

<b>Name:</b>	<b>Takahiro FUJIMOTO</b>
<b>Current Position</b>	Professor, Faculty of Economics, the University of Tokyo Executive Director, Manufacturing Management Research Center 7-3-1 Hongo, Bunkyo-ku, Tokyo 113-0033 JAPAN

<b>Expertise / Research Field</b>
-----------------------------------

Economics / Business Administration
-------------------------------------

<b>Current Research Interests / Projects</b>
--

Technology and Operations Management
--------------------------------------

<b>Educational Background</b>
-------------------------------

D.B.A (Doctor of Business Administration) Harvard University, USA (1989) B.A. (Economics) University of Tokyo, Japan (1979)
--

<b>Professional Activities (academic and others)</b>
--

Executive Director, Manufacturing Management Research Center (2004 - ) Professor, Faculty of Economics, The University of Tokyo (1998 - ) Senior Research Associate, Harvard Business School (1997 - ) Visiting Professor, Harvard Business School (1996) Visiting Researcher, INSEAD (1996) Visiting Professor, Lyon University (1996) Associate Professor, Faculty of Economics, University of Tokyo (1990-1998) Research Associate, Harvard University (1989) Mitsubishi Research Institute (1979-1990)
--

<b>Selected Publications</b>
------------------------------

- | |
|---|
| <ul style="list-style-type: none"> <li>• <i>Japanese Process Industries: A Competitive Analysis of Their Manufacturing Systems</i> (edited with K. Kuwashima, in Japanese), Yuhikaku, Tokyo (2009).</li> <li>• <i>Competing to Be Really, REALLY Good</i>, I-House Press, Tokyo (2007).</li> <li>• <i>A Philosophy of Monodukuri</i> (in Japanese) Nihon Keizai Shinbunsha, Tokyo (2004).</li> <li>• <i>Capability Building Competition</i> (in Japanese), Chuokoronshinsha, Tokyo (2003).</li> <li>• <i>Introduction to Production Management 1&amp;2</i>, Nihon Keizai Shinbunsha, Tokyo (2001).</li> <li>• <i>Successful Product Development</i> (in Japanese), Yuhikaku, Tokyo (2000).</li> <li>• <i>Coping with Variety: Flexible productive Systems for Product Variety in the Auto Industry</i> (edited with Y. Lung, J. Chanaron and D. Raff), Ashgate Publishing, Aldershot (1999).</li> <li>• <i>The Evolution of a Manufacturing System at Toyota</i>, Oxford University Press, New York (1999).</li> <li>• <i>Transforming Automobile Assembly</i> (edited with K. Shimokawa and U. Jurgens), Springer, Berlin (1997).</li> <li>• <i>Readings on Supplier Systems</i> (edited with Nishiguchi and H. Itoh, in Japanese), Yuhikaku, Tokyo (1997).</li> <li>• <i>Product Development Performance</i> (edited with Kim B Clark) Harvard Business School Press, Boston (1991).</li> </ul> |
|---|