
Brought to you by

Destination
Yokohama

Contents

Welcome

Compliments of H&R Group														 04
A Brief History Of Yokohama														 05

Getting Around

Arriving in Japan with Unaccompanied Baggage							 07
Getting to Yokohama from Narita Airport	 									 08
Getting to Yokohama from Haneda Airport 									 09
Public Transport in Yokohama	 	 												 10
Yokohama Rail Map		 															 11

Where To Live In Yokohama

The Bluff / Yamate-cho 																 14
Motomachi and Chukagai 															 15
Honmoku / Negishi		 																 16
Minatomirai				 																 17

Settling In

Relocating With Relo Japan 														 19
Finding a Home With Japan Home Search 	 								 20
Renting a House or Apartment 													 21
Japanese Apartments 																 22
Rental Houses In Japan 																 23
Real Estate Agents: Japan Home Search 										 24
Furnishing Your Home 																 28
Dealing With Garbage 																 30

Purchasing or Leasing a Car in Japan 											 31
Converting your Foreign License 													 36

What To See And Do

Motomachi and Chinatown															 40
Yokohama Harbor	 																	 41
Museums					 																 45
Tokyo Disneyland		 																 47
Parks and Gardens		 																 48
City Views					 																 49

Dining And Nightlife

Japanese				 																	 51
Chinese						 																 53
Steak		 	 																			 54
Western					 	 																 55
Italian		 																				 57
Bars		 																					 58
Pubs		 																					 59

Everyday Information

Shopping 																	 62
Pets																							 69
Doctors And Healthcare																 70
International Schools																	 74

Brought to you by

Welcome To Yokohama

3

Your Guide to Living
in Yokohama

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Welcome To Yokohama

4

While relocating to another country often turns out to be a wonderful,
life-changing experience, there are always some obstacles and
challenges that get in the way.

That is why the H&R Group is dedicated to being here for you every step
of the way – while you prepare for your assignment, when you make the
big move, during your time in Japan and as you prepare to go home.
We love helping people get the most out of their “Japan Experience”
and we are with you from beginning to end.

Our team of experienced, bilingual consultants are ready to help you
with every aspect of your time in Japan. We offer support finding short
or long term housing, relocation settling-in assistance and orientations,
visa processing, immigration guidance, obtaining furniture, finding a car,
helping you get a driver’s license and much more. Whatever you need
to know about your time in Japan, we have a wealth of experience and
knowledge to share. So, come and join the H&R Club!

The H&R Group believes in supporting the communities in which we
work and live. Once you are settled in, I hope you can join with me in
supporting some of the worthy charitable activities we are involved with.
As we welcome you to our community, we hope that you will enjoy your
time here by becoming part of it.

As we say at the H&R Group, we are More Than Relocation. Thank you,
and I hope you enjoy this guide!

Warmest regards,

Steve Burson
President
H&R Consultants K.K.
Relo Japan K.K.

With Compliments

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Welcome To Yokohama

5

Introduction

Located 30 km south of the center of Tokyo, Yokohama is the largest
incorporated city in Japan, and is second only to the 23 wards of
Tokyo in total population.

For much of its history Yokohama was nothing more than a little
fishing village on Tokyo Bay.

In 1852, Commodore Matthew Perry arrived just south of Yokohama
with a fleet of American warships. Perry demanded that Japan open
itself to commerce and end the policy of national seclusion (sakoku)
or face hostile action. The Tokugawa shogunate agreed by signing
the Treaty of Peace and Amity with the United States in 1854.

Originally the port of Kanagawa-juku was selected to be the main
port to be open to foreign trade. However the Shogunate decided
that it was too close to the the strategically important Tokaido Road
connecting Edo (Tokyo) to Kyoto in the west. Instead, a port was built
at Yokohama in 1859, and quickly became the focal point for foreign
trade just as Japan entered the period of the Meiji Restoration.

The people of the Edo era had developed their own unique and
sophisticated culture, but they knew almost nothing of the outside
world. The people of Yokohama quickly became aware of new
customs and fashions and Yokohama was one of the first places
where Western dress and manners were accepted.

In addition to being affected by foreign trade, the local culture was
also influenced by the growing population of foreign residents. Initially
foreigners lived in the Kannai, the foreign trade and commercial
district, which was ringed by a moat and enjoyed extra-territorial
status. Among the foreign residents was a growing population of
Chinese who have had a lasting impact on the character of the city.

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Welcome To Yokohama

6

History

Technologically, Yokohama was an early adopter of things such
as photography, silk trading, gas lighting and electric power
generation. It was the site of Japan’s first railway, which connected
the city to Shinagawa and Shinbashi in Tokyo. By the early 20th
century it was a main industrial area and was known as one of the
country’s most affluent areas.

Throughout its history, Yokohama has again and again faced
calamities: from a smallpox epidemic and a major fire in the
late 1860s to the catastrophic Great Kanto Earthquake which
destroyed the city in 1923. The city rebuilt itself but by the 1940s
it was targeted by the US air force which conducted over 30 air
raids during World War II.

Following the war Yokohama once again rebuilt itself, this time with
the assistance of the US occupation forces, which used the city
as a major base of operations during the Korean War. Once the
occupation ended, the U.S. military moved to a base in nearby
Yokosuka.

Today Yokohama is one of Japan’s major ports, along with Tokyo,
Nagoya and Kobe. The skyline too reflects the heights to which it
has reached both economically and culturally.

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Getting Around

7

Arriving with
Unaccompanied
Baggage
When relocating to Japan, it is
necessary to fill out two copies of
the “Customs Declaration” form
in duplicate which will allow your
personal effects to clear customs
smoothly. With air shipment you
may usually receive your shipment
within a week or so after your
arrival to Japan and submission of
your custom forms. These custom
forms are available from the flight
attendant inside the airplane.
Failure to submit these forms
may delay the release of your
personal belongings, and you will
be required to provide additional
paperwork.

The customs officer will stamp
both forms and return one form
to you which must be submitted
to the local shipping agent so
that when your shipment has
arrived, it can pass the customs
clearance process. Please be
aware of importation quotas when
sending medication, cosmetics,
over the counter drugstore items,
or contact lenses; even those

for personal use. For example,
importing even one Tylenol
containing codeine into the
country would result in you being
detained.

After retrieving your luggage, it
is necessary to pass through
the customs clearance counter.
Once you exit customs, you
will most likely transfer to either
a bus or train to reach your
final destination. One thing to
keep in mind is that almost any
transportation in Japan will require
more walking than you think it will.
Many people find that what they
thought was a manageable size
or amount of luggage will rapidly
become a problem after arrival.
After clearing customs, you may
want to take advantage of one
of the baggage delivery services
located inside most major airports
and avoid having to deal with
carrying luggage all the way to
your final Japanese destination.
Baggage can be delivered as
early as the following day for a
nominal fee and is recommended
when taking public transportation
such as a shuttle bus or train, or
when carrying a large amount of
luggage.

Clearing Customs

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Getting Around

8

Narita International Airport (NRT)

Getting to Yokohama from
Narita Airport:
Narita International Airport, Tokyo’s primary international airport, is
located in Chiba prefecture, adjacent to Tokyo. After going through
immigration and collecting your bags, head to the first floor, where you
have a number of options to leave the airport:

Getting to Yokohama via the Narita Express:

The Narita Express (N’EX) takes around an hour and a half to get
to Yokohama Station from either Narita Terminal 1 or Terminal 2·3
stations. Tickets start from ¥4,290 for adults. There are counters to
purchase tickets at both stations; all seats are reserved, so you’ll need
to purchase a ticket before getting on the train.

The N’EX also stops at Shinagawa Station, which is a popular
connection to both Tokyo’s Yamanote Loop Line and the JR
Shinkansen (bullet train) bound for either Nagoya or Osaka.

Getting to Yokohama via Bus:

Limousine buses offer connections to the Yokohama City Air Terminal
(YCAT) near Yokohama Station cost ¥3,600 for adults. You’ll need to
buy your tickets before getting on the bus.

From Narita International Airport to YCAT:
https://www.limousinebus.co.jp/en/bus_services/narita/ycat.html

To YCAT from Narita International Airport:
https://www.limousinebus.co.jp/en/platform_searches/index/2/23

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
https://www.limousinebus.co.jp/en/bus_services/narita/ycat.html
https://www.limousinebus.co.jp/en/platform_searches/index/2/23

Getting Around

9

Haneda Airport (HND)

Getting to Yokohama from
Haneda Airport (International Terminal):
For most of the time since Narita International Airport opened in 1978,
Haneda Airport has been used only for domestic flights. However in
recent years, Haneda’s far more convienient location to both Tokyo and
Yokohama has meant that more and more international routes have
started flying to and from the the airport again.

Transferring between terminals:
You can take the Tokyo Monorail between terminals, or use the free
shuttle bus.

http://www.tokyo-airport-bldg.co.jp/en/access/

Getting to Yokohama via Train:
There are no direct trains from Haneda to Yokohama; you’ll have to take
the train to Keikyu Kamata then transfer to a train bound for Yokohama
Station. The train costs ¥480 and takes around 30 minutes.

Getting to Yokohama via Bus:
Buses bound for various locations in Tokyo, Kanagawa, and other
surrounding areas can be caught from in front of the international
terminal.

There is a ticket and reservation counter just to your left as you exit
the second floor arrival lobby. Buses to the Yokohama City Air Terminal
(YCAT) next to Yokohama Station cost ¥580 for adults and take around
30 minutes; possibly more depending on traffic conditions.

http://www.ycat.co.jp/en/

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.tokyo-airport-bldg.co.jp/en/access/
http://www.ycat.co.jp/en/

Getting Around

10

Public Transportation

Getting Around
Yokohama
Yokohama Station is located in
the center of the city, and is also
its nexus for public transport: train
lines operated by six companies,
the municipal subway, and
highway and local buses arrive
and leave from here. Be careful
not to confuse it with Shin-
Yokohama station, where the
Shinkansen (bullet train) stops.

Getting to central Tokyo by train
takes about 30 minutes from
Yokohama Station. Trains in the
area are notoriously crowded
during rush hours in the morning
and evening - squeeze in!

Figuring out what to ride where
can be a pain - thankfully, there
are both websites and apps to
help you find the best way:

Jorudan and HyperDia, among
others, provide free route-finding
services that are popular with
locals. You put your starting
station and your destination in,
and the site returns which train

you should ride and when:

http://www.jorudan.co.jp/english/
norikae/

http://www.hyperdia.com/en/

Another option is to simply put
where you would like to go into
Google Maps and click the train-
shaped “transit” icon after typing
your starting point and destination
e.g. “Yokohama to Ofuna”. maps.
google.com

Subways in Yokohama:

The Yokohama municipal subway
is an easy way to travel locally.
Fares range from ¥210 to ¥550;
children are half price, rounded up
to the nearest ten. Trains run from
around 5:30 in the morning to
around 24:30.

Subway route map:
http://www.city.yokohama.lg.jp/
koutuu/english/subway/sub-route-
map.html

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.jorudan.co.jp/english/norikae/
http://www.jorudan.co.jp/english/norikae/
http://www.hyperdia.com/en/
http://www.city.yokohama.lg.jp/koutuu/english/subway/sub-route-map.html
http://www.city.yokohama.lg.jp/koutuu/english/subway/sub-route-map.html
http://www.city.yokohama.lg.jp/koutuu/english/subway/sub-route-map.html

Getting Around

11

Public Transportation

Railway Map
Yokohama • Kanagawa

Kita-Chigasaki

Kagawa

Samukawa

Miyayama

Kurami

Kadosawabashi

Shake

Chigasaki

Atsugi Ebina

Tokaido Shinkansen

Sagam
i Line

Odakyu Odawara Line

Ebina

Iriya

Sobudaishita Shimomizo Harataima Banda Kamimizo
Minami

Hashimoto
Hashimoto

Hachioji Tachikawa

Sagami Line

Chuo Line

Keio Sagami Line

Chuo Line (Rapid)

Nambu Line

Yokoham
a Line

Sagamihara

Yabe

Fuchinobe

Kobuchi

MachidaSagamiono

Odakyu Sagam
ihara

Sobudaim
ae

Zam
a

Kashiwadai

Sagamino

Sagami Otsuka
Yamato

Tsuruma

Minami Rinkan

Odakyu Enoshim
a

 Line

Chuorinkan Tsukim
ino

M
inam

i M
achida

Suzukakedai

Tsukushino

Nagatsuta

Tokaichiba

Naruse
Tokyu Denentoshi Line

Tokyu Denentoshi Line

Tana Aobaidai Fujigaoka Ichigao Eda

Kodomonokuni Line
Odakyu Odawara Line

Yokohama Municipal Green Line

Azamino

Tam
agaw

a
Gakuenm

ae

Tsurukaw
a

Kakio

Shinyuri
gaoka

Karakida Odakyu Tama Line

Yurigaoka

Yom
iurilandm

ae

Ikuta

M
ukogaokayuen

Tama Plaza

Keio Sagami Line Chuo Sobu Line

Odakyu Odawara Line

Shinjuku

Shibuya

Nakagawa

Center Kita

Center
Minami

Tsuzukifureainooka

Kawawacho Nakamachidai

Kita
Yamata

Higashiyamata

Takata

Yokohama Municipal Green Line

Hiyoshihoncho
Hiyoshi

Nakayama

Tokyu Denentoshi Line

Nippa

Kita Shin-Yokohama

KozukueYokohama Line

Kamoi

Shin
Yokohama

Yokohama

Odakyu Enoshima Line

Sakuragaoka

Koza Shibuya

Chogo

Izumino

Seya

Mitsukyo

Kibogaoka Futamata
gawa

Sotetsu
Main Line

Sotetsu Izumino
Line

Minami Makigahara

Ryokuentoshi

Yayoidai

Izumi Chuo

Yumegaoka

Shonandai

Mutsuainichidaimae

Zengyo

Fujisawahonmachi

Shonan Shinjuku LineHodogaya
Fujisawa

Katase Enoshim
a

Honkugenum
a

Kugenum
akaigan

Enoshim
a Electric Railw

ay

Ishigami

Yanagikoji

Kugenuma

Shonankaigankoen

Enoshima

Koshigoe

Kamakura
kokokmae

Shichirigahama

Inamuragasaki

Gokurakuji

Hase Yuigaham
a

W
adazuka

Kamakura

Shonanenom
ashim

a

M
ejiroyam

ashita

Kataseyam
a

Shonan Monorail

Fujimicho

Shonanmachiya

Shonanfukasawa

Nishikamakura

Ofuna Totsuka

Shimoiida

Higashi Totsuka

Tateba
Yokohama Municipal Blue Line

Nakada
Odoriba

Wadamachi

Negishi
Line

Hongodai

Konandai

Yokodai Shin
Sugita

Seaside Line

Nambushijyo
Torihama Namiki Kita Namiki Chuo Sachiura

Sangyoshinko
Center

Fukuura

Shidaiigakubu

Hakkeijima
Uminokoenshibaguchi

Uminokoenminamiguchi

Nojimakoen
Kanazawa

Hakkei

Opphama

Keikyu Taura

Anjinzuka

Hemi
Shioiri

Yokosuka Chuo

Kenritsudaigaku

Horino
uchi

Keikyu Line

Keikyu Otsu Maborikaigan Uraga

Shin Otsu

Kita
Kurihama

Keikyu
Kurihama

YRP Nobi

Keikyu
Nagasawa

Tsukuihama

Miura
Kaigan

Misakiguchi

Mutsuura

Jimmuji

Shinzushi

Yokosuka Line
Sobu Line (Rapid)

KurihamaKinugasaYokosukaTaura

Higashi Zushi

Zushi

Kanazawabunko

Nokendai

Keikyu Tomioka

Sugita

ByobugauraKita Kamakura

Isogo Negishi Yamate Ishikawacho

Kannai

Sakura
gicho

Yokohama Municipal Blue Line

Keikyu Line

Keihin Tohoku • Negishi Line

Yokohama Municipal Blue Line

Maioka

Shimonagaya

Kaminagaya
Konan Chuo

Kamiooka
Gumyoji Maita Yoshinocho Bandobashi

Isezaki
Chojamachi

Takashimacho

Mitsuzawa
Shimocho

Mitsuzawa
Kamicho

Katakuracho

Kishinekoen

Shukugawara

Noborito

Kuji

Tsudayama

Musashimizonokuchi

Musashishinjo Musashinakahara

Yokosuka Line
Sobu Line (Rapid) Hodogaya

Tokaido Line

HinodechoKoganechoMinami Ota
Idogaya

Gumyoji

Tobe

Sotetsu
Main Line

Nishiya

Tsurugamine

Kamihoshitani

Hoshikawa Tennocho Nishi Yokohama Hiranumabashi

Tokyu Toyoko Line

Tokyu Toyoko Line

Yamanote Line

Tokyu Toyoko Line

Tsunashima

Okurayama

Kikuna

Myorenji

Hakuraku

Higashi Hakuraku

Tammachi

Oguchi

Nam
bu Line

Nambu Line

Minatomirai

Shin
Takashima

Bashamichi

Nihonodori

Minatomirai Line

Motomachi-Chukagai
(Chinatown)

Kanagaw
a

Nakakido

Kanagaw
a

Shim
m

achi

Koyasu

Shin Koyasu

Keikyu Shin
Koyasu

Nam
am

ugi

Kagetsuenm
ae

Higashi
Kanagawa

Tokaido Line

Keihin Tohoku • Negishi Line
Tsurumi

Kawasaki

Shonan Shinjuku Line

Hirama

Mukaigawara

Motosumiyoshi

Shin Kawasaki

Musashi
Kosugi

Saginuma

Miyamaedaira

Miyazakidai

Nishi Oi

Tokaido Shinkansen Tokaido Shinkansen

Yokosuka Line
Sobu Line (Rapid)

Ozaki Shinagawa

Yotsuya

Iidabashi Ochano
mizu

Akihabara

Kanda

Tokyo

Ueno

Yurakucho

Shimbashi

Hamamatsu
cho

Ebisu

Meguro

Gotanda

Chuo Line (Rapid)

Chuo Line (Rapid)

Chuo Sobu Line

Yamanote Line

Tokaido Shinkansen

Keihin Tohoku • Negishi Line

Saikyo Line • Kaw
agoe Line

Saikyo Line • Kawagoe Line

Tokaido Shinkansen

Shitte
YakoKashimada

Tokaido Line

Keikyu Tsurumi

Tsurumi Ichiba

Kokudo

Tsurumi Ono

Bentembashi

Tsurumi Line

Asano

Shin Shibaura

Umishibaura

Anzen

Okawa

Tsurumi Line

Musashishiraishi
Hama

Kawasaki

Showa
Ogimachi

Kawasaki
Shimmachi

Nambu Line

Hatcho
Nawate

Keikyu
Kawasaki

Keikyu
Kamata

Keikyu Line

Kojiya

Otorii

Keikyu Line
Anamoriinari

Tenku
bashi

Haneda
Airport

Shin Seibijo

Haneda Airport T1

Haneda Airport T2

Tokyo M
onorail

Minatocho

Suzukicho

Kawasakidaishi

 Higashimonzen

Sangyodoro

Kojimashinden

Omori

Oimachi

Kamata

Sengakuji

JR Line
Keikyu Line
Municipal Subway Blue Line
Municipal Subway Green Line
Sotetsu Line
Tokyu Toyoko Line
Odakyu Line
Minatomirai Line
Seaside Line
Enoshima Electric Railway
Shonan Monorail

Kanagawa Area Train Lines

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Where To Live

12

Finding The Right Spot

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Where To Live

13

Some of Yokohama’s most popular
expatriate areas are located in
Naka-ku: Yamate Bluff, Motomachi/
Chukagai, Honmoku, Negishi and in
the Minato Mirai area located in Nishi-
ku.

Several of these areas have been
home to foreigners since Japan
started allowing foreign ships into its
ports for trade.

In Yokohama, foreigners enjoy a
comfortable lifestyle with more
greenery and outdoor space
compared to Tokyo. Naturally,
anyone moving to Japan has his
or her own priorities for choosing
a neighborhood in which to live:
the commute to office or school,
“western” amenities such as
supermarkets purveying foreign food.
The following is a brief description of
what makes so many of Yokohama’s
major neighborhoods unique.

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Where To Live

14

The Bluff / Yamate-cho

The Bluff / Yamate-cho
Foreigners have been living in the Yamate
Bluff area since the 1800s and some of
the original Victorian houses still remain
as a reminder of the past. The Bluff
has many historical sites including the
foreigners’ cemetery.

Yokohama International School and St.
Maur International School are located
here making it a first choice for many
foreigners with children. With its view of
the bay and green spaces, Yamate Bluff
remains a popular area with expats.

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Where To Live

15

Motomachi and Chukagai

Motomachi and Chukagai
Yokohama Chinatown (chukagai) is one of the
biggest in the world with hundreds of restaurants
and shops – easily recognizable in bright red paint
with gold trim and traditional Chinese motifs.

Anyone can take part in the many traditional
Chinese festivals which are held at various times
throughout the year.

Right next to Chinatown is the Motomachi
shopping district offering the latest in fashion and
an amazing array of dining options.

Just a short walk from Chinatown and Motomachi
shopping district is Yamashita Park. This public
park consists of a wide-open green space which
is dotted with well-tended flower beds stretching
about two thirds of a kilometer along Yokohama’s
waterfront. The park was built just after the Great
Kanto Earthquake in 1923 to provide residents
with an open space to enjoy strolling. Nowadays,
the park also hosts many events and festivals
throughout the year which are open to the public.

The Motomachi / Chukagai area has western style
apartments which are within walking distance
from St. Maur International School and Yokohama
International School. The area is located near train
and subway stations for easy commuting.

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Where To Live

16

Honmoku / Negishi

Honmoku / Negishi
The Honmoku area is hilly with fairly wide
streets compared to other parts of Yokohama.
The area is situated near the bay and used
to be a US army base before it was returned
to Japan and then rebuilt as a residential and
shopping area.

The Honmoku area is well-known for its
greenery and large parks. One famous park
is Sankeien, a large Japanese garden which
is also very popular with foreigners. Sankeien
Park has plants representing all the seasons
in Japan: cherry blossoms and azaleas in the
spring, plum blossoms in late winter and bright
red, orange and yellow foliage in autumn.
Negishi Shinrin Park, located nearby, has vast
open grounds which are perfect for playing
catch, jogging or walking your dog. Large
western style homes with yards and parking
spaces make the Honmoku area ideal for
families.

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Where To Live

17

Minatomirai

Minatomirai
Many of Yokohama’s activities
and much of its excitement can
be found in Minatomirai 21,
(Port Future 21), a very modern
commercial and residential
development on reclaimed land.
The area includes residential
properties, commercial offices,
hotels, museums, convention
halls, concert halls, art galleries,
restaurants, shopping centers,
a hot spring bath and an
amusement park next door.

Built right next to the sea,
Minatomirai’s modern design
provides open spaces and a
welcome relief from the overly
crowded downtown areas of
Yokohama.

The Minatomirai area has
modern, western-style high
rise apartments with the latest
features. Many of the apartments
offer excellent views of the
harbor adding to the feeling of
spaciousness.

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Settling In

18

Making Your
Move!

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Settling In

19

Relocating

Relocating With Relo Japan
Not knowing what you don’t know is just one of the many travails you
endure when moving abroad. Anyone who has decamped to another
country will tell you that it is invaluable to have eyes and ears on the
ground in advance in order to help you prepare for all the changes that
are coming.

Relo Japan has over 20 years of experience in Japan relocations, and
their multilingual consultants are ready with a wealth of information
about your destination, allowing you to put your focus where it belongs,
on your work and family. Relo Japan takes care of all the little details of
your move including obtaining a visa, getting you orientated in your new
location and arranging for the delivery of your things from your home.

Once you have chosen where you want to live Relo Japan goes about
setting you up. From turning on the electricity and water to hooking up
your cable and internet – they do it all. Relo Japan aims to go beyond
what is expected, and furthermore they will be your first friends in
Japan. Relo Japan offers the following:

• Professional and comprehensive support to meet all of your relocation
needs

• The www.ReloJapan.com website, a vital source of information on
Japan. A recent extension of our “Log-In Center” provides you with all
the materials you need to relocate in a digitalized format

• Offices in Tokyo, Nagoya, and Kobe (Osaka)

• Japan-wide coverage through three offices and affiliates in many
locations

• Access to all of the best properties available, through Japan Home
Search, a multi-listing real estate agency

• Short-term accommodation arrangements in furnished or serviced
apartments

• Settling-in services for individuals, couples and families

• Repatriation support leading up to departure

• Visa and immigration support, including local government compliance

• 24-hour Japan help line

• Tenancy management

• Expense management services, including payment of utilities

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.ReloJapan.com

Settling In

20

Finding a Home With Japan Home Search

While traditional real estate agents offer the vast majority of available
properties in Japan, they are not all set up to be foreigner friendly.

Many landlords find renting to foreigners is simply too much of a hassle,
especially to those who do not speak any Japanese at all. Japan Home
Search is a real estate agency that caters specifically to expatriates
relocating to Japan.

It is powered by JapanHomeSearch.com, a comprehensive, English-
language property search engine. This popular site lists thousands of
rental properties for a real-time snapshot of what is available on the
market today.

The site features the “Pin Pointer” tool, which allows visitors to zoom in
on the areas surrounding potential properties, and now also features a
simplified web version for iPads and smart phones.

The Japan Home Search team prides itself on promptly answering all
inquiries, and strives to find properties that meet each individual client’s
needs.

The apartments and homes offered by Japan Home Search are pre-
screened to allow foreign tenants, and unlike a traditional real estate
agent, the entire rental process from start to finish is in English.

JapanHomeSearch.com offers the following:

• Multi-listing agent with access to thousands of rental properties

• Regularly updated “Hot Properties” featuring new and popular housing
options

• User-friendly interface allowing visitors to search for several properties
at once

• Comprehensive property details including features, interior and exterior
photos, floor plans and much more

• Helpful information about popular expatriate areas

• Personalized support provided by bilingual real estate consultants

• Rent and condition negotiation to get you the best and most
competitive deal

• Bilingual assistance at your “move-in” and your “move-out”

• On-going assistance with any maintenance issues

• Lots of advice on the rental process in Japan, and what you can and
cannot do!

Real Estate

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://JapanHomeSearch.com
http://www.japanhomesearch.com

Settling In

21

Renting a House or Apartment

Sometimes finding a place to live in Japan requires a willing suspension
of disbelief from a western mindset. As with so much in Japan, or any
other foreign country for that matter, things are simply done differently.
And no experience in Japan quite compares to the unique way that the
Japanese live and manage their living spaces.

For starters it bears repeating that space is at a premium. The more
space you want, the more of something else you will have to give up:
time, money or convenience. Choosing between renting an apartment
or a house means deciding what kind of lifestyle you prefer. Want to be
near the shopping and restaurants of the city? Space will be hard to
come by. Want a bit more green and a larger place to live? Prepare for
a commute. These choices are familiar to anyone who has lived in an
urban area. However Japan tends to put a lot more of a premium on
space. Even a big place in Japan might still seem small compared to
what you are used to.

Tatami Square Meters (ft2)
4 5.8,62.4
6 8.6,92.6
8 11.6,124.9
10 14.5,156.1

How Japanese Apartments and Houses are Measured

Japanese properties are typically measured according to how many
tatami mats fit into each room. While modern Japanese apartments
and homes are constructed with flooring and often do not have the
traditional straw mats or tatami; the tatami standard of measurement is
still used.

One jo means one straw tatami mat. The size of a tatami is roughly
85.5cm wide and 179cm (33.5” by 70.5”) If the room is 6 jo, it will be
about 8.6 square meters. (Tatami size varies according to whether it is
used in a free-standing house or apartment and also varies in different
locations of Japan.)

Real Estate

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Settling In

22

Japanese Apartments
Japanese apartments can be notoriously small, especially in Tokyo,
where even some high-end properties are as small as a den or even
a large bathroom in many western countries. However, as Japan
becomes more international, properties are becoming more and more
“western,” and although space is limited, “open spaces” are now more
popular than a number of tiny rooms, which is traditionally the case in
Japanese homes.

The situation outside of Tokyo is relatively better. Most rental properties
tend to be larger and are a better value. Apartments will generally not
include utilities in the rent, although some do charge fees for water
usage. Parking is usually an extra fee which normally runs somewhere
between ¥5,000 to ¥30,000 per month, depending on location.

Common Apartment Configurations

Apartments come in many sizes, and Japan has a unique alphanumeric
code for each type of apartment. For example a “1K” is a one room
apartment with a kitchen. A 1DK is a one room apartment with a dining
room with a joining kitchen. A 1LDK means that the apartment has an
adjoining living area as well and one bedroom. Thus the more numbers
an apartment has the more “rooms” it has. Just remember that LDK
(living, dining, kitchen) is generally one room, not three! The difference
from “K” to “DK” to”LDK” is the size of the room containing those
areas.

Here is a sample of a 1LDK floor plan. As you can see, the “LD”
portions occupy the same space.

Here is a 2LDK floor plan.

Larger apartments such as a 3LDK will often have one or more rooms
with tatami flooring, and while these rooms often wouldn’t be considered
by Westerners to count as an “additional bedroom”, they are counted as
one bedroom amongst the three bedrooms in 3LDK.

Real Estate

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
https://dl.dropboxusercontent.com/u/57466611/H%26R%20Destination%20Files/1LDK.jpg
https://dl.dropboxusercontent.com/u/57466611/H%26R%20Destination%20Files/2LDK.jpg
https://dl.dropboxusercontent.com/u/57466611/H%26R%20Destination%20Files/3LDK.jpg

Settling In

23

Rental Houses
In Japan
Houses in Japan tend to be
smaller and simpler than those
in other countries, and most
foreigners residing in Japan for
work tend to choose homes that
could be described as “luxury” in
the local market. These properties
are generally western-style homes
with a full suite of amenities not
often found in Japanese houses.
Clothes dryers, dish washers,
central heating, and multiple
bedrooms are all features that
are now commonly available in
upscale Japanese properties.

If the house comes with a garden
it will be limited in scope, however
high-value rental properties will
be located in more spacious
communities and often nearby a
public park. The trade off is such
houses are often not close to train
or subway stations and therefore
the use of a car is necessitated.

Expats with the benefit of a
relocation company like Relo
Japan, will have someone take

care of all the little details of the
employee’s move, including
finding them a house or
apartment, sourcing furniture
and,or cars for lease or purchase
and arranging the delivery of the
client’s belongings from their home
country. Generally, the company
will pay for these services, but
a little bit of knowledge will help
the employee get the most out of
them.

Finding an apartment on your own
in Japan can be a daunting task if
you have never done it before. It
seems like just about everything is
a little harder in here, and if you do
not speak Japanese your options
are fairly limited. One of the first
differences between Japan and
the west is that apartments and
houses are rented through real
estate agents and the landlords
designated “management
company” or “representative”,
rather than directly with the
landlord. This is why you rarely
see “for rent” signs in front of
apartments, and when you do the
contact information is a local real
estate branch office.

Renting Accomodation

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Settling In

24

While traditional real estate agents
offer the vast majority of available
properties in Japan, they are not
set up to be foreigner friendly.
Many landlords are simply not
willing to rent to foreigners in
general, especially to those who
do not speak any Japanese.

As one foreign resident has
recounted: “I remember hearing
the agent who helped me with
mine say to my prospective
landlords over and over again,
“He is foreign, but he is from
the United States and speaks
Japanese. “ Usually, this was
followed quickly by, “Oh, really?
I understand, thank you for your

time.” I felt bad for him watching
the list of properties he was able
to show me get smaller, and
smaller, until we were left with
about 5; out of an original 25.”
Getting a foreigner into housing
can be a challenge in Japan.

JapanHomeSearch.com
specializes in serving the specific
housing needs of foreign client’s.
The apartments and homes they
offer are pre-screened to allow
foreign tenants, and unlike a
traditional real estate agent, they
can basically take you through the
rental process from start to finish
in English.

Real Estate Agents: Japan Home Search

Fees and Policies
Key Money

Key money or reikin is a one-
time fee that a tenant may be
asked to a pay a landlord when
a lease contract is concluded.
This is considered a gratuity
for the conclusion of the lease
contract. This business custom
dates back to an old Japanese
tradition whereby wealthy families
in positions of power paid cash
to a landlord as a gratuity. Unlike
a deposit, this payment will not
be returned at the termination of
the contract. High rent property
owners generally do not request
key money and instead, charge
deposit plus one month advance
rent.

While the “key money” tradition
seems overly exorbitant, there
are no penalties to canceling
contracts at any point during
the housing contract. Contracts
usually automatically renew
without any fees, so the key
money you need to pay up front
is simply a “different system”

and the overall situation should
be considered when evaluating
the initial costs of entering a new
rental home.

Deposits

Deposits or hoshokin are
standard for rental agreements
and are collected in advance
as collateral to cover potential
arrears in rent and property
damage and/or future cleaning
fees at termination of the contract.
Typically 2~6 months rent will be
charged as deposit. As in most
other countries, the deposit is in
principle refundable. However,
some landlords can be quite
punitive in the damage they
charge.

Rent

Rent or yachin is usually paid
monthly, in advance to the owner.
In some cases there is a late fee if
payment is overdue.

Renting Accomodation

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
www.JapanHomeSearch.com

Settling In

25

Maintenance Fee

It is standard for the landlord to
require kyoekihi, a monthly fee
for general building maintenance,
including grounds, electricity for
the elevator and outside lighting as
well as up-keep of the structure.

Agent Fees

Most properties are found through
a real estate company. The realtor
will charge an agent’s fee chukai
tesuryo as payment for acting as
an intermediary, from the start
of the home-finding process
through conclusion of the house
contract and move-in inspection.
The ceiling of the fee, regulated
by law, is 1 month’s rent plus
consumption tax.

Tenant Insurance

Housing contracts often stipulate
the tenant to take out tenant
insurance jutaku hoken. There are
very reasonable comprehensive
tenant insurance packages
available which offer protection
for the whole family providing
personal liability and damages

caused fire, water leaks, theft,
lightning and earthquake.

Repairs

The responsibility for repairs is
usually clearly outlined in the
housing contract. Owners are
responsible for “general wear
and tear” called “shizen-shomo”
in Japanese, while tenants are
responsible for any damage
outside normal wear and tear.
However, it is important to
understand that in Japan all
repairs are generally done by the
owner’s stipulated management
company or repairman. You
become responsible for the cost,
but it is not custom in Japan that
you conduct your own repairs.

Pets

Many rental properties don’t allow
pets, so having a pet is likely
to reduce your rental options
significantly. However, pets are
now very popular in Japan, so
we have seen relatively more
properties in recent years that will
take your poodle or your Siamese
beauty. Even when properties are

labeled “pet friendly”, it is common
case-by-case permission must be
obtained from the landlord.

Some properties, for example,
will allow small pets, but not
large dogs. Some places are OK
with dogs, but don’t allow cats.
Sometimes, additional deposits
or rent can be required and there

may be additional “cleaning” or
“disinfection” charges at the end
of the contract.

Big dogs and cats are very hard to
find places to live with. Less than
20% of properties will allow pets
generally, and only around 5%
would allow a big dog or a cat.

Renting Accomodation

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Settling In

26

Guarantor

Many companies act as lessee
and enter into housing contracts
on behalf of foreign employee
or “tenant”. In these cases no
guarantor is needed. However, if
you enter into a private contract
and will be the signatory, you
will also need a guarantor. The
guarantor can be a Japanese
colleague or company established
to provide just such services.
Recently, many owners are using
“guarantor companies” who
will charge you a flat fee for this
service. You will need to provide
documents such as copies of
your residence card and visa
stamp and submit a Certificate of
Employment from your company
in order to enter into a contract
with the “guarantor company”
which in turn allows you to make
a contract with the house property
owner.

Contract Terms

Housing contracts in Japan
are generally for a set two
years and include clauses for

early termination and renewal.
It is standard for contracts to
automatically be extended unless
a cancellation notice has been
submitted. When your assignment
in Japan has ended, it will be
necessary to terminate the house
contract and related services such
as utilities. Most housing contracts
require one-two months prior
written notice of termination. There
will be a final inspection when
you move out at which time the
owner, realtor and,or management
representative will ascertain
cleaning and damage fees to be
deducted from the deposit.

In addition to standard two-year
contracts, there are also fixed-
term contracts that are common
if the owner is planning to return
to their property at some point in
the future. Fixed term contracts
cannot be renewed, so any
extension of the initial contract
would require a completely new
contract. Fixed term contracts
are normally for longer periods of
four-five years, but the termination
process remains the same as for
standard two-year contracts.

Appliances and Furniture

When moving into a new apartment
or house it is common that there
will be little, if anything, in the way
furnishings and built-in appliances.
Often you may be required to buy
lights, air conditioners, curtains
and other white appliance items
that you might consider standard in
rental properties elsewhere. Either
way the utility of such devices and
the way they work will need a little
study to figure out.

Washing Machines

You should be aware that Japanese
washing machines usually wash
only with cold water, as there is not
often hot water available for the
laundry areas of Japanese housing.
Japanese clothes dryers are often
combination machines, or are
separate units that are powered by
electricity only, and therefore take
hours to dry clothes fully. Powerful
clothes dryers don’t tend to be
common because the Japanese
usually dry their clothes outside on
a line.

Renting Accomodation

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Settling In

27

Kitchen Appliances

A Japanese kitchen will be set up
quite differently from its western
counterpart. An stand alone oven
is uncommon and is usually part
of an appliance that includes a
microwave with an electric oven
feature. A lot of people use only a
toaster oven in their apartments,
as even a smaller “full size” oven
will simply not fit. Many stoves

burn propane gas, have two to
four burners and include a fish
grill that sides out from under the
burners and operates as a small
broiling oven.

In larger western-style properties,
larger ovens and white appliances
are available, but in typical
Japanese properties even a small
dishwasher is rarely included in
the kitchen.

Toilets and Baths

Historically Japanese did not
have a toilet in the bathroom and
the two facilities had their own
separately dedicated spaces. A
traditional Japanese bath requires
that most washing is done out of
the bath, which is used primarily
for soaking and relaxation. The
bathing area was intuitively a
“clean” space and the inclusion
of a toilet effectively negated this
concept. These days however
you will find something called a
“unit bath” in smaller apartments.
A unit bath will have both a toilet
and a bathtub with a shower
attachment, effectively merging
the two functions in a nod to the
reality that space is at a premium
and some traditions must be
sacrificed.

Japanese Toilets

The American equivalent of the
“bathroom” or “restroom” is
referred to simply as “the toilet”
(toire) in Japan, as in European
countries. While you will still find
standard “squatting” toilets in
public facilities and older buildings,

most modern Japanese toilets are
quite superior in technology and
function to those you may have
encountered in other countries.
Most will have heated seats and
it is also common to include both
a bidet and “washlet” (posterior
washing spray) functions utilizing
warm water. Some will also
feature “blow dry” modes to limit
the amount of toilet paper that is
used.

The Japanese Bath

As mentioned above, the
Japanese have traditionally utilized
the bath for relaxation. As the
body is washed outside of the
bath in a shower area, the water in
the bath is often used by several
people before it is let out. Modern
baths will allow you to re-heat the
water for later use. Showering is
usually done sitting on a stool and
for this reason you will find that it is
hung lower than you might expect.
Most shower heads are attached
via a hose and can detach from
the wall and be used separately
from their normal position.

Renting Accomodation

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Settling In

28

Furnishing
Your Home
Depending on your situation and
budget, there are many options for
furnishing your home in Japan.

Shipping

If you are coming to Japan for
an extended period of time, your
company may ship your furniture
to Japan and back for you. Being
surrounded by familiar things is a
great way to help you ease into life
in a new country.

Be aware however that shipping
can be a bit of a hassle and can
take between six to eight weeks,
not including any problems that
may arise at customs. Additionally
some things simply may not fit into
a Japanese apartment or house,
so keep in mind what types of
things you are bringing and if they
will suit your new place. Often the
size of doorways and elevators
in Japan are smaller than back
home and so it is best to confirm
whether things will fit or not before
you send them. What can you

do with a refrigerator that won’t
fit in your house after all? For this
reason it is a good idea to bring
the measurements of any large
items you plan on bringing with
you on a home-finding tour.

If you do decide to ship your
household items you will need to
decide for what to do while you
wait for everything to arrive. You
may choose to stay in a hotel,
or you could just make do living
out of a suitcase on the floor.
Alternatively Lease Japan offers
a convenient short-term furniture
rental service which can keep you
comfortable during the interval
between when you arrive and
when your stuff does.

Buying New Furniture

Another option is to buy all new
furniture. However you may
find that the size and variety of
furnishings available may not
match your preferences. While
western-style furnishings are
increasingly common, the quality
and price performance for what
you get can often be disappointing
to foreigners.

Furnishing Your Home

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Settling In

29

Buying Used Furniture

Like anywhere else, you can also purchase used furniture in Japan. One
popular way of finding what you are after is to check “sayonara sales”,
moving home sales by other foreign residents.

Sayonara sales are usually advertised by word of mouth, but you
may find one by searching on the internet. If you get lucky, this is
the cheapest method of furnishing your house, but there is no way
to guarantee that you will get your home furnished with any sort of
expediency. In addition running around and collecting things from people
in a new city is a bit of a hassle.

Alternatively you can try one of the “recycle shops” which sells used
items. Think of them as permanent garage sales. You never know what
you might find in them, and the prices can be much higher than you
would expect. Lastly there is the problem of ferrying things back to your
residence. Some shops will deliver (depending on how much stuff you
buy) but most will expect you to take what you buy home with you.

Most foreigners will tell you that sayonara sales are worth checking out if
there is something you can’t get elsewhere. Roughly the same goes for
used stores, though they tend not to be of very good value.

Leasing Furniture

There are several reasons why leasing furniture is an attractive option for
expats. One point to consider is that when it comes time to return home
you will either have to ship it home or otherwise get rid of it in Japan. If
you can’t sell the things you have collected you will have to dispose of
them which can be quite expensive and time consuming. If you wish to
throw away large items you must reserve a pick up day and pay a fee for
anything that cannot be placed in a standard garbage bag.

If you decide to lease furniture then it will be delivered and picked up at
your convenience. This is especially useful for people who want to make
a contract for the exact period of time that they will be in Japan. You can
even have your residence furnished and ready for you before you arrive.

Lease Japan will furnish your home tastefully and quickly without
investing a lot of cash up-front. They do the work for you so that
you have time and energy to concentrate on getting settled in and
acquainted with your new environs. Their English-language service is
stress free and easy to use.

Here are some of the services that they provide:

• Tasteful furniture and appliances selected by you from their catalogue.
Order piece by piece, or one of their convenient packages, specially
selected to provide you with all the essentials.

• Delivery and installation of the items in your home.

• Continued support for maintenance and repair issues.

• Collection of furniture and appliances from your home at lease end.

• Service in English; including contracts and service documentation

• English appliance manuals, when possible.

For more information go to: www.leasejapan.com/furncatalogue.asp

Furnishing Your Home

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.leasejapan.com/furncatalogue.asp

Settling In

30

Garbage

Garbage Collection
In Yokohama, you must divide your garbage
(gomi) into several different categories for
recycling purposes and put it out for collection
by 8am on the designated days for your
neighborhood.

Collected twice a week:

Burnable garbage (moyasugomi): kitchen waste,
wooden boards, etc.

Non-burnable garbage (moenaigomi): glass,
lightbulbs, etc.

Dry cell batteries

Aerosol cans

Collected once a week:

Cans, glass bottles, and PET bottles

Small metal items: pots, fry pans, etc.

Collected once a week:

Plastic packaging displaying the plastic (プラ)
recycling symbol

Collected twice a month:

Fabrics for recycling: clothes, sheets, blankets,
curtains, etc.

Paper for recycling: cardboard boxes,
newspapers, milk cartons, magazines, etc.

Oversized Garbage:

For large items (over 30cm on the longest side
for metal items, or 50cm for plastic or wood
items), you’ll need to arrange pick up with the
city by calling the oversized garbage center at
(0570) 200-530 from a landline or (045) 330-
3953 from a cellphone.

The center will help you arrange a collection date
and quote you a price; you’ll need to purchase
stickers (soudaigomishoritesuuryouken) of the
quoted value from a convienience store, post
office, or supermarket. Attach the stickers to
your item(s) and put them out in front of your
home on the agreed day for collection.

Useful Resources:

The city has prepared a booklet on the topic of
seperating and disposing of garbage that you
can print and keep at home for quick reference
(7 A4 pages, English starts on page 8):

http://www.city.yokohama.lg.jp/shigen/sub-
shimin/dashikata/img/english.pdf

There is a garbage collection schedule for all the
neighborhoods of Yokohama available here:

http://www.city.yokohama.lg.jp/kanagawa/
kurashi/en/information/

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.city.yokohama.lg.jp/shigen/sub-shimin/dashikata/img/english.pdf
http://www.city.yokohama.lg.jp/shigen/sub-shimin/dashikata/img/english.pdf
http://www.city.yokohama.lg.jp/kanagawa/kurashi/en/information/
http://www.city.yokohama.lg.jp/kanagawa/kurashi/en/information/

Settling In

31

Purchasing or Leasing a Car

Purchasing or Leasing a Car in Japan
Purchasing a Car

First, the good news. You are spoiled for choice when purchasing a
car in Japan. Used cars are an especially good option as the Japanese
tend to be meticulous when it comes to maintaining and servicing their
automobiles. No matter what brand or model you are after, there is a
good chance you can find a car that suits your needs.

Naturally, purchasing a car involves registering the vehicle to get it on
the road. There are also permits to obtain for parking, as well as fees,
taxes and additional costs that will be added to that price you see on
the windshield. All-in-all though, if you have dealt with your department
of motor vehicles in your home country you can get through the hurdles
required to have your own wheels in Japan - but there is a lot to be
done!

The Basics

• First, register your inkan seal at city hall or your local ward office, and
get an inkan shomeisho or Certificate of Seal Registration.

• Next, find a car you would like from an individual or a dealer.

Buying a Car from an Individual

Go to your local police station and ask for the following:

• Hokan basho shomei shinseisho (Police Parking Application Form)

• Hokan basho shomei (Certificate of Permission For Parking Space)
The owner of your parking place must fill out and stamp this form to
prove you have a place to park the vehicle arranged.

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Settling In

32

Location of parking lot
and space:
This can often be obtained from
the real estate agent, building
owner or building management
company. You will need a map
that shows your parking space in
relation to other property, as well
as show the dimensions of the
space.

When you have completed the
forms, take the documents and
your inkan stamp to the police
station and turn them in. You will
have to pay a fee, usually around
¥2,000, and you will be advised
when to pick the documents up
again. Some departments will
charge you a fee, usually ¥500, to
collect the documents when they
are completed.

Prepare forms to be signed
by, or received from the seller.
You will need to go to a vehicle
registration office and ask for:

Meigi henkou
(Re-Registration Form)

Both forms must be stamped or
signed by the previous owner.

A notarized signature is only valid
for three months and cannot
be renewed if the party has left
Japan. The validity period for
the certified stamp varies, but is
generally also three months.

Required forms to get from
the seller:
• Ininjou (Power of Attorney)

• Joutou shomeisho

(Certificate of Transfer/ Bill of Sale)
Both forms must be completed
in Japanese, and all information
must match the notarized
signature form. This also applies
to the seller’s information.

• Jidoushazei noufusho(Certificate
of Vehicle Tax Payment)

This receipt must be kept as proof
of payment of taxes, and given to
the buyer if the car is sold.

• Shakkensho (Vehicle
Registration Certificate)

This certificate must be kept
current and with the car. It must
be given to the buyer if the car is
sold.

Vehicle Registration

Once you have received your
approved documents from the
police, and had the documents
stamped by the previous
owner, take the car and all the
documents to the kensa touroku
jimusho (Inspection Registration
Office).

Like any department of motor
vehicles, everything at the
Inspection and Registration Office
is bureaucratic, and will take
some time. In addition to the long
lines, you will be sent to many
different desks and windows as
the process continues. Plan on
spending at least a few hours,
and bring a book.

Every location has different
procedures, but in general you
will need to submit the papers
gathered previously, fill out some
other forms, and pay any required
fees, such as the following:

 • Taxes on the vehicle.

• If the car is from another
prefecture, you will need to buy

new plates.

After completing the procedures
at the Inspection and Registration
Office, the car will be registered
to you, and a new shaken
certificate issued in your name.

Buying a Car from a Dealer

The dealer should assist or
instruct you on how to get the
following forms:

• Hokan basho shomei shinseisho
(Police Parking Application Form)

• Hokan basho shomei (Certificate
of Permission For Parking Space)

Vehicle Registration

Again, the dealer should do all
the registrations at the Vehicle
Inspection and Registration Office
for you, and provide the new
Shaken Certificate in your name
when they deliver the car to you.
Some dealers may charge a fee
for this service.

Purchasing or Leasing a Car

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Settling In

33

Leasing a Car
Because purchasing and registering a car in Japan can be complicated,
you may decide to lease a car instead. Lease Japan offers a
comprehensive service for foreigners who wish to obtain a car this way.

What is a Car Lease?

Automobile leasing means that you pay only the amount that a vehicle’s
value depreciates during the time you are driving it. Depreciation is the
difference between a vehicle’s original value and its value at lease-end
(residual value), and is the primary factor that determines the cost of
leasing. Basically, you pay for the part of the car value that you use up
during the lease term. There are other costs that may be included in the
lease fee. These include insurance, registration fees and the addition of
other options such as GPS navigation systems.

The Advantages of Leasing with Lease Japan

• Fewer hassles

• Leases generally come with full service maintenance and full coverage 	
insurance policies included in the monthly lease fee.

• The lease company will be there to assist from the time of delivery
 to the day the car is returned.

 • Lease Japan specializes in providing services and contracts
 in English.

 • At Lease Japan, all of our consultants are bilingual in English and
 Japanese and we boast a great mix of foreign and Japanese staff.

Leasing a Car

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Settling In

34

 • Bonus Service Bundles: different companies make leasing even
 more attractive by bundling different services with their lease
 packages. At Lease Japan, we offer:

 • ETC Card (Electronic Toll Collection System): get an ETC card
 without the hassles of a Japanese credit card. We will supply you
 with an ETC card without the need for applying for a Japanese credit
 card.

 • 24,7 Emergency Help Line: When you lease a car from Lease
 Japan, you will automatically be eligible for our 24/7 English Help
 Line Assistance Service. If you have an accident or have any
 problems with the lease car, you will be able to contact one of our
 native English speaking consultants for immediate assistance.

Easy Steps to Leasing a Car

• Request an estimate for your desired car type, grade, color,
 options, etc.

• An estimate is prepared and sent to you for verification. Changes
 and new estimates may be requested at this point.

• When everything is agreed upon, sign the estimate for your new
 lease car and return it.

• When the signed estimate is received, your contract will be mailed
 to you. At this point, the lease agent will begin ordering and
 registering the car.

• To register the car, the lease agent will need some things from you:

• A copy of your jyuminhyo (Residence Certificate)

 • Lower Monthly Payments: as you only pay for the portion of the car
 that you actually use, your monthly payments will be 30%-60% lower
 than a purchase loan of the same term.

 • Lower up-front cash outlay: most leasing companies, including Lease
 Japan, require no down payment, which makes getting into a new
 car more affordable and frees up your cash for other things. We
 generally ask for the first and last month’s lease payment in the first
 month, as we find this easier for the client, who will not have to make
 a payment for the last month of the lease (and probably the last
 month of being in Japan).

This means you will not need to worry about making sure you still have
your bank account open to pay the last payment. You can focus on
more important last minute things whilst still driving your car until the
very last day.

 • More Car, More Often for new car leases: Since your monthly
 payments are lower, you get more car for the same money and can
 drive a brand new vehicle every two to four years, depending on the
 length of your leases.

 • Fewer Maintenance Headaches: most people like to lease for a term
 that coincides with the length, in months, of the manufacturer’s
 warranty coverage so that if something goes wrong with their car,
 it is always covered. At Lease Japan, we also offer free 1/6/18/24
 month maintenance checks on all new cars. We will collect the car
 from your place of work or residence at a time that suits you, take
 the car to have its maintenance check and return the car the same
 day.

 • No Car-Selling Hassles: with leasing, the headaches of selling a used
 car are eliminated. When your lease ends, you simply return it back to
 the leasing company and walk away.

Leasing a Car

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Settling In

35

Leasing a Car

In an open-end lease, the lessee (driver) is responsible for the difference
between the estimated lease-end value of the car (the residual) and the
actual market value of the car at the end of the lease. This could amount
to a significant sum of money if the market value of your vehicle has
dropped or you drive more miles than expected.

Often, the residual value for an open-end lease is set much lower than a
non-business closed-end lease, which reduces your lease-end risk, but
increases your monthly payment amount.

Lease Japan invites you to view our selection of new and used cars to
buy or lease. We put you in the driver’s seat with comprehensive leasing,
purchasing, and after care services.

Find out more at: www.LeaseJapan.com

• Hokan basho shomei (Certificate of Permission For Parking Space)
 The owner of your parking place must fill out and stamp this form to
 prove you have a place to park the vehicle arranged.

• Your inkan seal on the registration paperwork

Types of Leases:

Closed-end Leases

Closed-end leases, sometimes called “walk-away” leases, are the
most common consumer leases today. This type of lease allows you
to simply return your vehicle at the end of the lease and have no other
responsibilities. Closed-end leases are based on the concept that the
number of miles you drive annually is fairly predictable (12,000 miles
per year is typical), that the vehicle will not be driven in rough or abusive
conditions, and that its value at the end of the lease (the residual) is
therefore somewhat predictable.

Open-end Leases

Open-end leases in the west are used primarily for commercial business
leasing. In this case the lessee, not the leasing company, takes all the
financial risks, which a business will simply count as an expense. Annual
mileage on a business lease is usually much higher and less predictable
than a standard 12,000 miles-per-year non-business lease.

In Japan, however, the law forbids companies from taking out open-end
leases so they are primarily used by individuals as an alternative method
of financing a new car; like a car loan, but more complicated.

Open-ended leases are also popular with foreign ex-pats in Japan
because they are not usually eligible for normal car loans or financing
through Japanese banks.

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.leasejapan.com

Settling In

36

Converting your Foreign License
Like all countries Japan has its own peculiar rules of the road. Signs,
traffic laws and customary behavior are quite different from other
countries. For this reason, you will have to pass through their regulatory
system to drive legally. For some the path is wide and easy. For others
it is a bit more narrow; this is one thing you do not want to do on your
own.

Fortunately, Japan Driver’s License has bilingual experts on hand to
assess your place in the system and guide you through it. Essentially
foreign license conversion in Japan can be divided generally into two
groups, depending on what country issued the foreign license.

The Lucky Ones
The first group includes license holders able to convert their foreign
licenses directly to a Japanese license. For this group, conversion is a
shorter bureaucratic process that takes a couple of hours at the license
center; if your license was issued in one of these countries:

Austria, Belgium, Czech Republic, Denmark, Finland, France, Germany,
Greece, Iceland, Ireland, Italy, Luxembourg, Norway, Portugal, Spain,
Sweden, Switzerland, The Netherlands, The United Kingdom, Australia,
New Zealand, Canada, Taiwan and South Korea

...and it is valid (not expired, etc.), and you can prove residency in that
country for a minimum of three months after license issuance you are
not required to take either the written test or road test to convert your
license.

Let’s Take A Test!
The second group includes license holders who require both a written
and a driving test in order to get a Japanese driver’s license.

Getting Your License

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Settling In

37

Valid foreign license holders from countries not listed above - held by
people who can prove a minimum of three months residency in the
country that issued the license after it was issued - may be allowed to
convert their license only after filing paperwork, taking a short written
test, and passing a driving test on an enclosed course at the testing
center in their prefecture.If you are not in either of these groups, then the
Japan Driver’s License consultants can advise you on the best way to
go about being certified. If you do not speak Japanese it may be difficult
to get through these steps, and most centers require that you bring
someone with you who can speak Japanese.

Official Translation of Your Foreign Driver’s License
To start the process, both groups of license holders need to obtain
an official translation of their foreign driver’s license from an approved
source. This is most commonly done through the Japan Auto Federation
(JAF).

Gather Required Documents
After you obtain your official translation, you must go to the licensing
center that serves your area with the following documents:

Valid foreign driver’s license – and previous licenses, if you have
them; if the license does not show the date of issue, or if the license
was recently renewed, it may be necessary to submit additional
documentation.

• Japanese translation of foreign license, available from the Japan
Automobile Federation: http://www.jaf.or.jp/e/switch.htm or sometimes
at the embassy or consulate of the issuing country.

• Residence Card

• Jyuminhyo x2 (Certificate of Residence)

There’s a Sign For That!
Some of the road signs you will need to know when driving in Japan!

• Passport and any expired passports; these are required to prove
that you were in the country that issued your license for at least three
months after you obtained your license.

• One 3 x 2.4 cm photo; must be taken within the last six months.

• Previous Japanese license, if you have one.

Getting Your License

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.jaf.or.jp/e/switch.htm

Settling In

38

Applying at the Driver’s License Center
The application procedure begins with an inspection of your documents
to make sure that you have lived in the country that issued your
license for at least three months after issuance, and that all of your
documentation is up-to-date and complete.

Eye Test
Standard eye test; you will be required to point in the direction that the
image is pointing (this will make more sense when you see it). Once you
pass the eye exam:

• If you are in group one, you will usually receive your license that day
and you will be finished.

• If you are in group two, once you pass the eye exam, you will take the
written test. Carry on!

Written Test
The written test for license conversion is much simpler than that given
to people getting their first license. The test itself is available in English;
however, the instruction session just prior to the test will be in Japanese.

The main point of the Japanese explanation to understand is that
in Japan X means false and O means true, and that when you have
completed the test you may leave the room. The best way to study for
the test is to read the Japan Auto Federation’s English-language book,
“Rules of the Road.”

The Driving Test
This driving test is infamous. The test itself is not difficult, but there
are many simple sequences and processes that the test proctors are
looking for, and if you are not aware of them, you will not pass.

It is not uncommon for foreigners to take the driving test five times or
more, simply for the lack of a little knowledge, rather than a lack of
actual driving skills.

Considering that each attempt requires nearly a full day at the testing
center, fees and lost wages can make converting your license on your
own a time-consuming, expensive, and frustrating experience. The
average pass rate unassisted is 20%. Japan Driver’s License clients
enjoy a greater than 70% first time pass rate, and 95% pass by the
second try.

Once you pass the eye exam and written test, you will be scheduled
for your driving test. The test is not offered on the same day you apply;
you will have to come back to the testing center. Most likely; it will be a
testing block period, rather than a specific time.

You may be able to change this schedule on the spot or over the phone
later. You will usually also receive a map of the driving course, which you
will be required to drive from memory on test day. Take the opportunity
to walk the driving course before you leave if possible, it will help you to
memorize it.

Depending on the driving center, you may be required to pay an
additional car rental fee. Be prepared to spend a lot of time waiting.
When your turn comes, you will be required to get in the car and
drive the prescribed course with an examiner, who will speak only in
Japanese. It is necessary to memorize all the turns and elements of the
course in advance; you will not receive instructions from the proctor.

If you make a “major” mistake you will fail on the spot. Whether or not
you passed, you will be instructed to go inside and wait for the results
with the other test takers. If you were not successful, you’ll be given a
paper with your next scheduled opportunity to try again.

If you are successful, you should receive your new license that day. This
will entail paying more fees, getting your picture taken, and filling out
forms.

If you are going to drive in Japan, especially if you are here for more than
one year, you must convert your license.

Getting Your License

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

What To See And Do

39

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

What To See And Do

40

Motomachi Chinatown

Chinatown

Yokohama is home to one of Japan’s
three significant Chinatowns (the other
two are in Kobe and Nagasaki). Bordered
by four different-colored gates (pairo), the
Yokohama Chinatown (chukagai) is built
around a Chinese shrine to the god of
commerce. It hosts over 500 restaurants
and shops in the bustling streets of its 200
square meter area.

Motomachi-Chukagai Stn, Minatomirai
Line
www.chinatown.or.jp
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.chinatown.or.jp
https://goo.gl/maps/Cnn6d

What To See And Do

41

Yokohama Harbor

Minatomirai 21
Minatomirai 21 (Port Future 21) is a
modern urban development built on
reclaimed land. This active area includes
hotels, amusement parks, art museums,
and concert halls. Great views of both
Tokyo Bay and Yokohama’s contemporary
skyline.

Minatomirai Station, Minatomirai Line
www.minatomirai21.com/eng/
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.minatomirai21.com/eng/
https://goo.gl/maps/08Mye

What To See And Do

42

Yokohama Red Brick Warehouses

Yokohama Red
Brick Warehouses
The Yokohama Red Brick
Warehouse facility is actually two
structures which were originally
built between 1911 and 1913
as a bonded warehouse, part of
Japan’s first major port facility.
In 1989 the warehouses were
converted into a cultural facility
which includes cafes, restaurants
and shops. Seasonal events
and performances are held in
the event plaza between the
two buildings. As evening falls,
the seafront buildings light up to
create a magical atmosphere.

1-1-2 Shinko, Naka-ku,
Yokohama
Tel: (045) 226-1911
www.yokohama-akarenga.jp
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.yokohama-akarenga.jp
https://goo.gl/maps/mE4Tl

What To See And Do

43

Yokohama Hakkeijima Sea Paradise

Yokohama Hakkeijima
Sea Paradise
Hakkeijima Sea Paradise is an amusement
park located on Hakkeijima Island in Tokyo
Bay. It is one of the most visited amusement
parks in Japan and houses three aquariums
filled with 100,000 aquatic creatures from
500 different species. Among the most
popular animals are the only whale sharks on
display in Kanto.

The facility also includes a “touch and learn
lagoon” where you can come into direct
contact with creatures of the sea. The island
also has a theme park with attractions for all
ages, restaurants, a hotel and a bay market
where you can shop.

Hakkeijima, Kanazawa-ku, Yokohama
Tel: (045) 788-8888
www.seaparadise.co.jp/english/
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.seaparadise.co.jp/english/
https://goo.gl/maps/fv5DM

What To See And Do

44

Yokohama Cosmo World

Yokohama
Cosmo World

Located in the center of Yokohama’s
Minatomirai district, Cosmo World
is an inexpensive and family friendly
amusement park. There is no
entrance fee and guests simply pay
for each ride separately. At night the
view is especially picturesque from
the top of the giant ferris wheel,
which affords an excellent view of
the harbor lights.

2-8-1, Shinko, Naka-ku,
Yokohama
Tel: (045) 641-6591
www.cosmoworld.jp
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.cosmoworld.jp
https://goo.gl/maps/iT6a5

What To See And Do

45

Museums

The Yokohama Museum of
Art

Specializing in modern and contemporary art.
The building was designed by Kenzo Tange, a
noted Japanese architect.

3-4-1 Minatomirai, Nishi-ku,
Yokohama
Tel: (045) 221-0300
www.yokohama.art.museum/eng/
Map

Mitsubishi Minatomirai
Industrial Museum

This is a great kids museum which features six
zones: space, ocean, transportation, daily life
discovery, environment, and technology. Exhibits
feature interactive displays that showcase city
planning, nuclear power generation and space
travel.

Mitsubishi Heavy Industries Bldg,
3-3-1 Minatomirai, Nishi-ku, Yokohama
Tel: (045) 200-7351
www.mhi.co.jp/en/museum
Map

The Silk Museum

Silk and the silk trade has played an important
part in Yokohama’s history. This museum
explains the manufacturing process and various
kinds of silk products.

1 Yamashita-cho, Naka-ku,
Yokohama
Tel: (045) 641-0841
www.silkmuseum.or.jp
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.yokohama.art.museum/eng/
https://goo.gl/maps/ia2aK
http://www.mhi.co.jp/en/museum
https://goo.gl/maps/UNMUK
http://www.silkmuseum.or.jp
https://goo.gl/maps/Jqb5

What To See And Do

46

The Shinyokohama
Ramen Museum

The museum is devoted to the Japanese ramen
noodle and features a large re-creation of Tokyo
in the year 1958, the year instant noodles were
invented. Within the museum are branches of
famous ramen restaurants from Hokkaido to
Kyushu. Along with restaurants, there is an old-
style bar called 35 Knots, as well as a few other
places to buy traditional snacks and food.

2-14-21 Shinyokohama, Kohoku-ku,
Yokohama
Tel: (045) 471-0503
www.raumen.co.jp/english
Map

The Cupnoodles Museum

Located in Yokohama’s Minatomirai district, this
fun and quirky museum combines displays abut
the invention of instant cup noodles with several
activities including the “My CUPNOODLES
Factory” where you can create your own original
noodles by mixing various soup flavors and
toppings. The museum also has a childrens’
playground that looks like a noodle factory. The
“World Noodles Road” bazaar looks like an
Asian night market and serves different noodle
dishes and canned drinks from around the
world.

2-3-4 Shinko, Naka-ku,
Yokohama
Tel: (045) 345-0918
www.cupnoodles-museum.jp
Map

Museums

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.raumen.co.jp/english
https://goo.gl/maps/SStp6
http://www.cupnoodles-museum.jp
https://goo.gl/maps/oOawL

What To See And Do

47

Tokyo Disneyland

Tokyo Disney Resort
If you are a Disney fan then you will
find the Tokyo outposts of the mouse’s
empire a fun - if crowded - experience.

The first Disney park complex to be
built outside the United States, Tokyo
Disneyland is twice as clean and three
times as polite as its American cousins.

The newer Tokyo DisneySea has more
attractions aimed at adults - and beer!

1-1 Maihama, Urayasu, Chiba
www.tokyodisneyresort.jp/en/
Tel: (045) 330-5211
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.tokyodisneyresort.jp/en/
https://goo.gl/maps/ydchQ

What To See And Do

48

Parks and Gardens

Yamashita Park

This public park consists of a wide-open
green space which is dotted with well-tend-
ed flower beds stretching about two thirds
of a kilometer along Yokohama’s waterfront.

Sakuragicho Stn, Yokohama
Tel: (045) 671-3648
Map

Sankeien Garden

This traditional Japanese garden was origi-
nally designed by Tomitaro Hara (1868–
1939), one of the major raw silk exporters in
Yokohama. Accenting the main garden is an
impressive three-story pagoda and grace-
ful bridges. An inner garden contains sev-
eral old houses and buildings as well as the
Rinshunkaku Villa and Choshukaku House,
which are both designated Important Cul-
tural Properties.

58-1 Honmokusannotani, Naka-ku,
Yokohama
Tel: (045) 621-0634
www.sankeien.or.jp/en-about/index.html
Map

Foreign General Cemetery

The Yokohama Foreign General Cemetery
lies on the bluff, commanding a grand view
of the city. The cemetery contains around
4,000 graves of foreigners, many of whom
contributed to Japan’s opening to the
world.

96 Yamatecho, Naka Ward, Yokohama
Tel: (045) 622-1311
www.yfgc-japan.com
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
https://goo.gl/maps/AEm5g
http://www.sankeien.or.jp/en-about/index.html%0D
https://goo.gl/maps/4AX7h
http://http://www.yfgc-japan.com/
https://goo.gl/maps/z3C6d

What To See And Do

49

City Views

Yokohama Landmark Tower

The Yokohama Landmark Tower is 296 meters high with 70 stories
above ground and three levels underground. There are many shops,
restaurants and a hotel. Visitors can also enjoy the panoramic view.
A 40 second ride on the fast elevator skyrockets you to the 69th
floor Sky Garden.

2-4-1 Minatomirai, Yokohama
Tel: (045) 222-5030
www.yokohama-landmark.jp
Map

The Yokohama Marine Tower

Construction of the Yokohama Marine Tower began in the year of
Yokohama Port’s 100th annivesary, 1959. It has been a symbol of
the city since it’s completion in 1961. The observation deck on the
29th and 30th floors provides a 360 degree panoramic view over-
looking both the Minato Mirai 21 Area and the Yamate Area. Visitors
can also enjoy the view of Mt. Fuji and the Boso Peninsula.

15, Yamashita-cho, Naka-ku, Yokohama
Tel: (045) 664-1100
www.marinetower.jp
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.yokohama-landmark.jp
https://goo.gl/maps/wwFn8
http://www.marinetower.jp
https://goo.gl/maps/BfBbU

Dining And Nightlife

50

Dining and Nightlife

Okonomiyaki

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Dining And Nightlife

51

Japanese

Shikitei
Shikitei is one of the signature restaurants of the Yokohama Royal
Park Hotel which occupies the top floors of the 70-story Yokohama
Landmark Tower. Here you will find a range of traditional Japanese
cuisine just as impressive as the setting. Choose to sit at a table or
at the sushi counter. Private rooms are also available.

68F Yokohama Royal Park Hotel,
2-2-1-3 Minatomirai, Nishi-ku, Yokohama
Tel: (045) 221-1111
www.yrph.com/en/restaurants-bars.html
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.yrph.com/en/restaurants-bars.html
https://goo.gl/maps/ps7RU

Dining And Nightlife

52

Japanese

Sushi Zanmai Yokohama
Chukagai East Gate
This reasonably priced sushi shop is located in the heart of China-
town. Order by the piece from their English-language menu. Noth-
ing fancy but the food is great and the staff are friendly!

165-4 Yamashita-cho, Naka-ku, Yokohama
Tel: (045) 680-5326
www.kiyomura.co.jp
Map

Charcoal Grill CAMP Yokohama
This camping-themed Japanese pub may not be the traditional ya-
kitori shop you’re expecting, but it does offer some excellent meat
which you cook on your own BBQ set at your table. And you also
make your own drinks from their selection of alcohol and mixers.
This place is quirky and fun and best of all - pretty cheap!

2F YT16 Bldg, 2-16-2 Tsuruyacho, Kanagawa-ku, Yokohama
Tel: (045) 313-0052
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.kiyomura.co.jp
https://goo.gl/maps/BHvbs

Dining And Nightlife

53

Chinese

Manchinro Honten
Manchinro Honten which was established
in 1892 is Yokohama Chinatown’s oldest
restaurant. The cuisine is Cantonese, the
exterior extravagant, and the setting au-
thentically sophisticated. Most customers
come here for the dumplings, though the
entire menu is superb.

153 Yamashita-cho, Naka-ku,
Yokohama
Tel: (045) 681-4004
english.manchinro.com
Map

Shofukumon
Specializing in Cantonese cuisine, Shofu-
kumon offers all-you-can-eat dim sum with
around 40 different dishes to choose from
and no time limit on their second floor.

81-3 Yamashita-cho, Naka-ku,
Yokohama
Tel: (045) 664-4141
www.shofukumon.com
Map

Chungking Chinese
Szechwan Restaurant
If you are looking for Szechwan cuisine then
you can’t go wrong at the founding location
of this popular group of Chungking Chinese
Szechwan restaurants.

142 Yamashita-cho, Naka-ku, Yokoha-
ma
Tel: (045) 681-8386
www.jukeihanten.com/en/index.html
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://english.manchinro.com
https://goo.gl/maps/3PPL3
http://www.shofukumon.com
https://goo.gl/maps/ednfV
http://www.jukeihanten.com/en/index.html

Dining And Nightlife

54

Steak

Azamino Ukai-tei
Located French inn that was trans-
ported brick by brick from Lyon, this
Michelin-starred restaurant combines
French sophistication with Japanese
service. Course menus include lobster
and Kobe beef prepared right before
your eyes on a hot teppan grill. After
dinner take a stroll in their tranquil gar-
den.

2-14-3 Azaminominami, Aoba-ku,
Yokohama
Tel: (045) 910-5252
www.ukai.co.jp/azamino
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.ukai.co.jp/azamino
https://goo.gl/maps/90HGj

Dining And Nightlife

55

Western

Bills Yokohama
If you are looking for a great breakfast or brunch space then you
will love the Yokohama outpost of this Australian chain. Ricotta
pancakes, Nutella scones, tiramisu french toast, and toasties.
Tasty lunch and dinner options as well.

1-1-2 Shinko, Naka-ku,
Yokohama
Tel: (045) 650-1266
www.bills-jp.net/en/
Map

Charcoal Grill Green
An eclectic and creative blend of American and European cuisines
utilizing fresh, local ingredients in a friendly and inviting setting.
Craft beer and Californian wines. Three locations in Ishikawa-cho,
Bashamachi and Yoshidamachi.

1F Daini Asahi Bldg, 1-8 Ishikawa-cho, Naka-ku,
Yokohama
Tel: (045) 662-5993
www.greenyokohama.com
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.bills-jp.net/en/
https://goo.gl/maps/O0orC
http://www.greenyokohama.com
https://goo.gl/maps/A3rnE

Dining And Nightlife

56

Western

Hasamu Burgers & Cafe
This breezy burger shop has the laid back
atmosphere of California or Hawaii, but
they take their burgers extremely seriously.
A range of toppings and styles.

2F Baytown Honmoku,
12-1 Honmokuhara, Naka-ku,
Yokohama
Tel: (045) 228-9846
Map

Hard Rock
Even if you shy away from American chain
restaurants this outpost of in-your-face ev-
erything is an oasis of big plates of yummy
food with rock music and great collectable
merchandise. English-speaking staff.

1F Queen’s Tower A,
2-3-1 Minatomirai, Nishi-ku,
Yokohama
Tel: (045) 682-5626
www.hardrock.com/cafes/yokohama
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
https://goo.gl/maps/78Mmf
http://www.hardrock.com/cafes/yokohama
https://goo.gl/maps/ej1jg

Dining And Nightlife

57

Italian

SALONE2007
Considered by some to be one of Yo-
kohama’s finest places to dine, this
Italian restaurant brings French influ-
ences to a rather distinguished and
creative fusion menu. Think squid and
foie gras with green peas, tortelini,
boar, or fontina. Reservations are a
must.

3-6-1 Yamashita-cho, Naka-ku,
Yokohama
Tel: (045) 651-0113
www.salone2007.com
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.salone2007.com
https://goo.gl/maps/DOhGa

Dining And Nightlife

58

Bars

Antenna America (Yoshidamachi)
Four rotating taps and a wall-full of reach-in refrigerators filled with
over 100 different bottles of craft beers that you can drink in or
take-away. The food is basic American favorites - burgers and Buf-
falo wings - with special craft sauces.

5F Dairoku Yoshida Bldg,
5-4 Yoshidamachi, Naka-ku,
Yokohama
Tel: (045) 315-5458
www.antenna-america.com
Map

Thrash Zone
Dedicated to serious beers with a no-frills interior, Thrash Zone is
the man cave of nano brews. The only food they serve is fried but
it goes well with the high alcohol-content craft beers and metal vid-
eos.

1F Tamura Bldg, 2-10-7 Tsuruya-cho, Kanagawa-ku,
Yokohama
Tel: (045) 514-9947
www.beerdrinkinginternational.com
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.antenna-america.com
https://goo.gl/maps/x0BWj
http://www.beerdrinkinginternational.com
https://goo.gl/maps/hbZGc

Dining And Nightlife

59

British Pubs

Full Monty British Pub
and Cider House
This legendary British pub has twelve
draft beers on tap including a variety
of British ales and bitters, some Ameri-
can craft beers, and five types of ci-
der. Homemade pies including steak
and Stilton, pork and apple, steak and
kidney, and lamb and mint sauce. Of
course they also serve bangers and
mash and fish and chips. No smoking.

1F Kitahara Bldg, 41 Fukutomi-cho
Nishidori, Naka-ku, Yokohama
Tel: (045) 334-8787
www.fullmontyyokohama.com
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.fullmontyyokohama.com
https://goo.gl/maps/BBurZ

Dining And Nightlife

60

British Pubs

The Tavern
The Tavern is the oldest British Pub in
Yokohama and is well known among
local expats, many of whom are regu-
lars. They have seven types of draft
beers and many more in bottles. Their
popular Sunday lunch features all the
traditional items you would expect in a
pub.

B1 Nishiguchi Meiwa Building,
2-14-9 Minamisaiwaicho, Nishi-ku,
Yokohama
Tel: (045) 322-9727
www.the-tavern.com
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.the-tavern.com
https://goo.gl/maps/0i8BV

Everyday Information

61

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Everyday Information

62

Shopping

Grocery Stores &
Supermarkets

AEON Honmoku
A chain of one-stop shopping
stores featuring general
merchandise and food. Some
of the stores are quite large
and classify as “superstores”.
www.aeonmall.com/en/

7-1 Honmokuhara,
Naka-ku, Yokohama
Tel: (045) 624-2121
Map

COSTCO Japan
Membership only giant grocery
store carrying imported
and Japanese goods. Low
wholesale prices and bulk
quantities. Ample parking.
www.costco.co.jp/p/?lang=en

Kawasaki
3-1-4 Ikegamishincho,
Kawasaki-ku, Kawasaki
Tel: (044) 270-1140
Map

Kanazawa Sea Side
2-6 Sachiura, Kanazawa-
ku, Yokohama
Tel: (045) 791-6001
Map

Daiei
This chain of large department
stores can be found all over
Japan. They sell everything
from food to clothing and
everything in-between
www.daiei.co.jp/index.php

2-16-1 Minamisaiwai, Nishi-
ku, Yokohama
Tel: (045) 312-1333
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.aeonmall.com/en/
https://goo.gl/maps/jzLlV
http://www.costco.co.jp/p/%3Flang%3Den%20
https://goo.gl/maps/SxDzp
https://goo.gl/maps/5Svr0
http://www.daiei.co.jp/index.php
https://goo.gl/maps/7ieQe

Everyday Information

63

Shopping For Food

Keikyu and Motomachi Union Stores
Large supermarkets offering fresh produce as well as prepared food.

Motomachi Union Honten
4-166 Motomachi, Naka-ku, Yokohama
Tel: (045) 641-8551
Map

Keikyu Store Hinodecho-ten
1-42 Hinodecho, Naka-ku, Yokohama
Tel: (045) 241-6611
Map

Kobe Bussan
This wholesale food supermarket predominantly serves restaurants, but
regular customers are welcome. Large variety of items in large volume
packages.
www.kobebussan.co.jp/english/

5-56 Chojamachi, Naka-ku, Yokohama
Tel: (045) 232-8850
Map

OK Discount Supermarket
A Japanese discount supermarket chain.
www.ok-corporation.co.jp/index.html (Japanese)

Shinyamashita
2-12-34 Shinyamashita
Naka-ku, Yokohama
Tel: (045) 628-1138
Map

Honmoku
33-1 Honmokuwada, Naka-ku, Yokohama
Tel: (045) 623-5358
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
https://goo.gl/maps/byv9g
https://goo.gl/maps/fmA2Z
http://www.kobebussan.co.jp/english/
https://goo.gl/maps/5cFBO
http://www.ok-corporation.co.jp/index.html%20
https://www.google.co.jp/maps/place/%E3%82%AA%E3%83%BC%E3%82%B1%E3%83%BC%E3%82%B9%E3%83%88%E3%82%A2%E6%96%B0%E5%B1%B1%E4%B8%8B%E5%BA%97/%4035.439683%2C139.660352%2C17z/
https://www.google.co.jp/maps/place/%E3%82%AA%E3%83%BC%E3%82%B1%E3%83%BC%E6%9C%AC%E7%89%A7%E5%BA%97/%4035.421179%2C139.6570384%2C17z/data%3D%214m5%211m2%212m1%211ssupermarket%2BOK%2Bhonmoku%213m1%211s0x0000000000000000:0x213cb18137dc8f7a

Everyday Information

64

Online Food Shopping

Online Food
Shopping
The Meat Guy

Excellent selection of gourmet meats at great
prices. Whether you want the best steaks,
sausages, bacon, cheese they have a lot to
choose from.
www.themeatguy.jp

YoYo Market

Imported food from Costco and more. Order
online and have it delivered.
www.yoyomarket.jp

FBC

Imported foods, beverages, cleaning products
and educational items from the U.S.
www.fbcusa.com

Tengu Natural Foods

Natural and organic food store online
store.alishan.jp

International Food Stores
Seijo Ishii
High quality and upscale supermarkets
purveying a wide range of imported items.
www.seijoishii.co.jp/en/

Lumine Yokohama Branch
2-16-1 Takashima, Nishi-ku, Yokohama
Tel: (045) 461-5551
Map

Yokohama Landmark Branch
2-2-1 Landmark Plaza, Minatomirai,
Nishi-ku, Yokohama
Tel: (045) 227-9744
Map

KALDI
A chain of small grocery shops that specialize
in roasted coffee and a surprising selection of
imported food and alcohol from around the
world.
www.kaldi.co.jp/english/

Yokohama The Diamond
1-4 Minamisaiwai, Nishi-ku, Yokohama
Tel: (045) 323-1711
Map

Minatomirai
3-5-1 Minatomirai, Nishi-ku, Yokohama
Tel: (045) 651-3690
Map

Meidi-ya
A well-established food store selling a variety of
imported food and liquors.
www.meidi-ya.co.jp/en/index.html

Yokohama Nishiguchi (West Exit)
B1 Takashimaya
1-6-31 Minamisaiwai, Nishi-ku, Yokohama
Tel: (045) 620-0164
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.themeatguy.jp
http://www.yoyomarket.jp
http://www.fbcusa.com
http://store.alishan.jp
http://www.seijoishii.co.jp/en/
https://goo.gl/maps/s3acY
https://goo.gl/maps/ZFBrU
http://www.kaldi.co.jp/english/
https://goo.gl/maps/166b0
https://goo.gl/maps/W1gN5
http://www.meidi-ya.co.jp/en/index.html
https://goo.gl/maps/Z4kmz

Everyday Information

65

Shopping Malls

Collette Mare Yokohama
Seven floors of shopping and
restaurants.

1-1-7 Sakuragicho
Tel: (045) 222-6500
Naka-ku, Yokohama
Map

WORLD PORTERS
Over 210 shops. Fashion,
interior furnishings, restaurants,
and an 8 screen cinema.

2-2-1 Shinko, Naka-ku,
Yokohama
Tel: (045) 222-2000
www.yim.co.jp
Map

The Yokohama
Red Brick Warehouse
Everything from beauty,
products, jewelry, apparel, food,
furniture, and interior furnishings.
They also have restaurants.

1-1 Shinko, Naka-ku,
Yokohama
Tel: (045) 211-1515
www.yokohama-akarenga.jp
Map

Queens Square Yokohama
60 shops and restaurants in four
sections.

2-3 Minatomirai, Nishi-ku,
Yokohama
Tel: (045) 682-1000
www.at-yokohama.com
Map

The Landmark Tower
Yokohama’s tallest building has
a large shopping mall in the
central tower.

2-2-1 Minatomirai, Nishi-ku,
Yokohama
Tel: (045) 222-5015
www.yokohama-landmark.jp/
web/english/
Map

MARK IS Minatomirai
There are 190 shops in this
“life entertainment mall” at
Minatomirai.

3-5-1 Minatomirai, Nishi-ku,
Yokohama
Tel: (045) 224-0650
www.mec-markis.jp
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
https://www.google.com/maps/place/%EF%BC%A3%EF%BD%8F%EF%BD%8C%EF%BD%85%EF%BD%94%EF%BD%94%EF%BD%85%E3%83%BB%EF%BC%AD%EF%BD%81%EF%BD%92%EF%BD%85%E3%82%A4%E3%83%B3%E3%83%95%E3%82%A9%E3%83%A1%E3%83%BC%E3%82%B7%E3%83%A7%E3%83%B3/%4035.4526845%2C139.6304952%2C17z/
http://www.yim.co.jp/foreign/index.html
https://goo.gl/maps/ItGOG
http://www.yokohama-akarenga.jp/en/
https://goo.gl/maps/78hLC
http://www.at-yokohama.com/lang/en.php
https://goo.gl/maps/c6nNg
http://www.yokohama-landmark.jp/web/english/
http://www.yokohama-landmark.jp/web/english/
https://goo.gl/maps/MUfGD
http://www.mec-markis.jp/mm/info/english.html
https://www.google.com/maps/place/%E3%83%9E%E3%83%BC%E3%82%AF%E3%82%A4%E3%82%BA%E3%81%BF%E3%81%AA%E3%81%A8%E3%81%BF%E3%82%89%E3%81%84/%4035.4582112%2C139.6315874%2C17.11z/

Everyday Information

66

Shopping For Your Home

Furniture
IKEA
Home center originating in Sweden. Home furnishings at reasonable
prices. Delivery service available at nominal cost.

Kohoku
201-1 Motomachi, Tsuzuki-ku, Yokohama
Tel: (0570) 013-900
www.ikea.com/jp/en/
Map

IDC
The largest furniture selection of imported and luxury furniture in Japan

Leaf Minatomirai
4-6-5 Minatomirai, Nishi-ku, Yokohama
Tel: (045) 650-4321
www.idc-otsuka.jp (Japanese only)
Map

MUJI
A “no brand” store. Natural and simply designed low priced clothing,
furnishings and furniture.
Soutetsu Joinus 2F

1-5-1 Minamisaiwai, Nishi-ku, Yokohama
Tel: (045) 410-0530
www.muji.com/jp/
Map

Home Centers
Tokyu Hands
Hobby, crafts, home improvement, novelty and lifestyle products
available. The store appeals to foreigners looking to find a variety of
products in one store.

5-7F Yokohama More’s
1-3-1 Minamisaiwai, Nishi-ku, Yokohama
Tel: (045) 320-0109
www.tokyu-hands.co.jp/foreign.html
Map

Sekichu
Selling everything for the home including materials for renovation and
more.

4-2-7 Minatomirai, Nishi-ku, Yokohama
Tel: (045) 228-0411
www.sekichu.sakura.ne.jp
Map

Homes
A hardware, DIY and furniture chain store

2-12-34 Shinyamashita, Naka-ku, Yokohama
Tel: (045) 628-6200
www.shimachu.co.jp (Japanese only)
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.ikea.com/jp/en/
https://goo.gl/maps/n6gvz
http://www.idc-otsuka.jp/
https://goo.gl/maps/jgFOA
http://www.muji.com/jp/
https://goo.gl/maps/h8Rj6
https://goo.gl/maps/h8Rj6%0D
http://www.tokyu-hands.co.jp/foreign.html
https://goo.gl/maps/nm2Up
http://www.sekichu.sakura.ne.jp
https://goo.gl/maps/bCsIO
http://www.shimachu.co.jp/
https://goo.gl/maps/JWBwq

Everyday Information

67

Discount Shopping / Electronics

Electronics Stores
Bic Camera
Popular large electronics store selling everything from cameras to air
conditioners.
Yokohama West
2-1-29 Minamisaiwai, Nishi-ku, Yokohama
Tel: (045) 320-0002
www.biccamera.com/bc/top/CSfTop.jsp
Map

Yodobashi Camera
One of the largest electronics chains in Japan
Multimedia Yokohama
1-2-7 Kitasaiwai, Nishi-ku, Yokohama
Tel: (045) 313-1010
www.yodobashi.com/ec/store/0033/index.html
Map

Discount Stores
Don Quijote
Yokohoma Nishiguchi
2-15-5 Minamisaiwai Nishi-ku, Yokohama
Tel: (045) 317-3411
www.donki.com/en/
Map

3 Coins
B1 1-4 Minamisaiwai, Nishi-ku, Yokohama
Tel: (045) 620-0960
www.3coins.jp
Map

¥100 Stores
The Daiso Yokohama Ekimae Nishiguchi
B1 Equine Building 1-1-13 Kitasaiwai, Nishi-ku, Yokohama
Tel: (045) 290-4947
www.daisoglobal.com
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.biccamera.com/bc/top/CSfTop.jsp
http://www.yodobashi.com/ec/store/0033/index.html
https://goo.gl/maps/fh7hY
http://www.donki.com/en/
http://www.3coins.jp/
https://goo.gl/maps/yPg3v
http://www.daisoglobal.com/
https://goo.gl/maps/UQG1E

Everyday Information

68

Shopping For Kids

Babies and Kids
Dad Way
A distributor of popular baby gear brands such as Sassy,
Nuby, and Ergobaby
1-7 Kinkocho, Yokohama
Tel: (045) 450-9230
www.dadway.com/en/
Map

Petit Bateau
French-styled kids clothing
8F Sogou 2-18-1 Takashima, Nishi-ku, Yokohama
Tel: (045) 441-8510
www.petit-bateau.co.jp/shop/default.aspx
Map

Nishimatsuya
Kids Clothing and products for newborns and toddlers.
4 Chome-3-9 Minatomirai Nishi Ward, Yokohama
Tel:(045) 664-0781
www.24028.jp
Map

Toys “R” Us and Baby’s R Us
Toys, clothing and baby gear
3-5-1 Minatomirai, Nishi-ku, Yokohama
Tel: (045)641-6900
www.toysrus.co.jp
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.dadway.com/en/
https://goo.gl/maps/W9OGA
http://www.petit-bateau.co.jp/shop/default.aspx
https://goo.gl/maps/xMQQZ
http://www.24028.jp
https://goo.gl/maps/YjtyC
http://www.toysrus.co.jp
https://goo.gl/maps/dQ3VN

Everyday Information

69

Living in Japan
With Your Pet
Many people who will be in Japan
for an extended period will think
about bringing their pet with
them. Importing a pet is a difficult
decision so before you make it
you need to consider how your
dog or cat will fare on a long flight
and a period of quarantine.

Importing Pets into Japan

Japan is a rabies-free island
nation and it is particularly careful
about importing animals that may
introduce the virus to the domestic
animal population. For this
reason the Japanese government
has implemented a fairly strict
quarantine system for those who
wish to bring animals into the
country.

The Japanese Animal Quarantine
Service (AQS) is the official source
of information regarding the import
and export of pets in Japan.
The full procedure with timelines
is outlined in their very helpful
English website.

Essentially you must submit
an advance notification of the
planned date of arrival, the
number of animals and other
items to the AQS which has
jurisdiction over your intended port
of arrival. This must be completed
at least 40 days prior to arrival
in Japan. Note that you may be
requested to change the date or
place of import depending on the
situation at quarantine facilities
maintained by the AQS.

Animals coming from Taiwan,
Iceland, Australia, New Zealand,
Fiji, Hawaii, and Guam have
an easier time. If you have a
certificate for the animal issued
by the responsible government
agency of the point of export
containing information such as the
microchip number for individual
identification, the quarantine
period will normally be completed
within 12 hours.

However, for all other countries
the situation is a bit more
complex. If the aforementioned
certificate, as well as dates of
rabies vaccinations and rabies

antibody levels as well as a
certificate stating that the animal
underwent a period of isolation for
180 days in the country of export,
the quarantine period will be
completed within 12 hours. In all
other cases the quarantine period
can be up to 180 days.

The Animal Quarantine Service
will issue an “Import Quarantine
Certificate” on completion of
the import quarantine. Anyone
importing a dog is required to
register their animal under the
Rabies Prevention Law and
may need to take the Import
Quarantine Certificate to their local
authorities once they have arrived.

It is the importer’s responsibility to
take care of their animals during
quarantine. The importation
inspection which is carried out
by the animal quarantine officers
is free, but the importer must
cover the cost of transportation,
food, onsite veterinary treatment
and other care. Bear in mind that
veterinary treatment has to be
done at the quarantine facilities of
AQS during quarantine.

Note that the AQS is unable
to grant exceptions and that
animals which have not met
all requirements as described
on their website are subject to
being held for extended periods
of quarantine, or may possibly
be deported back to the origin
of the flight. Should the animal
fail to successfully complete
the quarantine, the importer
is responsible for the return or
disposal of their animal.

More information about how to
import your cat or dog to Japan
can be found at the AQS website

Registration

You must register a dog, but not a
cat, at your local city ward office.
If you brought your pet with you
from overseas you will need to
take the Quarantine Certificate
that you were given at the port of
entry with you. You only need to
do this once in Japan, although if
there is any change in status, for
example, if the dog goes missing,
dies, your address changes, or
you plan to leave Japan, you must
notify the ward office.

Pets

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.maff.go.jp/aqs/english/animal/dog%0D
www.maff.go.jp/aqs/english/animal/dog

Everyday Information

70

The Japanese
Heath Care System
While medical care in Japan is
good, English-speaking physicians
and medical facilities that cater to
foreign expectations are expensive
and not widespread. Japan has a
national health insurance system
which is available only to those

foreigners with long-term visas for
Japan. National health insurance
does not pay for medical
evacuation. Medical caregivers in
Japan require payment in full at
the time of treatment or concrete
proof of ability to pay before they
will treat a foreigner who is not
a member of the national health
insurance plan.

Western-style and standard
psychiatric care can be difficult
to locate in major urban centers
in Japan and generally is not
available outside of Japan’s major
cities. Extended psychiatric care
for foreigners in Japan is difficult to
obtain at any price.

Foreign prescriptions are not
honored in Japan, so if you need
ongoing prescription medicine
you should arrive with a sufficient
supply for your stay in Japan
or enough until you are able
to see a local care provider.
Certain medications, including
some commonly prescribed for
depression and Attention Deficient
Hyperactivity Disorder (ADHD), are
not widely available.

Emergency Situations

There are two major emergency
numbers in Japan:

110 will connect you with the
police

119 will connect you with the
fire department and ambulance
service.

Throughout Japan, an emergency
phone call can be made free
of charge from any phone
including public pay phones. In an
emergency you may not be able
to convey the exact nature of what
is happening, especially if you do
not immediately reach an English-
speaking operator. However there
are some basic things you can do
in advance to help you in case of
emergency.

Write the relevant numbers down
near your phone so you will have
them at the ready in case you
need them

Be able to describe your address
or location in Japanese. Have your
address written down in roman
characters so that you will be able
to read it to the operator or enlist a
friend who can do so.

Learn how to say your telephone
number in Japanese

Here’s how to deal with
emergency calls for ambulance or
fire in Japan.

Doctors and Healthcare

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Everyday Information

71

First Steps

In case of emergency, dial 119
(may not work from cell phones)

In case of fire, say: Kaji desu
(There’s a fire)

To call an ambulance, say:
Kyu-kyu desu (Please send an
Ambulance)
Do not hang up until the
dispatcher understands your
address and telephone number

Send someone out to the nearest
major intersection to meet the
ambulance or fire truck.

What May Happen During
Your Call

Dispatcher: Shou bou desu…
Kaji desu ka? Kyu-kyu desu ka?
(Fire department... Fire or
ambulance?)

Caller: Kyu-kyu desu (Ambulance)

Dispatcher: Dou shimashita ka?
(What happened?)

Caller: (see vocabulary below)

Bleeding: Shukketsu desu

Broken bone: Kossetsu desu

Burn: Hidoi yakedo desu

Difficulty Breathing: Kokyuu
konnan desu

Convulsions: Keiren Desu
Chest Pains: Mune ga taihen
kurushii desu

High Fever: Kou netsu desu

Injury: Kega desu

Poison: Dokubutsu desu

Sick: Byouki desu

Unconscious: Ki fumei desu

Giving Your Name, Number
and Address or Location

My name is...Watashi no namae
na (say your name)... desu.

My telephone number is... Denwa
bango wa (say your telephone
number)... desu.

The emergency service people
need to know how to locate you in
order to help.

The dispatcher may say: Jushyo
wa? or Nani ku, Nani machi, Nan
ban desu ka?

Explaining Your Location

Since many Japanese streets
do not bear names and
house,building numbers are not
consecutive, it is very important
that you learn how to give
adequate directions to your
residence in case you need to
explain it to a dispatcher, usually
guiding them by way of major
landmarks. You can describe your
location relative to recognizable
landmarks using the following
vocabulary:

Front: Mae
Behind: Ura
Diagonally In Front: Nana me mae
Next to: Tonari
Intersection: Koosaten

One of the best tests to determine
if you have the capability to guide
someone to your residence is

being able to order a taxi, and not
from a company which has your
information already programmed
into its computer.

Japanese neighbors are a great
source of information - ask
them to tell you, word by word,
how they direct people to their
residences. Practice these
directions on a regular basis
and keep a cheat sheet by your
telephone for family, babysitters,
or friends to use in case of need.

Assuming you are not calling from
a mobile phone, just stay on the
line. Emergency operators at the
fire department in most major
urban centers have the ability to
trace calls to your location.

Going to the Doctor’s Office

Japan has a number of large and
quite modern medical facilities.
However chances are that you will
never visit any of them unless you
have first been referred by a clinic.

While exceptions abound,
visiting a non-specialty clinic or
doctor’s office does not require

Doctors and Healthcare

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Everyday Information

72

an appointment. Simply present
your insurance card to the
receptionist upon arrival and you
will be seen in turn, much like
an emergency room. Wait times
are usually less than an hour, but
can be significantly longer at big
hospitals. Specialists like dentists,
psychiatrists, or OBGYN will more
likely accept appointments.

Another difference to note is that
clinics are not open every day of
the week, and many big hospitals
offer specific services only on set
days. Additionally, the actual office
hours will generally be divided
into mornings and afternoons.
Morning hours will generally run
between nine and twelve. After
morning hours the office will close
until about two, and be open
again from then until six. For these
reasons it is especially important
that you check the schedule
before making your plans.

While many doctors speak some
English their staff and paperwork
is generally in Japanese. If you
are not proficient in Japanese you
may need to bring someone along
to help you through the process.

Following is a list of what to
expect when you visit a doctor
or stay in a hospital along with a
list of medical clinics in your area
that will generally offer some sort
of English service, though to what
extent will vary.

What To Expect

Doctors in Japan, especially older
practitioners, still subscribe to a
“doctor knows best” philosophy
that makes the relationship a bit
different from what you might
experience in other countries.

If you are going to a small
neighborhood clinic you should
understand that, especially with
older doctors: Asking directly for a
second opinion may be offensive.
If you are unsatisfied with their
diagnosis or treatment you should
get one somewhere else.

They may determine the best
course of action and go with it,
rather than talking the options
over with you.

They can be curt to the point of
seeming dismissive. Most are

very busy, and though they have
your best interest at heart they will
want to hear the symptoms and
diagnose; no chit chat.

For day to day ailments, the
Japanese medical system is top
notch. However If you have issues
with a doctor you should stop
going to them and find another.

What to Bring

If you are just going for a routine
check-up, then all you need is
your insurance information or
national health system card.
However if you are staying
overnight or longer, you should
bring your own towels, slippers,
tooth brush, tissues, and sundries.
These items are often available
at the clinic or hospital, but are
expensive.

Families often bring supplies to an
admitted family member to keep
costs down. If you are hospitalized
for a lengthy period there will be a
number of items that you will be
expected to have provided for you
by family or friends.

Doctors and Healthcare

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf

Everyday Information

73

Hospitals and Clinics

Clinics
Yokohama Night Time
Emergency Medical Center
(Yokohama- shi Yakan Kyubyo Senta)
Internal Medicine & Pediatrics
Some doctors and staff speak English.
Appointments necessary; emergencies treated
immediately. If possible, please come with
someone who can speak Japanese.
1-1 Sakuragicho, Naka-ku, Yokohama
Tel: (045) 212-3535
www.yokohama-emc.jp
Map

Naka Emergency Medical Center
(Naka-ku Kyujitsu Kyukan Shinryosho)
Internal Medicine & Pediatrics
Some doctors and staff speak English, NHI is
accepted.
No appointments necessary.
If possible, please come with someone who
can speak Japanese.
2-353 Honmoku-cho, Naka-ku, Yokohama
Tel: (045) 622-6372
www.yokohama.kanagawa.med.or.jp/
yakan_kyujitsu/naka.html
Map

The Bluff Clinic
82 Yamate-cho, Naka-ku, Yokohama
Appointments necessary; emergencies treated
immediately.
Tel: (045) 641-6961
www.bluffclinic.com
Map

Dr. Sato Clinic
General Medicine & Pediatrics - Dr. Sato
No appointment necessary; emergencies may
be given priority.
(in Honmoku - near Sannotani bus stop)
5-13 Honmoku Oosato-cho, Naka-ku,
Yokohama
Tel: (045) 623-2680
Map

General Hospitals

Yokohama City
Minato Red Cross Hospital
(Yokohama Shiritsu Minato Sekijyuji Byoin)
Some doctors and staff speak English, NHI
accepted
No appointment necessary. If possible, please
come with someone who can speak Japanese.
3-12-1 Shin-Yamashita, Naka-ku,
Yokohama
Tel: (045) 628-6100
www.yokohama.jrc.or.jp (Japanese)
Map

Shakai Hoken Yokohama Chuo Byoin
Some doctors and staff speak English, NHI
accepted. No appointments necessary.
If possible, please come with someone who
can speak Japanese.
268 Yamashita-cho, Naka-ku, Yokohama
Tel: (045) 641-1921
www.yokohama.jcho.go.jp (Japanese)
Map

Insurance and
Medical Information
National Health Insurance Information
(Yokohama City Emergency Medical
Information Center)
Tel: (045) 201-1199
www.yokohama-emc.jp/pc/qqinfo/qqinfo.
html

AMDA International Medical
Information Center
Consultations and introductions to medical
institutions. Staff can speak English, Chinese,
Tagalog, Spanish, Portuguese, Thai, and
Korean
Tel: (03) 5285-8088
www.eng.amda-imic.com/modules/
activity/index.php?content_id=2

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.yokohama-emc.jp
https://goo.gl/maps/1yQMc
http://www.yokohama.kanagawa.med.or.jp/yakan_kyujitsu/naka.html%20
http://www.yokohama.kanagawa.med.or.jp/yakan_kyujitsu/naka.html%20
http://www.bluffclinic.com/
https://goo.gl/maps/dJVDU
https://goo.gl/maps/eXMiV
http://www.yokohama.jrc.or.jp
https://goo.gl/maps/qJSnb
http://www.yokohama.jcho.go.jp/
https://goo.gl/maps/dsT7D
http://www.yokohama-emc.jp/pc/qqinfo/qqinfo.html%20
http://www.yokohama-emc.jp/pc/qqinfo/qqinfo.html%20
http://www.eng.amda-imic.com/modules/activity/index.php%3Fcontent_id%3D2
http://www.eng.amda-imic.com/modules/activity/index.php%3Fcontent_id%3D2

Everyday Information

74

International Schools

Deutsche Schule Tokyo Yokohama
2-4-1 Chigasaki Minami, Tsuzuki-ku, Yokohama
Tel: (045) 941-4841
www.dsty.ac.jp
Nakamachidai Station - Yokohama Subway Blue Line
Map

Hand In Hand International School
2-99 Motomachi, Naka-ku, Yokohama
Tel: (045) 228-8090
www.handinhand-cdc.com
Motomachi-Chukagai Station – Minatomirai Line
Map

Imagine International Preschool
Yokohama Landmark Tower 13F, 2-2-1
Minatomirai, Nishi-ku, Yokohama
Tel: (045) 224-2121
www.imagine-gc.com/imagine/index_en.html
Sakuragicho Station - Keihin Tohoku/Negishi Line, Minatomirai
Station - Minatomirai Line
Map

Kanagawa International School
3940 Totsuka-cho, Totsuka-ku, Yokohama (Totsuka School)
17-1 Minamifujisawa, Fujisawa, Kanagawa (Fujisawa School)
Tel: (045) 841-3928
www.kischool.com
Totsuka Station - JR Tokaido Line, Yokohama Subway
Fujisawa Station - JR Tokaido Line, Odakyu, Enoshima Lines

St. Maur International School
83 Yamatecho, Naka-ku, Yokohama
Tel: (045) 641-5751
www.stmaur.ac.jp
Motomachi-Chukagai - Minato Mirai Line
Yamate Station - JR Keihin Tohoku/Negishi Line
Map

Treehouse Montessori School
16-5, Honmoku Makado, Naka-Ku
Tel: (045) 622-5804
www.tms-school.com
JR Negishi Station. Go to Bus stop #1 - take bus #58, #99, #101 or
#126 towards Sakuragicho , Yokohama or Hodogaya Shako.
Map

Yokohama International
Christian Academy
HS Oebashi Bldg. 2F, 6-90-1 Onoe-cho, Naka-ku, Yokohama
Tel: (045) 212-5171
www.yica.co.jp
JR Kannai/Sakuragicho Station - JR Keihin Tohoku/Negishi Line
Toyoko/Minato Mirai Line: Bashamichi Station
Yokohama Municipal Subway: Kannai/Sakuragicho Station
Map

Yokohama International School
258 Yamatecho, Naka-ku, Yokohama
Tel: (045) 622-0084
www.yis.ac.jp
Motomachi-Chukagai Station - Toyoko / Minatomirai Line
Ishikawacho Station - JR Keihin Tohoku / Negishi Line
Map

http://www.relojapan.com/GuideData/Hiroshima/Sophia_International_Kindergarten.pdf
http://www.dsty.ac.jp
https://www.google.com/maps/place/Deutsche%2BSchule%2BTokyo%2BYokohama%2B%E6%9D%B1%E4%BA%AC%E6%A8%AA%E6%B5%9C%E7%8B%AC%E9%80%B8%E5%AD%A6%E5%9C%92/%4035.538368%2C139.58155%2C17z/
http://www.handinhand-cdc.com
https://goo.gl/maps/QlZvw
http://www.imagine-gc.com/imagine/index_en.html
https://www.google.com/maps/place/%E3%82%A4%E3%83%9E%E3%82%B8%E3%83%B3%E3%83%BB%E3%82%A4%E3%83%B3%E3%82%BF%E3%83%BC%E3%83%8A%E3%82%B7%E3%83%A7%E3%83%8A%E3%83%AB%E3%83%BB%E3%83%97%E3%83%AA%E3%82%B9%E3%82%AF%E3%83%BC%E3%83%AB%2B%E6%A8%AA%E6%B5%9C%E6%A0%A1/%4035.4546502%2C139.6313906%2C17z/
http://www.kischool.com
http://www.stmaur.ac.jp
https://goo.gl/maps/2NEQL
http://www.tms-school.com
https://goo.gl/maps/3sYoT
http://www.yica.co.jp
https://goo.gl/maps/knp1P
http://www.yis.ac.jp
https://goo.gl/maps/okaBo

Destination
Yokohama

Published for Relo Japan
by Carter Witt Media

Copyright 2017

Published by
Carter Witt Media

www.carterwittmedia.com
info@carterwittmedia.com

Preciosa Mitsuke 105
1-22 Mitsuke-cho, Chikusa-ku
Nagoya 464-0817 Japan

Tel: +81(0)52-788-2123
Fax: +81(0)52-788-2124

Credits

Tokyo Office

2F EXOS Ebisu
1-24-14 Ebisu, Shibuya-ku
Tokyo 150-0013 Japan
Tel: +81-(0)3-5449-7220
Fax: +81-(0)3-5449-5830

Nagoya Office

4F Nakato Marunouchi Bldg.
3-17-6 Marunouchi, Naka-ku
Nagoya 460-0002 Japan
Tel: +81-(0)52-973-3973
Fax: +81-(0)52-973-9293

Kobe (Osaka) Office

8F Shinkobe Bldg.
1-1-1, Sannomiya-cho,
Chuo-ku, Kobe 650-0021
Tel: +81-(0)78-325-3650
Fax: +81-(0)78-325-3651

Contact

RELOCATION TO JAPAN MADE EASY

Our international team of consultants has the local knowledge to
make any relocation to Tokyo, Nagoya, Osaka, Kobe or Hiroshima

a smooth and memorable experience.

www.relojapan.com

