JAPAN'S FUTURE AS AN INTERNATIONAL, MULTICULTURAL SOCIETY

FROM MIGRANTS TO IMMIGRANTS, DESPITE THE DISINCENTIVES

By ARUDOU Debito

Associate Professor, Hokkaido Information University, Ebetsu, Japan

Author, "JAPANESE ONLY--The Otaru Hot Springs Case and Racial Discrimination in Japan" (Akashi Shoten revised 2006)

(Adapted from a paper presented at the Eleventh Asian Studies Conference Japan, Meiji Gakuin University, June 23, 2007, available with links to sources at http://www.debito.org/ASCJPaper2007.doc)
Draft Five, for Japan Focus

SUMMARY: Despite an express policy against importing unskilled foreign labor, the Government of Japan (GOJ) since 1990 has been following an unacknowledged backdoor "guest worker" program to alleviate its labor shortage. Through its "Student", "Entertainer", "Nikkei repatriation", "Researcher", "Trainee", and "Intern" Visa programs, the GOJ has imported hundreds of thousands of cost-effective Non-Japanese (NJ) laborers to stem the "hollowing out" (i.e. outsourcing, relocation, or bankruptcy) of Japan's domestic industry at all levels. Japan's new reliance on foreign labor has doubled the number of registered NJ in Japan, but has not resulted in a general acceptance of these laborers as "residents", or as regular "full-time workers" entitled to the same social benefits under labor laws as Japanese workers (such as a minimum wage, health or unemployment insurance). Moreover, insufficient GOJ regulation has created conditions conducive to labor abuses (exploitative or slave labor conditions, child labor, sundry human rights violations), to the degree where the GOJ is now reviewing the process, aiming to "fix" the system by 2009. The current debate between ministries is not focusing on finding a way to help NJ workers live and assimilate better in Japan, but rather on how to make it even clearer they are really only temporary. The most powerful actor in the debate, the Justice Ministry, had its minister under the former PM Abe government overtly propose term-limited revolving-door employment. Meanwhile, one consequence of this visa regime is an emerging underclass of uneducated NJ children, with neither sufficient language abilities nor employable skill sets. Regardless, immigration continues apace, as not only the number of foreign workers reaches record numbers, but also Regular Permanent Residents grow by double-digit percentages every year. By the end of 2007, this paper forecasts that it will surpass the number of generational Zainichi Permanent Residents. In conclusion, the author believes that Japan is no exception to the forces of globalization and international migrant labor, and advises the GOJ to create the appropriate assimilative policy.

INTRODUCTION: Japan's de facto Guest Worker Program from 1990

Despite its long history of importing labor from overseas (for example, Western technical advisors during the Meiji Era, millions of citizens of empire and slaves during Japan's prewar and wartime era), the postwar Japanese national government (GOJ) has had the express policy of "no unskilled Non-Japanese (NJ) labor", relying more on women, the elderly, and automation to keep domestic industries humming.
 However, as Japan's Bubble Economy of the 1980's began to wane, and the GOJ and business leaders realized that Japan's wealth and high exchange rates had priced its goods out of the international market, Japan watched several traditional postwar markets (for example, shoes, eyeglasses, and toys) wither, relocate overseas, or go bankrupt. In 1989, Japan faced a labor crisis, where according to the Labor Ministry 46% of all domestic manufacturers were "labor deficient", rising to 58% by 1990. Thus not only was there demand for a new source of labor, but also Japan's economy had become larger than all the other Asian economies combined, meaning the economic attractiveness for outsiders to work here was intractable.

However, the GOJ still tried to maintain an exceptionalism from Globalization, refusing the paths other developed nations had taken to maintain steady growth
. Instead of switching to less manufacturing-oriented industries (such as services), or enabling the consumer market to support the economy by opening the market to cheap imports, the GOJ kept Japanese-made goods internationally competitive by providing incentives for cutting-edge technology research and development (famously in industries such as semiconductors, robotics, and automobiles). It also maintained its a long-embedded preference wherever possible for "self-sufficiency" (jikyuu jisoku), i.e. a non-reliance on foreign markets to supply Japan's essentials. That included foreign labor.

However, demographic pressures made importing labor unavoidable. With its low and dropping birthrate, Japan's workforce has become amongst the oldest in the world. Fewer of Japan's workers, also offered white-collar jobs, preferred to work in the less-skilled or unskilled industries, especially if it meant more manual labor for potentially less money (given the constant economic pressures to lower wages). This is why Japanese industry, particularly the small- and medium-sized industries (chuushou kigyou), began demanding Japan loosen its grip over immigration, to allow cheaper NJ workers man their factories. Otherwise, Japan would face an industrial exodus to other countries with cheaper labor costs, or domestic rust belts and sector-wide bankruptcies.

As per suggestions from Japan's business leaders (particularly the Japan Business Federation (Keidanren), the nation's largest business lobby), the GOJ decided to maintain the façade of "self-sufficiency" by avoiding issues of unskilled migrant labor (which might have fueled public discontent towards "hordes of foreigners invading localities", taking away jobs from Japanese). Instead, NJ workers would come in quietly as people with potential skills, or as recipients of skills to repatriate, with the Status of Residence (i.e. visa) of "students", "trainees", "researchers", "interns", and "entertainers".

The program was dressed up as a form of "Overseas Development Assistance" and technological transfer (a la JICA
), ostensibly offering the less-fortunate peoples of the world the chance to work and be trained in developed Japan, then sending them home in a few years with skills benefiting their home countries. They would be no threat to the domestic labor market, as their job would be confined to a sector with a labor shortage, and they would not be able to change jobs without leaving Japan, finding another employer, and having them secure a new visa all over again. It was to be a closed-factory-fishbowl of a system.

In 1990, the GOJ revised its Immigration Control and Refugee Recognition Law to give "Trainees" (jisshuusei) one-year visas. Under this status, they were not legally considered "workers", so were exempt from Japanese labor laws. This meant they would not be given actual wages (rather, were given a mandated "stipend" of 60,000 yen per month which was far less than the Japanese minimum wage). Moreover, employers would not be required to pay for the basic amenities guaranteed every other worker working full-time hours in Japan: minimum wage, health insurance, unemployment insurance, annual bonus or retirement stipend. Employers were supposed to supply Trainees with a full year's training in skill sets, as well as Japanese language and culture. If the Trainees were sufficiently diligent, they would be given one- or two-year extensions in their visa as "Interns" (kenkyuusei), with more labor law rights and higher salaries.

However, by 1993, it was clear to employers that employing Trainees was cheaper than Interns, so a new visa status, "Practical Trainees" (gijutsu jisshuusei), basically extended "Trainee" work conditions for two more years. Similar provisions were made for "Entertainers" (kougyou, i.e. NJ women put to work in Japan's water-trade and nightlife industries) and "Students" (ryuugakusei or shuugakusei), which brought over people from China, Thailand, The Philippines, Indonesia, and other developing countries to do a number of unskilled and often unsavory tasks. Meanwhile, brokers and ersatz "language schools" sprang forth to headhunt and launder NJ visa statuses.

One other visa status of particular note was for workers of Japanese descent (Nikkei). Several countries have a Japanese diaspora, including of course the US and Canada, but so do Brazil, Peru, Bolivia, Argentina, and the Dominican Republic (thanks to GOJ incentives for prewar and postwar emigration, sending Japan's poor and underprivileged to farm overseas). Nikkei who could prove their Japanese ancestry within three generations were brought in under the "Long-Term Resident" (teijuusha) and "Spouse of Japanese" (nihonjin no haguusha tou) visas, ostensibly to "visiting their ethnic homeland, travel the country, meet heir Japanese relatives, learn the Japanese language, and thus explore their ethnic heritage"
. One incentive for choosing people with Japanese roots (over, say, closer and cheaper Chinese) was the conviction they would make less of an impact on Japan's society for being "foreign". But an economic incentive was these Nikkei visas have no restrictions on work activity, and could be renewed indefinitely. The walls of the factory fishbowl thus became more porous.

Many NJ did stay on indefinitely. As of the end of 2006, these visa programs have helped double the number of registered NJ in Japan to more than two million, and changed their demographic significantly. From negligible numbers twenty years ago, more than 300,000 NJ workers from Brazil alone are now registered in Japan--now the third largest nationality, behind the Koreans and Chinese--and growing steadily. Some towns in Japan now record double-digit percents of NJ population as a part of the total, and Japan (as witnessed by Toyota's rise to second place--or first, depending on how you look at the numbers--in the world's automotive producers) has not only benefited from NJ workers. As we shall see below, Japanese industry has become reliant on NJ workers.

As weekly economics magazine Shuukan Diamondo (June 5, 2004
) reports,

Cover: "Even with the Toyota Production style, it won't work without foreigners. By 2050, Japan will need more than 33,500,000 immigrants!! Toyota's castle town overflowing with Nikkei Brazilians. An explosion of Chinese women, working 22 hour days... the dark side of foreign labor".
Page 32: "If SARS [pneumonia] spreads, factories 'dependent on Chinese' in Shikoku will close down".
Page 40-41: Keidanren leader Okuda Hiroshi offers "five policies":

1) Create a "Foreigners Agency" (gaikokujin-chou),

2) Create bilateral agreements to receive "simple laborers" (tanjun roudousha),

3) Strengthen Immigration and reform labor oversight,

4) Create policy for public safety, and environments for foreigner lifestyles (gaikokujin no seikatsu kankyou seibi)

5) Create a "Green Card" system for Japan to encourage brain drains from overseas.
This means the original plan of closed-fishbowl, or revolving-door, employment has in fact become ethnic immigration. Migrant has turned into immigrant.

This is despite all the disincentives and labor abuses while working under these visas in Japan. Horrible work conditions have been researched exhaustively by other authors
, and I do not wish to retread their research any further. So let me focus on the most recent data available regarding how things continue unabated, then turn to the current debate within the Japanese ministries on how they plan to "fix" things.

RECENT EFFECTS OF JAPAN'S IMMIGRATION: A quick update

Many others have researched this phenomenon extensively, particularly in terms of demographics (Japan's falling birthrate and the aging society), so this paper will focus more on the most recent data available regarding movement in Japan's NJ labor force:

1) JAPAN'S LABOR MARKET STILL NEEDS NJ WORKERS

As Tsuda mentioned above, the Japanese labor market was at a crisis level of shortage by 1990. A decade later, a prolonged recession (and overseas influx) had drawn away some public attention, but in 2000 issues of demographics filled the breach. The United Nations reported and the PM Obuchi Cabinet acknowledged that Japan must import at least 600,000 imported workers per year to maintain the current standard of living and tax base
. Several years later, the current net number coming in per year (January to December 2006) is about 70,000
--a slight acceleration from 2000's average of around 50,000, but clearly not enough to fill the gap. In January 2007, it was announced that Japan's population had actually decreased for the first time in 2006, and would fall from 127 million to around 100 million by 2050. So the labor shortage would not only continue, but also Japan would have fewer people of any nationality to work, pay taxes, or contribute to the social safety net.

2) YET JAPAN IS NOT TAKING CARE OF ITS IMMIGRANTS

The fence-sitting that the GOJ has been engaging in for nearly two decades is its inability to acknowledge a guest-worker program, or even institute a clear immigration policy
. As a result, the grey area vis-à-vis the labor laws that NJ imported workers fall into has fostered multiple labor abuses. Between autumn 2006 and winter 2007, there was significant domestic press attention devoted to this, which I will cite as pinpoint surveys of how past problems continue unabated. They also tell of how local governments and Japan's civil society has emerged to fill the gaps of GOJ negligence.

A) LOW PAY, AND BROKEN PROMISES FOR TECHNOLOGICAL TRANSFER

According to Kyodo News ("Foreign trainees facing chronic abuses", January 3, 2007), NJ "have been underpaid or forced to take unproductive jobs unconnected to training", or even related to the initial job the worker was brought over to do. The article cites a Chinese woman who was brought over to learn farming techniques, but was instead sent to work in a factory. Trainee monthly pay, below Japan's legal minimum wage, gets hit with additional salary deductions to match any pay rise. Overtime work is rampant, with hourly pay of only 300 yen (Shuukan Kin'youbi/Japan Times April 29, 2007, reports a figure for foreign overtime pay of only 100 yen at a subcontractor for Toyota Motor Corporation; the corresponding monthly salary was only 58,000 yen). An academic specialist was quoted as calling the entire visa regime "fraudulent".
B) INCARCERATION AND HARASSMENT WITHIN THE WORKPLACE

According the Yomiuri Shinbun ("Factory denies Muslim basic human rights", December 5, 2006), a sewing factory required an Indonesian trainee to sign a written oath saying she would, inter alia, not pray five times a day, fast during Ramadan, own a cell phone, write letters, repatriate her money, ride in motor vehicles, be outside her dormitory after 9PM. The oath was presented after the worker arrived in Japan as a condition of employment, and she was forced to sign since she had paid a lot of money to come to Japan. A source in the network said this was likely means to "raise worker efficiency", and "prevent [workers] from escaping". The Justice Ministry called this activity illegal under Japanese immigration law and at last word is investigating.

According to the abovementioned Shuukan Kin'youbi article, six Vietnamese were harassed in the workplace with verbal abuse, such as, "You people aren't humans, you're animals", and threats of deportation for mistakes or complaints. They were also restricted in their access to toilets, with their pay docked by 15 yen per minute if they exceeded the "allotted time". They also alleged sexual harassment, where a boss came to their dormitory, even slipped into their futons, offering "certain financial incentives in exchange for sexual favors". The Vietnamese could not quit due to an outstanding loan for travelling to Japan, and are currently suing their company, TMC, and the Japan International Training Cooperation Organization (JITCO, an affiliate of the Ministry of Health, Labor and Welfare and four other ministries) for back pay and damages in Nagoya District Court.

C) CHILD LABOR AND SLAVE LABOR

According to Kyodo News ("Gifu firms warned on Brazilian child labor", December 30, 2006), two job-placement agencies hired 12 Nikkei Brazilian children between the ages of 13 and 15, to work in factories. This was with the knowledge of their parents, who wanted their children's wages to supplement their already low incomes in Japan. The children had dropped out of compulsory education (as it is not compulsory for foreign children in Japan, more below) due to language barriers. The local Labor Ministry was reportedly investigating this issue as a violation of the Labor Standards Law, which forbids employment under the age of 16 in Japan.

The Tokyo Shinbun ("Despite progress, lack of discussion in the government", December 3, 2006) reports that some workers are receiving little to no wages at all. Not only are travel loans a substantial drain on their already meager wages, but also their employers are making extortionate deductions for living expenses. Cited is a case where a Chinese intern was being charged 90,000 yen (from his 120,000 yen monthly salary) for air conditioning in his dorm alone. Ijuuren, a human rights group, was quoted as calling this "a slavery system". Kouno Taro, Dietmember and a former Vice Minister of Justice, called it "a swindle" (ikasama), advocating several fundamental reforms (more below).

D) A DEVELOPING EDUCATIONAL UNDERCLASS OF FOREIGN CHILDREN

According to the Yomiuri Shinbun ("Foreign students in need of specialized Japanese teachers", May 22, 2007), a Education Ministry survey of 885 municipalities found that more than 20,000 NJ children--about a third of all foreign students in Japan in 2005--were not proficient enough in Japanese to follow Japanese classroom instruction. The largest language group was Portuguese (37%), then Chinese (22%), followed by Spanish (15%), with Japanese schools woefully unequipped to educate non-native speakers. The article noted the difficulty these children have finding jobs after dropping out.

In Asahi Shinbun's premier column, Watashi no Shiten ("Fundamental flaw remains in education law", February 12, 2007), Tokai University's Onuki Daisuke pointed out the inability of Japan's government to take care of the education of these imported laborers. The Fundamental Law of Education (even after its revision in December, 2006), only guarantees equal opportunity of education to citizens (kokumin). Taking advantage of this loophole, secondary schools are even refusing entry to foreign children, citing a lack of obligation and facilities. The statistics he cites are damning: Although a high percentage of ninth-grade Japanese students drop out (3.3%), "somewhere between 20 and 40 percent of Brazilian children are currently out of primary education", and this does not include "the 25 percent of children who go to expensive Brazilian schools not officially recognized as 'schools' by the Japanese government". Although ethnic schools do exist in Japan, they do not receive any funding (kokkou hojo) from the government.

As a result, a vast number of NJ children are not receiving a basic education in Japan. Onuki concludes, "Neglecting the child’s right to education is one of the most aggressive threats to the physical, mental and social integrity of the individual. Children with Brazilian nationality have been three to five times more likely to be put in detention centers than the general population over the past six years. This situation has the making of a new form of 'ethnic crisis' taking place right in front of our eyes."
In sum, conditions have become so intolerable that some are even taking the law into their own hands. For example, the Asahi Shinbun ("Slain farm association official took fees from both Chinese trainees, farmers", May 28, 2007) reported that a farm cooperative had been using a "trainee and travel" fee system to double-dip from both 150 imported workers and their farm employers. This issue surfaced after a Chinese trainee, working illegally for the cooperative about 50 hours a month overtime for meager pay, lost his cool and murdered one executive (severely injuring two others) with a knife in August, 2006. JITCO is calling for transparency in the training and supervision process, but as the article notes, "there is no clear legal basis for such system".
3) WHAT IS BEING DONE ABOUT IT: The Local Governments Ask for Help

Some local governments and NGOs have been clamoring for assistance from the national government to resolve these situations. The most prominent action took place as far back as 2001, where thirteen town and city governments in the Shizuoka, Gunma, Nagano, Aichi, and Gifu Prefectures signed a declaration asking the national government to provide smoother access to visas, education, and social security. Entitled the Hamamatsu Sengen
, it was submitted in November 2001 by Hamamatsu Mayor Kitawaki Yasuyuki to the Ministries of Health and Welfare, Education, Justice, Foreign Affairs, and Internal Affairs. Summary of the proposals as follows:

PROPOSALS IN THE HAMAMATSU SENGEN

1) FOR EDUCATION: That educational guidelines be laid out in writing in public primary schooling. That a budget be established for the study of Japanese language at all levels, and for counselors to assist in overseas tongues. That children unregistered in schools or unable to keep up on school be allotted special systems. That an official education foundation be established in cooperation with foreign schools. That unregistered or truant children be provided with Japanese language classes and assistance. That support for their learning social rules and customs help them lead a life in Japan.

IN ADDITION: NJ children should be provided additional places (outside of school) to spend time and assimilate better with local children. This should not be limited to children, and not to local levels. The nation, prefecture, and other organizations should consider a network to strengthen financial and personal assistance for adults as well.  

2) FOR SOCIAL SECURITY (shakai hoshou): That medical insurance system be overhauled, delinking the set-package nature of the Health Insurance Plan (Kenkou Hoken) and the National Pension Plan (Nenkin), so that shorter-term residents do not fall through these safety nets. That after a suitable duration of investment, their insurance money be given back if and when return to their home country. That the National Health Insurance (Kokumin Hoken) and the Kenkou Hoken systems be unified, or a special health plan for NJ be established. That hesitant employers be made to cover insurance costs for its workers, and penalties be strengthened for those who do not. That insurance registration be made a condition for contract employment.

IN ADDITION: In cooperation with medical organizations, NPOs, NGOs, and other volunteer groups, consider creating a system where NJ residents can avail themselves of multilingual medical care and information with peace of mind. This applies to all levels: national, prefectural, and related organizations.

3) FOR ALIEN REGISTRATION: That documents be in more languages, with fewer categories to fill out, saving paperwork and increasing simplicity and convenience. That regional authorities create online registration, proxy registration and immigration procedures possible. That NJ who exit the country often or change residency be allowed more flexible options, such as on-the-spot form submissions at departure, and that Immigration speed up its departure processing and notification procedures. Simultaneously, with regard to human rights, that information on welfare, education, and taxation administration, as well as on regional coexistence, be made more available to the public.

IN ADDITION: Further legislative measures should be taken to make it easier for NJ to stay longer in Japan.
This has resulted in some positive policymaking, such as national government grants and loans to local municipalities. The Asahi Shinbun ("Grants eyed to help foreigners settle", March 9, 2007) reported that 70 local governments with high immigrant populations received national government grants for language programs for NJ children, rent subsidies, and "improved disaster-prevention measures".

However, the larger issues of employment and labor abuses are not being effectively addressed. The article noted that money was earmarked for smaller things, such as "employing assistant Japanese language teachers at elementary and junior high schools, and producing Portuguese calendars that explain how to sort garbage and show the collection days" (ibid). Moreover, these measures may only be temporary--it is unclear whether the measure will continue after fiscal 2007 and chief proponent Hamamatsu Mayor Kitawaki lost his position in the April 8, 2007 local elections.

Although the signatories to the Hamamatsu Sengen are still meeting annually and gaining new local-government members year on year, the national government has not been as proactive.

4) WHAT THE NATIONAL GOVERNMENT IS DOING ABOUT IT:

Debating whether to tweak or paint over

After the abovementioned murder by a Chinese trainee in Chiba, people at the highest levels of government began speaking out against the status quo. In addition to leveling harsh criticism at the system, former Vice-Minister of Justice Kouno Taro headed a Ministry of Justice project team, issuing a book entitled “Basic Ideas for Accepting NJ” (kongou no gaikokujin no ukeire ni kansuru kihonteki na kangaekata).

The abovementioned Tokyo Shinbun article quoted the book's refreshing rhetoric: “In order to continue letting [NJ] invigorate the economy, the Government should look into expanding the acceptance of foreign labor in specialized and technical fields, and debate more policies... They should be thinking of this from a new angle: How new Japanese residents from overseas are going to revitalize and reenergize Japan. They should consider how to welcome people from overseas as new members of Japan’s society.”

The "Basic Ideas" book clearly built upon the Hamamatsu Sengen:

· Make it obligatory for companies to pay foreign employees the same wages and enroll them in the same social security programs as Japanese workers.

· Make Japanese language ability a requirement for even those job fields that are not classified as “specialized” or “technical”.

· Make getting Permanent Residency (eijuuken) easier for foreigners who are contributing so much to Japan.

However, cold water from "experts" was quickly poured on the proposal, even within the same article: “The Government and industrial leaders can’t reconcile how they are going to fill in the void created by the labor shortage." In other words, how will Japan's industries stay globally competitive if they cannot keep importing foreign labor at subsistence or slave wages?

The debate was very active in 2007. According to the Yomiuri Shinbun (May 19, 2007), three ministries and Keidanren discussed what revisions to the visa regulations, if any, should be carried out by 2009. How the factions decamped:

The Health, Welfare, and Labor Ministry wanted to tweak the system: Narrow these various visas down to the Trainee Visa only, remove the "one-year training period" exemption to the Labor Law, and treat NJ workers as employees. NJ could stay up for three years, then come back for two more after repatriating and reapplying. Also included were language and acculturation tests to gauge how serious these people were about staying and fitting in, and visa renewal would be contingent on improvement.

The Economics, Trade, and Industry Ministry essentially wanted to preserve the system as it is, with some closer inspection of the employer certification process, because the benefits of the current program both domestically (to the small industries) and internationally (in terms of skill-set transfer) outweighed the externalities and labor abuses. It agreed with the MHWL's three plus two year proposal.

The Justice Ministry, particularly in a memo written by Minister Nagase and leaked to Debito.org, was the most frank
: Abolish the trainee system entirely, put a three-year nonrenewable system in its place, and make the visas NJ workers, skilled or unskilled, workers an explicit revolving-door "Guest Worker" system.

Keidanren took the opposite tack: NJ workers should be brought in specifically because they do have skills:

Nippon Keidanren’s basic position is that non-Japanese people should be admitted to introduce different cultural ideas and sense of values into Japanese society and corporations and to promote the creation of new added value, as this would accelerate innovation, one of the three factors implicit in a potential growth rate (the other two being labor and capital).

Keidanren also echoed the Health and Labor Ministries and Kouno Taro in its call for assimilation, language improvement certification, more labor rights, and more stable work environments for NJ.

However, all four of these parties to the current debate agreed on one thing: That NJ workers are only temporary. Keidanren:

Japan’s population has started to decline, but Nippon Keidanren’s aim in calling for Japan to admit more non-Japanese workers is not to fill the gap caused by this drop in population. According to forecasts, if nothing is done to reverse the depopulation trend, the retirement of the so-called baby boom generation will, 10 years from now, leave Japan’s labor force with four million fewer workers. It would not be practical to cover this shortfall entirely through the admission of Non-Japanese people. (ibid)
However, an easy answer to this "baby with the bathwater" argument is, "every little bit helps". Unclear is how the acknowledgment of Japan's depopulation logically leads to the impracticality of admitting NJ workers (quite the opposite, one might think). In any case, it seems that the needs of Japanese industry, as the GOJ sees them, are reinforcing the same old mantra: Japan should let NJ labor in, but not make it easier for NJ to stay.

5) YET THEY ARE STILL COMING: The Sea Change--Zainichi vs. The Immigrants

According to the latest numbers (released May 22, 2007
), as of the end of 2006, there are now 2.08 million registered NJ residents (people on three-month visas and up) in Japan. This is the 45th straight year of record levels. Moreover, it is only a rough indication of how "international" or diverse Japan is. This figure does not include the 7.3 million tourists
 in 2006, the officially-recognized figure of around 200,000 visa overstayers (unofficial estimates say more than twice that
), more than 300,000 naturalized Japanese
, and the estimated 21,000 children of international roots
 born annually to the 40,000 (and climbing steadily) international marriages each year in Japan.

Even with the flawed visa conditions, the people on temporary or limited-work visas has increased dramatically. NJ who graduated from one-year "trainees" to two-year "interns" positions lept from 11,000 in 1999 to 41,000 in 2006
. The number of trainees themselves doubled between 2001 to 2006 to 68,305, and NJ workers in general now number around 770,000: 1.3% of Japan's workforce and rising (while Japan's domestic population and workforce began falling from 2006)
.

But the biggest change is in the proportion of people who are not here temporarily. Since the end of WWII, Japan's largest group of "foreigners" were the "Zainichi" ethnic Koreans, Chinese etc. These former citizens of empire (who lost their Japanese citizenship in 1947 with the establishment of the Foreign Registry Laws) and their descendents have been living their lives for generations as non-citizens. No longer: Due to naturalization and natural attrition, their numbers have dwindled as NJ emigrating from overseas have grown, and have watched their historical majority of Japan's registered foreigners steadily drop, from more than half of the total to about a quarter.

However, the watershed news is this: The Zainichi "Oldcomers" (those with "Special Permanent Resident Visa" (tokubetsu eijuuken) status) are projected to drop below the numbers of the "Newcomers": those with "Regular Permanent Resident Visa" (ippan eijuuken) status.

Let's look at the numbers
:

	Zainichis
	2002
	2003
	2004
	2005
	2006
	2007 est.
	2008 est.

	# registered
	489,900
	475,952
	465,619
	451,909
	443,044
	
	

	% change
	
	-2.85%
	-2.17%
	-2.94%
	-1.96%
	
	

Average decrease in the Zainichi "Oldcomer" Permanent Resident population 2002-2006: -2.48%

	Immigrants
	2002
	2003
	2004
	2005
	2006
	2007 est.
	2008 est.

	# registered
	223,875
	261,001
	312,964
	349,804
	394,477
	
	

	% change
	
	+16.58%
	+19.91%
	+11.77%
	+12.77%
	
	

Average increase in the "Newcomer" Permanent-Resident Immigrant population 2002-2006: +15.26%

Projecting the numbers based upon the average for the past four years:

	
	2007 (estimated)
	2008 (estimated)

	Zainichis
	432,057
	421,342

	Immigrants
	454,674
	524,057

This means the people who are not here on any term-limited visa status, the Regular Permanent Residents will surpass for the first time in history those Permanent Residents who were born here. And that will probably happen by the end of 2007.

Moreover, at this rate, under the laws of compounding interest and statistics, the number of Regular Permanent Residents will double once again within about five to seven years. These people are allowed to stay here forever, and are undeniably immigrants. You cannot winkle them out by simply changing the visa regime. Can anyone in the GOJ reasonably continue to argue that Japan's internationalization will not happen?

Japan is no exception from the forces of globalization and international migrant labor. It is only a matter for the GOJ, particularly the Ministry of Justice, to accept that fact now and create the appropriate assimilative policy for its sunset society. It will happen anyway, so learn to live with it.

AUTHOR BIO

ARUDOU Debito (BA Cornell, 1987; MPIA UC San Diego, 1991) is a naturalized Japanese citizen and Associate Professor at Hokkaido Information University. A human rights activist, he has authored two books, Japaniizu Onrii--Otaru Onsen Nyuuyoku Kyohi Mondai to Jinshu Sabetsu and its English version, "JAPANESE ONLY"--The Otaru Hot Springs Case and Racial Discrimination in Japan (Akashi Shoten Inc. 2003 and 2004, updated 2006 and 2007), and has coauthored a bilingual GUIDEBOOK FOR IMMIGRANTS IN JAPAN (Akashi Shoten, forthcoming, January 2008). He also puts out a regular newsletter, blogs, and columns for The Japan Times. His extensive bilingual website on human rights issues and living in Japan is available at http://www.debito.org, and his blog (updated daily) is at http://www.debito.org/index.php. His publications, speeches, podcasts, and presentations may be found online at http://www.debito.org/publications.html
� The introduction to this paper is substantiated by Takeyuki Tsuda's, "Reluctant Hosts: The Future of Japan as a Country of Immigration", at � HYPERLINK "http://migration.ucdavis.edu/rs/more.php?id=39_0_3_0" ��http://migration.ucdavis.edu/rs/more.php?id=39_0_3_0�

� This background was part of the focus of my Masters' of Pacific International Affairs degree in International Relations Japan, awarded 1991 by the Graduate School of International Relations and Pacific Studies, University of California San Diego. Further reading on the dynamics involved may be found in contemporary sources such as Robert Gilpin, The Political Economy of International Relations (Princeton University Press 1987) and his updates.

� See the Japan International Cooperation Agency (JICA)'s writeup on their Technical Trainee Program at � HYPERLINK "http://www.jica.go.jp/english/schemes/acce.html" ��http://www.jica.go.jp/english/schemes/acce.html�.

� Tsuda paragraph 20.

� Article available in its entirety in Japanese at � HYPERLINK "http://www.debito.org/shuukandiamondo060504.html" ��http://www.debito.org/shuukandiamondo060504.html�

� See a list of papers on international migration, some dealing with Japan, from the Center for Comparative Immigration Studies, University of California San Diego, at � HYPERLINK "http://www.ccis-ucsd.org/PUBLICATIONS/working_papers.htm" ��http://www.ccis-ucsd.org/PUBLICATIONS/working_papers.htm� , and also works by authors such as Keiko Yamanaka of University of California, Berkeley.

� � HYPERLINK "http://www.debito.org/A.html" ��http://www.debito.org/A.html�

� � HYPERLINK "http://www.debito.org/index.php/?p=442" ��http://www.debito.org/index.php/?p=442�

� Even Tokyo Governor Ishihara Shintaro, a public decrier of unfettered immigration, has called for a clear policy towards immigration. See Arudou, "Taking the 'Gai' out of 'Gaijin'", Japan Times January 24, 2006, � HYPERLINK "http://www.debito.org/japantimes012406.html" ��http://www.debito.org/japantimes012406.html� or Ishihara's news conference of December 22, 2005, at � HYPERLINK "http://www.mxtv.co.jp/tochiji/index.html" ��http://www.mxtv.co.jp/tochiji/index.html�

� For more information on the Hamamatsu Sengen, see � HYPERLINK "http://www.debito.org/hamamatsusengen.html" ��http://www.debito.org/hamamatsusengen.html�

� � HYPERLINK "http://www.debito.org/index.php/?p=402" ��http://www.debito.org/index.php/?p=402� and page down

� � HYPERLINK "http://www.debito.org/index.php/?p=431" ��http://www.debito.org/index.php/?p=431�

� � HYPERLINK "http://www.debito.org/index.php/?p=442" ��http://www.debito.org/index.php/?p=442�

� � HYPERLINK "http://www.japantoday.com/jp/news/409209" ��http://www.japantoday.com/jp/news/409209�

� Tsuda paragraph 22

� � HYPERLINK "http://www.debito.org/japantimes011304.html" ��http://www.debito.org/japantimes011304.html�

� � HYPERLINK "http://www.debito.org/index.php/?p=607" ��http://www.debito.org/index.php/?p=607�

� "Nagase enters foreign-worker feud" The Asahi Shinbun May 17, 2007 � HYPERLINK "http://www.debito.org/index.php/?p=402" ��http://www.debito.org/index.php/?p=402�

� "Crack in the Door: An aging Japan warms to foreign workers", The Wall Street Journal May 25, 2007, � HYPERLINK "http://www.debito.org/index.php/?p=432" ��http://www.debito.org/index.php/?p=432�

� � HYPERLINK "http://www.debito.org/index.php/?p=442" ��http://www.debito.org/index.php/?p=442�

ARUDOU Debito, Japan's Immigration and Labor Abuses, for Japan Focus, Page 1
debito@debito.org, www.debito.org

