

INTERNATIONAL INSTITUTE FOR CARBON-NEUTRAL ENERGY RESEARCH

The International Institute for Carbon-Neutral Energy Research (I2CNER) at Kyushu University, Japan is
actively seeking candidates for open-rank faculty and post-doctoral research associates on Energy Analysis.

OUTLINE
The International Institute for Carbon-Neutral Energy Research (I2CNER) is one of the World Premier International
Research Center Initiative (WPI) Institutes of Japan supported by the Ministry for Education, Culture, Sports, Science
and Technology (MEXT). Faculty members and researchers associated with I2CNER are dedicated to the Institute’s
mission to contribute to the advancement of low carbon emission and cost effective energy systems and
improvement of energy efficiency. The array of technologies that I2CNER’s research aims to enable includes Solid
Oxide Fuel Cells, Polymer Membrane based fuel cells, biomimetic and other novel catalyst concepts, and production,
storage, and utilization of hydrogen as a fuel. Our research also explores the underlying science of CO2 capture and
storage or the conversion of CO2 to a useful product. Additionally, central to I2CNER’s mission is the establishment
of an international academic environment that fosters innovation through collaboration and interdisciplinary
research (fusion). I2CNER is located on the Ito Campus of Kyushu University which houses extensive state-of-the-art
experimental and computational facilities.

CURRENT OPENINGS & QUALIFICATIONS

I2CNER is seeking faculty and post-doctoral research associates with experience in energy system analysis in Japan or
globally, knowledge of data on current use, costs, and emissions of energy systems and infrastructure, and any
significant energy system models including projections for the future. The successful candidates are expected to
work in the energy analysis research cluster of the institute and closely collaborate with the corresponding technical
clusters. For the faculty candidates, emphasis will be placed on those who can establish and maintain an active and
independent research program that is relevant to the energy analysis mission of the Institute, and provide service to
the Institute, the university, and the profession.

REQUIRED APPLICATION MATERIALS*
1. Cover letter
2. Application form (located on website)
3. Curriculum vitae that details research experience and interests
4. Research statement: Please discuss in three pages (maximum) any of the following items:

a. A quantitative Vision for a low carbon emission energy infrastructure for Japan in 2050.
b. Analysis of the potential for Japan to import low carbon fuel or energy. This could include a variety

of biofuels or other options.
c. Detailed analysis of the Japan electricity grid and infrastructure and how to dramatically reduce

carbon emissions through the use of renewable resources and energy storage dealing with the
intermittency of renewable energy while meeting Japan’s future power needs in cost effective way.

d. Analysis of the needs and deployment of a hydrogen infrastructure for Japan for fuel cell vehicles.
e. Energy, exergy, carbon emission, and cost analyses of specific I2CNER research projects and other

new emerging technologies to quantify the benefits and help provide research directions for
I2CNER.

5. List of publications
 Separate lists for refereed journal and conference proceeding.

6. Names and contact information of four references

*All materials must be submitted in English.

SALARY & STARTING DATE
Salary will be commensurate with qualifications and experience. The starting date will be as soon as possible after
the closing date.

APPLICATION DEADLINE
• Friday, July 31, 2015, 17:00 (Japan)
• Interviews may take place prior to closing date; however, no final decisions will be made until after this time.

APPLICATION SUBMISSION

Please email your application materials via email attachment to: wpi-office@i2cner.kyushu-u.ac.jp

QUESTIONS?

Please contact the I2CNER Administrative Office at: wpi-office@i2cner.kyushu-u.ac.jp
International Institute for Carbon-Neutral Energy Research (I2CNER)
Kyushu University
744 Motooka, Nishi-ku, Fukuoka
Postal Code 819-0395, JAPAN
TEL: +81-(0)92-802-6932 FAX: +81-(0)92-802-6939

FOR MORE INFORMATION
http://i2cner.kyushu-u.ac.jp/en/recruit/recruit.php

Kyushu University is an Equal Opportunity/Affirmative Action Employer. The administration, faculty and staff embrace
diversity and are committed to attracting qualified candidates who also embrace and value diversity and inclusivity.

mailto:wpi-office@i2cner.kyushu-u.ac.jp
mailto:wpi-office@i2cner.kyushu-u.ac.jp
http://i2cner.kyushu-u.ac.jp/en/recruit/recruit.php

	International Institute for Carbon-Neutral Energy Research

