

LE CORDON BLEU JAPAN

JAPANESE CUISINE BURSARY PROGRAMME

APPLICATION FORM

Contact person:

Date of application:

Contact mail:

Student ID:

LE CORDON BLEU JAPAN, INC

Tokyo - Roob-1, 28-13 Sarugaku-cho, Shibuya-ku, Tokyo, 150-0033, Japan
Kobe - The 45th 6F, 45 Harima- Machi, Kobe city, Hyogo, 650-0036, Japan

Table of Contents

1. APPLICATION PROCEDURE.....	1
2. APPLICATION INFORMATION	3
3. RESUME.....	6
4. STATEMENT OF MOTIVATION	7
5. PROFESSIONAL GOALS	8
6. CONDITIONS.....	9

1. APPLICATION PROCEDURE

For any inquiries or questions, contact us at: infojapan@cordobleu.edu

IMPORTANT DATES

- 1- Application period begins on March 23rd and ends May 22nd, 2016, 23:59 Japan time (GMT/UTC + 09:00 hour).
- 2- Selected candidates will be contacted by email on May 27th, 2016 and must confirm their participation to the programme no later than June 3rd, 2016, 23:59 Japan time (GMT/UTC + 09:00 hour) by submitting their confirmation package.

IMPORTANT INFORMATION

- 1- When candidates apply, they are responsible for participating in the programme upon selection.
- 2- The Application Form must be completed, dated, signed by the candidate, and sent as a PDF by the due date. The other required original documents will need to be sent to the address below after the PDF is submitted:
Le Cordon Bleu Tokyo (Japanese Cuisine Bursary Programme) Deborah Latreuille
Roob-1, 28-13 Sarugaku-cho, Shibuya-ku, Tokyo, 150-0033, Japan
- 3- By applying, dating, and signing the documents, the candidate acknowledges that all information given is true and correct.
- 4- This Application Form, including Resume (P.6), Statement of Motivation (P.7), and Professional Goals in relationship with the Japanese cuisine (P.8), must be completed and sent along with the documents below:
 - recommendation from place of employment or culinary institute (Outline of Dispatching Entity (*Attachment 1*))
 - one of the following documents proving that the knowledge and techniques acquired through the programme will be applied relevantly:
 - a) Certificate of Reinstatement (*Attachment 2a*)
 - b) Certificate of Employment (*Attachment 2b*)
 - c) proof of education in a culinary school (e.g. Le Cordon Bleu Diploma)
 - copy of your Passport ID page

- ID photo (4cm x 3cm, no hat, no background, taken in or after March 2016, your name written on the back in alphabet)
- 5- The date of expiry on the candidate's passport must extend past April 16, 2017.
- 6- The Professional Goals explain in detail the purpose and motivation for participating in programmes relating to Japanese Cuisine. It should also detail how the completion of this programme will support you professionally. Additionally, participants will be required to submit a report documenting the progress of their professional goals.
- 7- Alumni of Le Cordon Bleu Institutes or of other culinary art institutes must provide proof of graduation, in English. Alternately, industry professionals must provide reference letters from their place of employment, in English.
- 8- By applying to the programme, the candidate agrees to respect the Terms and Conditions and rules of each institution he/she will attend.
- 9- Candidates will be considered equally irrespective of age, sex/gender, nationality, religious or community belonging, political opinion, marital status, sexual orientation, colour, social origin or other status. Selection will be based on the relevance of the required elements with regards to the programme.
- 10- Any application that does not fulfil the requirements will not be considered for selection.

2. APPLICATION INFORMATION

1- Personal Information (please write all names as stated on your passport)

Mr. Mrs. Miss Ms.

Family Name _____

Family Name (alphabet) _____

First Name(s) _____

First Name (alphabet) _____

Preferred Name / Middle Name _____

Profession _____

Marital Status Single Married Divorced Widowed

Current Address

Bldg, Street _____

Postal Code & City _____ Country _____

Tel (+) _____ Mobile (+) _____

E-mail _____

Permanent Address (if different)

Bldg, Street _____

Postal Code & City _____ Country _____

Tel (+) _____ Mobile (+) _____

E-mail _____

2- Visa Application

Nationality _____ Passport Number _____

Passport valid from (DD/MM/YY) _____ Passport valid until (DD/MM/YY) _____

Place & Date of Birth (DD/MM/YY) _____

Visa Application Site (country, city) _____

Have you ever been to Japan before? No Yes How many times _____

Please detail the latest dates and length of stay: _____

Do you have any criminal antecedents? No Yes Please detail: _____

Have you ever been restricted from entering any country or deported or repatriated from any country? No

Yes Please specify the country and reasons: _____

Do you have any relatives living in Japan? No Yes Please detail below:

Family Name _____ Relation to the candidate _____

First Name(s) _____ Resident Registration Card Number _____

Nationality _____ Date of Birth (DD/MM/YY) _____

Workplace / School or University contacts: _____

3- Emergency Contact / Financial Guarantor

Family Name _____ Guardian Financial Guarantor Other

First Name(s) _____ Relation to the candidate _____

Bldg., Street _____

Postal Code & City _____ Country _____

Tel (+) _____ Mobile (+) _____

E-mail _____

4- Language Proficiency

It is the Student's responsibility to ensure that he/she is proficient in the language of the applied programme.

English: Native Fluent Conversational Poor Language certificate, score, year: _____

Japanese: Native Fluent Conversational Poor Language certificate, score, year: _____

Chinese: Native Fluent Conversational Poor Language certificate, score, year: _____

Other languages: please precise: _____

5- Programme & Session Dates

Application to the full programme of 8 months is compulsory.

I wish to participate in the programme upon selection.

PROGRAMME	DATE & PERIOD	VENUE
Japanese Language Training	July (1 month)	Tokyo International Japanese School
Japanese Cuisine Initiation Certificate	August (1 month)	Le Cordon Bleu Tokyo
On-the-job Training (Internship)	Sept. 2016 - Feb.2017(6 months)	One of the 15 restaurants in the list below

It is possible to choose up to 2 preferred venues in each category (Sushi restaurant/Japanese restaurant) for the in-restaurant training portion of the programme. Indicate your preference by checking (1) or (2); however, there is no guarantee that the appointed restaurant will be one of the desired choices.

CATEGORY A: JAPANESE CUISINE RESTAURANT		
Restaurant name	Location	Selection
Akasaka Kikunoi http://kikunoi.jp/english/store/akasaka	Akasaka, Tokyo	<input type="checkbox"/> 1 <input type="checkbox"/> 2
Tsukiji Tamura http://www.tsukiji-tamura.com/	Tsukiji, Tokyo	<input type="checkbox"/> 1 <input type="checkbox"/> 2
Nihonbashi Yukari http://nihonbashi-yukari.com/	Nihonbashi, Tokyo	<input type="checkbox"/> 1 <input type="checkbox"/> 2
Kurogi http://www.kurogi.co.jp/	Yushima, Tokyo	<input type="checkbox"/> 1 <input type="checkbox"/> 2
SANPI-RYORON http://www.sanpi-ryoron.com/	Ebisu, Tokyo	<input type="checkbox"/> 1 <input type="checkbox"/> 2
RyuGin http://www.nihonryori-ryugin.com/	Roppongi, Tokyo	<input type="checkbox"/> 1 <input type="checkbox"/> 2
Kikunoi (main restaurant) http://kikunoi.jp/	Higashiyama, Kyoto	<input type="checkbox"/> 1 <input type="checkbox"/> 2
Tankuma Kitamise (Kyoto Main) http://www.tankumakita.jp/	Kamiya-Cho, Kyoto	<input type="checkbox"/> 1 <input type="checkbox"/> 2
Kinobu http://www.kinobu.co.jp/open.html	Shimogyo, Kyoto	<input type="checkbox"/> 1 <input type="checkbox"/> 2
Uosaburo http://www.uosaburo.com/access.html	Fushimi, Kyoto	<input type="checkbox"/> 1 <input type="checkbox"/> 2
Gion Sasaki http://gion-sasaki.sakura.ne.jp/	Higashiyama, Kyoto	<input type="checkbox"/> 1 <input type="checkbox"/> 2
Minokichi Honten Takeshigero http://www.takeshigero.com/	Sakyoku, Kyoto	<input type="checkbox"/> 1 <input type="checkbox"/> 2
Arashiyama Kumahiko http://www.kumahiko.com/index.html	Arashiyama, Kyoto	<input type="checkbox"/> 1 <input type="checkbox"/> 2

CATEGORY B: SUSHI RESTAURANT		
Restaurant name	Location	Selection
Ginza Sushiko Honten http://hitosara.com/0006066076/	Ginza, Tokyo	<input type="checkbox"/> 1 <input type="checkbox"/> 2
Sakaezushi http://sushi-skills.com/sakae2/	Chiba City, Chiba	<input type="checkbox"/> 1 <input type="checkbox"/> 2

6- Medical & Disability Information

Do you have any medical conditions or disabilities?

No

Yes (Please provide brief details) _____

3. RESUME

EDUCATION

Start and End Date **UNIVERSITY/INSTITUTE NAME AND LOCATION**

SUBJECT NAME/COURSE LEVEL

- Activities/Courses/Achievements here
- Activities/Courses/Achievements here
- Activities/Courses/Achievements here

Start and End Date **UNIVERSITY/INSTITUTE NAME AND LOCATION**

SUBJECT NAME/COURSE LEVEL

- Activities/Courses/Achievements here
- Activities/Courses/Achievements here
- Activities/Courses/Achievements here

WORK EXPERIENCE

Start and End Date **COMPANY NAME AND LOCATION**

JOB TITLE

- each bullet should describe responsibilities and achievements
-
-

Start and End Date **COMPANY NAME AND LOCATION**

JOB TITLE

- each bullet should describe responsibilities and achievements
-
-

Start and End Date **COMPANY NAME AND LOCATION**

JOB TITLE

- each bullet point should describe responsibilities and achievements
-
-

SKILLS AND ACTIVITIES

- list any computer skills, licenses, and languages etc. here
- personal hobbies or activities can also be listed here

4. STATEMENT OF MOTIVATION

How will you apply the skills acquired from this programme to your job/career?

(100-200 words)

Why did you decide to apply for this programme?

(300-500 words)

5. PROFESSIONAL GOALS

Select one of the 4 statements below, indicating your general plan upon returning to your country of residence.

- (a) resume current job
- (b) change job/career
- (c) become self-employed/start a business
- (d) other ()

Select one of the following options, then outline how you will realise this goal below.

- (i) increase the number of Japanese products in your business by at least 30%
- (ii) increase the use of Japanese ingredients in the menu by at least 30%
- (iii) increase the amount of Japanese ingredients in your business by at least 30%
- (iv) open a Japanese-related business, incorporating Japanese ingredients/products

(300-500 words)

6. CONDITIONS

1- Programme cancellation

Cancellation of the programme may occur in the case of:

- natural or accidental disaster through which courses can no longer be held in safe conditions
- funding body withdraws from the programme entirely

In the unlikely event of said circumstances, applicants will be officially informed.

2- Conduct, Behaviour & Discipline

Candidates are expected to uphold the importance of courtesy, integrity, good manners, good discipline and respect for the needs of others. Individual rights and freedoms are to be respected through understanding the freedom and needs of others.

Candidates are expected also to take part in the activities of the institute(s), attend each scheduled session, be punctual, and comply with the policies of the institute(s), including those relating to conduct and behaviour, uniform and dress code, cleanliness and hygiene, and any other pertinent regulations.

The candidate accepts the authority of the institute(s) to take all reasonable disciplinary action under necessary circumstances, including actions taken by the Academic Committee summoned in the event of expulsion.

The institute(s) reserve the right to refuse candidates entry into class if they are found to be under the influence of drugs or alcohol.

3- Medical Information & Insurance

Medical information:

Candidates are responsible for all precautions and risks when deciding whether to taste, touch without protection, or use ingredients during class. Any information given regarding a medical condition is confidential and shared only if considered in the candidate's own interest or absolutely necessary for the protection of other parties present.

Insurance:

Le Cordon Bleu Japan, Inc., covers only the accidental events that are of the institute's responsibility. Le Cordon Bleu Japan, Inc., will not be liable whatsoever to any student for any losses, damage, personal injury or death caused by negligent acts by students on institution premises, except for personal injury, loss or damage caused by a Le Cordon Bleu Japan Institute, its employees, and collaborators.

4- Data Dissemination & Intellectual Property

4-1. Data Dissemination

At Le Cordon Bleu Japan, taking photographs during classes for the sole purpose of learning is tolerated given prior approval. Students are permitted to take the picture of final dishes made by lecturers and teaching teams. The pictures taken by students shall be for their personal use only and shall not be disseminated.

Le Cordon Bleu Japan, Inc., reserves the right to use promotional work taken in the form of photography or video for the purpose of advertising, promotional use, educational purposes, as a part of the curriculum, activities, or for press and media purposes. Use of student work can appear in print or digitally, including on the institute's official website, social media, brochures, and/or other promotional materials.

4-2- Intellectual Property

At Le Cordon Bleu Japan, course programmes, course materials, original recipes, logos, names, crests, domain names, and trademarks are the sole property of Le Cordon Bleu International B.V.; use, reproduction, or modification by students in any form before, during, or after their enrolment is forbidden, except with the prior written permission of the institute's senior management. Additionally, the school uniform cannot be worn by students or alumni for the personal or business purposes or promotion.

LE CORDON BLEU®
JAPAN

PLEDGE

I wish to apply for the Programme mentioned in the point 5- Programme Selection & Session Dates of this Application Form.

I understand that admission to the programme is contingent on my selection, which is contingent on my timely provision of all required documents and conditions.

I acknowledge that all the information provided on this form is correct and true.

I understand that any misrepresentation can result in non-acceptance or termination of enrolment.

In the event of any changes, I will immediately inform Le Cordon Bleu Japan in writing.

I have read and understood all information contained in the documents provided and shall follow all instructions therein from the time of application until completion of courses.

I hereby consent to and comply with the above.

Date (DD/MM/YYYY):

Name in Full of the Candidate (alphabet):

Signature: