

**Overview of the 2007 List of Support Systems for
Entry into Education / Continuing Education
& Higher Education / Securing Employment**

Kyoto Prefecture

Kyoto Prefectural Board of Education

Contents

Introduction	1
List of Kyoto Prefecture support system supervisory bodies	2
Section 1 – Support for Babies and Infants	
1 Single mother household educational allowance etc.	5
2 Private kindergarten childcare fees reduction subsidy	6
3 Fund etc. for children of traffic victims	7
4 Kindergarten enrollment project	8
Section 2 – Support for Elementary School Students	
1 School enrollment support project (classification of households that require/semi-require support)	11
2 School enrollment subsidy (classification of children at special needs classes)	12
3 Social assistance subsidy according to the Livelihood Protection Law	13
4 School trip subsidy	14
5 Single mother household educational allowance etc.	15
6 Fund etc. for children of traffic victims	16
7 Learning subsidy for children at non-Japanese schools	17
8 Single mother and child welfare loan	18
Section 3 – Support for Junior High School Students	
1 School enrollment support project (classification of households that require/semi-require support)	21
2 School enrollment subsidy (classification of children at special needs classes)	22
3 Social assistance subsidy according to the Livelihood Protection Law	23
4 School trip subsidy	24
5 Single mother household educational allowance etc.	25
6 Fund etc. for children of traffic victims	26
7 Learning subsidy for children at non-Japanese schools	27

8	Single mother and child welfare loan	28
Section 4 – Support for Junior High School Graduates		
1	Skill acquisition fund/preparation for entry into institutions fund	31
2	Skill acquisition fund/employment preparation fund according to the Livelihood Protection Law	32
3	Job-training support system	33
4	Disabled people etc. workplace familiarization training benefit	34
5	Single mother and child welfare loan	35
6	Skilled worker training loan	36
7	Nurse etc. learning loan	37
Section 5 – Support for Senior High School and Higher Professional School Students etc.		
1	Senior high school enrollment social assistance according to the Livelihood Protection Law	41
2	Exemption from Prefectural senior high school tuition fees	42
3	Senior high school scholarship (for household covered by the Livelihood Protection Law or exempt from tax)	43
4	Reduction in school fees for students who are registered at private senior high schools within or outside of Kyoto Prefecture	44
5	Commuting expenditure fund for senior high school students living in depopulated areas etc.	45
6	Single mother household educational allowance etc.	46
7	Fund etc. for children of traffic victims	47
8	Private higher vocational school student scholarship	48
9	Remuneration of part-time or correspondence course textbook fees	49
10	Part-time or correspondence course scholarship	50
11	Single mother and child welfare loan	51
12	Daily life welfare loan (learning loan)	52
13	Senior high school student etc. learning support project (learning loan)	53
14	Senior high school student etc. learning support project (learning preparation loan)	54
15	Independent Administrative Institution Japan Student Services Organization Scholarship	55

Section 6 – Support for Senior High School Graduates

1	Employment preparation fund according to the Livelihood Protection Law	59
2	Skill acquisition fund/ preparation for entry into institutions fund	60
3	Job-training support system	61
4	Disabled people etc. workplace familiarization training benefit	62
5	Skilled worker training loan	63
6	Nurse etc. learning loan	64
7	Single mother and child welfare loan	65 66
8	Daily life welfare loan (learning loan)	67
9	Independent Administrative Institution Japan Student Services Organization Scholarship (Type 1)	68
10	Independent Administrative Institution Japan Student Services Organization Scholarship (Type 2)	69

Section 7 – Support for Pupils and Students of Schools for Needs Education

1	School enrollment subsidy	73 74
2	Senior high school student etc. learning support project (learning loan)	75
3	Senior high school student etc. learning support project (learning preparation loan)	76

* As of April 2007, schools for the blind, deaf and disabled have entered the category of schools for special education. Classes for children with disabilities have changed their name from disabled classes to special needs classes

Introduction:

Respect for human rights has become a strong trend internationally. Kyoto Prefecture is moving forward with projects to find a solution to human rights problems such as discrimination in order to realize a society in which dignity and human rights between individuals are respected. Everybody must be guaranteed the right to fulfill their desires pertaining to study, gaining qualifications for enrollment in a particular school, and entering work of their choice.

In order that the fulfillment of enrolling into schools, learning at schools, skill acquisition and entering work is not restricted by financial constraints, Kyoto Prefecture provides a multi-tiered support system. As detailed in article 97 of the Japanese constitution, 'fundamental human rights are the fruit of years of effort by mankind for gaining freedom'. Likewise, this support system has been built-up due to the efforts of our predecessors.

Those interested in receiving support should consult in depth with their guardians and teachers at school and then make full use of the system in order to open up their future and create a society in which mutual human rights are respected.

- Kyoto City and municipalities organize other support systems independently. Please do not hesitate to make necessary enquiries
 - Any queries should be made to your local municipal board of education, city welfare office or town and village office's welfare section window. Alternatively, please contact the support system supervisory bodies listed overleaf
 - The place for applications may vary according to the municipality
- The contents of the articles contained within this guide may be partially subject to change

LIST OF KYOTO PREFECTURE SUPPORT SYSTEM SUPERVISORY BODIES

Kyoto Prefectural Government Offices

Kyoto Prefectural Board of Education, Department of Guidance

School Education Division	075-414-5831
Special Needs Education Division	075-414-5835
High School Education Division	075-414-5846

General Affairs Department

Education Division	075-414-4520
--------------------	--------------

Department of Planning and the Environment

Transportation and Traffic Division	075-414-4367
-------------------------------------	--------------

Department of Citizens' Affairs and Labor

Human Resources Development Division	075-414-5105
--------------------------------------	--------------

Department of Public Health and Welfare

Medical Care Office	075-414-4746
Community Welfare Office	075-414-4557
Community Welfare Office (Mother and Child Section)	075-414-4585

Kyoto Prefectural Board of Education, Department of Guidance

Human Rights Education Office	075-414-5822
-------------------------------	--------------

Regional Bodies

● Education Bureaus

Otokuni Education Bureau	075-933-5130
Yamashiro Education Bureau	0774-62-0008
Nantan Education Bureau	0771-62-0304
Chutan Education Bureau	0773-42-1200
Tango Education Bureau	0772-22-2175

Regional Promotion Offices/ Public Health Centers				Supervisory Municipalities		
Yamashiro Regional Promotion Office	0774-21-2101	Otokuni Public Health Center	075-933-1151	Muko City		
				Nagaokakyo City		
				Oyamazaki Town		
		Yamashiro Kita Public Health Center	0774-21-2191	Yamashiro Kita Public Health Center Tsuzuki Branch Office	0774-63-5745	Uji City
						Joyo City
						Kumiyama Town
		Yamashiro Minami Public Health Center	0774-72-4300			Yawata City
						Kyotanabe City
						Ide Town
						Ujitawara Town
		Yamashiro Minami Public Health Center	0774-72-4300			Kizugawa City
						Kasagi Town
Wazuka Town						
Yamashiro Minami Public Health Center	0774-72-4300			Seika Town		
				Minami Yamashiro Village		
Nantan Regional Promotion Office	0771-22-0422	Nantan Public Health Center	0771-62-4751	Kameoka City		
				Nantan City		
				Kyotanba Town		
Chutan Regional Promotion Office	0773-62-2500	Chutan Nishi Public Health Center	0773-22-5776	Fukuchiyama City		
		Chutan Higashi Public Health Center	0773-75-0805	Ayabe City		
				Maizuru City		
Tango Regional Promotion Office	0772-62-4301	Tango Public Health Center	0772-62-0361	Miyazu City		
				Kyotango City		
				Yosano Town		
				Ine Town		

Section 1 – Support for Babies and Infants

Name	Loan/grant	Eligible person	Apply to	Page No.
Single mother household educational allowance etc.	Grant	Mother of single mother household residing in Kyoto Prefecture (excluding Kyoto City) who is supporting the following infant: <ul style="list-style-type: none"> ● Baby/infant (who has not reached the age of entry into elementary school) 	Prefectural Public Health Centers	5
Private kindergarten childcare fees reduction subsidy	Grant	The person to whom both the following points apply : <ol style="list-style-type: none"> 1. Infants currently registered at private kindergartens in Kyoto, Shiga, Osaka, Hyogo or Nara Prefectures as of October 1 of the relevant academic year (or the January term commencement day for infants who turn 3 during the relevant academic year) 2. The persons who pay for childcare who are residents of Kyoto Prefecture whose total taxable income is less than 7,110,000 yen 	Private Kindergartens	6
Fund etc. for children of traffic victims	Grant	Babies and Infants living within Kyoto Prefecture (including Kyoto City) who have lost guardians in a traffic accident	Prefectural Transportation and Traffic Division, Prefectural Regional Promotion Offices	7
Kindergarten enrollment project	Reduction or exemption (grant)	<ol style="list-style-type: none"> 1. Public Kindergartens: Households covered by the Livelihood Protection Law, exempt from paying municipal resident tax , or households exempt from paying income levy municipal resident tax 2. Private Kindergartens: <ol style="list-style-type: none"> 1) Households covered by the Livelihood Protection Law or exempt from paying municipal resident tax 2) Households exempt from paying income levy municipal resident tax. 3) Households that pay income levy municipal resident tax amount of less than 34,500 yen 4) Households that pay income levy municipal resident tax amount of less than 183,000 yen 	Municipal Boards of Education (Kindergarten)	8

【Support for Babies and Infants】

Name: Single mother household educational allowance etc.

Project name	Single mother household educational allowance etc. provision project			
Operating body	Kyoto Prefecture			
Purpose/Objective	Provide financial support necessary for education and child rearing expenses to promote the welfare of single mother families			
Loan/Grant	Grant			
Eligible person	Mother of single mother household residing in Kyoto Prefecture (excluding Kyoto City) who is supporting the following infant: <ul style="list-style-type: none"> ● Baby/infant (who has not reached the age of entry into elementary school) 			
Grant amount	11,000 yen (annually)			
Application period and period of payment	Month of application	Classification	Term of grant	Payment day
	April – May	Applicants who are eligible as of April 1 of the year of application	Between April and March of the relevant academic year	End of August
		Applicants who are eligible from April 2 onwards of year of application	Between the month after application to March of the relevant academic year	
June – February	All applicants	Between the month after application to March of the relevant academic year	October to March	
Application documents	<ul style="list-style-type: none"> ● Application form ● Proof of eligibility; The proof authorized by mother and child welfare promotion officer or case worker/ child welfare officer (proof column on the application form) and the proof by the head of municipality (the proof column on the application form)			
Multiple benefit restrictions	Cannot receive in conjunction with fund etc. for children of traffic victims			
Applications/Enquiries	For details, please contact your local Prefectural Public Health Center (Please see page 2)			
Supervisory division	Prefectural Public Health Center Welfare Offices, Department of Public Health and Welfare, Community Welfare Office (Mother and Child/ Father and Child Assistance Section) (Tel: 075-414-4585)			
Remarks	Applications need to be submitted annually			

【Support for Babies and Infants】

Name: Private kindergarten childcare fees reduction subsidy

Project name	Private kindergarten childcare fees reduction subsidy	
Operating body	Kyoto Prefecture	
Purpose/Objective	To reduce the childcare fees burden for the guardian of sending their infants to private kindergartens and to promote infant education	
Loan/Grant	Grant	
Eligible person	<p>The person to whom both the following points apply :</p> <p>1. Infants currently registered at private kindergartens in Kyoto, Shiga, Osaka, Hyogo or Nara Prefectures as of October 1 of the relevant academic year (or the January term commencement day for infants who turn 3 during the relevant academic year)</p> <p>2. The persons who pay for childcare who are residents of Kyoto Prefecture whose total taxable income is less than 7,110,000 yen</p>	
Grant amount	<p>17,000 yen annually</p> <p>However, when the childcare fees, which to be paid, is less than 17,000 yen annually then the actual amount will be granted</p>	
Application period	<p>(3 years olds, 4 years olds, 5 year olds)</p> <p>(3 year olds) who turn 3 during the relevant academic year</p>	<p>Around September – October</p> <p>Around December – January of the following year</p>
Application documents	Application form, proof of earnings	
Period of payment	<p>(3 year olds, 4 year olds, 5 year olds)</p> <p>(3 year olds) who turn 3 during the relevant academic year</p>	<p>Around December – January of the following year</p> <p>Around March</p>
Multiple benefit restrictions		
Apply to	Private kindergarten	
Supervisory division	General Affairs Department, Education Division (Tel: 075-414-4520)	
Remarks		

【Support for Babies and Infants】

Name: Fund etc. for children of traffic victims

Project name	Fund etc. for children of traffic victims provision project
Operating body	Kyoto Prefecture
Purpose/Objective	Provide psychological and financial support for the general well being of infants or pupils or students who have lost guardians in a traffic accident
Loan/Grant	Grant
Eligible person	Babies and Infants living within Kyoto Prefecture (including Kyoto City) who have lost guardians in a traffic accident
Grant amount	Scholarship 11,000 yen (annually)
Application period	Last day of May [application can be received anytime after this day (until the last day of February of the following year)]
Application documents	Grant payment application form for the fund etc. for children of traffic victims
Period of payment	Last day of July (the payment of applications received after June will be made on the last day of the following month of application)
Multiple benefit restrictions	Cannot receive in conjunction with the single mother household educational allowance etc.
Apply to	Prefectural Transportation and Traffic Division, Prefectural Regional Promotion Offices
Supervisory division	Department of Planning and the Environment, Transportation and Traffic Division (Tel: 075-414-4367)
Remarks	

【Support for Babies and Infants】

Name: Kindergarten enrollment project

Project name	Kindergarten enrollment subsidy																																																														
Operating body	National/ Municipal boards of education																																																														
Purpose/Objective	Assist in the reduction or exemption (grant) of kindergarten enrollment fees and childcare fees for children of 3 year old(including children set to turn 3 years of age in the relevant academic year), 4 year old, 5 year old entering public or private kindergartens in consideration of their guardian's income																																																														
Loan/Grant	Reduction (grant)																																																														
Eligible person and reduction amount	<p>Reduction (grant) amount guidelines are set by national government with exact figures differing according to the municipality</p> <p>1. Public Kindergartens Households covered by the Livelihood Protection Law, exempt from paying municipal resident tax or exempt from paying income levy municipal resident tax</p> <table border="0"> <tr> <td>Annual amount</td> <td>First-born</td> <td>20,000 yen</td> <td>In the event that the infants have brother/sister who is in the first or second year of elementary school, then the relevant brother/sister will be counted as the first-born The annual amount in this case:</td> </tr> <tr> <td></td> <td>Second-born</td> <td>38,000 yen</td> <td></td> </tr> <tr> <td></td> <td>Third-born and above</td> <td>66,000 yen</td> <td>Second-born 26,000 yen Third-born and above 32,000 yen</td> </tr> </table> <p>2. Private Kindergartens</p> <p>1) Households covered by the Livelihood Protection Law or exempt from paying municipal resident tax</p> <table border="0"> <tr> <td>Annual amount</td> <td>First-born</td> <td>141,900 yen</td> <td>In the case the same as above:</td> </tr> <tr> <td></td> <td>Second-born</td> <td>185,000 yen</td> <td>Second-born 157,000 yen Third-born and above 171,000 yen</td> </tr> <tr> <td></td> <td>Third-born and above</td> <td>257,000 yen</td> <td></td> </tr> </table> <p>2) Households exempt from paying income levy municipal resident tax</p> <table border="0"> <tr> <td>Annual amount</td> <td>First-born</td> <td>107,600yen</td> <td>In the case the same as above:</td> </tr> <tr> <td></td> <td>Second-born</td> <td>162,000 yen</td> <td>Second-born 126,000 yen Third-born and above 144,000 yen</td> </tr> <tr> <td></td> <td>Third-born and above</td> <td>250,000 yen</td> <td></td> </tr> </table> <p>3) Households that pay income levy municipal resident tax of less than 34,500 yen</p> <table border="0"> <tr> <td>Annual amount</td> <td>First-born</td> <td>81,700 yen</td> <td>In the case the same as above:</td> </tr> <tr> <td></td> <td>Second-born</td> <td>143,000 yen</td> <td>Second-born 103,000 yen Third-born and above 123,000 yen</td> </tr> <tr> <td></td> <td>Third-born and above</td> <td>245,000 yen</td> <td></td> </tr> </table> <p>4) Households that pay income levy municipal resident tax of less than 183,000 yen</p> <table border="0"> <tr> <td>Annual amount</td> <td>First-born</td> <td>57,500 yen</td> <td>In the case the same as above:</td> </tr> <tr> <td></td> <td>Second-born</td> <td>127,000 yen</td> <td>Second-born 81,000 yen Third-born and above 104,000 yen</td> </tr> <tr> <td></td> <td>Third-born and above</td> <td>240,000 yen</td> <td></td> </tr> </table>			Annual amount	First-born	20,000 yen	In the event that the infants have brother/sister who is in the first or second year of elementary school, then the relevant brother/sister will be counted as the first-born The annual amount in this case:		Second-born	38,000 yen			Third-born and above	66,000 yen	Second-born 26,000 yen Third-born and above 32,000 yen	Annual amount	First-born	141,900 yen	In the case the same as above:		Second-born	185,000 yen	Second-born 157,000 yen Third-born and above 171,000 yen		Third-born and above	257,000 yen		Annual amount	First-born	107,600yen	In the case the same as above:		Second-born	162,000 yen	Second-born 126,000 yen Third-born and above 144,000 yen		Third-born and above	250,000 yen		Annual amount	First-born	81,700 yen	In the case the same as above:		Second-born	143,000 yen	Second-born 103,000 yen Third-born and above 123,000 yen		Third-born and above	245,000 yen		Annual amount	First-born	57,500 yen	In the case the same as above:		Second-born	127,000 yen	Second-born 81,000 yen Third-born and above 104,000 yen		Third-born and above	240,000 yen	
Annual amount	First-born	20,000 yen	In the event that the infants have brother/sister who is in the first or second year of elementary school, then the relevant brother/sister will be counted as the first-born The annual amount in this case:																																																												
	Second-born	38,000 yen																																																													
	Third-born and above	66,000 yen	Second-born 26,000 yen Third-born and above 32,000 yen																																																												
Annual amount	First-born	141,900 yen	In the case the same as above:																																																												
	Second-born	185,000 yen	Second-born 157,000 yen Third-born and above 171,000 yen																																																												
	Third-born and above	257,000 yen																																																													
Annual amount	First-born	107,600yen	In the case the same as above:																																																												
	Second-born	162,000 yen	Second-born 126,000 yen Third-born and above 144,000 yen																																																												
	Third-born and above	250,000 yen																																																													
Annual amount	First-born	81,700 yen	In the case the same as above:																																																												
	Second-born	143,000 yen	Second-born 103,000 yen Third-born and above 123,000 yen																																																												
	Third-born and above	245,000 yen																																																													
Annual amount	First-born	57,500 yen	In the case the same as above:																																																												
	Second-born	127,000 yen	Second-born 81,000 yen Third-born and above 104,000 yen																																																												
	Third-born and above	240,000 yen																																																													
Application period	Beginning of the academic year (excluding those entering mid-year)																																																														
Application documents	An application form authorized by the municipal boards of education and necessary attachments																																																														
Apply to	Municipal Boards of Education (kindergarten)																																																														

Supervisory division	Kyoto Prefectural Board of Education, Department of Guidance, School Education Division (Tel: 075-414-5838)
Remarks	*Reduction (grant) administration takes place in the municipal board of education. For details, please contact your local municipality's board of education

Section 2 – Support for Elementary School Students

Name	Loan/grant	Eligible person	Apply to	Page No.
School enrollment support project	Grant	Households covered by the Livelihood Protection Law Households not covered by the Livelihood Protection Law but experiencing financial difficulties	Municipal Boards of Education (Elementary School)	11
School enrollment subsidy	Grant	Pupils registered at special needs classes at their elementary school	Elementary schools	12
Social assistance subsidy according to the Livelihood Protection Law	Grant	Children of households covered by the Livelihood Protection Law	Prefectural Public Health Centers, Respective City Welfare Office	13
School trip subsidy	Grant	Residents of Kyoto Prefecture (excluding Kyoto City) covered by the Livelihood Protection Law who need to purchase necessary equipment for the main school trip for elementary school children who belong to the household	Prefectural Public Health Centers	14
Single mother household educational allowance etc.	Grant	Mother of Single mother households residing in Kyoto Prefecture (excluding Kyoto City) who is supporting the following child: ● Elementary school student	Prefectural Public Health Centers	15
Fund etc. for children of traffic victims	Grant	Elementary school students who are living within Kyoto Prefecture (including Kyoto City) and have lost their guardians in a traffic accident	Prefectural Transportation and Traffic Division, Prefectural Regional Promotion offices	16
Learning subsidy for children at non-Japanese schools	Grant	Persons covered by the Livelihood Protection Law who bear the expenses for school fees of pupils registered at a elementary school of the Kyoto Korean School Academic Cooperative	Schools	17
Single mother and child welfare loan	Loan	Mothers of single mother households who reside in Kyoto Prefecture (excluding Kyoto City) and are currently supporting children	Prefectural Public Health Centers	18

【Support for Elementary School Students】

Name: School enrollment support project

Project name	School enrollment support subsidy
Operating body	National/Municipal boards of education
Purpose/Objective	Provide support with the provision of school equipment expenses etc. to the guardians of pupils who are recognized to be experiencing financial difficulties in entering schools
Loan/Grant	Grant
Eligible person	Households covered by the Livelihood Protection Law Households not covered by the Livelihood Protection Law but experiencing financial difficulties
Grant amount	The grant items and amounts etc. vary according to the municipality 【Guardians covered by the Livelihood Protection Law】 Main school trip expenses, medical expenses (designated as the school illness only), etc. 【Guardians experiencing financial difficulties】 School equipment expenses, school commuting equipment expenses, extra-curricular activities expenses, school commuting expenses, main school trip expenses, medical expenses (designated as the school illness only), school meal expenses, etc.
Application period	Beginning of the academic year (mid-year applications also accepted anytime)
Application documents	An application form authorized by the municipal boards of education and necessary attachments
Apply to	Municipal Boards of Education (Elementary School)
Supervisory division	Kyoto Prefectural Board of Education, Department of Guidance, School Education Division (Tel: 075-414-5838)
Remarks	Authorization of the grant and the payment administration takes place in the municipal boards of education. For details, please contact your local municipality's board of education

【Support for Elementary School Students】

Name: School enrollment subsidy

Project name	School enrollment subsidy	
Operating body	National/Municipalities	
Purpose/Objective	To attain the objective of equal opportunities in education, cover part or all of the necessary financial expenses for enrolling into school at special needs classes to alleviate the financial burden of the guardians in consideration to the level of payment ability	
Loan/Grant	Grant	
Eligible person	Pupils registered at special needs classes at their elementary school	
Grant amount	School equipment expenses, commuting equipment expenses Extra-curricular activities expenses Extra-curricular activities that require lodgment School equipment expenses etc. for newly-enrolled students when the children enters a school Main school trip expenses Sports equipment expenses School commuting expenses Study exchange program transportation expenses School meal expenses Enlarged teaching materials expenses	First year 6,305 yen annually (grant) Other years 7,390 yen annually (grant) 1,735 yen (grant) 9,950 yen at time of school entry (grant) 10,300 yen (grant) Skiing 12,650 yen (grant) Ice Skating 5,635 yen (grant) Full amount (grant) Full amount (grant) 1/2 of full amount (aid) On the basis that it costs up to 40 yen per page, half of the final amount shall be covered (up to a limit of 5,000 yen per book)
Application period	Varies according to the municipality	
Application documents	Application form authorized by the municipal boards of education and necessary attachments	
Period of payment	Varies according to the municipality	
Multiple benefit restrictions	Cannot receive in conjunction with the livelihood support set out in article 12 of the Livelihood Protection Law or the education support and school enrollment support fund set out in article 13 of the same law	
Apply to	Elementary school	
Supervisory division	Kyoto Prefectural Board of Education, Department of Guidance, Special Needs Education Division (Tel: 075-414-5835)	
Remarks	* Support amounts listed are those outlined by the national government (the actual figure of year 2006) and there may be differences according to the municipality	

【Support for Elementary School Students】

Name: Social assistance subsidy according to the Livelihood Protection Law

Project name	Social assistance subsidy according to the Livelihood Protection Law	
Operating body	Kyoto Prefecture/City	
Purpose/Objective	Provide a grant to children of the households covered by the Livelihood Protection Law with the payment of textbooks and other school equipment necessary for the compulsory education as well as school meal expenses etc.	
Loan/Grant	Grant	
Eligible person	Children of households covered by the Livelihood Protection Law	
Grant amount	[Education Support Subsidy]	
	Standard education support amount	2,150 yen monthly
	School materials, school meals, school commuting expenses	Full amount
	Class fees, PTA fees, pupils association fees etc.	Within 610 yen monthly
	[Livelihood support Subsidy]	
	School enrollment preparation costs (at the time of entering elementary school)	Within 39,500 yen
	Pupil's wear etc. purchasing costs (when progressing to fourth year)	Within 12,700 yen
Application period	Set by the respective welfare office etc.	
Application documents	The form of application set by respective welfare office etc.	
Period of payment	Set by the respective welfare office etc.	
Apply to/ Enquire	For details, please contact your local Prefectural Public Health Center(see page 2) or local city welfare office	
Supervisory division	Department of Public Health and Welfare, Community Welfare Office (Welfare and Medical Care Section) (Tel: 075-414-4557/4558)	
Remarks		

【Support for Elementary School Students】

Name: School trip subsidy

Project name	School trip support project
Operating body	Kyoto Prefecture
Purpose/Objective	Provide support to elementary school students of households covered by the Livelihood Protection Law to assist with the preparation fund for the main school trip
Loan/Grant	Grant
Eligible person	Residents of Kyoto Prefecture (excluding Kyoto City) covered by the Livelihood Protection Law who need to purchase necessary equipment for the main school trip for elementary school children who belong to the household
Grant amount	5,800 yen/person
Application period	All year round
Application documents	Application form
Period of payment	All year round
Multiple benefit restrictions	None
Apply to/Enquire	For details, please contact your local Prefectural Public Health Center (see page 2)
Supervisory division	Department of Public Health and Welfare, Community Welfare Office (Welfare and Medical Care Section) (Tel: 075-414-4557/4558)
Remarks	

【Support for Elementary School Students】

Name: Single mother household educational allowance etc.

Project name	Single mother household educational allowance etc. provision project			
Operating body	Kyoto Prefecture			
Purpose/Objective	Provide financial support necessary for education and child rearing expenses to promote the welfare of single mother families			
Loan/Grant	Grant			
Eligible person	Mother of single mother households residing in Kyoto Prefecture (excluding Kyoto City) who is supporting the following child: ● Elementary school student			
Grant amount	21,500 yen (annually)			
Application period and period of payment	Month of application	Classification	Term of grant	Payment day
	April – May	Applicants who are eligible as of April 1 of the year of the application	Between April and March of the relevant academic year	End of August
		Applicants who are eligible from April 2 onwards of the year of the application	Between the month after application to March of the relevant academic year	
June – February	All applicants	Between the month after application to March of the relevant academic year	October to March	
Application documents	<ul style="list-style-type: none"> ● Application form ● Proof of eligibility; The proof authorized by mother and child welfare promotion officer or case worker/child welfare officer (proof column on the application form) and the proof by the head of municipality (the proof column on the application form)			
Multiple benefit restrictions	Cannot receive in conjunction with fund etc. for children of traffic victims			
Apply to/Enquire	For details, please contact your local Prefectural Public Health Center (see page 2)			
Supervisory division	Prefectural Public Health Center Welfare Office, Department of Public Health and Welfare, Community Welfare Office (Mother and Child/Father and Child Assistance Section) (Tel: 075-414-4585)			
Remarks	Applications need to be submitted annually			

【Support for Elementary School Students】

Name: Fund etc. for children of traffic victims

Project name	Fund etc. for children of traffic victims provision project
Operating body	Kyoto Prefecture
Purpose/Objective	Provide psychological and financial support for the general well being of pupils and students who have lost guardians in a traffic accident
Loan/Grant	Grant
Eligible person	Elementary school students who are living within Kyoto Prefecture (including Kyoto City) and have lost their guardians in a traffic accident
Grant amount	21,500 yen scholarship (annually)
Application period	Last day of May [application can be received anytime after this day (until the last day of February of the following year)]
Application documents	Grant payment application form for the fund etc. for children of traffic victims
Period of payment	Last day of July (the payment of applications received after June will be made on the last day of the following month of application)
Multiple benefit restrictions	Cannot receive in conjunction with the single mother household educational allowance etc.
Apply to	Prefectural Transportation and Traffic Division, Prefectural Regional Promotion Offices
Supervisory division	Department of Planning and the Environment, Transportation and Traffic Division (Tel: 075-414-4367)
Remarks	

【Support for Elementary School Students】

Name: Learning subsidy for children at non-Japanese schools

Project name	Persons who are covered by the Livelihood Protection Law learning support project											
Operating body	Kyoto Prefecture											
Purpose/Objective	Improve the education levels of children of non-Japanese nationals covered by the Livelihood Protection Law by providing support with expenses for school education											
Loan/Grant	Grant											
Eligible person	Persons covered by the Livelihood Protection Law residing in Kyoto Prefecture (excluding Kyoto City) who bear the expenses for school fees of pupils registered at a elementary school of the Kyoto Korean School Academic Cooperative											
Grant amount	<p>The following figures are within the boundaries laid out in the education support standard of the Livelihood Protection Law</p> <table border="1"> <tr> <td>Standard amount</td> <td>Within 2,150 yen monthly</td> </tr> <tr> <td>Class fees etc.</td> <td>Within 610 yen monthly</td> </tr> <tr> <td>Teaching materials etc., school meals expense, school commuting expense</td> <td>Full amount</td> </tr> <tr> <td>School enrollment preparation fund (at time of entering school)</td> <td>Within 39,500 yen</td> </tr> <tr> <td>Pupil's wear etc. purchasing costs (when progressing to fourth year)</td> <td>Within 12,700 yen</td> </tr> </table>		Standard amount	Within 2,150 yen monthly	Class fees etc.	Within 610 yen monthly	Teaching materials etc., school meals expense, school commuting expense	Full amount	School enrollment preparation fund (at time of entering school)	Within 39,500 yen	Pupil's wear etc. purchasing costs (when progressing to fourth year)	Within 12,700 yen
Standard amount	Within 2,150 yen monthly											
Class fees etc.	Within 610 yen monthly											
Teaching materials etc., school meals expense, school commuting expense	Full amount											
School enrollment preparation fund (at time of entering school)	Within 39,500 yen											
Pupil's wear etc. purchasing costs (when progressing to fourth year)	Within 12,700 yen											
Application period	Every once a year, every grade											
Application documents	Application form and school certificate											
Period of payment	All year round											
Multiple benefit restrictions	None											
Apply to	School											
Supervisory division	Department of Public Health and Welfare, Community Welfare Office (Welfare and Medical Care Section) (Tel: 075-414-4557/4558)											
Remarks												

【Support for Elementary School Students】

Name: Single mother and child welfare loan

Project name	Single mother and child welfare loan
Operating body	Kyoto Prefecture
Purpose/Objective	Promote the welfare of pupils of single mother households by providing a loan to cover the expenses directly necessary for the purchase of clothes/shoes etc. at the time of school entry to assist with their school learning
Loan/Grant	Loan
Eligible person	Mothers of single mother households who reside in Kyoto Prefecture (excluding Kyoto City) and are currently supporting children
Loan amount	School enrollment preparation expenses within 39,500 yen (loan with no interest)
Application period	Prior to school entry
Application documents	Application form, family register or certificate of contents stated in family register, resident register of the all members in the household, proof of earnings (income), notification of school enrollment etc. which proves the school entry
Loan commencement	After the loan is approved and the loan documents etc. have been dispatched
Joint guarantor	Required
Multiple benefit restrictions	
Repayment of loan	Begins 6 months deferment period after graduation
Apply to/Enquire	For details, please contact your local Prefectural Public Health Center (see page 2)
Supervisory division	Prefectural Public Health Center Welfare Offices, Department of Public Health and Welfare, Community Welfare Office (Mother and Child/Father and Child Assistance Section) (Tel: 075-414-4585)
Remarks	

Section 3 – Support for Junior High School Students

Name	Loan/grant	Eligible person	Apply to	Page No.
School enrollment support project	Grant	Households covered by the Livelihood Protection Law Households not covered by the Livelihood Protection Law, but are experiencing financial difficulties	Municipal boards of education (Junior High School)	21
School enrollment subsidy	Grant	Students registered at special needs classes at their junior high school	Junior High Schools	22
Social assistance subsidy according to the Livelihood Protection Law	Grant	Children of households covered by the Livelihood Protection Law	Prefectural Public Health Centers, Respective City Welfare Office	23
School trip subsidy	Grant	Residents of Kyoto Prefecture (excluding Kyoto City) covered by the Livelihood Protection Law who need to purchase necessary equipment for the main school trip for the children of junior high schools who belong to the household	Prefectural Public Health Centers	24
Single mother household educational allowance etc.	Grant	Mother of single mother households residing in Kyoto Prefecture (excluding Kyoto City) who is supporting the following child: ● Junior high school student	Prefectural Public Health Centers	25
Fund etc. for children of traffic victims	Grant	Junior high school students who are living within Kyoto Prefecture (including Kyoto City) and have lost their guardians in a traffic accident	Prefectural Transportation and Traffic Division, Prefectural Regional Promotion Offices	26
Learning subsidy for children at non-Japanese schools	Grant	Persons covered by the Livelihood Protection Law who bear the expenses for school fees of students registered at a junior high school of the Kyoto Korean School Academic Cooperative	Schools	27
Single mother and child welfare loan	Loan	Mothers of single mother households who reside in Kyoto Prefecture (excluding Kyoto City) and are currently supporting children	Prefectural Public Health Centers	28

【Support for Junior High School Students】

Name: School enrollment support project

Project name	School enrollment support subsidy
Operating body	National /Municipal boards of education
Purpose/Objective	Provide support with the provision of school equipment expenses etc. to the guardians of children who are recognized as experiencing financial difficulties in entering school
Loan/Grant	Grant
Eligible person	Households covered by the Livelihood Protection Law Households not covered by the Livelihood Protection Law, but are experiencing financial difficulties
Grant amount	The grant items and amounts etc. vary according to the municipality 【Guardians covered by the Livelihood Protection Law】 Main school trip expenses, medical expenses (designated as the school illness only), etc. 【Guardians experiencing financial difficulties】 School equipment expenses, school commuting equipment expenses, extra-curricular activities expenses, school commuting expenses, main school trip expenses, medical expenses (designated as school illness only), school meal expenses, etc.
Application period	Beginning of the academic year (mid-year applications also accepted anytime)
Application documents	An application form authorized by the municipal boards of education and necessary attachments
Apply to	Municipal Board of Education (junior high school)
Supervisory division	Kyoto Prefectural Board of Education, Department of Guidance, School Education Division (Tel: 075-414-5838)
Remarks	Authorization of the grant and the payment administration etc takes place in the municipal board of education. For details, please contact your municipality's board of education

【Support for Junior High School Students】

Name: School enrollment subsidy

Project name	School enrollment subsidy																						
Operating body	National/Municipalities																						
Purpose/Objective	To attain the objective of equal opportunities in education, cover part or all of the necessary financial expenses for enrolling into school at a special needs classes to alleviate the financial burden of the guardians in consideration to the level of payment ability																						
Loan/Grant	Grant																						
Eligible person	Students registered at special needs classes at their junior high school																						
Grant amount	<table> <tr> <td>School equipment expenses, commuting equipment expenses</td> <td>First year 11,940 yen annually (grant)</td> </tr> <tr> <td>Extra-curricular activities expenses</td> <td>Other years 13,025 yen annually (grant)</td> </tr> <tr> <td>Extra-curricular activities that require lodgment</td> <td>2,920 yen (grant)</td> </tr> <tr> <td>School equipment expenses etc. for newly-enrolled students</td> <td>11,450 yen at time of entry (grant)</td> </tr> <tr> <td>Main school trip expenses</td> <td>27,950 yen (grant)</td> </tr> <tr> <td>Sports equipment expenses</td> <td>Judo 3,650 yen (grant) Kendo 25,250 yen (grant) Skiing 18,150 yen (grant) Ice skating 5,635 yen (grant)</td> </tr> <tr> <td>School commuting expenses</td> <td>Full amount(grant)</td> </tr> <tr> <td>Work experience commuting expenses</td> <td>Full amount (grant)</td> </tr> <tr> <td>Study exchange program commuting expenses</td> <td>Full amount (grant)</td> </tr> <tr> <td>School meal expenses</td> <td>1/2 of the amount (aid)</td> </tr> <tr> <td>Enlarged teaching materials expenses</td> <td>On the basis that the cost is within a limit of 40 yen per page, half of the final amount shall be covered (up to a limit of 5,000 yen per book)</td> </tr> </table>	School equipment expenses, commuting equipment expenses	First year 11,940 yen annually (grant)	Extra-curricular activities expenses	Other years 13,025 yen annually (grant)	Extra-curricular activities that require lodgment	2,920 yen (grant)	School equipment expenses etc. for newly-enrolled students	11,450 yen at time of entry (grant)	Main school trip expenses	27,950 yen (grant)	Sports equipment expenses	Judo 3,650 yen (grant) Kendo 25,250 yen (grant) Skiing 18,150 yen (grant) Ice skating 5,635 yen (grant)	School commuting expenses	Full amount(grant)	Work experience commuting expenses	Full amount (grant)	Study exchange program commuting expenses	Full amount (grant)	School meal expenses	1/2 of the amount (aid)	Enlarged teaching materials expenses	On the basis that the cost is within a limit of 40 yen per page, half of the final amount shall be covered (up to a limit of 5,000 yen per book)
School equipment expenses, commuting equipment expenses	First year 11,940 yen annually (grant)																						
Extra-curricular activities expenses	Other years 13,025 yen annually (grant)																						
Extra-curricular activities that require lodgment	2,920 yen (grant)																						
School equipment expenses etc. for newly-enrolled students	11,450 yen at time of entry (grant)																						
Main school trip expenses	27,950 yen (grant)																						
Sports equipment expenses	Judo 3,650 yen (grant) Kendo 25,250 yen (grant) Skiing 18,150 yen (grant) Ice skating 5,635 yen (grant)																						
School commuting expenses	Full amount(grant)																						
Work experience commuting expenses	Full amount (grant)																						
Study exchange program commuting expenses	Full amount (grant)																						
School meal expenses	1/2 of the amount (aid)																						
Enlarged teaching materials expenses	On the basis that the cost is within a limit of 40 yen per page, half of the final amount shall be covered (up to a limit of 5,000 yen per book)																						
Application period	Varies according to the municipality																						
Application documents	An application form authorized by the municipal boards of education and necessary attachments																						
Period of payment	Varies according to the municipality																						
Multiple benefit restrictions	Cannot receive in the case of receiving the livelihood support set out in article 12 of the Livelihood Protection Law or the education and school enrollment support fund set out in Article 13 of the same law																						
Apply to	Junior high school																						
Supervisory division	Kyoto Prefectural Board of Education, Department of Guidance, Special Needs Education Division (Tel: 075-414-5835)																						
Remarks	*Support amounts listed are those outlined by the national government (the actual figure in 2006) and there may be differences according to the municipality																						

【Support for Junior High School Students】

Name: Social assistance subsidy according to the Livelihood Protection Law

Project name	Social assistance subsidy according to the Livelihood Protection Law									
Operating body	Kyoto Prefecture/City									
Purpose/Objective	Provide a grant to children of the households covered by the Livelihood Protection Law with the payment of textbooks and other school equipment necessary for the compulsory education as well as school meal expenses etc.									
Loan/Grant	Grant									
Eligible person	Children of households covered by the Livelihood Protection Law									
Grant amount	<p>【Education support subsidy】</p> <table border="1"> <tr> <td>Standard education support amount</td> <td>4,180 yen monthly</td> </tr> <tr> <td>School materials, school meals, school commuting expenses</td> <td>Full amount</td> </tr> <tr> <td>Class fees, PTA fees, pupil's association fees etc.</td> <td>Within 700 yen monthly</td> </tr> </table> <p>【Livelihood support subsidy】</p> <table border="1"> <tr> <td>School enrollment preparation costs (at the time of entering junior high school)</td> <td>Within 46,100 yen</td> </tr> </table>		Standard education support amount	4,180 yen monthly	School materials, school meals, school commuting expenses	Full amount	Class fees, PTA fees, pupil's association fees etc.	Within 700 yen monthly	School enrollment preparation costs (at the time of entering junior high school)	Within 46,100 yen
Standard education support amount	4,180 yen monthly									
School materials, school meals, school commuting expenses	Full amount									
Class fees, PTA fees, pupil's association fees etc.	Within 700 yen monthly									
School enrollment preparation costs (at the time of entering junior high school)	Within 46,100 yen									
Application period	Set by the respective welfare office etc.									
Application documents	The form of application set by respective welfare office etc.									
Period of payment	Set by the respective welfare office etc.									
Apply to/ Enquire	For details, please contact your local Prefectural Public Health Center (see page 2) or local city welfare office									
Supervisory division	Department of Public Health and Welfare, Community Welfare Office (Welfare and Medical Care Section) (Tel: 075-414-4557/4558)									
Remarks										

【Support for Junior High School Students】

Name: School trip subsidy

Project name	School trip support project
Operating body	Kyoto Prefecture
Purpose/Objective	Provide support to junior high school students of households covered by the Livelihood Protection Law to assist with the preparation expense for the main school trip
Loan/Grant	Grant
Eligible person	Residents of Kyoto Prefecture (excluding Kyoto City) covered by the Livelihood Protection Law who need to purchase necessary equipment for the main school trip for the children of junior high schools who belong to the household
Grant amount	6,800 yen/person
Application period	All year round
Application documents	Application form
Period of payment	All year round
Multiple benefit restrictions	None
Apply to/Enquire	For details, please contact your local Prefectural Public Health Center (see page 2)
Supervisory division	Department of Public Health and Welfare Community Welfare Office (Welfare and Medical Care Section) (Tel. 075-414-4558)
Remarks	

【Support for Junior High School Students】

Name: Single mother household educational allowance etc.

Project name	Single mother household education allowance etc. provision project			
Operating body	Kyoto Prefecture			
Purpose/Objective	Provide financial support necessary for education and child rearing expenses to promote the welfare of single mother families			
Loan/Grant	Grant			
Eligible person	Mother of single mother households residing in Kyoto Prefecture (excluding Kyoto City) who is supporting the following child: ● Junior high school student			
Grant amount	43,000 yen (annually)			
Application period and Period of payment	Month of Application	Classification	Term of grant	Payment day
	April–May	Applicants who are eligible as of April 1 of the year of application	April to March of the relevant academic year	End of August
		Applicants who are eligible from April 2 onwards of the year of application	The month after application to March of the relevant academic year	
June–February	All applicants	The month after application to March of the relevant academic year	October to March	
Application documents	<ul style="list-style-type: none"> ● Application form ● Proof of eligibility; The proof authorized by mother and child welfare promotion officer or case worker/child welfare officer (proof column on the application form) and the proof by the head of municipality (the proof column on the application form)			
Multiple benefit restrictions	Cannot receive in conjunction with fund etc. for children of traffic victims			
Apply to/Enquire	For details, please contact your local Prefectural Public Health Center (see page 2)			
Supervisory division	Prefectural Public Health Center Welfare Offices and Department of Public Health and Welfare Community Welfare Office (Mother and Child/Father and Child Assistant Section) (Tel. 075-414-4585)			
Remarks	Applications need to be submitted annually			

【Support for Junior High School Students】

Name: Fund etc. for children of traffic victims

Project name	Fund etc. for Children of Traffic Victims Provision Project
Operating body	Kyoto Prefecture
Purpose/Objective	Provide psychological and financial support for the general well being of pupils and students who have lost guardians in a traffic accident
Loan/Grant	Grant
Eligible person	Junior high school students who are living within Kyoto Prefecture (including Kyoto City) and have lost their guardians in a traffic accident
Grant amount	43,000 yen scholarship (annually)
Application period	Last day of May [application can be received anytime after this day (until the last day of February of the following year)]
Application documents	Grant payment application form for the fund etc. for children of traffic victims
Period of payment	Last day of July (the payment of applications received after June will be made on the last day of the following month of application)
Multiple benefit restrictions	Cannot receive in conjunction with the single mother household educational allowance etc.
Apply to	Prefectural Transportation and Traffic Division, Prefectural Regional Promotion Offices
Supervisory division	Department of Planning and the Environment, Transportation and Traffic Division (Tel: 075-414-4367)
Remarks	

【Support for Junior High School Students】

Name: Learning subsidy for children at non-Japanese schools

Project name	Persons who are covered by the Livelihood Protection Law learning support project	
Operating body	Kyoto Prefecture	
Purpose/Objective	Improve the education levels of children of non-Japanese nationals covered by the Livelihood Protection Law by providing support with expenses for school education	
Loan/Grant	Grant	
Eligible person	Persons covered by the Livelihood Protection Law residing in Kyoto Prefecture (excluding Kyoto City) who bear the expenses for school fees of students registered at a junior high school of the Kyoto Korean School Academic Cooperative	
Grant amount	The following figures are within the boundaries laid out in the education support standard of the Livelihood Protection Law	
	Standard amount	Within 4,180 yen per month
	Class fees etc.	Within 700 yen per month
	Teaching materials etc., school meals, school commuting expenses	Full amount
	School enrollment preparation fund (at time of entering school)	Within 46,100 yen
Application period	Every once a year, every grade	
Application documents	Application form and school certificate	
Period of payment	All year round	
Multiple benefit restrictions	None	
Apply to	School	
Supervisory division	Department of Public Health and Welfare, Community Welfare Office (Welfare and Medical Care Section) (Tel: 075-414-4558)	
Remarks		

【Support for Junior High School Students】

Name: Single mother and child welfare loan

Project name	Single mother and child welfare loan
Operating body	Kyoto Prefecture
Purpose/Objective	Promote the welfare of pupils of single mother households by providing a loan to cover the expenses directly necessary for the purchase of clothes/shoes etc. at the time of school entry to assist with their school learning
Loan/Grant	Loan
Eligible person	Mothers of single mother households who reside in Kyoto Prefecture (excluding Kyoto City) and are currently supporting children
Loan amount	School enrollment preparation loan within 46,100 yen (loan with no interest)
Application period	Prior to school entry (must consult with Welfare Office of the Kyoto Prefectural Public Health Center in your area before application)
Application documents	Application form, family register or certificate of contents family register, resident register of all the members in the household, proof of earnings (income), notification of school enrollment etc. which proves the school entry
Loan Commencement	After the loan is approved and the loan documents etc. have been dispatched
Joint Guarantor	Required
Multiple benefit restrictions	
Repayment of Loan	Begins 6 months deferment period after graduation
Apply to/ Enquire	For details, please contact your local Prefectural Public Health Center (see page 2)
Supervisory division	Prefectural Public Health Center Welfare Offices, Department of Public Health and Welfare, Community Welfare Office (Mother and Child/ Father and Child Assistance Section) (Tel: 075-414-4585)
Remarks	

Name	Loan/grant	Eligible person	Apply to	Page No.
Skill acquisition fund/preparation for entry into institutions fund	Grant	<p>Households residing in Kyoto Prefecture (excluding Kyoto City) the children (the child who is entering an institution before the first March 31st after reaching the age of 20) of households whose skill acquisition is difficult for financial reasons who plan to enter job training institutions after graduating from a junior high school and who fall under any of the following categories:</p> <ol style="list-style-type: none"> 1. Children of households covered by the Livelihood Protection Law 2. Children of households experiencing financial difficulties in receiving skill acquisition (the total income of the households is within 1.8 times that of the basis stipulated by the Livelihood Protection Law) 	Prefectural Public Health Centers, Prefectural Regional Promotion Offices	31
Skill acquisition fund/employment preparation fund according to the Livelihood Protection Law	Grant	Children of households covered by the Livelihood Protection Law	Prefectural Public Health Centers, Respective City Welfare Office	32
Job-training support system	Grant	Those who receives training at Public Human Resources Development Facilities by order of Public Employment Security Office	Public Human Resources Development Facilities	33
Disabled people etc. workplace familiarization training benefit	Grant	Disabled persons etc. experiencing difficulties in finding jobs designated by the president of the Public Employment Security Office to receive training	Public Employment Security Office covers the applicant's residential area	34
Single mother and child welfare loan	Loan	Mothers of single mother households who reside in Kyoto Prefecture (excluding Kyoto City) and are currently supporting children	Prefectural Public Health Centers	35
Skilled worker training loan	Loan	Those who have financial difficulties in getting vocational training who enrolled at a Public Human Resources Development Facilities (excluding recipients of training benefits)	Public Human Resources Development Facilities	36
		<i>- This program is not applicable for non-Japanese. -</i>		37

【Support for Junior High School Graduates】

Name: Skill acquisition fund/preparation for entry into institutions fund

Project name	Skill acquisition support project			
Operating body	Kyoto Prefecture			
Purpose/Objective	Regenerate the self-sustainability of households through the provision of a job training subsidy to those experiencing difficulties in skill acquisition for reason of finance			
Loan/Grant	Grant			
Eligible person	Households residing in the Kyoto Prefecture (excluding Kyoto City) the children (the child who is entering an institution before the first 31 st of March after reaching the age of 20) of households whose skill acquisition is difficult for financial reasons who plan to enter job training institutions after graduating from a junior high school and who fall under any of the following categories: 1. Children of households covered by the Livelihood Protection Law 2. Children of households experiencing financial difficulties in receiving skill acquisition (the total income of the households is within 1.8 times that of the basis stipulated by the Livelihood Protection Law)			
Grant amount		Type of Institutions	Skill acquisition fund	Preparation fund for entry into institution
		Public human resources development facilities (Kyoto Prefectural Advanced Technical School etc.)	5,000 yen per month	55,000 yen
		Nursing school (nursing professional schools, etc.)	13,000 yen per month	
		Schools taking the form of senior high school (Nara Institute of High Technology, etc.)	21,000 yen per month	
		Practical schools (colleges, vocational schools etc.)	24,000 yen per month	
Application period	<ul style="list-style-type: none"> ● First Application period: middle of March ● Second Application period: middle of April (after April, applications can be made all year round) 			
Application documents	Application form, school certificate and proof of earnings etc.			
Period of payment	<ul style="list-style-type: none"> ● The first payment: late April (for the first application) / late May (for the second application) ● The second payment: August ● The third payment: December *1 Applications made after the second Application period, will be provided on a case-by-case basis *2 The full amount of preparation fund for entry into institutions is paid either in April or May			
Multiple benefit restrictions	Receiving other relevant provisions etc. may lead to a reduction of amount of payment			
Apply to/Enquire	For details, please contact your local Prefectural Public Health Center (see page 2) or Prefectural Regional Promotion Office			
Supervisory division	Department of Public Health and Welfare, Community Welfare Office (Tel. 075-414-4557/4558)			
Remarks				

【Support for Junior High School Graduates】

Name: Skill acquisition fund/employment preparation fund according to the Livelihood Protection Law

Project name	Skill acquisition fund/employment preparation fund according to the Livelihood Protection Law	
Operating body	Kyoto Prefecture/City	
Purpose/Objective	Provide the necessary expenses for vocational schools, colleges or public human resources development facilities in order to acquire skills to place themselves in a job to maintain their existence. Also, by providing the preparation fund in the case of ensured job placement in order to regenerate the self-sustainability of the household	
Loan/Grant	Grant	
Eligible person	Children of households covered by the Livelihood Protection Law	
Grant amount	Skill acquisition fund	Within 380,000 yen annually
	Employment preparation fund	Within 28,000 yen
Application period	Set by respective municipal welfare office etc.	
Application documents	The form of application set by respective welfare office etc.	
Period of payment	Set by respective municipal welfare office etc.	
Apply to/Enquire	For details, please contact your local Prefectural Public Health Center (see page 2) or local municipal welfare office	
Supervisory division	Department of Public Health and Welfare, Community Welfare Office (Welfare and Medical Care Section) (Tel. 075-414-4557/ 4558)	
Remarks		

【Support for Junior High School Graduates】

Name: Job-training support system

Project name	Job-training support project
Operating body	Kyoto Prefecture/National
Purpose/Objective	Provide training benefit in order to support lives of mothers of single mother households and returnees from China etc. while they receive job training at public human resources development facilities
Loan/Grant	Grant
Eligible person	Those who receive training at Public Human Resources Development Facilities by order of the Public Employment Security Office
Grant amount	Base benefit: 3,530 yen per day Skill acquisition benefit Job-training benefit: 500 yen per day Traveling to and from the facility benefit monthly amount (limit amount): 42,500 yen
Application period	At the time of entering institution
Application documents	Training benefit etc. grant receipt entitlement recognition application form and written order for receiving job-training
Period of payment	15 th of the following month
Apply to	Public Human Resources Development Facilities
Supervisory division	Department of Citizens' Affairs and Labor, Human Resources Development Division (Tel. 075-414-5105)
Remarks	

【Support for Junior High School Graduates】

Name: Disabled people etc. workplace familiarization training benefit

Project name	Disabled people etc. workplace familiarization training										
Operating body	Kyoto Prefecture										
Purpose/Objective	Assist disabled people experiencing difficulties in finding jobs through facilitating their adapting to working environments by offering them on-the-spot training for office operations										
Loan/Grant	Grant										
Eligible person	Disabled persons etc. experiencing difficulties in finding jobs designated by the president of the Public Employment Security Office to receive training										
Grant amount		<table border="1"> <tr> <td>Base benefit</td> <td>3,530 yen per day</td> </tr> <tr> <td>Skill acquisition benefit</td> <td></td> </tr> <tr> <td>Job training benefit</td> <td>500 yen per day</td> </tr> <tr> <td>Traveling to and from the facility benefit</td> <td>42,500 yen per month (limit amount)</td> </tr> </table>	Base benefit	3,530 yen per day	Skill acquisition benefit		Job training benefit	500 yen per day	Traveling to and from the facility benefit	42,500 yen per month (limit amount)	
Base benefit	3,530 yen per day										
Skill acquisition benefit											
Job training benefit	500 yen per day										
Traveling to and from the facility benefit	42,500 yen per month (limit amount)										
Application period	All year round (Public Employment Security Offices link the applicants with business owners)										
Application documents	Application form for familiarizing workplace familiarization training benefit (notification of commuting to the facility)										
Period of payment	For general workplace familiarization training – 1 calendar month after the end of training For short-term workplace familiarization training – Within 15 days of submission of workplace familiarization training implementation report after the end of training										
Multiple benefit restrictions	None										
Apply to	Public Employment Security Office covers the applicant's residential area										
Supervisory division	Department of Citizen's Affairs and Labor, Human Resources Development Division (Tel. 075-414-5105)										
Remarks											

【Support for Junior High School Graduates】

Name: Single mother and child welfare loan

Project name	Single mother and child welfare loan	
Operating body	Kyoto prefecture	
Purpose/Objective	Promote the welfare of children of single mother households by supporting their training etc. through the provision of loans for necessary expenses to go to school or to enter employment	
Loan/Grant	Loan	
Eligible person	Mothers of single mother households who reside in Kyoto Prefecture (excluding Kyoto City) and are currently supporting children	
Loan amount	Employment preparation loan: Within 100,000 yen (loan with no interest) Training loan: Within 50,000 yen per month (loan with no interest) School enrollment preparation loan:	
	Entering training Facility	Live-at-home commuters : Within 75,000 yen (loan with no interest) Live-away-from-home commuters : Within 85,000 yen (loan with no interest)
Loan Consultation Period	Consultation is offered from the time children begin to consider their future scholastic plans (September). It is recommended to consult with the Welfare Office of the Kyoto Prefectural Public Health Center early	
Application documents	Employment preparation loan - Application form, family register, certificate of contents stated in family register, resident register of all members in the household, proof of earnings (income) etc. Training loan/ school enrollment preparation loan - Application form, family register, certificate of contents stated in, resident register of all members in the household, proof of earnings (income) etc.	
Loan Commencement	After the loan is approved and the documents have been dispatched	
Joint guarantor	Required	
Multiple benefit restrictions	Cannot receive in conjunction with Daily life welfare loan (preparation loan)	
Repayment of Loan	Employment preparation loan - Repayment period begins after the 1 year deferment period following the loan Training loan - Repayment period begins after the 1 year deferment period following the acquisition of knowledge and skill. School enrollment preparation loan - Repayment period begins after 6 months deferment period after graduation	
Apply to/Enquire	For details, please contact your local Prefectural Public Health Center (see page 2)	
Supervisory division	Prefectural Public Health Center Welfare Offices, Department of Public Health and Welfare, Community Welfare Office (Mother and Child/Father and Child Assistance Section) (Tel. 075-414-4585)	
Remarks		

【Support for Junior High School Graduates】

Name: Skilled worker training loan

Project name	Skilled worker training loan
Operating body	The Employment and Human Resources Development Organization of Japan
Purpose/Objective	Assist the cultivation of excellently skilled workers through the provision of a loan to those who have financial difficulties in receiving institutional training offered by the public human resources development institutions for longer than 6 months
Loan/Grant	Loan
Eligible person	Those who have financial difficulties in getting vocational training who enrolled at a Public Human Resources Development Facilities (excluding recipients of training benefits)
Loan amount	18,200 yen ~ 21,400 yen per month
Application period	At the time of entering facilities
Application documents	Application form for training loan, statement of income etc.
Period of payment	Every month
Joint guarantor	1 working adult
Period of Repayment	Within 16 years
Apply to	Public Human Resources Development facilities
Supervisory division	Department of Citizen's Affairs and Labor, Human Resources Development Division (Tel. 075-414-5105)
Remarks	

Section 5 – Support for Senior High School and Higher Professional School Students etc.

Name	Loan/grant	Eligible person	Apply to	Page No.
Senior high school enrollment social assistance according to the Livelihood Protection Law	Grant	Children of households covered by the Livelihood Protection Law	Prefectural Public Health Centers, Respective City Welfare Office	41
Exemption from Prefectural senior high school tuition fees	Exemption	<p>The persons with high motivation of learning who fall under any of the following categories:</p> <ol style="list-style-type: none"> 1. Those whose guardians are welfare recipients by the Livelihood Protection Law 2. Those who are experiencing financial difficulties in paying tuition fees or children in the child welfare facility having difficulty in paying tuition fees 3. Those who are suffering significant economic hardship caused by a natural disaster 4. Those who have been approved as being exempt from an educational standpoint (excluding the above three conditions) 	Prefectural Senior High Schools	42
Senior high school scholarship	Grant	<p>The persons residing in Kyoto Prefecture (excluding Kyoto City) who fall under any of the following categories:</p> <ol style="list-style-type: none"> 1. Children of households covered by the Livelihood Protection Law (only those who study at private senior high schools, excluding correspondence courses) 2. Children of exempted households from municipal resident tax that fall under any of the following: The household is (1) Single mother (2) Single father (3) Child (4) Disabled person (5) Person who needs long-term care or, (6) Households that are specially approved by the governor that falls under the similar category of (1) –(5) 	Prefectural Public Health Centers, Prefectural Regional Promotion Offices	43
Reduction in school fees for students who are registered at private senior high schools within or outside of Kyoto Prefecture	Grant	<p>Those who fall under all of the following categories:</p> <ol style="list-style-type: none"> 1. The persons in private senior high schools (full-time and part-time) in Prefectures of Kyoto, Osaka, Hyogo, Shiga, Nara, Mie and Fukui and private senior high schools (correspondence course) in Kyoto Prefecture as of October 1 of the relevant year 2. The persons who pay tuition fees are residing within Kyoto Prefecture and their total of taxable income of municipal resident tax and Prefectural tax is less than 7,110,000 yen 	Private Senior High Schools	44

Commuting expenditure fund for senior high school students living in depopulated areas etc.	Grant	<p>Those who fall under all of the following categories:</p> <ol style="list-style-type: none"> 1. The persons who pay the commuting expenses residing within Kyoto Prefecture whose students commute to public senior high schools or private senior high schools within Kyoto Prefecture 2. The income of the previous year of the persons who pay commuting expenses was below the base income amount 3. The distance of public transport use of the student is more than 15km one way and a one-month season ticket costs over 22,100 yen 	Senior High Schools	45
Single mother household educational allowance etc.	Grant	<p>Mother of Single mother households residing in Kyoto Prefecture (excluding Kyoto City) who is supporting the following child:</p> <ul style="list-style-type: none"> ● Senior high school student (including the student who is registered at vocational schools' high school courses) 	Prefectural Public Health Centers	46
Fund etc. for children of traffic victims	Grant	Senior high school students etc. living within Kyoto Prefecture (excluding Kyoto City) who have lost guardians in a traffic accident	Prefectural Transportation and Traffic Division, Prefectural Regional Promotion Offices	47
Private higher vocational school student scholarship	Grant	<p>Those who fall under all of the following categories:</p> <ol style="list-style-type: none"> 1. The persons who are registered in private higher vocational schools within Kyoto Prefecture (of which the high school course term is over 3 years) as of October 1 on the relevant year 2. The persons who pay school fees reside within Kyoto Prefecture and their total taxable income amount is less than 7,110,000 yen 	Private Higher Vocational Schools	48
Remuneration of part-time or correspondence course textbook fees	Provision	<p>Those who fall under any of the following categories:</p> <ol style="list-style-type: none"> 1. Students in part-time courses or correspondence courses of Kyoto Prefectural senior high schools who have a job and who hope to get provision (assistance) 2. Students not working but seeking a job or not being able to work because of physical conditions etc. who hope to get provision (assistance) 	Respective Prefectural Senior High School with Part-time Courses or Correspondence Courses	49

Part-time or correspondence course scholarship	Loan (with no interest)	The persons in part-time or correspondence courses of public/private senior high schools within Kyoto Prefecture, or students who have their address within Kyoto Prefecture and studying in broad correspondence courses in other Prefectures who fall under all of the following categories: 1. Those who are experiencing significant financial difficulties in learning 2. Those who have an occupation to gain income or those who are in the same sort of situation. 3. Those who are not recipients of a Scholarship from the Independent Administrative Institution Japan Student Services Organization	Respective Prefectural Senior High School with Part-time Courses or Correspondence Courses	50
Single mother and child welfare loan	Loan	Mothers of single mother households who reside in Kyoto Prefecture (excluding Kyoto City) and are currently supporting children	Prefectural Public Health Centers	51
Daily life welfare loan (learning loan)	Loan	Low-income households (the households with income standard within 1.8 times that of the basis stipulated by the Livelihood Protection Law)	Municipal Councils of Social Welfare (Case worker)	52
Senior high school student etc. learning support project (learning loan)	Loan (with no interest)	1. Students at senior high schools, higher professional schools, secondary schools (latter period course), schools for special needs education (high school), vocational schools (high school courses) 2. Less than 1.5 times that of the basis stipulated by the Livelihood Protection Law	Kyoto Prefectural Board of Education, Department of Guidance, High School Education Division, Prefectural General Affairs Department, Education Division	53
	Interest subsidy	1. Guardians of senior high school students, secondary school students (latter period course), schools for special needs education students (high school), and vocational school (high school course) students 2. The main earner's income more than the standard mentioned in the above 2 of the household, which is also under the standard yearly income specified in the former Japan Scholarship Foundation		
Senior high school student etc. learning support project (learning preparation loan)	Loan (with no interest)	1. Students of senior high schools, higher professional schools, secondary schools (latter period course), schools for special needs education (high school), vocational schools (high school courses) 2. Those receiving the high school etc. scholarship loan 3. The main earner's yearly income less than 1,500,000 yen	Kyoto Prefectural Board of Education, Department of Guidance, High School Education Division, Prefectural General Affairs Department Education Division	54
	Interest subsidy	1. Guardians of above 1 2. Guardians of above 2 3. The main earner's yearly income of 1,500,000 yen or more		
Independent Administrative Institution Japan Student Services Organization Scholarship	Loan (with no interest)	Students registered at higher professional schools, who are accepted on the recommendation of school principals	Reserved Acceptance: at registered junior high school Registered Acceptance: at registered higher professional schools	55

【Support for Senior High School Students】

Name: Senior high school enrollment social assistance according to the Livelihood Protection Law

Project name	Senior high school enrollment social assistance according to the Livelihood Protection Law		
Operating body	Kyoto Prefecture/City		
Purpose/Objective	Regenerate the self-sustainability of households covered by the Livelihood Protection Law through the provision necessary for enrolling into senior high school of preparatory expenses and school equipments expenses etc. to children of such households		
Loan/Grant	Grant		
Eligible person	Children of households covered by the Livelihood Protection Law		
Grant amount	Grant items for senior high school enrollment expense		
	Expense Item	Main Content	Base Amount
	Basic amount	Expense for school equipment, commuting equipment etc.	5,300 yen
	Entrance examination fees and enrollment fees	Enrollment test fees and enrollment fees	Equivalent amount to public senior high school
	Tuition fees	Tuition fees (exemption system applies at Prefectural senior high schools)	Equivalent amount to public senior high school
	Enrollment preparation expense	School uniform, school bag, school shoes, etc.	Within 61,400 yen
	Class fees	Class fees, student council fees	Within 1,460 yen
	Commutation expense	Travel expense to school	Full amount granted
	Study materials expense	Text books, recommended reading materials etc.	Full amount granted
Application period	Set by the respective welfare office etc.		
Application documents	The form of application set by respective welfare office etc.		
Period of grant payment	Set by the respective welfare office etc		
Apply to/Enquire	For details, please contact your local Prefectural Public Health Center (see page 2) or local city welfare office		
Supervisory division	Department of Public Health and Welfare, Community Welfare Office (Welfare and Medical Care Section)(Tel: 075-414-4557/4558)		
Remarks			

【Support for Senior High School Students】

Name: Exemption from Prefectural senior high school tuition fees

Project name	Exemption from Prefectural senior high school tuition fees measure									
Operating body	Kyoto Prefectural Board of Education									
Purpose/Objective	Support Kyoto Prefectural senior high school students to learn on the basis of the spirit of educational equality									
Loan/Grant	Exemption									
Eligible person	The persons with high motivation of learning who fall under any of the following categories: 1. Those whose guardians are welfare recipients by the Livelihood Protection Law 2. Those who are experiencing financial difficulties in paying tuition fees or children in the child welfare facility having difficulty in paying tuition fees 3. Those who are suffering significant economic hardship caused by a natural disaster 4. Those who have been approved as being exempt from an educational standpoint (excluding the above three conditions)									
Exemption amount	<table> <tr> <td>(Full time senior high school) yearly</td> <td>Enrollees of 2005 – 2007 academic year</td> <td>115,200 yen</td> </tr> <tr> <td>(Part-time senior high school) yearly</td> <td>Enrollees of 2005 – 2007 academic year</td> <td>14,400 yen</td> </tr> <tr> <td></td> <td>Enrollees of 2004 academic year</td> <td>13,800 yen</td> </tr> </table>	(Full time senior high school) yearly	Enrollees of 2005 – 2007 academic year	115,200 yen	(Part-time senior high school) yearly	Enrollees of 2005 – 2007 academic year	14,400 yen		Enrollees of 2004 academic year	13,800 yen
(Full time senior high school) yearly	Enrollees of 2005 – 2007 academic year	115,200 yen								
(Part-time senior high school) yearly	Enrollees of 2005 – 2007 academic year	14,400 yen								
	Enrollees of 2004 academic year	13,800 yen								
Application period	First Application – middle of April (households covered by the Livelihood Protection Law only) Second application – middle of June (applications will be received anytime after this period)									
Application documents	Application form and proof of earnings etc.									
Multiple benefit restrictions	Recipients of scholarship under the senior high school learning support project “Senior high school scholarship” (households exempt from municipal resident tax) are not entitled									
Apply to	Prefectural Senior High School									
Supervisory division	Kyoto Prefectural Board of Education, Department of Guidance, High School Education Division (Tel. 075-414-5849)									
Remarks										

【Support for Senior High school and Higher Professional School Students etc.】

Name: Senior high school scholarship

Project name	Senior high school learning support project																																			
Operating body	Kyoto Prefecture																																			
Purpose/Objective	Regenerate the self-sustainability of households covered by the Livelihood Protection Law or exempted households from municipal resident tax as well as encouraging the children of such households to proceed to senior high school on the basis of the purpose of educational equality																																			
Loan/Grant	Grant																																			
Eligible person	<p>The persons residing within Kyoto Prefecture (excluding Kyoto City) who fall under any of the following categories:</p> <ol style="list-style-type: none"> 1. Children of households covered by the Livelihood Protection Law (only those who study at private senior high schools, excluding correspondence courses) 2. Children of exempted households from municipal resident tax that fall under any of the following: The household is (1) Single mother (2) Single father (3) Child (4) Disabled person (5) Person who needs long-term care or, (6) Households that are specially approved by the governor that falls under the similar categories of (1) –(5) <p>Note: Certain age limit of householder applies to (1)(2) and (3) Certain condition of disability level applies to (4)</p>																																			
Grant amount	<p>Children of households covered by the Livelihood Protection Law:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;"></th> <th style="width: 15%;"></th> <th style="width: 35%;">Scholarship</th> <th style="width: 35%;">Enrollment preparation expense</th> </tr> </thead> <tbody> <tr> <td rowspan="2">Private</td> <td>Full time</td> <td>19,000 yen per month</td> <td>110,000 yen</td> </tr> <tr> <td>Part time</td> <td>10,000 yen per month</td> <td>69,000 yen</td> </tr> </tbody> </table> <p>Children of households exempt from municipal resident tax:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;"></th> <th style="width: 15%;"></th> <th style="width: 35%;">Scholarship</th> <th style="width: 35%;">Enrollment preparation expense</th> </tr> </thead> <tbody> <tr> <td rowspan="2">National and public</td> <td>Full time/</td> <td>14,000 yen per month</td> <td>63,000 yen</td> </tr> <tr> <td>Part time Higher professional school</td> <td>16,000 yen per month</td> <td>63,000 yen</td> </tr> <tr> <td rowspan="2">Private</td> <td>Full time</td> <td>33,000 yen per month</td> <td>178,000 yen</td> </tr> <tr> <td>Part time</td> <td>24,000 yen per month</td> <td>137,000 yen</td> </tr> <tr> <td colspan="2">Correspondence course</td> <td>9,000 yen per month</td> <td>45,000 yen</td> </tr> </tbody> </table>					Scholarship	Enrollment preparation expense	Private	Full time	19,000 yen per month	110,000 yen	Part time	10,000 yen per month	69,000 yen			Scholarship	Enrollment preparation expense	National and public	Full time/	14,000 yen per month	63,000 yen	Part time Higher professional school	16,000 yen per month	63,000 yen	Private	Full time	33,000 yen per month	178,000 yen	Part time	24,000 yen per month	137,000 yen	Correspondence course		9,000 yen per month	45,000 yen
		Scholarship	Enrollment preparation expense																																	
Private	Full time	19,000 yen per month	110,000 yen																																	
	Part time	10,000 yen per month	69,000 yen																																	
		Scholarship	Enrollment preparation expense																																	
National and public	Full time/	14,000 yen per month	63,000 yen																																	
	Part time Higher professional school	16,000 yen per month	63,000 yen																																	
Private	Full time	33,000 yen per month	178,000 yen																																	
	Part time	24,000 yen per month	137,000 yen																																	
Correspondence course		9,000 yen per month	45,000 yen																																	

Application period	Children of households covered by the Livelihood Protection Law First application: February, all year round after that Children of households exempt from municipal resident tax First application (new first year students only): February Second application: June, all year round after that												
Application documents	Children of households covered by the Livelihood Protection Law: Grant application form, school certificate and proof of welfare recipient etc. Children of households exempt from municipal resident tax: Grant application form, School certificate and proof of exemption from municipal resident tax As for disabled person household, a copy of physical disability certificate or annuity certificate is required. As for the households of in need of long-term care, doctor's certificate etc. is required												
Period of payment	<table border="0"> <tr> <td></td> <td>Children of households covered by the Livelihood Protection Law</td> <td>Children of households exempt from municipal resident tax</td> </tr> <tr> <td>The first period (from April to July)</td> <td>April</td> <td>April or July</td> </tr> <tr> <td>The second period (from August to November)</td> <td>August</td> <td>August</td> </tr> <tr> <td>The third period (from December to March)</td> <td>December</td> <td>December</td> </tr> </table>		Children of households covered by the Livelihood Protection Law	Children of households exempt from municipal resident tax	The first period (from April to July)	April	April or July	The second period (from August to November)	August	August	The third period (from December to March)	December	December
	Children of households covered by the Livelihood Protection Law	Children of households exempt from municipal resident tax											
The first period (from April to July)	April	April or July											
The second period (from August to November)	August	August											
The third period (from December to March)	December	December											
Multiple benefit restrictions	<ul style="list-style-type: none"> ● Grant amount may be adjusted (reduced) if you are a recipient of the following: Single mother educational allowance etc., fund etc. for children of traffic victims, exemption from Prefectural senior high school tuition fees (children of households exempt from municipal resident tax only) or part-time or correspondence course scholarship at Prefectural senior high school (children of exempted households from municipal resident tax only) 												
Apply to/Enquire	For details, please contact your local Kyoto Prefectural Public Health Center (see page 2) or Prefectural Regional Promotion Office												
Supervisory division	Department of Public Health and Welfare, Community Welfare Office (Tel. 075-414-4557/ 4558)												
Remarks													

【Support for Private Senior High School Students】

Name: Reduction in school fees for students who are registered at private senior high schools within or outside of Kyoto Prefecture

Project name	Reduction in school fees for students who are registered at private senior high schools within or outside of Kyoto Prefecture
Operating body	Kyoto Prefecture
Purpose/Objective	Reduce the burden on the persons who pay the school fees for students registered at private senior high schools within or outside of Kyoto Prefecture
Loan/Grant	Grant
Eligible person	Those who fall under all of the following categories: 1. The persons in private senior high schools (full-time and part-time) in Prefectures of Kyoto, Osaka, Hyogo, Shiga, Nara, Mie and Fukui and private senior high schools (correspondence course) in Kyoto Prefecture as of October 1 of the relevant year 2. The persons who pay tuition fees are residing within Kyoto Prefecture and their total of taxable income of municipal resident tax and Prefectural tax is less than 7,110,000 yen
Grant amount	Grant amount: 48,000 yen (17,000 yen for correspondence courses) per year * If the difference calculated by subtracting the yearly tuition fees equivalent of Kyoto Prefecture senior high schools from actual yearly tuition fees paid to school is less than 48,000 yen (17,000 yen for correspondence courses), the balance amount shall be paid
Application period	Around September - October
Application documents	Application form and proof of earnings
Period of payment	Around December or January of the following year
Multiple benefit restrictions	
Apply to	Private Senior High School
Supervisory division	General Affairs Department, Education Division (Tel. 075-414-4517)
Remarks	

【Support for Senior High School Students】

Name: Commuting expenditure fund for senior high school students living in depopulated areas etc.

Project name	Support project for commuting expenditure fund for senior high school students living in depopulated areas etc.
Operating body	Kyoto Prefectural board of education (public senior high school) Kyoto Prefecture (private senior high school)
Purpose/Objective	Promote educational equality through reducing the burden on guardians of commutation expense for senior high school students residing in depopulated areas etc.
Loan/Grant	Grant
Eligible person	Those who fall under all of the following categories: 1. The persons who pay the commuting expenses residing within Kyoto Prefecture whose students commute to public senior high schools or private senior high schools within Kyoto Prefecture 2. The income of the previous year of the persons who pay commuting expenses was below the base income amount 3. The distance of public transport use of the student is more than 15km one way and a one-month season ticket costs over 22,100 yen
Grant amount	1. If there is 1 relevant person in the household : (Cost of one-month season ticket – 22,100 yen)×1/2 2. If there are 2 relevant persons in the household : Per person (Cost of one-month season ticket – 16,500 yen)×1/2 (If the total cost of one-month season tickets for 2 students is under 55,400 yen, a different adjustment will apply)
Application period	June or July in principle * If students become eligible to apply for this grant in the middle of the year, applications will be accepted all year round on a case-by case basis
Application documents	Application form and proof of earnings
Period of payment	In September and February to March, payment will be made up to each relevant month amount * As for an application in the middle of the year, the grant will cover from the following month of the application
Multiple benefit restrictions	No restriction
Apply to	Senior High School
Supervisory division	Public senior high schools: Kyoto Prefectural board of Education, Department of Guidance, High School Education Division (Tel. 075-414-5846) Private senior high schools: General Affairs Department, Education Division (Tel. 075-414-4518)
Remarks	

【Support for Senior High School and Higher Professional School Students etc.】

Name: Single mother household educational allowance etc.

Project name	Single mother household education allowance etc. provision project			
Operating body	Kyoto Prefecture			
Purpose/Objective	Provide financial support necessary for education and child rearing expenses to promote the welfare of single mother families			
Loan/Grant	Grant			
Eligible person	Mother of Single mother households residing in Kyoto Prefecture (excluding Kyoto City) who is supporting the following child: <ul style="list-style-type: none"> ● Senior high school student (including student who is registered at vocational schools' high school course) 			
Grant amount	Scholarship – 64,000 yen (annually) Senior high school enrollment preparation expense – 35,000 yen (only if those who were eligible as of April 1 of the year of application and applied between April to May)			
Application period and period of payment	Month of Application	Classification	Term of grant	Payment day
	April–May	Applicants who are eligible as of April 1 of the year of application	April and March of the relevant academic year	End of August
		Applicants who are eligible from April 2 onward of the year of application	The month after application to March of the relevant academic year	
	June–February	All applicants	The month after application to March of the relevant academic year	October - March
Application documents	<ul style="list-style-type: none"> ● Application form ● Proof of eligibility; The proof authorized by mother and child welfare promotion officer or case worker/ child welfare officer (proof column on the application form) and the proof by the head of municipality (the proof column on the application form) ● School certificate: the proof by the school principle (Proof column on the application form or school certificate) 			
Multiple benefit restrictions	Cannot receive in conjunction with the following: <ul style="list-style-type: none"> ● Senior high school scholarship etc. ● Fund etc. for children of traffic victims 			
Apply to/Enquire	For details, please contact your local Prefectural Public Health Center (see page 2).			
Supervisory division	Prefectural Public Health Center Welfare Offices and Department of Public Health and Welfare, Community Welfare Office (Mother and Child/ Father and Child Assistant Section)(Tel. 075-414-4585)			
Remarks	Application needs to be submitted annually			

【Support for Senior High School and Higher Professional School Students etc.】

Name: Fund etc. for children of traffic victims

Project name	Fund etc. for children of traffic victims provision project
Operating body	Kyoto Prefecture
Purpose/Objective	Provide psychological and financial support for the general well being of pupils and students who have lost guardians in a traffic accident
Loan/Grant	Grant
Eligible person	Senior high school students etc. living within Kyoto Prefecture (including Kyoto City) and have lost their guardians in a traffic accident
Grant amount	Scholarship - 64,000 yen (annually) Senior high school enrollment preparation expense - 35,000 yen
Application period	Last day of May [application can be received anytime after this day (until the last day of February of the following year)]
Application documents	Grant payment application form for the fund etc. for children of traffic victims
Period of payment	Last day of July (the payment of applications received after June will be made on the last day of the following month of application)
Multiple benefit restrictions	Cannot receive in conjunction with single mother household educational allowance etc., senior high school scholarship etc. or senior high school etc. learning loan
Apply to	Prefectural Transportation and Traffic Division, Prefectural Regional Promotion Offices
Supervisory division	Department of Planning and the Environment, Transportation and Traffic Division (Tel: 075-414-4367)
Remarks	

【Support for Private Higher Vocational School Students】

Name: Private higher vocational school student scholarship

Project name	Private higher vocational school student scholarship
Operating body	Kyoto Prefecture
Purpose/Objective	Promote learning of students in private higher vocational schools and reduce the burden on the guardians of educational expenses
Loan/Grant	Grant
Eligible person	Those who fall under all of the following categories: 1. The persons who are registered in private higher vocational schools within Kyoto Prefecture (of which the high school course term is over 3 years) as of October 1 on the relevant academic year 2. The persons who pay school fees reside within Kyoto Prefecture and their total taxable income amount is less than 7,110,000 yen
Grant amount	18,000 yen per year
Application period	Around September – October
Application documents	Application form and proof of earnings
Period of payment	Around December
Multiple benefit restrictions	
Apply to	Private higher vocational school
Supervisory division	General Affairs Department, Education Division (Tel. 075-414-4520)
Remarks	

【Support for Senior High School Students】

Name: Remuneration of part-time or correspondence course textbook fees

Project name	Kyoto Prefectural senior high school part-time courses textbooks and correspondence courses textbooks provision (assistance) project
Operating body	Kyoto Prefectural Board of Education
Purpose/Objective	Promote learning of working students in part-time or correspondence course at senior high schools and ensure educational equality
Loan/Grant	Provision
Eligible person	Those who fall under any of the following categories: 1. Students in part-time courses or correspondence courses of Kyoto Prefectural senior high schools who have a job and who hope to get provision (assistance) 2. Students not working but seeking a job or not being able to work because of physical conditions etc. who hope to get provision (assistance)
Details	Textbooks (for correspondence courses, including text books for students). are provided free
Application period	April (If students become eligible for application in the middle of the year, applications will be accepted on a case-by-case basis)
Application documents	Application form and relevant necessary proofs
Period of Provision	April (If students become eligible for application in the middle of the year, the grant is delivered in September in principle or in March)
Multiple benefit restrictions	No restriction
Apply to	Respective Prefectural senior high school with part-time courses/ correspondence courses
Supervisory division	Kyoto Prefectural Board of Education, Department of Guidance, High School Education Division (Tel. 075-414-5849)
Remarks	

【Support for Senior High School Students】

Name: Part-time or correspondence course scholarship

Project name	Senior high schools in Kyoto Prefecture part-time courses and correspondence courses scholarship loan project																		
Operating body	Kyoto Prefectural Board of Education (public school) Kyoto Prefecture (private school)																		
Purpose/Objective	Promote learning of working students in part-time or correspondence course at senior high schools and ensure educational equality																		
Loan/Grant	Loan (with no interest)																		
Eligible person	<p>The persons in part-time or correspondence courses of public/private senior high schools within Kyoto Prefecture, or students who have their address within Kyoto Prefecture and studying in broad correspondence courses in other Prefectures who fall under all of the following categories:</p> <ol style="list-style-type: none"> 1. Those who are experiencing significant financial difficulties in learning 2. Those who have an occupation to gain income or those who are in the same sort of situation 3. Those who are not recipients of a Scholarship from the Independent Administrative Institution Japan Student Services Organization 																		
Loan amount	<table border="1"> <thead> <tr> <th rowspan="2">years</th> <th colspan="2">courses</th> <th rowspan="2">Part-time course</th> <th rowspan="2">Correspondence course</th> </tr> <tr> <th>Public</th> <th>Private</th> </tr> </thead> <tbody> <tr> <td rowspan="2">First to forth year</td> <td>Public</td> <td></td> <td>14,000 yen per month</td> <td>14,000 yen per month</td> </tr> <tr> <td>Private</td> <td></td> <td>29,000 yen per month</td> <td>14,000 yen per month</td> </tr> </tbody> </table>			years	courses		Part-time course	Correspondence course	Public	Private	First to forth year	Public		14,000 yen per month	14,000 yen per month	Private		29,000 yen per month	14,000 yen per month
years	courses		Part-time course		Correspondence course														
	Public	Private																	
First to forth year	Public		14,000 yen per month	14,000 yen per month															
	Private		29,000 yen per month	14,000 yen per month															
Application period	April to July in principle (If students become eligible to apply for this loan in the middle of the year, applications will be accepted on a case-by-case basis)																		
Application documents	Application form, recommendatory letter from school principle, proof of earnings, certificate of employment or proof of eligibility for unemployment insurance etc. and written consent from attorney (only when the applicants are under age)																		
Period of payment	Principally in July, November and March, loan will be allocated up to each relevant month																		
Joint guarantor	2 guarantors																		
Multiple benefit restrictions	Cannot receive in conjunction with Independent Administrative Institution Japan Student Services Organization Scholarship																		
Period of repayment	Begins 6 months from the month following loan cancellation etc. Repayment should be completed either in a lump sum or within the period equal to the loan period																		
Exemption from Repayment	Students who have graduated from either part-time course or correspondence course of senior high school																		
Apply to	Respective senior high school with part-time courses or correspondence courses																		
Supervisory division	Public senior high schools: Kyoto Prefectural Board of Education, Department of Guidance, High School Education (Tel. 075-414-5849) Private senior high schools: General Affairs Department, Education Division (Tel. 075-414-4520)																		
Remarks	Repayment is graced during at senior high school																		

【Support for Senior High School and Higher Professional School Students】

Name: Single mother and child welfare loan

Project name	Single mother and child welfare loan							
Operating body	Kyoto Prefecture							
Purpose/ Objective	Promote the welfare of children of single mother households by supporting their education through the provision of loans for necessary expenses for school education							
Loan/Grant	Loan							
Eligible person	Mothers of single mother households who reside in Kyoto Prefecture (excluding Kyoto City) and are currently supporting children							
Loan amount	Learning loan (with no interest) (Unit: yen)							
				1 st year	2 nd year	3 rd year	4 th year	5 th year
	Senior high schools	National and public	Live-at-home commuters	within 18,000	Within 18,000	Within 18,000		
			Live-away-from-home commuters	Within 23,000	Within 23,000	Within 23,000		
	Vocational schools (high school courses)	Private	Live-at-home commuters	Within 30,000	Within 30,000	Within 30,000		
			Live-away-From-home commuters	Within 35,000	Within 35,000	Within 35,000		
	Higher Professional schools	National and public	Live-at-home commuters	Within 21,000	Within 21,000	Within 21,000	Within 44,000	Within 44,000
			Live-away-from-home commuters	Within 22,500	Within 22,500	Within 22,500	Within 50,000	Within 50,000
		Private	Live-at-home commuters	Within 32,000	Within 32,000	Within 32,000	Within 52,000	Within 52,000
			Live-away-from-home commuters	Within 35,000	Within 35,000	Within 35,000	Within 59,000	Within 59,000
	School enrollment preparation Loan							
	Enter senior high schools, higher professional schools, vocational schools (high school courses)	National and public	Live-at-home commuters	Within 75,000 yen (loan with no interest)				
			Live-away-from-home commuters	Within 85,000 yen (loan with no interest)				
Private		Live-at-home commuters	Within 410,000 yen (loan with no interest)					
		Live-away-from-home commuters	Within 420,000 yen (loan with no interest)					
Loan consultation period	Consultation is offered from the time children begin to consider their future scholastic plans (September). It is recommended to consult with the Welfare Office of the Kyoto Prefectural Public Health Center early							
Application documents	Application form, family register or certificate of contents in family register, resident register of all the members in the household, proof of earnings (income) etc.							
Loan commencement	After the loan is approved and the documents have been dispatched							
Joint guarantor	Required							
Multiple benefit restrictions	Cannot receive in conjunction with the scholarship loan from the Independent Administrative Institution Japan Student Services Association, the daily life welfare loan (learning loan) and senior high school student etc. learning support project							
Period of repayment	Begins after 6 months deferment period after graduation							

Apply to/Enquire	For details, please contact your local Prefectural Public Health Center (see page 2)
Supervisory division	Prefectural Public Health Center Welfare Offices, Department of Public Health and Welfare, Community Welfare Office (Mother and Child/Father and Child Assistance Section) (Tel. 075-414-4585)
Remarks	

【Support for Senior High School and Higher Professional School Students etc.】

Name: Daily life welfare loan (learning loan)

Project name	Daily life welfare loan project				
Operating body	Social Welfare Institution Kyoto Prefectural Council of Social Welfare				
Purpose/Objective	Promote the economic independence, motivation of daily life, community-based welfare and participation in social activities of low-income households by providing loans and necessary assistance/guidance to assist with a stabilized life				
Loan/Grant	Loan				
Eligible person	Low-income households (the households with income standard within 1.8 times that of the basis stipulated by the Livelihood Protection Law)				
Loan amount			Live-at-home commuters	Live-away-from-home commuters	
			Within 18,000 yen per month	Within 23,000 yen per month	
	Learning loan	High schools	National and Public	Within 30,000 yen per month	Within 35,000 yen per month
			Private	Within 21,000 yen per month	Within 22,500 yen per month
	Higher professional schools	National and Public	Within 32,000 yen per month	Within 35,000 yen per month	
		Private	Within 500,000 yen regardless of school types		
School enrollment preparation loan					
<p>Note1. High schools include vocational schools. Note2. Loan amount for learning loan is monthly amount for the first year students</p>					
Application period	Learning loan – anytime School enrollment preparation loan – Applications accepted dates by the municipal council of welfare, is before the end of April of the relevant year				
Application documents	Application form for loan, case worker report, statement of income, school certificate, copy of school acceptance letter, estimate of necessary expenses				
Period of payment	After the loan is approved and the documents have been dispatched (6 monthly payment)				
Joint guarantor	One guarantor or more is required in principal. (A guarantor is not required in the case that the school student is the loan borrower and the main household earner becomes the joint-loanee)				
Multiple benefit restrictions	The scholarship systems provided by the senior high school student etc. learning support project or the Independent Administrative Institution Japan Student Services Organization supersede this loan program which serves as a “stop-gap fund”. In the case that the other loans such as the senior high school student etc. learning support project are not received, this loan will continue to be provided				
Period of repayment	Repayments begin within 6 months deferment period after graduation and are to be completed within a period equivalent to two times the loaning period. Repayments for school enrollment preparation loan begin within 6 month deferment period after graduation and must be completed within a period of 8 years				
Apply to	Municipal Councils of Social Welfare (Case worker)				
Supervisory division	Department of Public Health and Welfare, Community Welfare Office (Welfare and Medical Care Section) (Tel. 075-414-4557/4558)				
Remarks					

【Support for Senior High School Students etc.】

Name: Senior high school student etc. learning support project (learning loan)

Project name	Senior high school student etc. learning support project (learning loan)																
	Senior high school etc. learning loan system	Learning support special loan interest subsidy system															
Operating body	Kyoto Prefecture																
Purpose/Objective	Through the provision of scholarship loans etc., this program offers equal educational opportunities to the diligent high school students etc. in financial difficulties. The program aims to nurture human talent that will contribute to the development of society																
Loan/Grant	Loan (with no interest)		Interest subsidy														
Eligible person	<ul style="list-style-type: none"> Students at senior high schools, higher professional schools, secondary schools (latter period course), schools for special needs education (high school), vocational schools (high school courses) Less than 1.5 times that of the basis stipulated by the Livelihood Protection Law 		<ul style="list-style-type: none"> Guardians of senior high school students, secondary school students (latter period course), schools for special needs education students (high school), and vocational school (high school courses) students The main household earner's income more than the standard mentioned in the 2 on the left hand side, which is also under the standard yearly income specified in the former Japan Scholarship Foundation 														
Loan amount	<table border="0"> <tr> <td>National and Public</td> <td>Within 18,000 yen Monthly</td> </tr> <tr> <td>Private</td> <td>Within 30,000 yen Monthly</td> </tr> </table> <p>*Additional 5,000 yen is loaned for the case of Live-away-from-home commuters</p>		National and Public	Within 18,000 yen Monthly	Private	Within 30,000 yen Monthly	<p>Upper limits of loan from financial institutions:</p> <table border="0"> <tr> <td rowspan="2">National and Public</td> <td>In a lump sum</td> <td>Within 648,000 yen</td> </tr> <tr> <td>Installment each yearly</td> <td>Within 216,000 yen</td> </tr> <tr> <td rowspan="2">Private</td> <td>In a lump sum</td> <td>Within 1,080,000 yen</td> </tr> <tr> <td>Installment each yearly</td> <td>Within 360,000 yen</td> </tr> </table>	National and Public	In a lump sum	Within 648,000 yen	Installment each yearly	Within 216,000 yen	Private	In a lump sum	Within 1,080,000 yen	Installment each yearly	Within 360,000 yen
National and Public	Within 18,000 yen Monthly																
Private	Within 30,000 yen Monthly																
National and Public	In a lump sum	Within 648,000 yen															
	Installment each yearly	Within 216,000 yen															
Private	In a lump sum	Within 1,080,000 yen															
	Installment each yearly	Within 360,000 yen															
Application period	<p>For reservations for third year junior high school students: September to December For newly-enrolled students (with no reservation): April to middle of May</p>		(Apply to the school in which the applicant is registered)														
	<p>Applications are accepted on a need basis. (Loans shall be provided from the month following application)</p>		<p>Starting from May</p> <ul style="list-style-type: none"> Issuance of application certificate for loan eligibility recognition by the Prefecture Apply loan to financial institutions <p>June of the following year – apply for interest subsidy to the Prefecture</p>														

Application documents	Application form, proof of earnings	Application form, proof of earnings (application certificate for loan eligibility recognition issued by the Prefecture etc. will be required at the time of application for loan from the financial institutions)
Period of repayment	<p>April (for the amount covering the months of April through August)</p> <p>September (for the amount covering the months of September through December)</p> <p>January (for the amount covering the months of January through March)</p>	<p>Loan from financial institutions:</p> <ul style="list-style-type: none"> ● Lump sum payments are made from May of the first year of school entry. <p>Installment payments will be made from May of the year in which the application is made and after April of the following year, and later.</p> <ul style="list-style-type: none"> ● Payments of the Prefectural interest subsidy are August of the year in which the application is made
Joint guarantor	One person	No joint guarantor is required, but a guarantee service (handling) fees must be covered by applicants
Period of repayment	Within 20 years of the expiration of the loan period (In the case that there is a deferment period, repayments are to be completed within 20 years after the deferment period has ended)	The longest is within 7 years from the following month of the first loan payment. (A deferment period of 3 years or less for a principal amount is possible)
Multiple benefit restrictions	Cannot receive in conjunction with a scholarship loan or grant provided by the national or Prefecture governments such as the school enrollment subsidy for schools for special needs education, or the single mother and child /widow welfare loan learning loan etc.	
Apply to	Kyoto Prefectural Board of Education, Division of Guidance, High School Education (Tel. 075-414-5856) General Affairs Department, Education Division (Tel.075-414-4518)	
Remarks		

【Support for Senior High School Students etc.】

Name: Senior high school student etc. learning support project (learning preparation loan)

Project name	Senior high school student etc. learning support project (learning preparation loan)					
	Senior high school etc. learning loan system	Learning support special loan interest subsidy system				
Operating body	Kyoto Prefecture					
Purpose/Objective	Through the provision of scholarship loans etc., this program offers equal educational opportunities to the diligent high school students etc. in financial difficulties. The program aims to nurture human talent that will contribute to the development of society					
Loan/Grant	Loan (loan with interest)	Interest subsidy				
Eligible person	<ul style="list-style-type: none"> ● Students of senior high schools, higher professional schools, secondary schools (latter period course), schools for special needs education (high school), vocational schools (high school courses) ● Those receiving the high school etc. scholarship loan ● The main earner's yearly income less than 1,500,000 yen 	<ul style="list-style-type: none"> ● Guardians of on the left hand side ● Guardians of on the left hand side ● The main earner's yearly income of 1,500,000 yen or more 				
Loan amount	<table style="width: 100%; border: none;"> <tr> <td style="width: 30%;">National and Public</td> <td style="width: 70%;">Set amount of 50,000 yen</td> </tr> <tr> <td>Private</td> <td>Set amount of 250,000 Yen</td> </tr> </table>	National and Public	Set amount of 50,000 yen	Private	Set amount of 250,000 Yen	Loan amount: Same as the left hand side
National and Public	Set amount of 50,000 yen					
Private	Set amount of 250,000 Yen					
Application period	For reservations for the third year junior high school students: September to December For newly-enrolled students with no reservation: April to mid May	(Apply to the school in which the applicant is registered)				
		<ul style="list-style-type: none"> ● April through June - Issuance of an application certificate for loan eligibility recognition etc. ● Apply loan to financial institutions <p>June of the following year - apply for interest subsidy to the Prefecture</p>				
Application documents	Application form	Application form (application certificates for loan eligibility recognition etc. issued by the Prefecture will be required at the time of loan application)				
Payment period	Late April to mid June	Loans will be provided by financial institutions around mid April through mid June Payments of the Prefectural interest subsidy are made in August of the year in which the application is made				

Joint guarantor	One person	No joint guarantor is required, but a guarantee service (handling) fees must be covered by applicants
Period of repayment	Within 7 years of expiration of the loan period (In the case that there is a deferment period, the repayment is to be completed within 7 years after the deferment period ended)	The longest is within 7 years from the month following the first loan payment. (A deferment period of 3 years or less for a principal amount is possible)
Multiple benefit restrictions	Cannot receive in conjunction with a scholarship loan or grant provided by the national or Prefectural governments such as the school enrollment subsidy for schools for special needs education, or the single mother and child /widow welfare loan learning support loan etc.	
Apply to	Kyoto Prefectural Board of Education, Division of Guidance, High School Education (Tel. 075-414-5856) General Affairs Department, Education Division (Tel.075-414-4518)	
Remarks	Applicable for students entering school in year 2007	

【Support for Higher Professional School Students】

Name: Independent Administrative Institution Japan Student Services Organization Scholarship

Project name	Type1 scholarship					
Operating body	Independent Administrative Institution Japan Student Services Organization					
Purpose/Objective	Through the provision of loans etc. of education costs for excellent students, who are experiencing difficulty of learning, for the reason of finance, to nurture good humans being as well as providing equal opportunity in education					
Loan/Grant	Loan (with no interest)					
Eligible person	Students registered at specialist higher professional schools, who are accepted on the recommendation of school principals					
Loan amount	Scholarship loans with no interest (Type1)					
	Monthly amount (Unit: yen)					
	Year of entering school	Year	National and Public		Private	
			Live-at-home commuters	Live-away-from-home commuters	Live-at-home commuters	Live-away-from-home commuters
	2007	1	21,000	22,500	32,000	35,000
	2006	2	21,000	22,500	32,000	35,000
	2005	3	21,000	22,500	32,000	35,000
2004	4	21,000	22,500	32,000	35,000	
2003	5	45,000	51,000	53,000	60,000	
Application period	Reservation acceptance: around October of the previous year before entering school Registered acceptance: around April					
Application documents	Application form, proof of earnings, etc.					
Period of payment	Monthly					
Joint guarantor	One person					
Period of repayment	Decided in accordance with the total loan amount (within 15 years)					
Apply to	Reservation acceptance: junior high school where registered Registered acceptance: higher professional school where registered					
Remarks	Enquire the Independent Administrative Institution Japan Student Services Organization bourse project consultation center (Navi-Dial Tel. 0570-03-7240)					

Section 6 – Support for Senior High School Graduates

Name	Loan/grant	Eligible person	Apply to	Page No.
Employment preparation fund according to the Livelihood Protection Law	Grant	Children of households covered by the Livelihood Protection Law	Prefectural Public Health Centers, Respective City Welfare Office	59
Skill acquisition fund/preparation for entry into institutions fund	Grant	Households residing in Kyoto Prefecture (excluding Kyoto City) the children (the child who is entering an institution before the first March 31 st after reaching the age of 20) of households whose skill acquisition is difficult for financial reasons who plan to enter job training institutions after graduating from a senior high school and who fall under any of the following categories: 1. Children of households covered by the Livelihood Protection Law 2. Children of households experiencing financial difficulties in receiving skill acquisition (the total income of the households is within 1.8 times that of the basis stipulated by the Livelihood Protection Law)	Prefectural Public Health Centers, Prefectural Regional Promotion Offices	60
Job-training support system	Grant	Those who receives training at Public Human Resources Development Facilities by order of Public Employment Security Office	Public Human Resources Development Facilities	61
Disabled people etc. workplace familiarization training benefit	Grant	Disabled persons etc. experiencing difficulties in finding jobs designated by the president of the Public Employment Security Office to receive training	The Public Employment Security Office covers the applicant's residential area	62
Skilled worker training loan	Loan	Those who have financial difficulties in getting vocational training who enrolled at a Public Human Resources Development Facilities (excluding recipients of training benefits)	Public Human Resources Development Facilities	63
	- <i>This program</i>	<i>is not applicable for non-Japanese.</i> -		64
Single mother and child welfare loan	Loan	Mothers of single mother households who reside in Kyoto Prefecture (excluding Kyoto City) and are currently supporting children	Prefectural Public Health Centers	65

Daily life welfare loan (learning loan)	Loan	Low-income households (with income standard within 1.8 times that of the basis stipulated by the Livelihood Protection Law)	Municipal Councils of Social Welfare (Case worker)	67
Independent Administrative Institution Japan Student Services Organization Scholarship (Type 1)	Loan (with no interest)	Students registered at junior colleges, universities (faculty), graduate schools or vocational schools (professional courses) specified by the education law, who are accepted on recommendation of the principal	Reservation acceptance: Senior high schools etc. where registered Registered acceptance: Universities, junior colleges and vocational schools (professional course) etc. where registered	68
Independent Administrative Institution Japan Student Services Organization Scholarship (Type 2)	Loan (with interest)	Students registered at higher professional schools, junior colleges, universities (faculty), graduate schools or vocational schools (professional courses) specified by the education law, who are accepted on recommendation of the principal	Reservation acceptance: Senior high schools etc. where registered Registered acceptance: Universities, junior colleges and vocational schools (professional course) etc. where registered	69

【Support for Senior High School Graduates】

Name: Employment preparation fund according to the Livelihood Protection Law

Project name	Employment preparation fund according to the Livelihood Protection Law	
Operating body	Kyoto Prefecture/City	
Purpose/Objective	Promote the economic independence of households by providing preparation subsidy (for the purchase expense of clothes, shoes, etc.) for when the employment is ensured	
Loan/Grant	Grant	
Eligible person	Children of households covered by the Livelihood Protection Law	
Grant amount	Employment preparation allowance	Within 28,000 yen
Application period	Set by the respective welfare office etc.	
Application documents	The form of application set by respective welfare office etc.	
Period of payment	Set by the respective welfare office etc.	
Apply to/Enquire	For details, please contact your local Prefectural public health center (see page 2) or local city welfare office	
Supervisory division	Department of Public Health and Welfare, Welfare Office (Welfare and Medical Care Section) (Tel 075-414-4557/4558)	
Remarks		

【Support for Senior High School Graduates】

Name: Skill acquisition fund/preparation for entry into institutions fund

Project name	Skill Acquisition Support Project														
Operating body	Kyoto Prefecture														
Purpose/Objective	Regenerate the self-sustainability of households through the provision of a job training subsidy to those experiencing financial difficulties in skill acquisition														
Loan/Grant	Grant														
Eligible person	<p>Households residing in Kyoto Prefecture (excluding Kyoto City) the children (the child who is entering an institution before the first March 31st after reaching the age of 20) of households whose skill acquisition is difficult for financial reasons who plan to enter job training institutions after graduating from a senior high school and who fall under any of the following categories:</p> <ol style="list-style-type: none"> 1. Children of households covered by the Livelihood Protection Law 2. Children of households experiencing financial difficulties in receiving skill acquisition (the total income of the households is under 1.8 times that of the basis stipulated by the Livelihood Protection Law) 														
Grant amount	<table border="1"> <thead> <tr> <th>Type of Institutions</th> <th>Skill acquisition fund</th> <th>Preparation fund for entry into institution</th> </tr> </thead> <tbody> <tr> <td>Public human resources development facilities (Kyoto Prefectural Advanced Technical School)</td> <td>5,000 yen per month</td> <td rowspan="4">55,000 yen</td> </tr> <tr> <td>Nursing school (nursing professional schools, etc.)</td> <td>13,000 yen per month</td> </tr> <tr> <td>Schools taking the form of senior high schools (Nara Institute of High Technology, etc.)</td> <td>21,000 yen per month</td> </tr> <tr> <td>Practical schools (colleges, vocational schools etc.)</td> <td>24,000 yen per month</td> </tr> </tbody> </table>			Type of Institutions	Skill acquisition fund	Preparation fund for entry into institution	Public human resources development facilities (Kyoto Prefectural Advanced Technical School)	5,000 yen per month	55,000 yen	Nursing school (nursing professional schools, etc.)	13,000 yen per month	Schools taking the form of senior high schools (Nara Institute of High Technology, etc.)	21,000 yen per month	Practical schools (colleges, vocational schools etc.)	24,000 yen per month
Type of Institutions	Skill acquisition fund	Preparation fund for entry into institution													
Public human resources development facilities (Kyoto Prefectural Advanced Technical School)	5,000 yen per month	55,000 yen													
Nursing school (nursing professional schools, etc.)	13,000 yen per month														
Schools taking the form of senior high schools (Nara Institute of High Technology, etc.)	21,000 yen per month														
Practical schools (colleges, vocational schools etc.)	24,000 yen per month														
Application period	<ul style="list-style-type: none"> ● First Application: middle of March ● Second Application: middle of April (after April, applications can be made all year round) 														
Application documents	Application form, school certificate and proof of earnings etc.														
Period of payment	<ul style="list-style-type: none"> ● The first payment: late April (for the first application) / late May (for the second application) ● The second payment: August ● The third payment: December <p>*1 Applications made after the second Application period, will be provided on a case-by-case basis. *2 The full amount of preparation fund for entry into institutions is paid either in April or May</p>														
Multiple benefit restrictions	Receiving other relevant provisions etc. may lead to a reduction of amount of payment														
Apply to/Enquire	For details, please contact your local Prefectural Public Health Center (see page 2) or Prefectural Regional Promotion Office														
Supervisory division	Department of Public Health and Welfare, Community Welfare Office (Welfare and Medical Care Section) (Tel. 075-414-4557/4558)														
Remarks															

【Support for Senior High School Graduates】

Name: Job-training support system

Project name	Job-training support project
Operating body	Kyoto Prefecture/National
Purpose/Objective	Provide training benefit in order to support lives of mothers of single mother households and returnees from China etc. while they receive job training at Public Human Resources Development Facilities
Loan/Grant	Grant
Eligible person	Those who receives training at Public Human Resources Development Facilities by order of Public Employment Security Office
Grant amount	Base benefit: 3,530 yen per day Skill acquisition benefit: Job-training benefit: 500 yen per day Traveling to and from the facility benefit monthly amount (limit amount): 42,500 yen
Application period	At the time of entering institution
Application documents	Training benefit etc. grant receipt entitlement recognition application form and written order for receiving a job- training
Period of payment	15 th of the next month
Apply to	Public Human Resources Development Facilities
Supervisory division	Department of Citizen's Affairs and Labor, Human Resources Development Division (Tel. 075-414-5105)
Remarks	

【Support for Senior High School Graduates】

Name: Disabled people etc. workplace familiarization training benefit

Project name	Disabled people etc. workplace familiarization training									
Operating body	Kyoto Prefecture									
Purpose/Objective	Assist disabled people experiencing difficulties in finding jobs through facilitating their adoption to working environments by offering them on-the-spot training for office operations									
Loan/Grant	Grant									
Eligible person	Disabled persons etc. experiencing difficulties in finding jobs designated by the president of the Public Employment Security Office to receive training									
Grant amount	<table border="1"> <tr> <td>Base benefit</td> <td>3,530 yen per day</td> </tr> <tr> <td>Skill acquisition benefit</td> <td></td> </tr> <tr> <td>Job training benefit</td> <td>500 yen per day</td> </tr> <tr> <td>Traveling to and from the facility benefit</td> <td>42,500 yen per month (limit amount)</td> </tr> </table>		Base benefit	3,530 yen per day	Skill acquisition benefit		Job training benefit	500 yen per day	Traveling to and from the facility benefit	42,500 yen per month (limit amount)
Base benefit	3,530 yen per day									
Skill acquisition benefit										
Job training benefit	500 yen per day									
Traveling to and from the facility benefit	42,500 yen per month (limit amount)									
Application period	All year round (Public Employment Security Offices link the applicants with business owners)									
Application documents	Application form for workplace familiarization training benefit (notification of commuting to the facility)									
Payment period	For general workplace familiarization training – 1 calendar month after the end of training For short-term working familiarization training – Within 15 days of submission of workplace familiarization training implementation report after the end of training									
Multiple benefit restrictions	None									
Apply to	Public employment security office covers the applicant's residential area									
Supervisory division	Department of Citizen's Affairs and Labor, Human Resources Development Division (Tel. 075-414-5105)									
Remarks										

【Support for Senior High School Graduates】

Name: Skilled worker training loan

Project name	Skilled worker training loan	
Operating body	The Employment and Human Resources Development Organization of Japan	
Purpose/Objective	Assist the cultivation of excellently skilled workers through the provision of a loan to those who have financial difficulties in receiving institutional training offered by the public human resources development institutions for longer than 6 months	
Loan/Grant	Loan	
Eligible person	Those who have financial difficulties in getting vocational training who enrolled at a Public Human Resources Development Facilities (excluding recipients of training benefits)	
Loan amount	Monthly amount	22,100 yen ~ 26,100 yen
Application period	At the time of entering facility	
Application documents	Application form for training loan, statement of income etc.	
Period of payment	Every month	
Joint guarantor	1 working adult	
Period of repayment	Within 16 years	
Apply to	Public Human Resources Development Facilities	
Supervisory division	Department of Citizen's Affairs and Labor, Human Resources Development Division (Tel. 075-414-5105)	
Remarks		

【Support for Senior High School Graduates】

Name: Single mother and child welfare loan - 1

Project name	Single mother and child welfare loan						
Operating body	Kyoto Prefecture						
Purpose/Objective	Promote the welfare of children of single mother households by supporting their school education and training through the provision of loans for education						
Loan/Grant	Loan						
Eligible person	Mothers of single mother households who reside in Kyoto Prefecture (excluding Kyoto City) and are currently supporting children						
Loan amount	Learning loan (Loan with no interest) Unit: yen						
			Year (Monthly amount)				
	Type of schools etc.		1 st yr.	2 nd yr.	3 rd yr.	4 th yr.	
	Junior colleges	National and Public	Live-at-home commuters	Within 45,000	Within 45,000		
			Live-away-from-home commuters	Within 51,000	Within 51,000		
	Vocational schools (professional courses)	Private	Live-at-home commuters	Within 53,000	Within 53,000		
			Live-away-from-home commuters	Within 60,000	Within 60,000		
	Universities	National and Public	Live-at-home commuters	Within 45,000	Within 45,000	Within 44,000	Within 44,000
			Live-away-from-home commuters	Within 51,000	Within 51,000	Within 50,000	Within 50,000
		Private	Live-at-home commuters	Within 54,000	Within 54,000	Within 53,000	Within 53,000
			Live-away-from-home commuters	Within 64,000	Within 64,000	Within 63,000	Within 63,000
	School enrollment preparation loan (loan with no interest)						
	Entry to universities, junior colleges, vocational schools (professional courses)	National and Public	Live-at-home commuters within 370,000 yen (loan with no interest)				
			Live-away-from-home commuters within 380,000 yen (loan with no interest)				
		Private	Live-at-home commuters within 580,000 yen (loan with no interest)				
Live-away-from-home commuters within 590,000 yen (loan with no interest)							
Entry to training facilities		Live-at-home commuters within 90,000 yen (loan with no interest)					
		Live-away-from-home commuters within 100,000 yen (loan with no interest)					
Training loan: Monthly within 50,000 yen (loan with no interest) Employment preparation loan: within 100,000 yen (loan with no interest) per one time							

【Support for Senior High School Graduates】

Name: Single mother and child welfare loan – 2

Loan consultation period	Consultation is offered from the time children begin to consider their future scholastic plans (August). It is recommended to consult with the Welfare Office of the Kyoto Prefectural Public Health Center early
Application documents	Application form, family register or certificate of contents stated in family register, resident register of all the members in the household, proof of earnings (income), etc.
Loan commencement	After the loan is approved and the documents have been dispatched
Joint guarantor	Required
Multiple benefit restrictions	Cannot receive in conjunction with scholarship loans from the Independent Administrative Institution Japan Student Services Organization and similar Daily life welfare loans
Period of repayment	Learning loan – begins after 6 months deferment period after graduation. School enrollment preparation loan – begins after 6 months deferment period after graduation. Training loan – begins after 6 months deferment period following acquisition of knowledge and technical learning Employment preparation loan – begins after one year deferment period from the date on which the loan was provided.
Apply to/Enquire	For details, please contact your local Prefectural Public Health Center (see page 2)
Supervisory division	Prefectural Public Health Center Welfare Offices, Department of Public Health and Welfare, Community Welfare Office (Mother and Child/ Father and Child Assistance Section) (Tel. 075-414-4585)
Remarks	

【Support for Senior High School Graduates】

Name: Daily life welfare loan (learning loan)

Project name	Daily life welfare loan project																												
Operating body	Social Welfare Institution Kyoto Prefectural Council of Social Welfare																												
Purpose/Objective	Promote the economic independence, motivation of daily life, community-based welfare and participation in social activities of low-income households by providing loans and necessary assistance/guidance to assist with a stabilized life.																												
Loan/Grant	Loan																												
Eligible person	Low-income households (with income standard within 1.8 times that of the basis stipulated by the Livelihood Protection Law)																												
Loan amount	<table border="1"> <thead> <tr> <th colspan="3"></th> <th>Live-at-home commuters</th> <th>Live-away-from-home commuters</th> </tr> </thead> <tbody> <tr> <td rowspan="4">Learning loan</td> <td rowspan="2">Junior colleges</td> <td>National and Public</td> <td>Within 45,000 yen per month</td> <td>Within 51,000 yen per month</td> </tr> <tr> <td>Private</td> <td>Within 53,000 yen per month</td> <td>Within 60,000 yen per month</td> </tr> <tr> <td rowspan="2">Universities</td> <td>National and Public</td> <td>Within 45,000 yen per month</td> <td>Within 51,000 yen per month</td> </tr> <tr> <td>Private</td> <td>Within 54,000 yen per month</td> <td>Within 64,000 yen per month</td> </tr> <tr> <td>School enrollment preparation loan</td> <td colspan="3">Within 500,000 yen regardless of school type etc.</td> <td></td> </tr> </tbody> </table> <p>Note1. Junior colleges include vocational schools professional course. Note2. Loan amount for learning loan is the monthly amount of the first year students</p>							Live-at-home commuters	Live-away-from-home commuters	Learning loan	Junior colleges	National and Public	Within 45,000 yen per month	Within 51,000 yen per month	Private	Within 53,000 yen per month	Within 60,000 yen per month	Universities	National and Public	Within 45,000 yen per month	Within 51,000 yen per month	Private	Within 54,000 yen per month	Within 64,000 yen per month	School enrollment preparation loan	Within 500,000 yen regardless of school type etc.			
			Live-at-home commuters	Live-away-from-home commuters																									
Learning loan	Junior colleges	National and Public	Within 45,000 yen per month	Within 51,000 yen per month																									
		Private	Within 53,000 yen per month	Within 60,000 yen per month																									
	Universities	National and Public	Within 45,000 yen per month	Within 51,000 yen per month																									
		Private	Within 54,000 yen per month	Within 64,000 yen per month																									
School enrollment preparation loan	Within 500,000 yen regardless of school type etc.																												
Application period	Learning loan – anytime School enrollment preparation loan – Applications accepted dates by the municipal council of welfare is before the end of April of the relevant year																												
Application documents	Application form for loan, case worker report, statement of income, school certificate, copy of school acceptance letter, estimate of necessary expenses																												
Period of payment	After the loan is approved and the documents have been dispatched (6 monthly payment)																												
Joint guarantor	One guarantor or more is required in principal. (A guarantor is not required in the case that the school student is the loan borrower and the main household earner becomes the joint-loanee)																												
Multiple benefit restrictions	The scholarship systems provided by Independent Administrative Institution Japan Student Services Organization etc. supersede this loan program which serves as a “stop-gap fund”. In the case that the other loans such as Independent Administrative Institution Japan Student Services Organization etc. are not received, this loan will continue to be provided																												
Period of repayment	Repayments begin within 6 months deferment period after graduation and are to be completed within a period equivalent to two times the loaning period. Repayments for school enrollment preparation loan begin after 6 months deferment period after graduation and must be completed within a period equivalent to 8 years																												

Apply to	Municipal Councils of Social Welfare (Case worker)
Supervisory division	Department of Public Health and Welfare, Community Welfare Office (Welfare and Medical Care Section) (Tel. 075-414-4557/4558)
Remarks	

【Support for Senior High School Graduates】

Name: Independent Administrative Institution Japan Student Services Organization Scholarship (Type 1)

Project name	Type1 scholarship						
Operating body	Independent Administrative Institution Japan Student Services Organization						
Purpose/Objective	Through the provision of loans etc. of education fees for excellent students who are experiencing difficulty of learning for the reason of finance to nurture good human beings as well as providing equal opportunity in education						
Loan/Grant	Loan (with no interest)						
Eligible person	Students registered at junior colleges, universities (faculty), graduate schools or vocational schools (professional courses) specified by the education law, who are accepted on recommendation of the principal						
Loan amount	Scholarship loans with no interest (Type 1)			monthly amount (Unit: yen)			
	Classification	Year of entering school	Year	National and Public		Private	
				Live-at-home commuters	Live-away-from-home commuters	Live-at-home commuters	Live-away-from-home commuters
	Junior colleges	2007	1	45,000	51,000	53,000	60,000
		2006	2	45,000	51,000	53,000	60,000
		2005	3	45,000	51,000	53,000	60,000
	Universities	2007	1	45,000	51,000	54,000	64,000
		2006	2	45,000	51,000	54,000	64,000
		2005	3	45,000	51,000	54,000	64,000
		2004	4	44,000	50,000	53,000	63,000
2003		5	44,000	50,000	53,000	63,000	
2002		6	44,000	50,000	53,000	63,000	
University's correspondence course (interviewing and in-class lesson period) 88,000							
* (Note) 1. Graduate schools and vocational schools (professional course) have different standards (Note) 2. Students enrolled in the first year of junior colleges, universities, graduate schools and vocational schools (professional course) are to receive the type 1 loan can be allowed to additionally receive the special loan of school enrollment special scholarship (300,000 yen) with interest at school entry if they meet all necessary requirements							
Application period	Reservation acceptance - during the year before school enrollment, the exact timings are specified by each school Registered acceptance - around April						
Application documents	Application form, statement of income, etc.						
Period of payment	Every month						
Joint guarantor	One person (2 persons are required when applicants submit promissory notes for repayments. There is an institute guarantor system in which an applicant can receive guarantee coverage from guarantee institutions by paying a guarantee fees. It is up to applicants whether to use the personal guarantee system or the institution guarantee system)						
Period of repayment	Decided in accordance with the total loan amount (within 20 years).						

Apply to	Reservation acceptance: the senior high school etc. where registered. Registered acceptance: Universities, junior colleges, vocational schools (professional course), etc. where registered
Supervisory division	
Remarks	Enquire: the Independent Administrative Institution Japan Student Services Organization burse project consultation center (Navi-Dial Tel. 0570-03-7240)

【Support for Senior High School Graduates】

Name: Independent Administrative Institution Japan Student Services Organization Scholarship (Type 2)

Project name	Type 2 scholarship							
Operating body	Independent Administrative Institution Japan Student Services Organization							
Purpose/Objective	Through the provision of loans etc. of education fees for honorable students who are experiencing difficulty of learning for the reason of finance to nurture good human beings as well as providing equal opportunity in education							
Loan/Grant	Loan (with interest)							
Eligible person	Students registered at higher professional schools, junior colleges, universities (faculty), graduate schools or vocational schools (professional courses) specified by the education law, who are accepted on recommendation of the principal							
Loan amount	<table border="1"> <thead> <tr> <th>Type of school</th> <th>Monthly loan amount</th> </tr> </thead> <tbody> <tr> <td>Higher professional schools (4th year and 5th year), junior colleges, universities, vocational schools (professional course)</td> <td>Select from 30,000 yen, 50,000 yen, 80,000 yen, 100,000 yen</td> </tr> <tr> <td>Graduate schools</td> <td>Select from 50,000 yen, 80,000 yen, 100,000 yen, 130,000 yen</td> </tr> </tbody> </table> <p>*(Note) 1. For medical, dental, pharmaceutical and veterinary in private universities, only students who selected a loan of 100,000 yen can be allowed to increase the loan amount (by 40,000 yen for medical and dental and 20,000 yen for pharmaceutical and veterinary). For law schools only the students selected loans of 130,000 yen can be allowed to increase the loan amount by 40,000 yen or 70,000 yen.</p> <p>(Note) 2. Students enrolled in the first year students of junior colleges, universities, graduate schools and vocational schools (professional course) are to receive the Type 2 loan can be allowed to additionally receive the special loan of school enrollment special scholarship (300,000 yen) if they meet all necessary requirements</p>		Type of school	Monthly loan amount	Higher professional schools (4 th year and 5 th year), junior colleges, universities, vocational schools (professional course)	Select from 30,000 yen, 50,000 yen, 80,000 yen, 100,000 yen	Graduate schools	Select from 50,000 yen, 80,000 yen, 100,000 yen, 130,000 yen
Type of school	Monthly loan amount							
Higher professional schools (4 th year and 5 th year), junior colleges, universities, vocational schools (professional course)	Select from 30,000 yen, 50,000 yen, 80,000 yen, 100,000 yen							
Graduate schools	Select from 50,000 yen, 80,000 yen, 100,000 yen, 130,000 yen							
Application period	Reservation acceptance - during the year before school enrollment, the exact timings are specified by each school. Registered acceptance - around April							
Application documents	Application form, statement of income, etc.							
Period of payment	Every month							
Joint guarantor	One person (2 persons are required when applicants submit promissory notes for repayments. There is an institute guarantor system in which an applicant can receive guarantee coverage from guarantee institutions by paying a guarantee fees. It is up to applicants whether to use the personal guarantee system or the institution guarantee system)							
Period of repayment	Decided in accordance with the total loan amount (within 20 years)							
Apply to	Reservation acceptance: the senior high school etc. where registered Registered acceptance: Universities, junior colleges, vocational schools (professional course), etc. where registered							
Supervisory division								
Remarks	Enquire: the Independent Administrative Institution Japan Student Services Organization burse project consultation center (Navi-Dial Tel. 0570-03-7240)							

Section 7 – Support for Pupils and Students of Schools for Special Needs Education

Name	Loan/grant	Eligible person	Apply to	Page No.
School enrollment subsidy	Grant	Pupils and students registered at schools for special needs education	Schools for Special Needs Education	73
Senior high school student etc. learning support project (learning loan)	Loan (with no interest)	1. Students of senior high schools, higher professional schools, secondary schools (latter period courses), schools for special needs education (high school), vocational schools (high school course) 2. Less than 1.5 times that of the basis stipulated by Livelihood Protection Law	Kyoto Prefectural Board of Education, Department of Guidance, High School Education Division Prefectural General Affairs Department, Education Division	75
	Interest subsidy	1. Guardians of senior high school students, secondary school students (latter period courses), school for special needs education students (high school), vocational school students (high school courses) 2. The households exceeds the above 2 standard and the main earner's yearly income is less than the income standard specified by the former Japan Scholarship Foundation		
Senior high school student etc. learning support project (learning preparation loan)	Loan (with no interest)	1. Students of senior high schools, higher professional schools, secondary schools (latter period course), schools for special needs education (high school), vocational schools (high school course) 2. Those who receiving high school scholarship loan etc. 3. The main earner's yearly income is less than 1,500,000 yen	Kyoto Prefectural Board of Education, Department of Guidance, High School Education Division Prefectural General Affairs Department, Education Division	76
	Interest subsidy	1. Guardians of above 1 2. Guardians of above 2 3. The main earner's yearly income is 1,500,000 yen or more		

【Support for Pupils/Students for Special Needs Education Schools】

Name: School enrollment subsidy

Project name	School enrollment subsidy
Operating body	National/Kyoto Prefecture
Purpose/Objective	To attain the objective of equal opportunities in education, cover part or all of the necessary financial expenses for enrolling into school at special needs classes to alleviate the financial burden of the guardians in consideration to the level of payment ability
Loan/Grant	Grant
Eligible person	Pupils and students registered at schools for special needs education
Grant amount	Please see the attached list
Application period	Varies according to the school
Application documents	Documents stating income amount and requested amount report, statement of income
Multiple benefit restrictions	Excludes pupils/ students residing in child welfare facilities etc. or guardians etc. of pupils/students who are hospitalized in a specified medical welfare facility and receiving educational grants
Period of payment	Varies according to the school
Apply to	School for Special Needs Education
Supervisory division	Kyoto Prefectural Board of Education, Department of Guidance, Special Needs Education Division (Tel: 075-414-5835)
Remarks	

Textbook purchase expenses (full amount) For senior high schools ~ III stages		Full amount	
Enlarged teaching materials (for elementary schools and junior high schools)		On the basis that the cost is within a limit of 40 yen per page (within 10,000 yen per book)	
		【I Stage】	【II Stage】
School meals expense (full amount)		Full amount	1/2 of the amount
Transportation expense (full amount)			
School commuting/transportation for attendants expense		Full amount	Full amount (1/2 of the amount for the senior high school)
Homecoming expense (39 round trips)			
Homecoming expense for an attendant (78 round trips)			
Work experience expense (junior high schools and senior high schools)			
Exchange educational program (kindergartens, elementary schools, junior high schools, senior high schools – regular course)			
Expenses relating to a dormitory living (full amount)			
Food expense – elementary schools, junior high schools		within 154,880 yen	within 77,440 yen
senior high schools		within 148,390 yen	within 74,195 yen
Bedclothes purchase expense		within 5,250 yen	within 2,625 yen
Daily necessities etc. purchase expense		within 134,490 yen	within 67,245 yen
Main school trip expense (full amount)			
Elementary schools			
For students		within 20,600 yen	within 10,300 yen
For attendants		within 31,900 yen	within 15,950 yen
Junior high schools			
For students		within 55,900 yen	within 27,950 yen
For attendants		within 78,790 yen	within 39,395 yen
Senior high schools (regular course)			
For students		within 104,620 yen	within 52,310 yen
For attendants		within 148,390 yen	within 74,195 yen
Extra-curricular activities (full amount)			
Kindergartens	For students	within 1,510 yen	within 755 yen
Elementary schools	For attendants	within 2,260 yen	within 1,130 yen
Junior high schools	For students	within 2,180 yen	within 1,090 yen
Senior high schools – regular course	For attendants	within 3,290 yen	within 1,645 yen
Lodging training expense (full amount)			
Elementary schools	For students	within 17,480 yen	within 8,740 yen
	For attendants	within 26,220 yen	within 13,110 yen
Junior high schools	For students	within 23,210 yen	within 11,605 yen
	For attendants	within 34,810 yen	within 17,405 yen
Senior high schools – regular course	For students	within 23,350 yen	within 11,675 yen
	For attendants	within 35,030 yen	within 17,515 yen
Accommodation for work experience (full amount)			
Senior high schools		within 7,170 yen	within 3,585 yen
School equipments purchase expense (full amount)			
Kindergartens		within 8,280 yen	within 4,140 yen
Elementary schools		within 11,190 yen	within 5,595 yen
Junior high schools		within 21,930 yen	within 10,965 yen
Senior high schools – regular course		within 30,810 yen	within 15,405 yen
School commuting equipments purchase expense (full amount) (excluding those who receive newly-enrolled pupils/students school equipments expenses grant etc.)			
Kindergarten, elementary schools, junior high schools, senior high schools – regular course		within 2,170 yen	within 1,085 yen
School equipments for newly enrolling pupils/students (full amount)			
Elementary schools		within 19,900 yen	within 9,950 yen
Junior high schools		within 22,900 yen	within 11,450 yen
Senior high schools – regular course		within 22,900 yen	within 11,450 yen

* The above amounts are extracted from year 2006 actual figures

【Support for Students for Special Needs Education Schools (High School)】

Name: Senior high school student etc. learning support project (learning loan)

Project name	Senior high school student etc. learning support project (learning loan)																	
	Senior high school etc. learning loan system	Learning support special loan interest subsidy system																
Operating body	Kyoto Prefecture																	
Purpose/Objective	Through the provision of scholarship loans etc., this program offers equal educational opportunities to the diligent high school students etc. in financial difficulties. The program aims to nurture human talent that will contribute to the development of society																	
Loan/Grant	Loan (with no interest)	Interest subsidy																
Eligible person	<ul style="list-style-type: none"> Students at senior high schools, higher professional schools, secondary schools (latter period course), schools for special needs education (high school), vocational schools (high school course) Less than 1.5 times that of the basis stipulated by the Livelihood Protection Law 	<ul style="list-style-type: none"> Guardians of senior high school students, secondary school students (latter period course), schools for special needs education students (high school), and vocational school students (high school courses) The main household earner's income more than the standard mentioned on the left hand side, which is also under the standard yearly income specified in the former Japan Scholarship Foundation 																
Loan amount	<table border="0"> <tr> <td>National and Public</td> <td>Within 18,000 yen Monthly</td> </tr> <tr> <td>Private</td> <td>Within 30,000 yen Monthly</td> </tr> </table> <p>*Additional 5,000 yen is loaned for the case of Live-away-from-home commuters</p>	National and Public	Within 18,000 yen Monthly	Private	Within 30,000 yen Monthly	<p>Upper limits of loan from financial institutions:</p> <table border="0"> <tr> <td>National and Public</td> <td>In a lump sum</td> <td>Within 648,000 yen</td> </tr> <tr> <td></td> <td>Installment each yearly</td> <td>Within 216,000 yen</td> </tr> <tr> <td>Private</td> <td>In a lump sum</td> <td>Within 1,080,000 yen</td> </tr> <tr> <td></td> <td>Installment each yearly</td> <td>Within 360,000 yen</td> </tr> </table>	National and Public	In a lump sum	Within 648,000 yen		Installment each yearly	Within 216,000 yen	Private	In a lump sum	Within 1,080,000 yen		Installment each yearly	Within 360,000 yen
National and Public	Within 18,000 yen Monthly																	
Private	Within 30,000 yen Monthly																	
National and Public	In a lump sum	Within 648,000 yen																
	Installment each yearly	Within 216,000 yen																
Private	In a lump sum	Within 1,080,000 yen																
	Installment each yearly	Within 360,000 yen																
Application period	for reservations for third year junior high school students: September to December for newly-enrolled students (with no reservation): April to middle of May	(Apply to the school in which the applicant is registered)																
	Applications are accepted anytime (Loans shall start from the month following application)	<p>Starting from May</p> <ul style="list-style-type: none"> Issuance of application certificate for loan eligibility recognition by the Prefecture Apply loan to financial institutions <p>June of the following year – apply for interest subsidy to the Prefecture</p>																
Application documents	Application form, proof of earnings	Application form, proof of earnings (application certificate for loan eligibility recognition issued by the Prefecture will be required at the time of application for loan from the financial institutions)																
Period of payment	<p>April (for the amount covering the months of April through August)</p> <p>September (for the amount covering the months of September through December)</p> <p>January (for the amount covering the months of January through March)</p>	<p>Upper limits of loan from financial institutions:</p> <p>Lump sum payments are made from May of the first year of school enrollment. Installment payments will be made after the May of the year in which the application is made and in April of the following academic year, and later.</p> <p>Payments of the Prefectural interest subsidy are August of the year in which the application is made</p>																

Joint guarantor	One person	No joint guarantor is required, but a guarantee service handling fees must be covered by applicants
Period of repayment	Within 20 years of the expiration of the loan period (In the case that there is a deferment period, repayments are to be completed within 20 years after the deferment period ended)	The longest is within 7 years from the following month of the first loan payment. (A deferment period of within 3 years for a principal amount is possible)
Multiple benefit restrictions	Cannot receive in conjunction with scholarship system or grant provided by national or Prefectural governments such as the school enrollment subsidy for schools for special needs education or the single mother and child/widow welfare fund learning fund etc.	
Apply to	Kyoto Prefectural Board of Education, Department of Guidance, High School Education Division (Tel.075-414-5856) General Affairs Department, Education Division (Tel.075-414-4518)	
Remarks		

【Support for Students for Special Needs Education Schools (High School)】

Name: Senior high school student etc. learning support project (learning preparation loan)

Project name	Senior high school student etc. learning support project (learning preparation loan)					
	Senior high school etc. learning loan system	Learning support special loan interest subsidy system				
Operating body	Kyoto Prefecture					
Purpose/ Objective	Through the provision of scholarship loans etc., this program offers equal educational opportunities to the diligent high school student etc. in financial difficulties. The program aims to nurture human talent that will contribute to the development of society					
Loan/Grant	Loan (with no interest)	Interest subsidy				
Eligible person	<ul style="list-style-type: none"> ● Students of senior high schools, higher professional schools, secondary schools (latter period course), schools for special needs education (high school), vocational schools (high school courses) ● Those receiving the senior high school scholarship etc. loan ● The main earner's yearly income less than 1,500,000 yen 	<ul style="list-style-type: none"> ● Guardians of the left hand side ● Guardians of the left hand side ● The main earner's yearly income of 1,500,000 yen or more 				
Loan amount	<table style="width: 100%; border: none;"> <tr> <td style="width: 30%; text-align: center;">National and Public</td> <td style="text-align: center;">Set amount of 50,000 yen</td> </tr> <tr> <td style="text-align: center;">Private</td> <td style="text-align: center;">Set amount of 250,000 yen</td> </tr> </table>	National and Public	Set amount of 50,000 yen	Private	Set amount of 250,000 yen	loan amount: same as left hand side
National and Public	Set amount of 50,000 yen					
Private	Set amount of 250,000 yen					
Application period	for reservations for the third year junior high school students: September to December for newly-enrolled students with no reservation: April to middle of May	(Apply to the school in which the applicant is registered)				
		<ul style="list-style-type: none"> ● April through June - Issuance of an application certificate for loan eligibility recognition etc. by the Prefecture ● Apply loan to financial institutions <p>June of the following academic year - apply for interest subsidy to the Prefecture</p>				
Application documents	Application form	Application form (application certificates for loan eligibility recognition etc. issued by the Prefecture will be required at the time of loan application)				
Period of payment	Late April to middle of June	Loans will be provided by financial institutions around middle of April through middle of June. Payments of the Prefectural interest subsidy are made in August of the year in which the application is made.				
Joint guarantor	One person	No joint guarantor is required, but a guarantee service handling fees must be covered by applicants				

Period of repayment	Within 7 years of expiration of the loan period (In the case that there is a deferment period, the repayment is to be completed within 7 years after the deferment period ended)	The longest is within 7 years from the month following the first loan payment. (A deferment period of 3 years or less for a principal amount is possible)
Multiple benefit restrictions	Cannot receive in conjunction with a scholarship loan or grant provided by the national or Prefectural governments such as the school enrollment subsidy for schools for special needs education, or the single mother and child/widow welfare fund learning preparation fund etc.	
Apply to	Kyoto Prefectural Board of Education, Department of Guidance, High School Education Division (Tel.075-414-5856) General Affairs Department, Education Division (Tel.075-414-4518)	
Remarks	Applicable for students entering school in year 2007	