

JAXA ORGANIZATION CHART

As of January 1, 2020

ASSOCIATE DIRECTOR GENERAL

TACHI Kazuo
SATO Akio
NAKASHIMA Akihiko
GOMI Jun
HISATSUNE Tatsuhiro
NAKAGAWA Keizo
UJINO Takumi

PRESIDENT
YAMAKAWA Hiroshi

SENIOR VICE PRESIDENT
YAMAMOTO Shizuo
[Strategic Planning and Management Department,
Chief Engineer Office, Safety and Mission Assurance Department]

VICE PRESIDENT
FUNO Yasuhiro
[Director General, Space Transportation Technology Directorate]

IMAI Ryouichi
[Director General,Space Technology Directorate I , Director General,Space Technology Directorate II,
Space Tracking and Communications Center,Environmental Test Technology Unit,Center Director of Tsukuba Space Center]

WAKATA Koichi
[Director General, Human Spaceflight Technology Directorate, Exploration Innovation Hub,
JAXA Space Exploration Center (JSEC)]

KUNINAKA Hitoshi
[Director General, Institute of Space and Astronautical Science (ISAS)]

SANO Hisashi
[Director General, Aeronautical Technology Directorate,Director General, Research and Development Directorate]

NAKAMURA Masato
[General Affairs Department, Evaluation and Audit Department, Public Affairs Department,
International Relations and Research Department, New Enterprise Promotion Department]

SUZUKI Kazuhiro
[Human Resources Department, Finance Department, Procurement Department,
Ground Facilities Department, Work-Life Support and Diversity Office,
Security and Information Systems Department, Space Education Office]

GENERAL AUDITOR
MIYAKE Masazumi
KOBAYASHI Yoko

General Auditor Office

HAMAYAMA Hirofumi

Strategic Planning and Management Department

Evaluation and Audit Department

Work-Life Support and Diversity Office

General Affairs Department

Human Resources Department

Finance Department

Procurement Department

Public Affairs Department

International Relations and Research Department
JAXA Washington D.C. Office
JAXA Paris Office
JAXA Bangkok Office

Business Development and Industrial Relations Department

[Senior Chief Engineer]

Chief Engineer

Chief Engineer

Chief Engineer

Chief Engineer

Chief Engineer

Chief Engineer

Chief Engineer Office

[Senior Chief Officer of Information Systems]

Security and Information Systems Department

[Senior Chief Officer of Safety and Mission Assurance]

Safety and Mission Assurance Officer

Safety and Mission Assurance Officer

Safety and Mission Assurance Officer

Safety and Mission Assurance Officer

Safety and Mission Assurance Department

Ground Facilities Department

Spectrum Management Office

Space Tracking and Communications Center

SSA System Project Team

Masuda Tracking and Communication Station

Katsuura Tracking and Communication Station

Okinawa Tracking and Communication Station

Usuda Deep Space Center

Environmental Test Technology Unit

Space Education Office

[Center Director, Tsukuba Space Center]
Tsukuba Space Center Administration Department

ISHII Yasuo

SATOH Masahiko

AOTA Chie

NAKATSU Kenshi

NAIKI Satoru

OZEKI Yasuhiko

OIDA Toshihiko

SUZUKI Akiko

SHOJI Yoshikazu
ONODA Masami
KINOSHITA Yoshiaki
ONO Atsushi

IWAMOTO Hiroyuki

NAKAGAWA Keizo

FUJITA Takeshi

MACHIDA Shigeru

UEMATSU Hirohiko

IWATA Takanori

KII Tsuneo

TAKAHASHI Tetsuo

SUZUKI Yuusuke

HISATSUNE Tatsuhiro

NAITO Ichiro

UJINO Takumi

TORII Yoshihiro

KOBAYASHI Ryoji

HONDA Masahisa

SUZUKI Koichi

IZUMI Tatsushi

MORIYAMA Shigeru

ICHIKAWA Mari

OGAWA Shinji

MATSUURA Mayumi
OSAKAI Keiko

OSAKAI Keiko
OSAKAI Keiko
MURATA Yasuhiro

SHI Qinzhong

SASAKI Kaori

IMAI Ryouichi
OHKADO Yasumasa

Space Transportation Technology Directorate
(Director General) FUNO Yasuhiro

Management and Integration Department
SATO Toshiaki

[Senior Chief Officer of Space Transportation Technology]
FUJITA Takeshi

Range Safety Planning and Control Unit
ISHIHARA Kazutomi

Launch Capabilities Unit
FUSE Ryugo

H3 Project Team
OKADA Masashi

Epsilon Rocket Project Team
IMOTO Takayuki

Kagoshima Space Center
KAWAKAMI Michio

Tanegashima Space Center
KAWAKAMI Michio

Launch Site Safety Assessment Unit
FUNAKAWA Takashi

Flight Safety Control Unit
ISHIHARA Kazutomi

Range Technology Development Unit
NAGATA Hiroyuki

Uchinoura Space Center
MINESUGI Kenji

Space Technology Directorate I
(Director General) IMAI Ryouichi

Management and Integration Department
SATO Toshiaki

[Senior Chief Officer of Satellite Systems Development]
TERADA Koji

EarthCARE/CPR Project Team (Earth Cloud, Aerosol and Radiation
JDRS Project Team (Japanese Data Relay System Project Team)
Advanced Optical Satellite Project Team
Advanced Radar Satellite Project Team
Engineering Test Satellite-9 Project Team
GOSAT-GW Project Team

[Senior Chief Officer of Satellite Applications]
TACHI Kazuo

Satellite Applications and Operations Center (SAOC)
Earth Observation Research Center (EORC)

[Earth Observation Center (EOC)]
FUJISAWA Tatsuya

ALOS-2 Project Team (Advanced Land Observing Satellite-2 Project Team)
GCOM Project Team (Global Change Observation Mission Project Team)
GOSAT-2 Project Team (Greenhouse Gases Observing Satellite-2 Project Team)

SLATS Project Team (Super Low Altitude Test Satellite Project Team)
SASAKI Masanori

[Senior Chief Officer of Satellite Navigation Technology]
TERADA Koji

Satellite Navigation System Project Team (TBD)
MATSUMOTO Akihiro

Satellite Navigation Unit
INOUE Koichi

Space Technology Directorate II
(Director General) IMAI Ryouichi

Human Spaceflight Technology Directorate
(Director General) WAKATA Koichi

[ISS Program Manager]
TSUTSUI Fumiya

Management and Integration Department
KAMIMORI Norimitsu

JEM Mission Operations and Integration Center
TSUTSUI Fumiya

HTV Technology Center
UEMATSU Hirohiko

HTV-X Project Team
ITO Norimasa

JEM Utilization Center
OGAWA Shiho

Astronaut and Operation Control Unit
TASAKI Kazuyuki

Human Space Safety and Mission Assurance Office
SHIRAI Tatsuya

JAXA Houston Office
ABE Takahiro

JAXA Moscow Office
MURAKAMI Keiji

JAXA Space Exploration Center (JSEC)
SASAKI Hiroshi

Management and Integration Office
NAGAI Naoki

Space Exploration System Technology Unit
SATO Naoki

Martian Moons Exploration Pre-Project Team
KAWAKATSU Yasuhiro

Lunar Polar Exploration Pre-Project Team
ASOH Dai

Space Exploration Innovation Hub Center
(Director) KUBOTA Takashi

Institute of Space and Astronautical Science (ISAS)
[Director General, Institute of Space and Astronautical Science]
[Deputy Director General, Institute of Space and Astronautical Science]

Management and Integration Department
MIYOSHI Hiroshi

Director for International Strategy and Coordination
TOKAKU Yoshio

Director for Education and Public Outreach
IKUTA Chisato

[Research Director]
KUBOTA Takashi

Department of Space Astronomy and Astrophysics
YAMADA Toru

Department of Solar System Sciences
SAITO Yoshifumi

Department of Interdisciplinary Space Science
INATOMI Yuko

Department of Space Flight Systems
SATO Eiichi

Department of Spacecraft Engineering
HIROSE Kazuyuki

[Program Director]
SATO Eiichi

ISAS Program Office
MOKUNO Masaaki

GEOTAIL Project Team
SAITO Yoshifumi

ASTRO-EII Project Team
ISHIDA Manabu

SOLAR-B Project Team
SHIMIZU Toshiyuki

Bepi Colombo Project Team
HAYAKAWA Hajime

Extreme Ultraviolet Spectroscopy for Exospheric Dynamics Project Team
YAMAZAKI Atsushi

Hayabusa2 Project Team
TSUDA Yuichi

GREAT Project Team (Ground Station for Deep Space Exploration
and Telecommunication Project Team)
NUMATA Kenji

SLIM Project Team (Smart Lander for Investigating Moon Project Team)
SAKAI Shinichiro

XRISM Project Team (X-Ray Imaging and Spectroscopy Mission Project Team)
MAEJIMA Hironori

[Senior Chief Officer of Fundamental Technology for Space Science]
MORITA Yasuhiro

Inter-University Research and Facility Management Group
YOSHIDA Tetsuya

Test and Operation Technology Group
MORITA Yasuhiro

Advanced Machining Technology Group
OKADA Norio

Scientific Ballooning Research and Operation Group
YOSHIDA Tetsuya

Sounding Rocket Research and Operation Group
HABU Hiroto

Noshiro Rocket Testing Center
ISHII Nobuaki

Akiruno Experimental Facility
GOTO Ken

Science Satellite Operation and Data Archive Unit
TAKESHIMA Toshiaki

Lunar and Planetary Exploration Data Analysis Group
OOTAKE Hisashi

Astromaterials Science Research Group
YURIMOTO Hisayoshi

Deep Space Tracking Technology Group
YOSHIKAWA Makoto

Aeronautical Technology Directorate
(Director General) SANO Hisashi

Management and Integration Department
NISHIZAWA Toshio

[Program Director]
MURAKAMI Akira

En-Core Project Team
YAMANE Takashi

(Environmentally Compatible Core Engine Technology Research Project Team)
MAKINO Yoshikazu

Aviation Systems Research Unit

Next Generation Aeronautical Innovation Hub Center
WATANABE Shigeya

[Senior Chief Officer of Fundamental Aeronautics Research]
MATSUO Yuichi

Aerodynamics Research Unit
HAMAMOTO Shigeru

Flight Research Unit
FUJII Kenji

Propulsion Research Unit
ISHII Tatsuya

Structures and Advanced Composite Research Unit
NAKAMURA Toshiya

Numerical Simulation Research Unit
AOYAMA Takashi

Research and Development Directorate
(Director General) SANO Hisashi

Research Strategy Department
HARIGAE Masatoshi

Management and Integration Department
INABA Noriyasu

[KAKUDA SPACE CENTER]
YOSHIDA Makoto

Research Unit I
YAMANAKA Koji

Research Unit II
SUGITA Hiroyuki

Research Unit III
SHIMA Eiji

Research Unit IV
OKITA Koichi

System Technology Unit
IWATA Takanori

Innovative Satellite Technology Demonstration Group
KANEKO Yutaka

Sensor System Research Group
KIMURA Toshiyoshi

Pre-Project Team (Cooperative Action Leading to Launcher Innovation for Stage
Toss-back Operation Pre-Project Team)
ISHIMOTO Shinji