
Flow Chart for Visa Application with Certificate of Eligibility

Sponsor in Japan
(Employer, school, spouse etc.)

 Visa Applicant outside of Japan

Makes a plan to invite the applicant. Provides information as requested by the sponsor.

Applies to the Regional Immigration
Bureau for the issuance of a

Certificate of Eligibility (COE).
Processing time from one to three months.

The sponsor inquires at the Regional
Immigration Bureau for further details.

Waits for the result from Japan.
Waiting time may be up to three months.

COE issued. COE not issued.

Receives the COE and
sends it to the visa applicant.

Receives the COE from the sponsor.

 Prepares the required documents for
making a visa application with a COE.

The documents required depend on factors such as
the type of visa and the nationality of the applicant.

 Applies at the Embassy,
where the application is processed.

Expect a processing time of at least one full working week.

 Goes to the Embassy to receive the passport.

Visa issued. Visa not issued.

 Enters Japan within 3 months

from the issuing date of the COE.

