

Guidelines for the 2024 Examination for Japanese University Admission for International Students (EJU)

1. Purpose

This examination is used to evaluate the Japanese language proficiency and the basic academic abilities of international students who wish to study at the undergraduate level at universities or other such higher educational institutions in Japan.

2. Examination Administrator

The Japan Student Services Organization administers the examination with the cooperation of the Ministry of Education, Culture, Sports, Science and Technology, the Ministry of Foreign Affairs, Japanese universities, and affiliated institutions in Japan and overseas.

3. General Description of the Examination

- (1) Eligibility:
International students who wish to study at the undergraduate level at universities or other such higher educational institutions in Japan.
- (2) Date of exam:
1st Session June 16, 2024 (Sunday)
2nd Session November 10, 2024 (Sunday)
- (3) Venues:
Japan: Hokkaido, Miyagi, Gunma, Saitama, Chiba, Tokyo, Kanagawa, Ishikawa, Shizuoka, Aichi, Kyoto, Osaka, Hyogo, Okayama or Hiroshima, Kochi, Fukuoka and Okinawa.
Outside Japan: Hong Kong, India (New Delhi), Indonesia (Jakarta and Surabaya), Malaysia (Kuala Lumpur), Mongolia (Ulaanbaatar), Myanmar (Yangon), Philippines (Manila), Republic of Korea (Seoul and Busan), Singapore, Sri Lanka (Colombo), Taiwan (Taipei), Thailand (Bangkok and Chiang Mai) and Vietnam (Hanoi and Ho Chi Minh City)
*The EJU will not be offered in Russia (Vladivostok) from the 2024 exam.
- (4) Subjects:
Depending on the university they wish to enter and the course of study they wish to pursue, the examinees select the subject tests that they will take from the following.

Subject	Purpose	Length	Score Range
Japanese as a Foreign Language	Measurement of the Japanese language skills (Academic Japanese) required for studying at Japanese universities.	125 minutes	Reading comprehension, Listening and Listening-reading comprehension 0-400
			Writing 0-50
Science	Measurement of the basic academic skills in science (Physics, Chemistry, and Biology) necessary for studying in a science department of Japanese universities.	80 minutes	0-200
Japan and the World	Measurement of the basic academic skills in liberal arts, particularly thinking and logical abilities, necessary for studying at Japanese universities.	80 minutes	0-200
Mathematics	Measurement of the basic academic skills in mathematics necessary for studying at Japanese universities.	80 minutes	0-200

[Remarks]

- a) The test in Japanese as a Foreign Language consists of writing, reading comprehension, and listening and listening-reading comprehension.
 - b) In the science test, examinees select two subjects from physics, chemistry and biology depending on the requirements of the university they wish to enter and the course of study they wish to pursue.
 - c) In the mathematics test, examinees select either of Course 1 if they plan to enter liberal arts programs or science programs requiring comparatively less knowledge of mathematics, or Course 2 if they plan to enter programs requiring advanced knowledge of mathematics depending on the requirements of the university they wish to enter and the course of study they wish to pursue.
 - d) Examinees may not choose to take both the Science test and the Japan and the World test.
 - e) The score ranges listed are not raw scores except the writing in Japanese as a Foreign Language; instead, they are based on a common scale. The writing is scored based on the standards.
 - f) Refer to the syllabuses for each subject.
- (5) Examination languages option:
The EJU is available in Japanese or English, except for the Japanese as a Foreign Language test, which is given in Japanese only. Applicants need to indicate their preference in the application depending on the requirements of the university they wish to enter and the course of study they wish to pursue.
- (6) Answering format:
All questions use a multiple-choice format, except for the writing section of the Japanese as a Foreign Language test.

4. Application Procedures, etc.

(1) Application Procedure:

a) Application form: As prescribed

b) Examination fee: Japan One subject: JPY 10,000 (including tax)
Two or three subjects: JPY 19,000 (including tax)

Outside Japan

Hong Kong

One subject HKD 500

Two or three subjects HKD 950

India INR 1,300

Indonesia IDR 110,000

Malaysia MYR 90

Mongolia MNT 50,000

Myanmar USD 20

Philippines PHP 750

Republic of Korea

One subject KRW 50,000

Two or three subjects KRW 80,000

Singapore SGD 65

Sri Lanka LKR 1,850

Taiwan

One subject TWD 1,500

Two or three subjects TWD 2,000

Thailand THB 400

Vietnam VTD 275,000

c) Application Period: Japan

1st Session: From February 13 (Tuesday) and closed by 5:00 p.m., March 8 (Friday), 2024.

2nd Session: From July 1 (Monday) and closed by 5:00 p.m., July 26 (Friday), 2024.

Outside Japan

1st Session: From February 13 (Tuesday) to March 8 (Friday), 2024.

2nd Session: From July 1 (Monday) to July 26 (Friday), 2024.

d) Applications: Japan

The applications should be submitted to the Testing Division, Student Exchange Department, Japan Student Services Organization.

Outside Japan

The applications should be submitted to the Overseas Representatives in each country or region.

(2) Application Procedures:

Japan

Applications will be accepted online. The details of the application procedure and other information will be posted on the website of Japan Student Services Organization.

Outside Japan

To be decided through consultation with the Overseas Representative in each country or region.

(3) Sending of Examination Voucher:

Japan

Examination vouchers will be sent on the following dates (tentative) in response to applications received.

1st Session May 17, 2024 (Friday)

2nd Session October 18, 2024 (Friday)

Outside Japan

To be decided through consultation with the Overseas Representative in each country or region.

[Remarks] Postage charges for examination voucher and score report will be announced in the EJU Bulletin, etc.

5. Score Report and Notification

(1) Score Reports to Examinees:

Score reports will be notified online to examinees on the following dates (tentative).

1st Session July 24, 2024 (Wednesday)

2nd Session December 20, 2024 (Friday)

[Remarks] Examinees overseas will be notified of their Score Reports through the Overseas Representative in their country or region.

(2) Score Inquiries by Universities:

Universities who completed the registration procedure designated separately will be able to start score inquiries online from the dates stated in (1) above.

<p>Inquires: Japan Student Services Organization (JASSO), Student Exchange Department, Testing Division 4-5-29 Komaba, Meguro-ku, Tokyo 153-8503 Japan Telephone: 03-6407-7457 Fax: 03-6407-7462 E-mail: jasso_eju@jasso.go.jp</p>
--