Türk Eğitim Vakfı  – Uluslararası Japon Üniversitesi 
Japonya’da Yüksek Lisans (Master’s Degree) Bursları
[bookmark: _GoBack]Türk Eğitim Vakfı (TEV) ile Uluslararası Japon Üniversitesi (IUJ)  2014-2015 Öğretim yılı için aşağıda belirtilen koşullarda TEV yoluyla başvuracak uygun adaylara IUJ’de Uluslararası İlişkiler ve Uluslararası Yönetim (MBA)  alanlarında burslu yüksek lisans yapma imkanı sağlayacaktır. 

Doğru müracaat için aşağıdaki bilgilerin dikkatle okunması gereklidir.

· TEV’e verilecek belgelerin son teslim tarihi 10 Şubat 2014. 
· IUJ’de online müracaatlar başlamıştır, ancak bölümlere göre müracaat tarihleri farklılık göstermektedir. Bu nedenle müracaat edeceğiniz bölümü ve burs imkanlarını acilen kontrol etmeniz gereklidir.
A) Adayların Dikkat Etmesi Gereken Hususlar:
B) Adaylar burs şartlarımız dâhilinde; TEV aracılığı ile IUJ’ye müracaat edebilirler. TEV aracılığı ile müracaat edenlere IUJ burslar, kayıt ve kalacak yer konusunda yardımcı olacaktır. 
C) Adaylar, IUJ tarafından uygun görüldüklerinde ve IUJ’nin web sitesinde detayları verilen burslardan imkan bulabildiklerinde TEV kendilerine gidiş dönüş yol ücreti imkanı saylayabilecektir.
D) Aday, TEV web sitesinden ulaşabilecekleri TEV-IUJ müracaat formunu doldurup İngilizce cv’leriyle birlikte IUJ’ye başvurulara başlamadan önce TEV’e vermek zorundadır. 
E) IUJ yalnızca TEV aracılığı ile müracaat eden uygun adaylara, kayıt, başvuru ve kalacak yer konularında ve ayrıca IUJ’de mevcut olan birçok burs için kendilerine bilgi ve destek sağlayıp en uygun burs veya burslardan yararlanma şanslarını yükseltecektir. 
F) Adaylar www.iuj.ac.jp web sitesinden gerekli bilgilere ulaşabilirler. IUJ Öğrenci ofisinden Bayan Gretchen Shinoda ile temasa geçip kayıt, burs ve kalacak yer konularda bilgi alabilirler.
Gretchen Shinoda (gretchen@iuj.ac.jp) 
International University of Japan
Office of Student Services
Career Servieces/Alumni Relations
Tel: 025-779 14 38
G) Adayların IUJ web sitesine girip 2014-2015 dönemi için bölüm müracaat tarihleri ile burs imkanlarına biran önce bakmaları ve takip etmeleri gereklidir. Bazı bilgiler aşağıda verilmiştir.
B) TEV-IUJ Bursları için Adaylarda Aranılan Nitelikler:
a) T.C. vatandaşı olmak ve 30 yaşından büyük olmamak. 
b) Türkiye sınırları içinde eğitim veren Fakülte veya Yüksekokulların son sınıflarında yukarıda belirtilen dallarda öğrenim görmek veya mezun olmak. 
c) Yüksek öğrenim süresince alınan genel not ortalaması 4’lük sistemde değerlendiriliyorsa en az 3, 100’lük sistemde değerlendiriliyorsa en az 75 olması ve sadece Türkiye’deki üniversitelerin I.Öğreniminde öğrenim görmek,
d) Master programının gerektirdiği yabancı dili öğrenimini sürdürebilecek düzeyde bilmek.

C) Adayların TEV’e Vereceği Belgeler: 
Bu belgeler TEV’de kalacaktır. Aday IUJ’ye müracaat ettiğinde istenilen belgeleri ayrıca IUJ’ye süresi içinde vermesi gereklidir.
	Adayların IUJ’ye müracaat etmeden önce acilen TEV’e iletilmesi gerekenler:
a)  TEV Müracaat formu(müracat formu linki eklenecek) bu linten indirilebilir.
b)  Son sınıf öğrencileri için güncel genel not dökümü, mezunlar için diploma örneğini,
c)  Güncel özgeçmiş,
d)  Nüfus cüzdanı fotokopisi, 
e)  Bir adet vesikalık fotoğraf.
	İstenilen belgelerin 10 Şubat 2014 tarihine kadar TEV’e ulaşması gereklidir.
	Adaylar belgelerini posta yoluyla ya da pdf formatında TEV’e iletebilirler.
	Yurtdisiburs@tev.org.tr ya da Htuysuz@tev.org.tr 
	Büyükder Cad. TEV Kocabaş İşhanı No:111-8
	34349-Gayrettepe-İSTANBUL
	Tel: 0212-318 68 00

Adayların, başvuru, burslar ve gerekli bilgiler için ACİLEN Ziyaret Etmesi Gereken IUJ Linkleri: www.iuj.ac.jp/admis/scholarship/; www.iuj.ac.jp/admis/advice/
	Facebook: http://www.facebook.com/iujpage   Emag subscriptions: http://www.iuj.ac.jp/emagazine/
   
     IUJ’de Temasa geçilecek kişi: Ms. Gretchen Shinoda gretchen@iuj.ac.jp 
D) IUJ’de Eğitim Programları 
YÜKSEK LİSANS ALANLARI:     
 IUJ’de 2 Enstitü vardır:
1- Uluslararası İlişkiler  Enstitüsü (GSIR) 3 master programlar 5 derece sunmaktadır:
· Uluslararası İlişkiler Programı (IRP - Uluslararası İlişkiler alanında yüksek lisans ve Uluslararası Barış yüksek lisans ile
· Uluslararası Kalkınma Programı (IDP - Ekonomi Uluslararası Kalkınma ve yüksek lisans alanında yüksek lisans ile)
· Kamu Yönetimi ve Politika Analizi Programı (PMPP - Kamu Yönetimi alanında yüksek lisans)
2- Uluslararası Yönetim (GSim), Enstitüsü 3 yüksek lisans programları sunmaktadır:
· 2 yıllık MBA (normal program)
· 1 yıllık MBA ve
· E-iş Yönetimi o Yüksek Lisans (1 yıllık bir program)
* 5 yıllık iş deneyimi MBA için gereklidir.
Uluslararası İlişkiler Enstitüsü (GSIR) ve Uluslararası Yönetim Enstitüsü (GSim): IUJ iki enstitüler altında çeşitli alanlarda yüksek lisans derecelerine yol açan çok beğenilen yüksek lisans programları sunmaktadır
Uluslararası İlişkiler Enstitüsü [image: http://www.iuj.ac.jp/images/new_win.gif][image: GSIR]
Kamu sektöründe küresel konuları ele Uluslararası İlişkiler Enstitüsü (GSIR), 21. yüzyılda küresel liderler geliştirmek için 1982 yılında kurulmuştur. Birçok mükemmel IUJ mezunları ondan ortaya çıkmıştır. Eylül 2011'de, İktisat parça MA açılacak. GSIR şimdi beş iki yıllık Yüksek Lisans programları (sağda) ile üç programı sunmaktadır.
	Uluslararası İlişkiler Programı (IRP): 
MA Uluslararası İlişkiler [image: http://www.iuj.ac.jp/images/new_win.gif]
Bu parça siyaset, ekonomi ve birincil toplumsal eğilimleri derin ve çok disiplinli anlayışı ile hem de kültürel ve tarihi, bugünün küresel toplumun çeşitli alanlarında etkin bir küresel liderler yetiştirmek için tasarlanmıştır. 
MA Uluslararası Barış Araştırmaları Bu parça gibi silahlı çatışma ve barış inşası, yoksulluğun azaltılması ve kalkınma, çevrenin yok edilmesi ve sürdürülebilir kalkınma, cinsiyet ayrımcılığı, ve ilgili tüm diğer konular gibi küresel konularda alır "insan güvenliği."

	Uluslararası Kalkınma Programı (IDP): 
Uluslararası Kalkınma MA [image: http://www.iuj.ac.jp/images/new_win.gif]
Huzurlu ve çevre dostu, yoksulluk-ücretsiz uluslararası topluma doğru, bu parça tam uzmanlık, pratik beceri ve bilimsel teoriler ile donatılmış kalkınma konuları ele uzmanları hazırlar. 
MA Ekonomi amacı çağdaş makroekonomik konularda kapsamlı bir anlayış ile öğrencilere donatmak ve onları Asya ve Pasifik sürdürülebilir ekonomik büyüme ve gelişimine katkıda yardımcı olmaktır.

	Kamu Yönetimi ve Politika Analizi (PMPP): 
Kamu Yönetimi Yüksek Lisans [image: http://www.iuj.ac.jp/images/new_win.gif]
Yeni tanıtılan Kamu Yönetimi ve Politika Analizi Programı çevre yönetimi, sağlık alanlarında politikaları uygulamak, yönetmek ve değerlendirmek için gerekli olan iyi yönetişim, ihtiyaçlarını karşılamak üzere tasarlanmıştır bakım, eğitim, ulusal ve bölgesel kalkınma.


Uluslararası Yönetim Bilimleri Fakültesi [image: http://www.iuj.ac.jp/images/new_win.gif][image: GSim]
Özel sektörde küresel konuları ele Uluslararası Yönetim (GSim), Enstitüsü Japonya'da ilk ABD tarzı iş okulu (2 yıllık MBA programı) olarak 1988 yılında başladı. Günümüz iş ihtiyaçlarına yanıt olarak, bir yıllık E-İş Yönetimi Programı 2001 yılında eklendi. GSim Asya'da bir üst işletme okulu olarak sıralanır.
	MBA Programı: 
Master of Business Administration [image: http://www.iuj.ac.jp/images/new_win.gif]
IUJ MBA tüm önemli temel Finans da dahil olmak üzere dersler, Pazarlama, Ürün Geliştirme, Yönetimi, BT, ve İnsan Kaynakları Yönetimi kapsayan multidisipliner bir müfredat sunuyor.

	E-İş Yönetimi Programı (E-Biz): 
E-Master İşletme [image: http://www.iuj.ac.jp/images/new_win.gif]
E-İşletme Yönetimi Programı teknolojisi ile değer katmak için yöneticileri yetiştiren bir bir yıllık yüksek lisans derstir. Öğrenciler MBA dersleri de dahil olmak üzere esnek teklifleri ders seçebilirsiniz.


Kabul İşlemleri (Aşağıdaki bilgiler için www.iuj.ac.jp/admis ya da www.iuj.ac.jp)
 IUJ tüm Yüksek Lisans düzeyinde lisans programları (İngilizce öğretilen) uygulamayla dünyanın her yerinden farklı geçmişlere sahip nitelikli öğrenciler ağırlıyor. Burslar nitelikli öğrenciler için mevcuttur ve size IUJ derece başvuru sürecinin sonunda onlar için geçerli olabilir.
· Online Başvuru 
Çevrimiçi uygulamaları okulun her kabul döneminde alınır. Ayrıntılar için (IUJ) web sitemizi ziyaret ediniz.
· Kabul için IUJ Kabul Kuralları 
başlamadan önce dikkatle Kabul Kuralları okuyunuz online başvuru
Not: Kabul Kuralları genellikle her yıl Eylül ayında güncellenir.
Siz uygulamaların kapalı süre içinde bir önceki başvuru süresi için bilgileri görebilirsiniz.
· Japon Başvuru Burslar Rehberi
Burslar için başvurmak istiyorsanız, size online başvuruya başlamadan önce burs uygunluk durumunu okumanızı tavsiye ederiz. Burslar için başvurular Online başvuru bir parçasıdır. Not: Burs Rehberi genellikle her yıl Eylül ayında güncellenir. 

· Bağlantı Programı ve RUHU Dünya Bankası Programı öğrencileri için özel seçimi için Başvuru belgeleri
Not: Başvuru belgeleri genellikle her yıl Eylül ayında güncellenir.
Uygulamalar kapalı süre içinde bir önceki başvuru süresi için bilgileri görebilirsiniz.
· Belgeleri talep için/ İndir
Bu site üzerinden kabul belgelerini indirebilirsiniz. E-posta ile zor IUJ broşür, Kabul ve Burs Rehberi kopyasını bilgi almak isterseniz, bu IUJ siteden kayıt olun. 
Not: Güncelleme malzemeler genellikle her yıl Eylül indirmek için kullanılabilir.

· Başvuru Süreci
Devam etmek ve nasıl hazırlamak için ne gereklidir, Bu uygulama kabul ve kayıt için akışlar anlamanıza yardımcı olacaktır. Size daha fazla yardımcı olmaktan memnuniyet duyarız, ama bu başlangıç ​​için bir yerdir.
· Kabul Sonucu
Online uygulandığı takdirde Başvuru bu online sitesi aracılığıyla uygulama sonuçlarını kontrol edebilirsiniz.
· Kabul Tavsiye
kabul, burs desteği ve verimli bir IUJ deneyimi için şansınızı artırmak için IUJ için geçerli ipuçlarını inceleyin.
· SSS
Muhtemel adaylar sık sorulan sorular için anahtar kelime arama fonksiyonu ile bilgilere kolay ve hızlı erişim sağlar!
· Bilgi Oturumları ve Açık Kampüsleri
Programı ve Bilgi için uygulama. Oturumlar ve Açık Kampüsler.
· E-Kampüs IUJ
"E-Kampüs IUJ" (İngilizce), genellikle her ayın ilk Pazartesi günü yayınlanır.
JAPONYA – INTERNATIONAL UNIVERSITY OF JAPAN (IUJ)
GEREKLİ BİLGİLER:   (www.iuj.ac.jp) 
Misyon: Dünyanın çeşitli ülke ve bölgelerde yaşayan insanlar, hem de hükümetler, şirketler ve sivil toplum kuruluşları da dahil olmak üzere kuruluşların karşı karşıya küresel sorunların pratik çözümüne katkıda bulunabilir liderler yetiştirmek ve küresel kamu ve sosyal faydaları genişletmek için.
Bunu mümkün kılmak için, IUJ bu liderlerin mesleki bilgi ve politika, ekonomi ve yönetimi ile ilgili becerilerini geliştirmeleri ve onları derin bir anlayış ve farklı kültürlere insan saygı ulaşmanıza yardımcı olmak için bir yer sunuyor.
Yol gösterici ilkeler ve komple bir eğitimin muazzam değerinin bilinci bu önceliklere, IUJ belirli güçlü bir potansiyeli vardır:
1. Eğitim Küresel Liderler
IUJ, Japonya'nın en eski enstitü, dünyanın karşı karşıya küresel sorunların pratik çözümüne katkıda bulunabilir liderlerinin yetişmesi amacı ile, 1982 yılında kurulmuştur. 
2. İngilizce verilen dersler
IUJ İngilizce sunulan düzenli derslerin %100 ile, Japonya'nın en eski İngilizce tabanlı lisans okuludur. 
3. Gerçekten Uluslararası Öğrenme Ortamı
IUJ global ortamda hemen hemen tüm IUJ öğrenciler kampüste birlikte yaşamak özellikle çünkü, sınıflar sonra da devam eder. Öğrenciler birbirleriyle hayat boyu dostluklar kurar. IUJ de inşa edilen insan ağlaır öğrencileri büyük ölçüde mezun olduktan sonra kariyerlerine yararlı olur. 
4. Mükemmel Öğretim Üyeleri
Hemen hemen tüm IUJ en fakülte ABD ve Avrupa'nın en iyi bilinen okullarda kendi doktora (Ph.D.) kazandı. 
5. Pratik Araştırma Faaliyetleri
IUJ, Dünya Bankası, çok uluslu şirketler ve bölgesel kuruluşlar gibi uluslararası kuruluşlar ile yakın ilişki sayesinde tüm öğrenciler için pratik araştırma faaliyetleri sağlar. 
6. Dikkatli Kariyer Destek
IUJ kendi döneminde danışmanlık ve iş arama yardımı kayıttan önce öğrencilerine bire bir kariyer danışmanlık vererek, mükemmel Kariyer Danışmanlık Hizmetleri sağlar. Sonuç olarak, IUJ den mezun olduktan sonra üç ay içinde öğrenciler için çok yüksek bir istihdam oranı vardır. CC & S aynı zamanda dünya çapında aktif mezunları tarafından sağlanan tam kariyer destek sistemi sunuyor.
Burs İmkanları için Bilgi - Scholarship Info. IUJ is pleased to offer our successful applicants a variety of scholarship support to attend our 7 degree programs. Matches are made on a competitive basis, at the time Admissions, and based on the objectives of our various partner organizations, companies and foundations. Below is a quick list of the types of scholarships that applicants may be matched with, both directly by IUJ, through nominations from IUJ, and by independent applications with requests to join the IUJ community. IUJ would like to take this opportunity to extend our gratitude to our scholarship providers to make it possible for some many diverse and talented people to study at IUJ. Thank you.
For full details on each, please click on the PDF file below. 
[image: 2.013 Burs Rehberi]

(A) IUJ SCHOLARSHIP GUIDELINES for Non-Japanese Applicants [image: http://www.iuj.ac.jp/images/pdf.jpg]

Non-Japanese IUJ applicants who do not have sufficient funds can apply for scholarship(s) at the time of application to IUJ academic programs. Please read the information carefully and apply for appropriate scholarship(s). Scholarship information is subject to change.

If you would like to apply for the scholarship: 
1. Read the IUJ Scholarship Guidelines as linked above
2. Start an Online Application.
3. In Phase 2 of the Online Application, you will find a Scholarship application to fill in.  
Complete and submit the Scholarship application by the Admissions Deadline 
4. The Admissions Committee considered scholarship awards along with the Admissions decisions.
Note to those from Turkey: Successful applicants may contact TEV for scholarship support covering round trip airfare between Japan and Turkey to attend IUJ.
-----
MEXT Scholarships.

Those who would like to apply for scholarships through the Japanese Government (MEXT) with Embassy Recommendation, please read below.

2013 MEXT scholarship applications have already been completed.  The process starts 1.5 years before the start of your IUJ program.
For 2014 consideration, contact the Japanese embassy or consulate nearest you for the application form and their schedule. After you pass the preliminary screening conducted by the Embassy or Consulate, contact IUJ (we are not allowed to help you before passing that). Please contact IUJ as soon as possible after passing the screening in order to allow enough time to complete the process considering summer holidays. IUJ will ask for TOEFL, IELTS or TOIEC scores, and for the MBA candidates a GMAT score (or GRE for some that qualify), and other supportive documents. More information

Note: IUJ will accept MEXT scholars only for the period needed to complete the degree for which the scholar plans to enroll. An additional 6 months of Japanese language training is not necessary for MEXT scholars who enroll at IUJ.

Good luck to those who need financial support to attend IUJ!  We hope you can join our many alumni, like Anjan and Angga highlighted below, in exciting careers after receiving the generous support from our scholarship partners. 
Sık sorulan sorular www.iuj.ac.jp/faq/faq_list.cfm
	Application & Admissions 
	


	


2013 Admissions Guidelines

www.iuj.ac.jp/admis/pdf/2013/Instructions-E.pdf

2013 Admissions Guidelines
Graduate School of International Relations Graduate School of International Management
・ International Relations Program (IRP) ・ 2-year MBA Program
・ International Development Program (IDP) ・ 1-year MBA Program
・ Public Management and Policy ・ E-business Management Program
Analysis Program (PMPP)
Dear Applicant:
We are pleased to learn of your interest in the graduate education at the International University of Japan (IUJ).
IUJ, in accordance with the international emphasis embodied in its founding principles, welcomes well qualified students from
a variety of backgrounds and from various parts of the world to join its graduate level programs taught in English.
As a graduate school chartered by the Japanese Ministry of Education, Culture, Sports, Science and Technology (MEXT), IUJ
must operate within the government policies governing educational institutions. Therefore, some of our application
requirements and procedures differ from those in other countries. This guide contains information to enable all applicants to
complete the application process smoothly. Some information may not be applicable to you, so please read the “notes”
sections if there is doubt, or ask the Admissions staff. Please prepare your application, online, carefully in line with all the
instructions given in this guideline.
This guide, along with the IUJ brochure and website, including the Admissions One-Point advice series, should answer most
of your questions about the admissions process. Please do not hesitate to contact us if you need further assistance.
To apply to IUJ, please access the online application site at http://www.iuj.ac.jp/admis/
If it is impossible to use this site, please contact us for alternatives.
Please note that deadlines are strictly upheld: all original documents and test scores must reach the Admissions Office by
the stated deadline to be considered by the Admissions Committee. Faxed items, attachments, or non-notarized copies are
unacceptable unless specifically noted.
Master’s Programs Offered by IUJ
IUJ has 2 graduate schools:
 Graduate School of International Relations (GSIR) offers 3 master programs and 5 degrees:
o International Relations Program (IRP – with an MA in International Relations and an MA in International Peace
Studies),
o International Development Program (IDP – with an MA in International Development and an MA in Economics),
and
o Public Management and Policy Analysis Program (PMPP – an MA in Public Management)
 Graduate School of International Management (GSIM) offers 3 masters programs:
o 2-year MBA (regular program),
o 1-year MBA (special track*) and
o Masters of E-business Management (1-year program)
* Designed for corporate sponsored students with 5 year work experience, and who will return to their sponsoring
company.
Before you apply, please read the detailed introduction about the objectives and curricula of each program in the brochure or
websites. Please note, that cross-registration between programs and schools is encouraged to customize your IUJ
education, but the degree you select is very important for your professional growth.
GSIR: http://gsir.iuj.ac.jp GSIM: http://gsim.iuj.ac.jp IUJ main page: http://www.iuj.ac.jp
Note: IUJ does not offer any undergraduate degrees or a PhD at this time.
2013 IUJ Admissions Guidelines
2
Minimum Qualifications for Admission
The International University of Japan considers individuals with one of the following qualifications to be an eligible applicant:
1. Those who hold, or are about to receive, their bachelor’s degree from an accredited four-year college or university
and who have completed a minimum of 16 years of formal schooling.
2. Those who hold a bachelor’s degree in a country where less than 16 years of formal schooling is required for
completion of that degree program and who have one or more years of research experience subsequent to their
bachelor’s degree at an academic institution; minimum age of 22. Note: An official letter attesting to the academic
research experience is required as part of the application documents.
Note: In some cases, those who hold a bachelor’s degree from an educational institution in a country where 15
years of formal schooling is required for completion of that degree program but who have no research
experience may be regarded as eligible applicants based on their undergraduate performance.
3. Those who hold an Associate Degree (one of the higher tertiary degrees issued usually after 14 years of schooling
by such educational institutions as junior colleges in the U.S.A., Japan or other countries that have compatible
education systems), minimum age of 22, has 2 years of work experience, and whose demonstrated academic
ability is recognized as equivalent to that of a bachelor’s degree holder by IUJ prior to application. Those in this
category, please contact the IUJ Admissions team for details.
Special considerations for 1-year MBA
In addition to holding a bachelor’s degree as noted in (1) above, the applicant should have a minimum of 5 years of work
experience, and be sponsored and endorsed by their company to which they will return after graduating from IUJ.
Admissions Policy and Screening Criteria
Admissions Policy
The fundamental objectives of the Admissions Committees at IUJ is to admit to our graduate programs as many of the
most competent students as possible, within the limits of the number of places available in each school (see below).
In order to select the most competent students, the committee will review all the applicants individually and on the basis of
several criteria listed below, through interviews (domestic applicants) and/or documentary screening. IUJ does not use a
predetermined formula for rating the content of undergraduate education, nor does it use quotas based on nationality, age,
or gender.
Screening Criteria
The purpose of the IUJ screening is to find applicants who can contribute to creating a stimulating academic environment
for studying important practical policy issues, especially those related to enhancing understanding among different
cultures and nations, increased economic performance, good governance, establishing peace and improving living
conditions throughout the world.
Eligible applicants who meet one of the minimum qualifications described above, will be reviewed on the basis of the
following criteria:
1. Well-defined motivation to pursue graduate studies; clear research and/or career goals which IUJ can support
2. Demonstrated scholastic achievement at the undergraduate level
3. Aptitude and potential to become a leader who can significantly contribute to and/or manage increasingly globalizing
organizations
4. Maturity for a demanding academic experience
5. Fair sense of values to be able to become a member of our multinational and multicultural IUJ community with an
interest in understanding different cultures, drive to actively communicating with others, and desire to create a
world-wide human network
In addition, the applicant's skills in written and spoken English is a vital point to be evaluated as all the courses at IUJ are
taught in English.
Number of Students and Time of Enrollment
Type of Applicants
IUJ receives applications from two groups:
Domestic Applicants (residents of Japan, regardless of nationality. “Resident” means Japanese passport holders
who are living in Japan through the Admissions deadlines, or those holding a non-Japanese passport but have a
Resident’s Card or Alien Registration card, and with re-entry permissions into Japan on any type of visa at the time
of application and through the Admissions deadlines), and
International Applicants (residents of countries other than Japan, regardless of nationality. This implies: Japanese
nationals with residential permissions in a 2nd country and who are living in that country through the
Application/Admissions process; or non-Japanese with no status in Japan through the Application/Admissions)
Admissions guidelines and fees are slightly different for domestic and international applicants.
Number of Students
The GSIR will admit up to 125 students for its three programs per year.
The GSIM will admit up to 75 students for the MBA and E-business Management programs combined.
2013 IUJ Admissions Guidelines
effective as of October 12, 2012 and superseding earlier versions
3
Time of Enrollment
Fall Term (beginning in September of each year)
Note: Residents of Japan applying with an interview in February or earlier may be considered for enrollment in the
GSIR in the Spring Term (beginning in April). However, it is strongly recommended that successful applicants enter in
September (Fall Term) at the start of each academic year in order to take courses systematically. GSIM, due to the
progression in the curriculum, allows Fall entry only. (See “Admission Schedules”)
Decision Cycles and Admission Schedules
For Domestic Applicants:
It is mandatory for residents of Japan to sit for an exam and take an interview conducted by IUJ faculty members in
English. Each program offers several opportunities for admission interviews throughout the selection cycle. These
interviews are scheduled between December and May for GSIR, and between January and May for GSIM each year.
IUJ bases each applicant's admission decision on the evaluation of the interview, test results, and application materials
submitted. Applicants will be notified of the results according to the Admission’s Schedule (See “Admission
Schedules”).
Domestic Special Screening: Special screening will operate within the GSIM domestic decision cycle for those
applicants endorsed at IUJ by their employers. Eligible applicants must submit the endorsement form indicating they
are endorsed by their sponsoring companies/organizations to study at IUJ while maintaining their employment. In the
special screening, alternatives for GMAT test and English Test scores will be arranged. Please see Required
Application materials below.
Applicants will be informed of details relevant to the interview and entrance examination after submission of the
application documents.
Exam Site*
 International University of Japan (Campus)
777 Kokusai-cho, Minami Uonuma-shi, Niigata 949-7727 Japan
http://www.iuj.ac.jp/about/location/
*On certain occasions the Exam Site may be the IUJ Tokyo Office.
For International Applicants:
International applicants should submit originals (with original signatures when applicable) of all required documents by
the stated deadline. Incomplete applications and applications received after the deadline will not be considered.
Documents that are sent as PDF attachments, are non-notarized copies, or that appear faked will not be considered.
Document screening will be conducted immediately following the application deadline(s). The decision whether or not
to admit a candidate will be based on evaluation of all the required documents submitted.
Required Application Materials*
Your completed admissions package must include the items listed below. They are explained in detail in the next pages.
Please remember that the Admissions Committee will not review your application until all the required items, in their
original form, have been received by IUJ. Incomplete applications will not be considered. Applications with PDF and faxed
documents are not considered complete until the originals arrive. Items in BOLD are required for all applicants.*
1. Completed online Application Form (including the checklist**) filled out in English
2. 4 Photographs
3. Personal Statement
4. Research Interest description
5. College Certificates from all undergraduate and graduate schools attended:
a) transcripts and b) certificates of graduation/degrees
6. Support Letters and Forms
a) 2 Recommendation Letters
b) Endorsement Form (1-year MBA and Domestic Special Screening applicants only)
7. Signed Pledge
8. English Test Score: TOEFL, IELTS or TOEIC Score Report (See exemption policy below)
9. GMAT score or alternative test score (MBA applicants only). See below
10. Application Fee & Application Fee Form
11. Application for Scholarship (for those requiring financial support only)
12. Copy of the Residents Report (Non-Japanese Domestic Applicants only)
13. Letter Attesting to Academic Research Experience (for those with less than 16 years of schooling only)
14. Copy of your Passport (those already holding an internationally recognized passport – Non-Japanese only)
2013 IUJ Admissions Guidelines
4
* International applicants with special sponsorship/scholarship please refer to your sponsor and email to the Admissions
Staff for instructions.
** The Check List is in the Online Application site, and serves to help you track your programs and confirm you have filled out
all relevant sections and prepared all relevant documents to be sent to IUJ. It should be printed out after all items have
been prepared for mailing, and mailed with your documents.Applicants
[image: ]
[image: ]
Important Notes on Test Validation and Test Result delivery dates:
English scores must be taken within 2 years of application deadline date
 TOEFL iBT: Allow 5 weeks to reach IUJ after testing date.
 TOEFL PBT: Allow 7 weeks to reach IUJ after testing date.
Information on the TOEFL is available from: http://www.ets.org/toefl/
 IELTS: Allow 4 weeks to reach IUJ after testing date.
Information on the IELTS is available from: http://www.ielts.org/
 TOEIC: Allow 4 weeks to reach IUJ after testing date.
Information on the TOEIC is available from: http://www.ets.org/toeic/
GMAT (MBAs only): score must be taken within 5 years of the application deadline date
 Allow 3 weeks to reach IUJ after testing date.
Information on the GMAT is available from: http://www.mba.com/
Note: As an alternative MBA applicants may submit a GRE score, though the GMAT is highly recommended,
especially or those requesting scholarship support.
Information on the GRE is available from: http://www.ets.org/gre/

1) Applicants can begin their application process at any time after the online forms are opened (mid September each
year), but the application must be completed, including the submission of all documents, by the designated
deadline for the candidates to take an interview as scheduled. Applicants are encouraged to interview early in the
overall process.
The interview serves two purposes:
① to judge the academic and professional readiness to succeed in the IUJ programs, including career goals and
research interests (during the interview, consultation on research topics is also very useful to the applicant)
② to judge the English proficiency levels and cultural adaptability skills to adjust to the diverse campus
environment and thrive in it.
2) (GSIR only) On the basis of the decision made by the Admissions Committee after the interview, unsuccessful
applicants may be offered a chance to take another interview. They may reapply for admission in the following
month without paying an additional application fee. Revised application materials, or sometimes an improved
English test score, may be required for reapplication.
Explanation of Required Application Materials
Below is a quick description of the online application system and how to proceed to apply to IUJ. It is followed by a detailed
explanation of items required as noted above to help you prepare the needed documents and forms.
1) Completed ONLINE* Application
Register to create your application ID and Password online at http://www.iuj.ac.jp/admis/online/. Then, after receiving an
email confirmation, return to the online site, log on and fill in all the sections including the checklist in the 1st Phase
(basic and required information), and then proceed to the 2nd Phase (supplemental information). Keep your ID and
Password safe as you will need it each time you log on, and your ID to communicate with the IUJ Admissions staff
smoothly.
Sections include:
1st Phase:
 Sponsorship: Indicate if a government or company is sponsoring you or if you are privately funded
 Personal Data: Your basic demographics
 Academic Background: Where you attended school showing 16 years of education
 Employment History: Where you worked in a professional capacity full time
 Internship and Volunteering Experience: Other experiences relevant to your career development
 English Test score
 GMAT, GRE, Math test score (MBAs only)
 Personal Statement: Your goals for attending IUJ
 Research Interests: What kind of research you plan to conduct at IUJ
 Support Letters and Form:
o 2 Recommendations
o Endorsement Form (1-year MBA and Domestic Special Screening applicants only)
 Admissions Fee
 Check List for the above items, and for other documents to be mailed to campus as noted below.
2nd Phase:
 Scholarship application: Optional, and for those privately funded requiring financial support
 Questionnaire: to help IUJ improve
 Submit button: to finally inform IUJ you are ready for your online information to be reviewed
Please complete each section of the online application in English as fully and accurately as possible. Please respond to
all questions. Applicants from countries using Chinese characters should present names and addresses in both the
Roman alphabet and Chinese characters.
Use the checklist as a guide to be sure all required documents and test scores (see below) are prepared for delivery or
delivered from the testing bodies.
*If you cannot apply online, please contact us at admgsir@iuj.ac.jp for GSIR or admgsim@iuj.ac.jp for GSIM as early as
possible.
2) 4 Photographs
Four (4) Photographs should be mailed to the Admissions Office by the deadlines.
The photographs must be:
1) 4 cm x 3 cm without margins (like a passport photo*)
2) Facing front, chest height, with no hat and no sunglasses
3) Taken within the past 3 months
2013 IUJ Admissions Guidelines
6
4) The same exact image (do not send different images)
5) Have your name printed on the back of all 4 photographs
*Note: Digitally processed photographs, which are taken by a digital camera or captured by a scanning device
and printed using personal computers by the applicants themselves, are unacceptable. Please prepare
photographs that are valid for official use, such as those used on passport applications.
3) Personal Statement
Write, independent from the assistance of others, your personal statement and upload it using the online application
system. We suggest you write it off line, and after careful checking, upload .doc, .docx or pdf file nicely formatted.
Length: Between 400 and 600 words.
Please carefully note the topic of your statement requested by the GSIR and GSIM admissions teams.
4) Research Topic
In the section provided, please note the title and topic of your proposed IUJ Thesis in less than 200 words. The topic
should be related to your Personal Statement.
5) College Certificates
a. Official transcript of academic record, and
b. Certificate of graduation/degree
You should request official certificates and transcripts written in (or translated into) English from every undergraduate or
graduate college/university you have attended. The transcripts need to include the names of all courses taken and
grades received. Download a formal request from to submit to your universities to request these documents from the
IUJ online Application system in the Check List section: “College Certificate Request Form.”
The certificates, along with the “College Certificates Request Form,” must be sealed in an envelope with the
college/university’s name on it, which is signed or stamped across the seal by an official of the institution.
If you are currently enrolled in an undergraduate/graduate program, you must submit an official transcript covering
courses completed by the time of application and an official letter certifying the specific date and title of the expected
degree upon completion of the program.
NOTES:  Photocopies of certificates/transcripts are not acceptable.
 Once certificates/transcripts have been opened, they are not acceptable.
 Certificates/transcripts without the institution’s stamp or signature of registrar are not acceptable.
 If a college/university has a policy not to issue more than one official transcript/certificate, you may submit
photocopies verified by the college/university or a notary public. Put the documents in an envelope with the
university or public notary logo and address noted, with an official’s signature over the flap.
 If a college/university cannot issue an official English certificate/transcript, you are required to submit both
the official certificate/transcript written in its original language and its English translation made by a
professional translator. They should be in the same envelope, which must be signed across the sealed flap
by the translator.
6) Support Letters and Forms
a) Two Recommendation Letters
Using the online application system, input the name, title and contact information of two people you wish to have
recommend you. The email address given must be to their professional email account, and not a gmail, hotmail, or
yahoo (etc) account. Your recommender(s) should be 1) an academic advisor or professor, and 2) an immediate
supervisor from your work, and/or a company official. An automatic request email will be sent to the two professionals
GSIR Applicants (IDP, IRP, PMPP):
While the content is free, we suggest the
following topics:
 Motivation for coming to IUJ;
 The kind of special research you would
like to conduct, and subjects you would
like to focus on
 why do you feel that research is
important?
Please note: This statement is very important for
the Admissions committee to assess your fit for
the program you are applying.
GSIM Applicants (MBA, E-business):
Focus your statement on your Career Plans:
 Describe your short- and long-term career
plans and how the IUJ program, with a
significant international emphasis, will
contribute to the achievement of your career
goals.
 How important is the international
management component of the IUJ program
to the realization of those goals?
2013 IUJ Admissions Guidelines
effective as of October 12, 2012 and superseding earlier versions
7
you indicate by IUJ, with a link to receive the Recommendation Letter form. We highly suggest you inform your
recommenders about this process ahead of you submitting their names to IUJ.
The recommendations should be filled out, and printed by your referee and, after signing, must be placed in a
sealed envelope with recommender’s signature across the seal. You should submit these, using postal mail,
with the other required documents in one admissions packet. You may use the label provided in the online
Check List to ensure delivery to IUJ.
If you are not in a position to submit confidential statements from two different types of recommenders as indicated
above, two statements provided by different individuals from the academic institution you have attended, or your
workplace shall be acceptable. Every effort should be made to have the statements written in (or translated into)
English.
b) Endorsement Form (1-year MBA and GSIM Domestic Special Screening applicants only)
Those applying to 1-year MBA or those applying for GSIM Domestic Special Screening must submit an Endorsement
Form from their sponsoring company, specifically the HR officer in charge. The form should be download from the
online application site. Applicants need to obtain the official company stamp or signature on the form. Alternatively,
the sponsoring or hosting companies can issue their own letter of endorsement stating that the applicants will be
granted financial support or a leave to attend all classes and required program activities.
7) Pledge Form
Print out the Pledge Form on the Admissions Check List, read and sign it, returning the original, using postal mail, to the
Admissions Office by the deadline along with your other documents in one application packet. Please note: by signing the
Pledge Form you take full responsibility for the content of your application and related documentation to IUJ and
scholarship sponsors. Any discrepancy found in your documentation could be means for IUJ to overturn any admissions
decisions either before you begin the program or thereafter.
8) English Test Score: TOEFL, IELTS* or TOEIC** Score Report
An official TOEFL (Test of English as a Foreign Language) or IELTS (International English Language Testing System)
score is required of applicants whose native language is not English or who did not study at the university level in English
in the countries noted below Australia, Canada, Ireland, New Zealand, the UK, and the USA are considered as native
English speaking countries. See the Exemption policies below Categories A and B. All those not included in those
categories are required to submit official test scores, without exemption.
* Note: IELTS includes General Training and Academic Modules in the reading and writing sections. You should take
the Academic Modules.
** Note: You may also submit an official TOEIC (Test of English for International Communication) score certificate.
However, we strongly recommend you to take a TOEFL or IELTS test.
** Note for the domestic special screening applicants: TOEIC IP TEST taken at their sponsoring organizations are
acceptable. Please contact us for further instructions.
The test score is valid as part of the application documents for admission if it was obtained within the two years
prior to the time of enrollment. (Valid test dates are provided in “Admission Schedules”).
Please note that we accept only original score report(s) directly sent to us from ETS or the British Council (or an
IELTS test center).
IUJ’s institution code for TOEFL score reporting is 0712.
Please make your test appointment early enough to allow your scores to be reported before our due date (please refer to
“Score Delivery” for guidance).
Your TOEFL/IELTS/TOEIC test information must be correctly note in the appropriate section of the online application. If
you are exempt from submitting a test score (see categories below), you may indicate so in that section after carefully
reading our exemption policies. If you have any questions be sure to ask the Admissions staff.
Note: English Test Exemption Policy
Those who fall into one or both of the following categories are exempted from submitting an English Test score (TOEFL,
IELTS or TOEIC):
Category 1: Students whose mother tongue is English and who lived and were largely educated in countries
where English is the native language (e.g., the U.S.A., Canada, the UK, Australia, New Zealand, and
Ireland) are exempted from submitting an English test score.
Category 2: Students who have formally completed an undergraduate or graduate program (in English) in a native
English speaking country (e.g., the U.S.A., the U.K., Canada, Australia, New Zealand, and Ireland)
are automatically exempted from submitting an English language test score. Furthermore, students
from the following countries are exempted if they have formally completed an undergraduate or
2013 IUJ Admissions Guidelines
8
graduate program in an English-medium institution in one of these countries: India, the Philippines,
Singapore, or a Caribbean country such as Jamaica, Barbados, and Trinidad and Tobago where
English is a primary institutional language. Such students must submit evidence that the medium
of instruction at the undergraduate or graduate university was English.
NOTE: We are aware there are other countries where English is one of the official languages, and that other countries’
schools may be conducted in English. However, IUJ policies do not include them. All others are required to
submit a TOEFL, IELTS or TOEIC as part of their application documents.
Priority will be given in the admissions process to applicants who have at least the following English scores:
TOEFL: Paper-based exam 550
Internet-based exam 80
IELTS: 6.5
TOEIC: 800
(No other English test score is accepted)
Those falling below the recommended test scores, but who are admitted to IUJ, are highly recommended (or in some
cases, as a condition of admissions) to attend the Intensive English Program during the summer (8 weeks) before their
first term of IUJ.
Note on IUJ English Classes Exemptions
Please be aware that on-campus English exemption tests will be administered in late September for the purpose of
deciding which new students need to enroll in English classes that are held in the regular terms. Information concerning
which new students are exempted from these on-campus tests is contained in the document, ‘English Exemption
Policies for IR & IM Students’ which is included in the packet of documents sent to all admitted students.
Note on Japanese Language requirements: Applicants are not required to know any Japanese language because
the medium of instruction at IUJ is English
9) GMAT or alternative test score* (MBAs only)
A GMAT (The Graduate Management Admission Test) score is required* of all MBA applicants and highly recommended
for scholarship considerations. The test score is valid as part of the application documents for admission if the
score is obtained within five years prior to the time of enrollment (Valid test dates are provided in “Admission
Schedules”).
Please note that we accept only original score report(s) directly sent to us from Pearson VUE. Please make your
test appointment early enough to allow your scores to be reported before our due date (please refer to “Score Delivery”).
IUJ’s institution code for GMAT score reporting is BV1-7F-20.
*Alternative 1: If for logistical reasons taking the GMAT is not possible for you, you may submit a GRE (general) test
score. We highly recommend you consult with the Admissions staff before choosing this option,
especially if scholarship support is required.
The IUJ GRE Designated Institution code is 0659
*Alternative 2: For the domestic special screening, an IUJ administered Math Test is also an option. The online
system will guide you to this option. If you choose this option, you must sit for the test which is
conducted on the same day as the admission interview.
Your GMAT/GRE result or Math test must be indicated in the appropriate section online. Unless indicated, we will
assume that you have not taken/will not take this test, but in this case your application cannot be completed so you are
not eligible for admissions. In addition to indicating your results online, the original test scores must be sent from the
testing body to IUJ by the deadlines.
10) Application Fee
Domestic Applicants: 30,000 yen
International Applicants: 5,000 yen
All applicants are required to submit a non-refundable application fee. There are no exceptions.
The application fee is payable by bank transfer or credit card (VISA, MASTERCARD, American Express, JCB, UC). The
online application system will guide you to your payment options. If it is impossible for you to make a payment in
Japanese yen, you may pay the equivalent amount in US dollars.
The applicant is also responsible for all handling fees (remittance fee etc.).
2013 IUJ Admissions Guidelines
effective as of October 12, 2012 and superseding earlier versions
9
<Bank Information>
Name of the Bank: Hokuetsu Bank (Bank No. 0141) 北越銀行 (銀行番号: 0141)
Branch Name: Yamato Branch (Branch No. 510) 大和支店 (支店番号: 510)
Account Name: Kokusai Daigaku Kenteiryo-guchi 学校法人国際大学検定料口
Savings Account No: 111130 111130 普通預金
Routing No. (SWIFT code): HETSJPJT
Bank Address: 996 Urasa, Minamiuonuma-shi, Niigata-ken 949-7302 JAPAN
TEL: +81-25-777-3145 FAX: +81-25-777-4129
Notes:
1) Payer’s name must be APPLICANT’S NAME
2) Applicants are responsible for all the remittance charges incurred.
11) Application for Scholarship (those requiring financial support to attend IUJ only)
Several scholarships are available through IUJ for highly qualified non-sponsored students. IUJ selects scholarship
candidates from the pool of successful applicants at the time of admissions decisions. Those requiring financial support
fill in the required online section, in the 2nd phase of the online application process, or indicate that no scholarship is
needed in that section.
For Japanese Applicants
IUJ grants S. Nakayama Memorial Scholarships or a loan program to qualified Japanese applicants. All non-sponsored
applicants are eligible to apply for them. Those who would like to apply for this financial aid should fill out the “Scholarship
Application for Japanese Applicants” by the deadlines, and mail it to the Admissions Office attaching a “Certificate of
Income” “Gensen Choshusho”, “Kakutei Shinkokusho” etc. with the other required documents.
For more details, please refer to the IUJ Scholarship Guidelines for Japanese Applicants.
For Non-Japanese Applicants
IUJ grants S. Nakayama Memorial Scholarships to qualified non-Japanese applicants. All non-sponsored applicants are
eligible to apply for this scholarship. Non-Japanese applicants can also apply for scholarship programs provided by our
affiliated organizations such as ADB (Asian Development Bank), KMMF (The Konosuke Matsushita Memorial
Foundation), AEON (AEON 1% Club), Mitsubishi UFJ Trust Foundation Scholarship*, Sojitz, etc. if they qualify for such
scholarship programs.
* This scholarship application form is available from December each year and requires several additional documents. If
you qualify contact the Admissions Office for details.
To be considered for the above-mentioned scholarships, complete the online application form in the 2nd phase of the
online system.
For more details, please refer to the “IUJ Scholarship Guidelines for Non-Japanese Applicants” on the website at
http://www.iuj.ac.jp/admis/scholarship/
Applicants are strongly encouraged to seek alternative sources of funding on their own, as not all those admitted to IUJ
programs can be supported through IUJ administered processes.
Financial planning is especially important for non-Japanese applicants in obtaining a Certificate of Eligibility (CE) needed
to obtain a College Student Visa. You will be required to prove to the consular officer and the Japanese Ministry of Justice
that you have sufficient funds to cover expenses for study in Japan, such as the university's tuition and fees and living
expenses (housing, food, clothing, etc.).
Notes:
 Results of scholarship selection are not available from IUJ until after mid-March each year. Moreover, non-Japanese
applicants who are recommended by IUJ to an external scholarship foundation for consideration need to complete a
separate application process (The Admissions staff will guide you at the appropriate time) and wait for the final
decision which can take until the middle of July.
 Application for scholarships does not affect IUJ’s consideration of a student’s application for admissions.
 If you do not submit a scholarship application, you will not be considered for a scholarship.
 Deadlines for scholarship applications are the same as admission application deadlines. A scholarship application
must be submitted online along with the complete set of application materials for admission.
 There are no chances to apply for financial aid to cover tuition after entering IUJ, except the MEXT scholarships
which are highly competitive. Students may have an opportunity to apply for some scholarships that cover only
partial living expenses after enrollment, such as offered by JASSO. The selection process is competitive.
12) Residence Card (Non-Japanese Domestic Applicants only)
Domestic applicants who are not Japanese nationals must submit a copy of the Alien Registration Card/Residence
2013 IUJ Admissions Guidelines
10
Card (including the reverse side of the card) if you have been issued such a card and are still in possession of it,
irrelevant of current location. A non-notarized copy is acceptable.
13) Letter Attesting to Academic Research Experience (those with less than 16 years of education only)
Those with less than 16 years of education who are applying to IUJ under the Minimum Qualifications for Admission
Category (2) must submit a signed letter attesting to your academic research experience written by an official at the
academic institution where the research was conducted. The letter must include 1) the title or topic of research, 2) a
summary of the research, and 3) the specific time period during which the research was conducted.
14) Passport Copy (Non-Japanese only)
If you have an international passport, submit a copy of the pages showing your full name, nationality, date of birth,
photograph, passport number and expiration date. Include any and all visas relevant to Japan. A non-notarized copy is
acceptable.
Mailing Instructions
 All application materials must be submitted online or received by IUJ on or before the appropriate application
deadlines. (Please consult the “Admission Schedules” carefully.) Late applications will not be considered.
 From the Online Application checklist, you may print out our mailing address to ensure accurate delivery.
 Applicants must send all the application materials, except for the original GMAT/GRE and/or TOEFL/IELTS/TOEIC
score report(s), altogether in one package. Using express registered mail or a courier service is highly
recommended. Only when circumstances require, official college certificates and/or recommendations may be sent
directly to IUJ from the registrar and/or recommender. Contact us ahead of time if this is the case.
 We will not return any documents or application fees once submitted.
 Application materials sent by Fax, Email attachments or E-mail messages are not accepted.
 Be sure to indicate the mailing status of all your application materials on the “APPLICATION CHECKLIST” of the
online application system
 Please do not send any documents/materials which are not required.
 It is the applicant’s responsibility to request all supporting documents early enough to meet the designated deadline.
 We strongly recommend that you print out a copy of the online application and make copies of all supporting
documents for your files (except the recommendation letter’s which should be in sealed and confidential envelopes).
Application Acknowledgment
As IUJ receives your completed online application forms, and other required application materials/test scores and the
supporting documentation, IUJ will send you acknowledgment messages explaining your application status, usually by
E-mail. The acknowledgement will contain the same unique application ID number you were given when you started your
application online.
We ask you, too, to use your Application ID number in all correspondence you may make with IUJ to help us
identify you and provide timely support.
Admissions Results
Admissions results for both successful and unsuccessful applicants will be sent by express registered mail to each
applicant, regardless of his/her country of residence, on the dates of announcement of admissions results listed in the table
on the previous page. If you do not receive the documents from IUJ in a timely manner (appropriate to your location and
express mail services) contact us. A list of successful applicants will also be posted at IUJ’s Urasa campus at 13:00 Japan
time on those dates. In addition, you can inquire about your result via the IUJ website after the release date and time.
Admission decisions cannot be released by telephone or email, in principle.
Announced decisions are final. IUJ will not answer any inquiries about unsuccessful results.
Admission Procedures
After the Admissions Committees finalize their decisions, an Accept or Reject notice will be sent to you. A Notification of
Successful Result does not constitute a guarantee of admissions. Successful applicants will be requested to inform us of
their intention to enroll, and will be asked to submit some additional documents and pay the Admissions Fee. These
actions are referred to as “Admission Procedures”. Details of admission procedures are mailed to successful applicants
along with the admissions results. Only those who complete the “Admission Procedures” will be issued an official LETTER
OF ADMISSIONS. This letter, along with a Certificate of Eligibility which IUJ will help you obtain, is used to apply for your
College Student Visa from the applicant’s local Japanese embassy or consulate. Those who fail to complete these
procedures will be considered to have declined IUJ admissions. Deferred admission is not offered at IUJ.
2013 IUJ Admissions Guidelines
effective as of October 12, 2012 and superseding earlier versions
11
Protection of Personal Information
All personal information that IUJ obtains from applicants will be used solely for the purpose of admission screening and the
student registration process in subsequent admission procedures. All application information and supporting documents
provided by applicants will remain confidential and will not be released to any third party without prior permission of the
applicants.
School Expenses
Admission Fee: 300,000 yen
Tuition: 1,900,000 yen per year (2-year MA, MBA programs)
2,200,000 yen (E-business Management program)
2,900,000 yen (1-year MBA program)
Dormitory Fees (including LAN):
39,000 yen (Single Rooms)
53,000 yen (Married Student Apartment)
Monthly Living Expenses (rough estimates):
5,000 yen (Utilities)
30,000 yen (Meals)
20,000 yen (Educational Materials)
For more information and support
Website Support and Resources
Online Application Form: http://www.iuj.ac.jp/admis/online/
FAQ site: http://www.iuj.ac.jp/admis/faq/
Includes Application and Admissions information
Includes Career and Placement information
Admissions One-Point Advice site: http://www.iuj.ac.jp/admis/advice/
Career Counseling and Services site: http://www.iuj.ac.jp/career/
Alumni Information and Showcases: http://www.iuj.ac.jp/alumni/
Contact Address for GSIR Applicants:
Admissions
International Relations Program (IRP),
International Development Program (IDP), or
Public Management and Policy Analysis Program (PMPP)
Graduate School of International Relations
International University of Japan
777 Kokusai-cho, Minami Uonuma-shi
Niigata 949-7277 JAPAN
E-mail: admgsir@iuj.ac.jp
(Please use your Application ID number in every email)
Phone: 025-779-1200 (in Japan)
+81-25-779-1200 (from overseas)
Contact Address for GSIM Applicants:
Admissions
Masters of Business Administration (MBA regular track),
Masters of Business Administration (MBA 1-year track)
Masters of E-business Management (Ebiz)
Graduate School of International Management
International University of Japan
777 Kokusai-cho, Minami Uonuma-shi
Niigata 949-7277 JAPAN
E-mail: admgsim@iuj.ac.jp
(Please use your Application ID number in every email)
Phone: 025-779-1500 (in Japan)
+81-25-779-1500 (from overseas)
image1.gif


image2.gif


image3.gif


image4.png
I. List of Scholarship available through 1UJ in 2013
(Details of each scholarship are found in the subsequent pages. 1-vear MBA s not eligible. )
D: Domestic Applicants (residents of Japan)
I International Applicants (residents of countries other than Japan)

[Category A]
1LUJ makes these awards to recipients selected from suiccessful applicants at the time of admission.
GSIR GSI
s it TRE_|_1DP | PMPP | WEA | Ebz
S Nakayarma Memorial Scholership (1US-A) [T YT T T T
1 | 5 Nakayama Wemorial Ssholarshin (U-6) DI | D1 | DI | DA | DI
S Nakayame Memoriel Scholarshia (1UJ-S) DI | DI | DI | DA | DA
S Nakayarma Memorial Scholership (1U9-C) B oA [ oA [ oA | o
[Category B]

1LIJ resommends candidates from the pool of suscessful applicants to UJ to scholarstip providers at the
time of admission. Providers make final decisions.

1L inforrms applicarts of both our recommendation and the results as soon as the pravider informs us

The selected studert is not eligible to apply for an upgraded scholarship after enrolling in U such as
Monbukagakusho Scholarship

Mo Sehlatips T top TerE | e | t5
51 | Asian Developmient Bank Scholarship (ADB) 1 1 ! ! !
B2 | Konosuke Watsushita Memarial Foundation (KMMF) 1 T 1 T
| MBSl el Gl Stclosliy 1 ¥ 1 T
B4 | Sojitz Foundation Scholarship (Sojitz) [T T T Y
5.5 | AEON Soholership (AEON) [T T A Y
-6 | Japan Tabacoo Asia Scholership (7] DI | DI | DI | DI
57 | Nigata nternational Association Sehorship (NIA] [T Y T YR
B | Joint JapanWorkd Bank Graduate Scholarshi Frogran) P . i
(IWBGSP)

* Applicable only for MA in International Relations.
*Not applicable for those who have studied at the graduate or undergraduate level in Japan previous to

entering 10
[Category C]
Apply directly to each institute or office (not through 1)
GSIR GSIl
No Scholarships T o TEver o Notes
Aalable oy o
4 | JananME Schoarship Program for Asia ' Govemment staff
| waiseray Appiiable only for AN
.z | Japanese Grant Aid for Hurmen Resource | | | | || A to Government
2 | Development Scholaiship (JDS) Frogiam stftin principle


image5.jpeg


image6.png
Admission Schedules for IRP, IDP and PMPP (GSIR)

_ Domestic Applicants
1UJ Campus 1UJ Campus

Appli Deadline Nov. 19, 2012 Jan. 28,2013
(must reach 1UJ by (Mon) (Mon)

Entrance Dec. 5, 2012 Feb. 16, 2013
Interview (Wed) (sat)

22,""‘?;’;2?“;:;7; Dec.17, 2012 Feb. 25,2013
(Mon) (Mon)

at 13:00 Japan Time]

Jan. 11 2013 Mar. 15 2013
(Fri) (Fri)

Procedures

1UJ Campus

Apr. 22, 2013
(Mon)

May 15,2013
(Wed)

May 27, 2013
(Mon)

June 14, 2013
(Fri)

International
Applicants

Feb. 18, 2013
(Mon)


image7.png
Admission Schedules for MBA Program and E-Business Management Program (GSIM)

Domestic Applicants International Applicants
1UJ Campus 1UJ Campus IUJ Campus _

ﬁrl"us;‘i::c": Ifu’jzd“"e Jan.31, 2013 April 4, 2013 May 9,2013 | Feb.21,2013 | March 28,
hoso dates) (Thu) (Thu) (Thu) (Thu) 2013 (Thu)
Entrance Exam Feb.16,2013 | April18,2013 | May 23,2013 i
and Interview (sat) (Thu) (Thu)

Announcement of
Admission Results
at 13:00 Japan Time,
Deadline for
Admission
Procedures

Feb. 26, 2013 May 1, 2013 June 6,2013 March 26, | May9,2013
(Tue) (Wed) (Thu) 2013 (Tue) (Thu)

March 22,2013 | May 31, 2013 June 21,2013 | April 19,2013 | June 7,2013
(Fri) (Fri) (Fri) (Fri) (Fri)


