Center of Innovation / Hokkaido University

Innovative Food & Healthcare Master

Healthy Foods and Exercise make "Happiness" in Community with Smile.

Hokkaido University at a glance

Literature

Education

Law

Economics

Science

Agriculture

21 Graduate Schools, 12 Undergraduate Schools, 4 Research Institutes, 3 Research Centers

Medicine

Pharmaceutica Science

Engineering

Veterinary Medicine

Fishery

Research Inst.

低温科学研究所

Research Centers

触媒化学研究センター ヴ•ユーラシア研究センタ-

Figures

UG Students 11.727 Research Staffs 2.074 **PG Students** 6,141 Management Staffs 1,887

Annual Budget 95,100 Million JPY (792 Mil. USD)

Institute for the Promotion of Business-Regional Collaboration

Our Mission:

Fostering Academia-Industry Cooperation at Hokkaido University

North Epicenter of Hokkaido University, a.k.a. Hokkaido University Research and Business Park

COI (Center of Innovation) STREAM "Food & Healthcare Specialist"

Target: healthy people, from pre-moms to seniors

Outcome: healthy & attractive community

FMI: Center for Food & Medical Innovation

Center for Open Innovation New Communication makes Innovation

New Industry and University Cooperation in Innovation

Variety of People joins to this Innovation Work Together under the Umbrella of Hokkaido Univ.

We Change the relationship between University and Industry

We will make Societal Innovation

Co-Working

Make Innovation in Society

New Generation

Venture Entrepreneur

Community

Work together with cities, towns.....

Knowledge

Acquire, stock and use knowledge

To Realize our Vision for our Ideal Society

Hokkaido University's Approach to Innovation

- 1. Defining the desired Goal and anticipated needs first, then R&D starts. (Roadmap Research is not Answer, End-Game Approach is Answer)
- 2. Equal Partner-ship Between University and Industry

Development of New Generation and Knowledge transfer

Exchange the people between University and Industry

New Program for younger Generation

