
FUKUOKA UNIVERSITY GUIDE 2015－2016

Fukuoka City, situated on the north coast of 
Kyushu, is the seat of the Fukuoka prefectural 
government. It is the sixth-largest city in Japan 
in terms of population, with about 1.5 million 
residents, making it larger than Kyoto. The 
climate is warm, generally resembling the 
southern coasts of the United States or southern 
Europe, with an average temperature of about 
17°C. The seasons are distinct.

Its geographic location close to the Korean 
peninsula and China have kept Fukuoka a center 
for commerce and culture for over two thousand 
years, and it continues to develop today as the 
center for government, economy and culture in 
the western Japan and Kyushu regions. 

Fukuoka Airport, only ten minutes by subway 
from downtown, is a hub for air travel, served by 
twenty-six domestic and twenty international 
routes. Fukuoka also boasts Hakata Port, the 
largest international port in Japan; Hakata 
Station for the Shinkansen bullet train service, 
with the Kyushu Shinkansen network now 
completed to serve passengers throughout 
western Japan and Kyushu; and the high-speed 
roadway network interlinking the first 
bidirectional beltway in western Japan with the 
Kyushu Expressway and the Fukuoka Urban 
Expressway. About 90% of business in Fukuoka 
City is tertiary, including wholesale, retail, food 
and beverage establishments, and other service 
industry businesses. With twenty universities and 
colleges, Fukuoka City also has the third-highest 
ratio of students in Japan, following only Kyoto 
and Tokyo.

Fukuoka City offers diverse fascinations, with a 
rich urban culture featuring world-class shopping 
and outstanding local and international cuisine, 
yet with mountains and beaches close at hand. 
The city is also rich in historical artifacts and 
sites, including the Gold Seal (a national 
treasure); the former site of the Korokan, a 
diplomatic guest house used in the Heian period; 

the ruins of Fukuoka Castle; and many temples 
and shrines, including the first Zen temple in 
Japan, Shofuku-ji. 

Fukuoka also offers an array of cultural and 
entertainment facilities such as historical and art 
museums, and theaters. The Fukuoka SoftBank 
Hawks professional baseball team and the Avispa 
Fukuoka professional soccer team are based here, 
and the national sumo wrestling tournament is 
held here each autumn. The friendly, hospitable 
residents of Fukuoka love festivals, welcoming 
tourists from across Japan and internationally to 
the Hakata Dontaku and Hakata Gion Yamakasa 
festivals, and the month-long Asian Party events. 

Fukuoka City is attracting attention worldwide. 
It has been selected as the “most livable city in 
Asia” three times by Asiaweek magazine, and in 
2006 Newsweek placed it on its list of the ten 
highest-growth cities in the world, along with 
Munich and Las Vegas.

Monocle, a British international lifestyle 
magazine, lists it every year as one of the 25 
most livable cities in the world, and in 2014 it 
was ranked in the Top Ten for the very first 
time. Ranking takes a variety of factors into 
account, including not only economic, social and 
functional aspects, but also the ease of daily life, 
urban greenery, cultural activities, and support 
for entrepreneurs. The city was ranked above 
Sydney, Singapore and Paris.

Fukuoka City

N

Subway 
Hakozaki 
Line

Hakata Bay

Meinohama
JR Chikuhi Line

To Karatsu

Nishijin Tojin-machi

Subway Kuko Line

To Kitakyushu

Fukushige Junction

JR Sanyo 
Shinkansen Line

Hakataeki-higashi 
Ramp

Tenjin
Tenjin-
minami Fukuoka Airport

Kuko Ramp

Dazaifu 
Interchange

JR Kagoshima Line

Tempaizan

Nishitetsu 
Futsukaichi

Asakura 
Gaido

JR Kyushu 
Shinkansen Line

Nishitetsu 
Tenjin 
Omuta Line

Yakuin
Ropponmatsu

JR Sasaguri Line

Tsukiguma Junction

Ohori High School
Ohori Junior High School

Subway 
Nanakuma Line

Wakaba High School

Noke Ramp

Fukuoka 
University

Fukuoka Expressway Circular Route
Tsutsumi Ramp

JR 
Hakata 
Station

Fukudai-mae 
Subway 
Station

Hashimoto

Tenjin-kita Ramp

Momochi Ramp

Fukuoka Univerisity 
Hospital

Kyushu 
Expressway

Fukuoka Expressway Kashii Route
JR Railway Lines
Shinkansen Lines
Private Railway Lines
Subway Lines
Fukuoka Expressway

Fukuoka University 
Chikushi Hospital

Note: The times given above are estimates.
Please note that heavy traffic during certain hours may increase travel time.

Fukuoka U
niversity

Fukuoka Airport

Tenjin-m
inam

i

Fukudai-m
ae

Tenjin

H
akata Station

16 min.
8 min. walk 
for transfer6 min.5 min.

Nanakuma LineKuko Line

30 min. by car or taxi

45 min. by car or taxi
Car or Taxi 

Subway

JR H
akata 

Station

Tokyo
Seoul

Harbin

DalianBeijing

Nanjing5,000 km

2,000 km

1,000 km

Shanghai

Taipei

Hanoi

Manila
Bangkok

Yangon
Dhaka

Kathmandu

Singapore
Kuala Lumpur

Hong Kong

Fukuoka

Nagasaki

Saga

Oita

Kumamoto

Kagoshima
Miyazaki

FUKUOKA

Acc e s s
Map

7170

Fukuoka City

A
ccess M

ap


	Access Map

