

[Care Worker] Outline of Skill test and Japanese proficiency test

Skill test

① “Nursing care skills evaluation test”

- Language: Native Language of the country where the test is implemented
- Organizer: Prometric Japan Co., Ltd
- Method of the test: Computer-based testing(CBT) method
- Frequency of the test: Basically every month
- Eligibility: Those who take the test should be 17 years old or over
- Level of the test: The same level as the Technical Intern Training evaluation exam, equivalent to the end of TITP(ii)(3years)
* the level of skills with which the worker is able to provide a certain level of nursing care appropriately for the physical and mental conditions of users

Japanese proficiency test

② “Japan Foundation Test for Basic Japanese” *

- Organizer: The Japan Foundation
- Method of the test: Computer-based testing(CBT) method
- Frequency of the test: Approximately 6 times per year and to be conducted overseas
- Eligibility: Basically, those who take test must not be a native speaker of Japanese
- Level of the test: Required to have a level of Japanese language proficiency to be able to perform everyday conversation to a certain extent and without difficulties in daily life

*or “Japanese Language Proficiency Test (N 4) or higher”

③ “Nursing care Japanese language evaluation test”

- Organizer: Prometric Japan Co., Ltd
- Method of the test: Computer-based testing(CBT) method
- Frequency of the test: Basically every month
- Eligibility: Those who take the test should be 17 years old or over
- Level of the test: Required to be able to perform nursing care work without difficulties at a nursing care site