

2014

Graduate School of Agriculture, Kagawa University

Career Development Program for Frozen Food Safety


KAGAWA UNIVERSITY
Graduate school of Agriculture


AFS Network
Asia Pacific Rim

Career Development Program for Frozen Food Safety Support Office
2393 Ikenobe, Miki-cho, Kita-gun, Kagawa 761-0795 JAPAN

<http://www.ag.kagawa-u.ac.jp/asiajinzai/english/index.html>

Career development program

The Career Development Program for foreign student in Japan will promote the acceptance and employment of exceptional foreign students to meet the goal of fostering innovative human resources.
In 2009, the Japanese government (MEXT) selected the Graduate School of Agriculture, Kagawa University as a center for excellence in Safety for foods in Japan. Due to governmental reform last year, this program is managed independently without government support.

Program goals

Kagawa Prefecture hosts many multi-national companies that are leading food importers. The Kagawa University Career Development Program will enable foreign students to become leaders that can develop food safety systems and business globally.

Program system


Schedule

Stage 1: Initial Application

Applicants need to submit an initial application.

September 2, 2013 - March 17, 2014

Stage 2: Interview

Applicants will be interviewed, in person or via teleconferencing, by the Admissions Committee of the Career Development Program for Frozen Food Safety.

March 28, 2014 - April 11, 2014

Stage 3: Submission of Application Documents

The required supporting documentation must be received by May 30, 2014. Late applications will not be considered for admission.

April 14, 2014 - May 30, 2014

Stage 4: Discussion of Research Plan

Applicants must discuss their proposed research with a faculty advisor.

until May 16, 2014

Stage 5: Offer of Admission

The Admissions Committee of the Career Development Program for Frozen Food Safety will make an official Offer of Admission to the successful applicants.

June 9, 2014

Application requirements

- Candidates must have studied Japanese language
- Candidates must have high academic standing
- Candidates must seek professional careers in Japanese companies

Program curriculum (2 years)

Japanese language course

Japanese, Japanese Culture, Business Japanese

Practice education programs developed by the university and food industry

Chemistry and functionality of foods, Food hygiene, Food physical chemistry, Physiology of food function, Food microbiology, Packing technology, Frozen protection, Food safety systems including HACCP and traceability, Vegetable crop production, Animal science

Management technology

Management strategy of the food industry, Food risk management economy

Internship at Japanese companies

Students can develop business experience by actually working in Japanese companies

Career development assistance

Full support is provided to help foreign students find employment in Japanese companies