

CAUTION

to those wishing to

STUDY IN JAPAN

- ✓ Are you prepared for academic and living costs in Japan?
- ✓ Did you check the details of the school you are joining by yourself?
- ✓ Have acquired a basic grasp of the Japanese language? English is not used in most parts of Japan.
- ✓ Generally speaking, it is difficult for students to invite their families/friends to Japan while they are staying in Japan as a student.

Students with college student visas may work up to **28 hours per week**, and **8 hours a day during the university's long vacation**. The type of work that is permitted is restricted. To work part-time, students must first obtain the school's consent and receive approval to engage in activities outside the scope of your status of residence from the nearest Regional Immigration Bureau. Upon obtaining these approvals you may take part-time job under the condition that the part-time work does not affect your studies.

The earned income is meant to supplement your academic cost and necessary expenses. The maximum monthly income to be earned within the legitimate working hours is approximately 80,000 - 90,000 Japanese Yen. In other words, **money earned from part-time alone is not sufficient for tuition fees or for living expenses**. Secondly, **fluency in the Japanese language is required to do part-time work**. Please take extreme caution regarding these matters.

To study in Japan and to work in Japan are two entire different things. Working part-time without having the necessary approval, exceeding the permitted number of hours or working outside of the permissible scope will get you penalized and/or deported. Therefore, students planning to study in Japan are urged **to have a sufficient financial background** in order to ensure smooth living and studying in Japan.

Japan welcomes international students who are keen to study in Japan. The colleges and universities aim to nurture internationally competent individuals by creating an academic environment where overseas and Japanese students can learn from one another and build lasting bonds that will propel them into the international scene.

Embassy of Japan in Nepal

P.S.:

You are requested to pay attention to the fact that many Nepalese students who came to Japan acquiring misleading information have been facing serious troubles and problems.

जापान पढ्न जाने विद्यार्थीहरू होस गर्नुहोला

जापानमा अध्ययन गर्न जानुअघि देहायका कुराहरूमा सतर्क हुनु जरुरी छ ।

- के तपाईं जापानमा पढ्न र बस्न लाग्ने खर्च तिर्न सक्नुहुन्छ ?
- अध्ययन गर्न जाने विद्यालयबारे विस्तृत जानकारी तपाईंलाई छ ?
- जापानी भाषाको आधारभूत ज्ञान छ ? जापानको धेरै ठाउँमा अंग्रेजी भाषा चल्दैन ।
- सामान्यतया विद्यार्थीहरूले अध्ययन अवधिमा आफ्नो परिवार/साथिभाइलाई जापानमा निम्ता गर्न गाह्रो हुन्छ ।

विद्यार्थी भिसा भएकाले हप्तामा २८ घण्टामात्र काम गर्न पाउँछन् । विद्यालयको लामो छुट्टीको समयमा दिनको ८ घण्टासम्म काम गर्न पनि सकिन्छ । पार्ट-टाइम काम गर्न विद्यालयको अनुमति चाहिन्छ, साथै आफू बसेको नजिक क्षेत्रको अध्यागमन कार्यालयको स्वीकृति पनि लिनुपर्ने हुन्छ । यी सबै प्रकृया पुरा गरिसकेपछि मात्र पार्ट-टाइम काम गर्न सकिनेछ । तर, यस्तो काम गर्दा आफ्नो पढाइमा वाधा पर्नुहुँदैन ।

कमाएको रकमले पढाइ र अरू आवश्यक खर्च पुग्नुपर्छ । वैधानिक समयभित्र काम गर्दा एक महिनामा अधिकतम ८० देखि ९० हजार जापानी येनसम्म कमाउन सकिनेछ । तर वास्तवमा पार्ट-टाइम कमाइबाट मात्रै बस्ने र पढाइ खर्च पुग्दैन । अर्को कुरा पार्ट-टाइम काम गर्न जापानी भाषाको राम्रो ज्ञान हुनु पर्दछ । यी सबै विषयमा एकदम सतर्क हुनु जरुरी छ ।

जापानमा पढ्न बस्नु र कमाउन बस्नु एकदम फरक कुरा हो । विना स्वीकृति तोकिएको समयभन्दा बढी काम गरेको पाइएमा जरिवाना अथवा देश निकाला समेत हुनसक्छ । त्यसकारण जापानमा अध्ययनका लागि जाने विद्यार्थीहरूले निर्वाध रूपमा पढ्न र बस्ने खर्च जुटाउन जरुरी छ ।

मन लगाएर अध्ययन गर्न चाहने अन्तर्राष्ट्रिय विद्यार्थीहरूलाई जापान स्वागत गर्दछ । जापानका महाविद्यालय र विश्वविद्यालयहरू विश्वका योग्य विद्यार्थीहरूलाई अनुकूल हुने प्राज्ञिक वातावरण सृजना गरिदिएर जापानी विद्यार्थीहरूसँग पारस्परिक बलियो मित्रता र एकअर्कासँग सिक्दै अन्तर्राष्ट्रिय क्षेत्रमा आत्मनिर्भर हुन सक्ने बनाउने लक्ष्य राख्दछन् ।

जापानी राजदूतावास

द्रष्टव्यः

नेपालका विभिन्न ठाउँबाट गलत जानकारी लिएर जापान पुगेका विद्यार्थीहरूले गम्भिर कठिनाइ र समस्या सामना गर्न परिरहेका समाचारहरू प्राप्त भइरहेको हुनाले होस गर्नुहोला ।