Towards a Japanese-style Immigration Nation

Japan Immigration Policy Institute

Executive Director SAKANAKA Hidenori

Translated by Kalu Obuka

Translator’s note

I first came into contact with Mr. Sakanaka during my search for a placement where I could conduct research for my master’s field project. Mr. Sakanaka’s response was very positive. “Happy to have you”, he wrote. Though pleased to have received a positive response, I thought it best to let him know that I was thinking of conducting a programme evaluation. I know very few people who are enthusiastic about them. Much to my relief his attitude towards my planned project remained positive. The finishing touches to what you are now reading were completed during a three-month placement as a researcher in his organisation, the Japan Immigration Policy Institute (JIPI).
My decision to carry out my research in Japan was based on my interest in examining ideas being considered as solutions to Japan’s current demographic crisis, from a coexistence perspective. This perspective examines to what extent ideas, initiatives, and policies embrace diversity for its positive potential, pursue equality, recognise interdependence between different groups, and eschew the use of weapons to address conflict (Berns & Fitzduff 2007).
There is good evidence to suggest that Japan will need, in the short term at the very least, an influx of people who can participate in the economy, and provide the revenues needed to fund social services. These people are going to have to come from outside of the country. Currently, Japan lacks a robust framework for promoting intercommunal coexistence. In large part due to the fact that the major institution concerned with migration and individuals with a migratory background has the monitoring and control of foreign elements as its priority. Policy is premised on the admission of labour migration on a temporary basis – indeed, it is only recently that in some quarters instead of “foreign worker” the word “immigrant” has come into use to describe the people who will be sought to fill gaps in the workforce, and revitalise Japanese economic and social life. For this reason, issues of integration have not been adequately addressed.
This work is a collection of essays written on policies towards non-Japanese, which Sakanaka hopes will become a driving force behind a change in public opinion, and used as a springboard for the earnest development of the policies Japan requires to tackle population decline. Sakanaka’s basic message is that there is a demographic crisis that threatens the future of Japan. He claims that only immigration can save the country, and proposes opening the doors to ten million immigrants over the next fifty years. Sakanaka points out that in order for this plan to be successful the current policy framework needs to shift from its focus on short-term labour migration to a focus on facilitating long-term settlement through the development of human resources, and increased coexistence. Though I have issues with some of his ideas, it is my perception that the policy concepts Sakanaka presents in this booklet are an important step in the right direction.

By the time Sakanaka ended his long career as a justice ministry official in 2005, he was a controversial figure for his outspoken, humanistic views on human trafficking, illegal immigrant labour, the treatment of ethnic Koreans, and the parochial interests that have thus far dominated the policymaking process. There was also little, if any serious public debate on immigration issues. The Japan Immigration Policy Institute (JIPI), the organisation he formed in response to this state of affairs, is carrying out much-needed work disseminating ideas in order to place the issue of Japan’s immigration needs, and his ambitious plan to tackle population decline firmly into the public sphere. He also wishes to prevent the debate from being kept behind closed doors, where the voices of NGOs, policy experts, and immigrants themselves are excluded, and politicians cannot be held accountable for putting their parochial interests above the interests of the country.

There are a few differences from the Japanese original, mainly in the interests of increased readability and reader accessibility, a few sentences have been omitted, others adapted, and additional information in the form of footnotes, and references have been included. That being said, I believe I have managed to preserve the same passion and energy Mr. Sakanaka expresses in his native language. Also, with the author’s permission, I have taken a few liberties with the book and chapter titles. As a rule I have not translated the names of journals and newspapers into English, but simply written them out in Romanised Japanese. Japanese names have been written in the Japanese style, surnames first, and I have used macrons to represent long vowels.

I am extremely flattered that Mr. Sakanaka entrusted me with the task of introducing his ideas to the English-speaking world. I fear that he has been overly generous in his estimation of my abilities.
Foreword

As the population crisis deepens Japanese youth, perhaps due to increasing uncertainty about the future, are in a state of malaise. I hear that the number of Japanese who choose to study overseas has fallen. Indeed it certainly seems as though the number of young people with an interest in the world has dropped, while the number of those who choose to shut themselves up within Japan’s borders has risen. I wonder if in the age of population decline Japan is becoming an insular country.

What can be done to tackle the population crisis and offer hope for a bright future? I believe the answer to that question is to open the doors to immigrants, and entrust our younger generations with the dream of a multiethnic society. This ideal society will stir up the passions of young Japanese. Over several years, my desire to provide a national vision that could captivate young people from Japan, and across the world has culminated in this work. What is presented here is a concept for accepting ten million immigrants over the next fifty years, tackling the problems of our low fertility rate, and rapidly aging population by building a new nation with immigrants.

Should this concept be made a reality, we can expect the cooperation of an additional ten million young people, which ought to significantly ease the burden the aging of our population will place on those under thirty. Immigrants will be thought of as comrades by the birth decline generation, who would be forced to drastically adapt to our population crisis. Immigrants will not simply be brought in to rescue us from population crisis however, they are also the driving force that will change us from a country will high levels of homogeneity to a country rich with diversity.

What I most want to emphasise is that we must create a country that can give dreams to immigrants if we are to revive Japan by opening the doors to immigration. My vision has received support from elites in every field who are concerned about the fate of the nation and society. The Japan Immigration Policy Institute was formed as a base from which the work needed to achieve this vision could be carried out.

We are building a new Japan. Working towards a revolution similar to the Meiji Restoration. In order to be successful, this kind of project requires those in their twenties and thirties to rise to action, like Takasugi Shinsaku and Sakamoto Ryoma did during the Bakumatsu period
(1853-1868). I am waiting for a Japanese generation X to open up a path to the future.

This book is an immigrant nation manifesto. It will discuss the process of forming Japanese-style immigration policy, and its future prospects, the synthesis of an immigrant nation, the specific mechanisms through which immigrants will be accepted, and a vision of the Japanese immigration nation of the future.

The people I most want to read this book are the immigrants who will work hand in hand with the younger generation to establish a multiethnic society.　Should this booklet succeed in acting as a guiding light to a Japanese nation of immigrants, I would be overjoyed.

August 2009.

Sakanaka Hidenori

Executive Director Japan Immigration Policy Institute.

Contents

1 Policies towards non-Japanese in a shrinking society

 9
2 Robots to the rescue?

 11
3 Immigrants will save Japan

 13
4 Getting revolutionary immigration policies on the political agenda
 16
5 Envisioning a Japanese-style immigration policy

 20
6 10 million immigrants: A strategy for building a new Japan

 24
7 Immigration policies that develop human resources

 30
8 Successful policies towards foreign students,
successful policies towards immigration 34
9 Corporate social responsibility

 36
10 Revitalising Japanese farmland with 50,000 immigrants

 39
11 Multiethnic societies are “spicy” societies

 43
12 The demographic crisis: an opportunity to create a multiethnic nation 45
13 The development of social workers for immigrants is essential
 49
14 Japanese language education and multiethnic education

 51
15 The Japanese can create a multiethnic society

 56
16 50 years later: An illustration of an immigrant nation

 58
1 Policies towards non-Japanese in a shrinking society
Since 1997, during my employment in the Ministry of Justice’s (MoJ) immigration bureau, I have felt that there has been a real need for a debate about policy towards foreign nationals in a country that would see a drop in its population within the next ten years. This is because population decline, the direction of this country, and policies towards foreign nationals are very closely connected. During this time whenever a meeting in the MoJ was held, two options for the future of Japan were proposed. The first option, the “beautiful decline”, would see Japan remain closed to immigration in spite of a falling population. The second, “the maintenance of a society with vitality” would mean immigration being used to compensate for population decline.

These ideas were developed and presented in the February 2004 edition of Chūō Kōron in an article titled, “A National Strategy for the Next Hundred Years: Should we aim for a ‘Small Japan’ or a ‘Big Japan’?” This was the starting point of my writing on immigration policy. At that time because population decline was fast approaching it was an emergency proposal. I presented two scenarios: Accepting natural population decline (Small Japan), and using immigration to compensate for population shortages, maintaining Japan’s status as an economic power (Big Japan), outlining the kinds of immigration policies required for each.

In the case of the “Small Japan” scenario I argued that foreign nationals who enter Japan as emergency countermeasures against rapid population decline should become citizens, in other words that they come in as immigrants. Rather than being treated as so-called temporary labour migrants, they should be treated as future Japanese and guaranteed the same legal status, as this is a better way to ensure capable and talented people choose to remain in Japan permanently. I believe that the foreign nationals entering Japan are not foreign workers but potential future citizens of Japan.

The main point of my article was to provide a theoretical immigration policy model for each direction Japan could take in response to population decline, and kick-start a national debate. However my article only received attention from a small group of researchers and foreign journalists, and did not manage to influence public opinion.

After retiring in March of 2005, feeling a need to follow up on the issues I raised in my article, I started a civil society organisation called the Japan Immigration Policy Institute (JIPI) in August of the same year. Also, during that time I chaired a study group on immigration policy called the Immigration Policy Research Group. The group met once a month and was made up of researchers, administrative officials, journalists, and other experts. After much discussion on the appropriate policies towards foreigners for a society undergoing population decline, we developed a theoretical “open door” immigration policy based on “encouraging settlement” and “developing human resources”..

Four years later the word “immigrant” is now widely used in the media and academic circles. This is a sign that the idea that immigrants can remedy the population crisis has gained currency.

2 Robots to the rescue?

2005 was a turning point in Japanese history, heralding the beginning of population decline – two years prior to government estimates. It was predicted that Japan’s population – which has grown since the Meiji era
 (1868-1912), supporting both economic and social development – would drop to two thirds of its present total in just fifty years, and in one hundred years it would drop to a mere forty million, the same as the early days of the Meiji period (Japanese Statistics Bureau 2006).

On January 7th 2008 the Washington Post featured an article titled “Demographic Crisis, Robotic Cure? – Rejecting Immigration Japan Turns to Technology as Workforce Shrinks”. It was a sardonic take on the attitudes Japanese have to immigration despite the population crisis they face. Suggesting that the Japanese would choose robots over an influx of non-Japanese. Blaine Harden, the article’s author and chief of the Washington Post’s East Asia bureau, reports that the Japanese government is heavily subsidising the development of robots to service Japan’s aging society. He claims that essentially, political and business leaders are using robots as a pretext for avoiding the difficult problem of tackling the immigration issue.

In an interview with the Washington Post I made the following comments: “Robots can be useful, but they cannot come close to solving the problem of population decline.” “The government would do much better spending its money to recruit, educate, and nurture immigrants.” “If Japan wishes to maintain its status as an economic power, human beings not robots are what’s required, and it needs to start bringing them in soon. There is no rational alternative to opening up to at least ten million immigrants within the next fifty years.” “Politicians avoid the immigration issue because it does not lead to a vote. They should be thinking about Japan’s future, but they are not.” According to Harden, making my proposal a reality will be a tall order as the Japanese dislike foreigners, and the non-Japanese population is a mere 1.6%
. He also points out that at the time my proposal had no serious backing from political leaders.

In the same article a developer at Toyota commented, “our goal is to create robots that help the elderly to go out, if our machines function as people want them to, and are affordable, we may see a partner robot in every home in the near future.” He later goes on to ask, “Are you going to let a foreigner into your home, or do you get robots?” The reporter closes by saying that it looks as though the Japanese would prefer to go with the latter.

3 Immigrants will rescue Japan

Alarmed by the government’s projections for the population to fall to 90 million in fifty years (Japanese Statistics Bureau 2006), since January of 2007 – focusing on national newspapers – I’ve presented tangible immigration policy ideas to the media. The result of my efforts has been the spread of a new catchphrase in the age of population decline, “Immigrants will rescue Japan”.

The first instance was when The Mainichi Newspaper’s Economist (30/1/2007) ran my article on the issue of recruitment of nurses and care workers from the Philippines based on a treaty of economic cooperation. It criticised a system that on the surface appeared to open the doors to non-Japanese, while in reality it excluded large numbers with a national test. In its place, I proposed a system that trained foreign nurses and care workers, and recruited them as permanent residents.

Also in the “Voices” section of the January 28th 2007 edition of The Mainichi Newspaper, under the headline “Establish a ‘Toyota vocational training school’” I called for a programme that would educate, and give work experience to the children of immigrants of Brazilian descent, and recruit them as members of Japanese society. Following that, on February 9th in The Asahi Newspaper’s Special Op-Ed series was my article titled, “Japan as a nation of immigrants? We must adopt a policy model that nurtures talent”. In this article I made the claim that if we accept that in the next 50 years the population would drop by 40 million people, and in time we had to bring in 10 million immigrants to maintain a population of around 100 million. I said that we could make this happen only if we made the necessary effort. I had expected such a bold statement to be roundly criticised, however there was no hint of opposition of any kind from the newspaper.

On March 14th in the “Issues” section of The Yomiuri Newspaper I argued that instead of the highly problematic system of practical training for foreign nationals, we should create a trainee system more appropriate for a society undergoing population decline; one that promotes long-term settlement, and keeps skilled people in the country. As a result of this proposal in May of the same year the Minister of Justice at the time, Nagase Jinen, announced that the practical training system would be abolished
.

Following that on July 3rd 2007 I was interviewed for the final part of The Nikkei Newspaper’s “Training system for foreign nationals at a crossroad” series on the future of the foreign trainee programme titled, “Recruit immigrants”. In this piece I allude to the need to recruit immigrants into fields such as agriculture and fishery. My comments were as follows:

“We should be recruiting foreign workers as immigrants, not as trainees. A move to such a system is likely to be good news for industry, which is suffering serious shortages of human resources due to population decline. It would also be easier to make business and educational investments in foreign workers who have settled in Japan.”
“I wish to propose a system of recruiting immigrants that nurtures talent. We should provide specialist training, including one to two years of Japanese language instruction after which we invite them to come in as full-time salaried workers. There should be little concern for social unrest if we guarantee stable employment.” “We should mainly recruit immigrants into fields such as agriculture and fishery, with clear shortages in human resources, and which young Japanese are eschewing. This would shore up declining Japanese industries while leaving Japanese workers largely unaffected.”
In October 2007 in a joint paper titled, “Japan as a nation of immigrants: 10 million Immigrants will save Japan”, my colleagues and I propose immigration policy to bring in 10 million people within the next fifty years and declare that we have started to take steps towards reaching our goal. We also address issues with our plan, questions such as “why the need for immigrants?” “Does Japan have the ability to absorb 10 million people?” “Can the Japanese coexist with other ethnic groups?” and “What kind of structures need to be in place to successfully bring in 10 million people?”
Around the same time in the 2008 “Japan Focus” edition of Bungei Shunjū I wrote an article titled, “The limits of shallow immigration policy: 10 million immigrants will save Japan from demographic crisis”, where I provided an illustration of Japan as a nation of immigrants. I stimulated debate, claiming that, “The feeling of crisis caused by the advent of rapid population decline has made Japanese people think differently about coexistence with non-Japanese, and therefore this is a once in a lifetime opportunity to create a new Japan.”
At the beginning of 2008, the January 15th edition of The Mainichi Newspaper’s Economist ran a special edition on the Japanese economy called, “opening up to workers: Immigrants will save the Japanese economy”. My own contribution, titled “Steering towards development-based immigration policy” lays out a concrete plan for recruiting 10 million immigrants. The main point is that we should create an immigration system premised on bringing in non-Japanese with the intention of nurturing talent and promoting settlement. I also point out that in order to drive such a system we need to open up our universities and vocational training schools to young people in the rest of Asia; and that we need to treat immigrants as potential Japanese, and give up interests and privileges vis à vis non-Japanese. In other words I point out that the Japanese must prepare for a social revolution.
I’ve also talked about immigration on television. On April 20th 2008 I appeared with the former Secretary General of the ruling Liberal Democratic Party (LDP) Nakagawa Hidenao on Asahi Television’s “Sunday Project” to present my ideas.

4 Getting revolutionary immigration policies on the political agenda
Since breaking the ice with my call for 10 million immigrants I have implored politicians to open the doors to immigration. Although at that time it was said that overseas countries reacted to Japanese politicians negativity to “reform” by eschewing Japan, I believed that the ultimate reform that I was proposing would create a more open Japan that would be welcomed by the international community as a country open to the world. In this case it would be fair to say that this would mean a shift to investment in Japan. Foreign reporters I’ve spoken to also felt it strange that even with a real possibility of population collapse, that such opposition to immigration remains.

In February 2008, I was asked by the “Alliance for the promotion of overseas talent exchange” chaired by Nakagawa Hidenao, to give a lecture at their first study group meeting. The Alliance are a group of about eighty lawmakers from the LDP who believe Japan’s future depends on importing people from overseas. I prepared a manuscript containing my thoughts in well-polished talking points called “Building a New Japan: The time for planning is now – speech for the launch of the Alliance for the promotion of overseas talent exchange”, which was distributed to the attendees. To conclude my speech I made the following appeal to my audience:

“I hope that this newly formed group of politicians who are thinking seriously about the fate of the country, and seizing the opportunity to build a new Japan will become the engine of a movement to press forward with a project for an immigration nation.”

In March 2008 I also gave a lecture at the second meeting held by the group, presenting my speech, “The Time to Move Towards Accepting Immigration” in which I proposed a human resources development-based immigration system that would be unique to Japan. Tackling the question of why we need immigrants and not temporary foreign workers, I emphasised the point that there is no better policy option for a country with a shrinking population other than an immigration system that can secure immigrants who will become citizens. The Diet members in attendance had many questions and raised many issues with my proposal. That being said, no one was against it. On the contrary, what stood out to me were the opinions that we should expand it. I sensed that my pet theory of a Japanese model of immigration policy was getting a real response.

The group has held a total of seven study group meetings involving vigorous debate. In June of the same year, premised on the notion that becoming a country committed to immigration would invigorate Japan, the “Japanese-style immigration policy proposal” was completed and announced. Furthermore the policy proposal was taken up by the strategic headquarters of the LDP and was finally presented to the Prime Minister at the time, Fukuda Yasuo, as a report titled, “Open up to talent! The way to a Japanese-style immigration nation”. In this way for the first time in the history of national policies towards non-Japanese, such a comprehensive immigration policy made it onto the political stage.

It goes without saying that making national policy is the job of politicians. However, the draft of the “Japanese model immigration policy proposal” came from papers written after my long struggle to find the solution for Japan’s population crisis. That being said, I feel that my role as pioneer was due only to being in the right place at the right time.

Of course, how to react to, and how to utilise my work is entirely up to the politicians. Luckily, I have in Nakagawa Hidenao a man who understands my radical immigration policy, and the plan for an immigrant nation has become a political issue. Since the policy proposal was announced, many newspapers have taken up the story and its influence has reached every quarter. A representative example is when in October of 2008 the Japan Business Federation (Keidanren) presented a proposal on how economic systems have dealt with population decline, which was contained in a fifty-year framework. In the part of the proposal that deals with immigration policy they call for “a genuine discussion about a systematic ‘Japanese-style immigration policy’.” This was the first time that Keidanren has taken a position about accepting “immigrants” as opposed to temporary workers and as such this should be marked as an historic first step. The direction of their proposal is aligned with my own, and I have gained the conviction that I can call upon Keidanren to take part in the task of establishing the “Japanese-style immigration policy.”
Another place where the influence of my policy suggestions has been visible is in the All-Japan Prefectural and Municipal Workers Union (JICHIRO). As they were putting together a special feature on the future of regions undergoing population decline, in September of 2008 the editors of the organisation’s monthly publication invited me to write an essay about Japanese immigration policies. As I thought it would be a good opportunity to inform the leadership of JICHIRO about my concept of a Japanese-style immigrant nation I gladly accepted. My article, which laid out the basic framework of my proposed policy, was published in their January 2009 publication under the title “Proposal for a Japanese-style Immigration Nation”.

Should the historians of the future look back on the process of Japan’s transformation to an immigrant nation, I’m sure that they will look at such a paper appearing in the pages of JICHIRO’s periodical as an historically significant event, as JICHIRO has traditionally been an anti-foreigner organisation. Furthermore, through my exchanges with the editorial board, I sensed that while they were completely against the idea of bringing in temporary foreign workers, they did not express strong disapproval of the idea of welcoming immigrants as members of regional communities.

5 Envisioning a Japanese-style immigration policy

On the 23rd of January 2009, the front page of the Washington Post featured an article “In a Shift, Japan Seeks to Help Laid-Off Immigrants Stay in the Country – population loss fears prompt new stance.” As the global economic slump worsened, the Japanese government implemented programmes such as Japanese language courses, vocational training, and job counselling to make it easier for jobless immigrants to remain in the country. This was a revolutionary policy shift, and sent a positive signal to the rest of the world. My own comments on this move, cited in the article, were as follows:

“The efforts of the Japanese government to keep foreigners who have lost their jobs from leaving the country are revolutionary. Japan has a long history of rejecting the permanent settlement of non-Japanese residents. Up until now, the typical response of the Japanese government to these jobless people would have been to encourage them to go back to their home countries. I don’t think we can say that Japan is steering towards becoming an immigrant nation, but if we look back on the history of this country we may see this as a turning point.”
“The government’s decision sends an attractive message to prospective immigrants around the world, that if they come to Japan to seek work, they will be treated with consideration even in times of economic strife.”
“Japan is finally realising that it does not have a system for receiving immigrants who do not speak Japanese. This realisation has come very late in the day of course, but still, the important thing is that the government has come to see the lack of such a system as a problem.”
I wonder if recently inaugurated President Obama – who would have likely read this article as it was on the front page of one of America’s top newspapers – has gained the impression that Japan is a country that is welcoming to immigrants. As a child of an immigrant to America I’m sure he has evaluated Japan’s initiatives. Perhaps this policy shift will have a positive effect on US-Japanese relations.

This article in the Washington Post is supportive of my arguments to open up Japan to immigration. I was introduced as an expert on immigration policy, and intellectuals all over the world saw calls for a Japanese immigration policy that doesn’t simply bring immigrants in but also develops and nurtures them.

In the 2008 article “Demographic Crisis, Robotic Cure?” the Washington Post writes, “Sakanaka’s immigration proposal, at least for the time being, has no serious backing among major political leaders.” However the 2009 article contained the following:

“There is a growing sense among Japanese politicians and business leaders that large-scale immigration may be the only way to head off a demographic calamity that seems likely to cripple the world’s second-largest economy.”

“A group of 80 politicians in the ruling Liberal Democratic party said last summer that Japan needs to welcome 10 million immigrants over the next 50 years. It said the goal of government policy should not be to just ‘get’ immigrants, but to nurture them and their families with language and vocational training, and to encourage them to become naturalized citizens of Japan.”
From these two articles in the Washington Post you can see a huge change in the state of affairs regarding immigration policy in just one year.

In 1975 during my time as an administrative official, as I began writing a paper on desirable immigration policy, I had produced papers on policies towards foreign residents that covered Zainichi Koreans
, refugees, and foreign workers. In addition I was involved in the drafting of major policy that dealt with questions on the legal status of Zainichi Koreans which began in the latter half of the 1970s, the reform of the 1982 revision of immigration control orders that came with the signing of the Convention Relating to the Status of Refugees, and the 1990 reform of immigration control and refugee status recognition, which attempted to deal with issues surrounding importing foreign workers and opening the doors to immigrants with Japanese ancestry.

Therefore, it is safe to say that my immigration plan, “the concept of a Japanese–style immigration nation”, comes from my position as an immigration policy professional as well as my many years of experience as a civil servant. Some journalists are mocking the new nation building I propose as mere bombast, calling it my “Great Strategy” or “Master Plan”. Bombast or not, it is clear that the only way for Japan to overcome its dual economic and demographic crisis is to open up to immigration. Indeed, I take their comments as compliments on the extraordinary nature of my plan.

This march (2009), the cabinet submitted a draft revision of the laws on Immigration and refugee status recognition and basic resident registration. This is an important draft law that revises the basic system that governs entry of foreign nationals and residence, such as categories of status of residence, and the creation of a registry system for foreign residents – the very foundation of my own immigration plan. I would very much like this draft to be taken up by the Diet and the pros and cons thoroughly debated. It is the duty of Japanese politicians to create a national plan for the next hundred years that shifts us towards becoming an immigrant nation. I hope that they debate this issue in a non-partisan fashion and create a vision for the future.

6 10 million immigrants: A strategy for building a new Japan
People are the vital component of any nation, economy or society. If the population should decline, then the nation will decline, the economy will shrink, and society will become unviable. This is a self-evident truth.

Japan has entered a period of unprecedented population decline, the burdens of which are being felt by every member of Japanese society. In particular the future of the rapidly shrinking younger generation (those aged 0-30 years) is being imperilled. What should we do to break through the closed state engendered by rapid aging of our society and create the vision of a bright future? I trust that what I am presenting will invoke an active response from young Japanese.

The population dynamics of a country are determined by three primary factors: birth, death, and international migration. The government, facing a fall in population due to the number of births being less than the number of deaths, is doing everything in its power to raise the birth rate, and has thrown a considerable amount of money at the problem. However it is doubtful that continued efforts would achieve an increase in the Japanese population.

I believe that periods of low birth rate are the fate of all advanced countries, coming along with improvements in education, urbanisation, improvements in women’s status, and the diversification of values. With this in mind it is quite natural to think that Japan has been in a period of declining birth rates that has continued for quite some time. Even if Japan’s measures against declining birth rates were successful and birth rates shot up, and we switched to a period of population growth, it would still be a long way from a stable population – one where both the number of births and the number of deaths are low. Therefore, countries looking for a particularly effective method to ameliorate demographic crisis have no other options except policy that takes international migration as its focal point and brings in immigrants from overseas.

As I mentioned earlier I am proposing we welcome 10 million immigrants within the next 50 years, and that we solve the problem of our rapidly aging society by bringing in talented people from all over the world. Different ethnic groups will come together and create a new culture, new creativity and energy, and make Japan come alive. I am sure that this is the kind of national vision that will be attractive to our youth, who bear the burden of the future.

In the European states, which have accepted large numbers of immigrants there have been troubles due to differences in cultural practices and religion, they are struggling hard to achieve social unity with citizens and immigrants. Some are of the opinion that Japan should not accept immigration; pointing to issues with immigration in countries like France and Germany. However we need to face the fact that we have already reached the point where we the management of the economy and society cannot be achieved by Japanese alone. Would we ignore our problems, and take no measures or action of any kind, accelerate the ebb of our national power, and allow our children and grandchildren to sink into the abyss?

For example in the agricultural zones, which have seen severe falls in population the amount of abandoned farmland is increasing, the rice paddies and woodland that Japanese people have worked ceaselessly to preserve is continuing to deteriorate. We must take accurate measures, from a standpoint of guaranteeing food and resource security, and attempting environmental preservation in order to revitalise those farming communities with their continuing existence in peril.

At present, out of the total population of farmers, about three million people, around 1.8 million of them are over sixty-five years old. We are likely to lose over half of this population within the next twenty years. Even now we only produce about 40% of our food. What will happen to our food production in the near future? Even though sixty percent of our country is covered in woodland, I hear that there are only 90,000 people employed in forestry. Will we allow the forests we inherited from our forebears, to go to ruin? Would we also allow our rivers, seas, and the air we breathe to be polluted? We see the same story in the fisheries industry. Even though Japan is surrounded by the sea, and blessed with sea-based natural resources the number of people employed as fishermen and in fisheries continues to fall. How will we rally the industries hardest hit by population decline? This is an urgent issue.

Japan has population loss as an added problem on top of its economic woes. Therefore, Japan must come out and take part in the global competition for talent. The fate of the country is at stake! It’s time to learn from the failures of the European states, synthesise an immigration policy rooted in Japanese tradition and spiritual climate, and shift to opening up to immigration.

Bringing in ten million immigrants is the tentative aim for the time being. What I wish to achieve over the next fifty years however, is a move towards becoming an immigrant country like Britain, France, or Germany, in which about one in ten people are immigrants. We can formulate an immigration policy with this firm goal in mind.

Taking social attitudes towards accepting immigrants and the progress of immigrants’ adaptation to society into consideration, we will bring in immigrants systematically by creating yearly immigration plans, which will have to be approved by the Diet to be implemented. This system will never be biased towards any nationality or ethnic group.

If we adopt an immigration policy that accepts many nationalities and ethnic groups from all over the world equally, not only will we profit in terms of foreign relations and security, we are also likely to be able to attain a multi-ethnic citizenry relatively easily. In order to do this we will need to have system that is transparent, open to the world, and fair. For example, if we were to base it on Britain and Canada’s points systems we could use categories like Japanese language ability, educational history, employment history and income.

It is said that the Meiji Restoration
 was the most open period in Japan’s history, but most foreign nationals did not come into the country. The leaders of Japan in the preceding Edo period
 (1603-1868) had adopted a policy of National Seclusion that closed Japan off to the rest of the world, only inviting in about 500 people from the technologically advanced countries of the West to work. This far-reaching, urgent plan for 10 million immigrants will be the first policy of openness to rest of the world in Japan’s history.

As a people who have lived on the Japanese archipelago for over 1200 years as a single ethnic group it is likely that forming intimate relations with other groups will not be an easy thing to do. It is my guess that the number of people who would prefer to keep company with their fellow Japanese over a foreign national is still quite high. On an emotional level I would prefer a smaller, tight-knit Japan, and allowing native Japanese to remain in the overwhelming majority.

However Japanese people are living in an age of globalisation and the threat of population collapse. We need to accept the fact that we can no longer shut ourselves up in a “Japanese only world”. We must learn to welcome immigrants and create an environment where we can live in coexistence with different ethnic groups. With this we can begin to look to the future.

When I was head of the immigration bureau of the Ministry of Justice, illegal immigrants, and others used to view me as a kind of Javert or Eliot Ness figure. I’m sure that some people were surprised that a person so devoted to managing immigration was suddenly advocating accepting 10 million immigrants in the next 50 years. On the other hand the suggestions of a former government official, who practised rigid immigration control in order to protect the system of immigration management itself; might have been taken seriously. I’ve heard comments like, “Aha. So this kind of idea is floating about too I see. It might just work.” An old friend Yamawaki Keizou, a professor at Meiji University said, “So you’ve changed from a ‘Small Japan’ stance to a ‘Big Japan’ stance, eh? ”
This is definitely an acceptance of immigrants on an unprecedented scale. However we still need to take note of the fact that even with this many people entering the country, the overall population is still set to fall by 30 million. My basic stance is to use the idea of a “Small Japan” as a foundation. With, as a national goal, the idea that the Japanese of fifty years in the future will inherit a beautiful natural environment, I think that this population drop will be one we can live with, and I hope that this plan will become a model for the rest of the world.

In the 21st Century food insecurity due to overpopulation, the exhaustion of natural resources, and environmental degradation are serious problems affecting humanity, and they are expected to worsen. In this context Japanese nation-building with the goal of a small society, would be judged by the international community as a ground-breaking initiative that gives us a first look at the ideal form for human civilisation.

7 Immigration policies that develop human resources

At the heart of the Japanese-style immigration policy are features that have as their basis, the aim of facilitating immigrants’ quick attainment of Japanese nationality. These are: the utilisation of Japanese higher education and vocational training institutions to equip foreign nationals with skills, support with employment, and recognition of long-term settlement. Due to the decline in the number of young people, educational institutions such as universities and agricultural high schools have plenty of excess capacity. It is in these institutions that the Japanese of the future will be developed.

The immigrants accepted under this plan will come under five categories; graduates of Japanese institutions of higher education, students receiving vocational training in specialist schools, the families of immigrants, humanitarian immigrants such as asylum seekers and refugees, and those who’ve come to make investments (i.e. the very wealthy).

If we can nurture talented people with specialist skills and knowledge through the Japanese education system, we won’t steal educated people from less developed countries, effectively avoiding becoming another source of brain drain. They will be brought into society as highly educated people who’ve been instructed in the Japanese language, and as such there will be no need to worry about a break down in public order. From my long experience with administration of foreign nationals I can say that immigrants who adapt to society and are engaged in employment will not cause any problems.

On the contrary, they will be highly beneficial for our society. As workers, immigrants will support local economies and the social security system; as consumers, their spending will fuel an expansion of domestic demand. Also while it goes without saying that immigrants will marry within their own ethnic groups, there will also be a considerable number of interethnic marriages between immigrants and native Japanese as Japanese people tend not to have much resistance to such unions. We can expect a rise in the birth rate as a result.

I am against bringing in temporary foreign workers, including trainees in technical skills. Temporary foreign workers were brought in to compensate for shortages in the manufacturing industry as low paid migrant workers to be sent back home once there was no longer any need for them. Countries undergoing population decline don’t need temporary foreign workers, they need people who will settle long-term i.e. immigrants. We need to give immigrants incentives to live and work permanently in Japan and integrate them into our regional communities. In this way, the majority of them will become Japanese.

The current foreign trainee system has decayed into a system of exploitation and should be abolished, and a new vocational training system for foreign nationals should be established in its place. Due to population decline we have plenty of room in high schools specialising in agriculture, manufacturing, and fisheries, and in vocational training institutions. Three-year training curricula will be established that will, beginning with Japanese language instruction, teach trainees specialist skills. There will be another year of on-the-job training for those who complete their course of study.

The framework of my plan to encourage work and settlement the new system would have two conditions. 1) That trainees complete the course and seek work in Japan, and 2) that they are employed as regular full-time employees by businesses that practise vocational training.

205 people from Indonesia came to Japan in August 2008 as the first wave of nurses and care workers, recruited through an Economic Partnership Agreement (EPA) with Indonesia. Under the conditions of their visa nurses must sit, within three years of their arrival, a national exam that is performed once every year. Care workers, after three years of office experience, must take a one-time test, which they have to pass. Indonesian candidates have only one chance to take the exam. Should they fail to pass their exams within the time allowed, they will lose their visas and have to return to their home countries. The national exam for nurses and care workers is quite difficult, even for Japanese people
. It is quite hopeless to expect Indonesians to be able to pass these exams with when they only get six months of Japanese study. It is nothing more than a revolving door system that exploits its workforce as much as it can, before disposing of them. This is a system we should come to be ashamed of.

I would like to suggest an alternative; a system that nurtures overseas talent to provide social welfare for Japan. First we should synthesise special courses to rear foreign nurses and care workers in two and three years respectively,　and have one year placements for those who complete the courses. In order to encourage work and settlement, this system would have similar conditions to the vocational training system outlined above. Trainees must complete their four-year programmes and seek work in Japan after they’ve done so. Also they must be employed as regular full time workers in hospitals and care institutions.

At the same as creating a plan for recruiting 300,000 foreign nurses and careworkers by 2025, to tackle the worsening shortages of talent in fields of nursing and carework engendered by the rapid aging of our society, we must seriously discuss the creation of a system of social welfare and development of foreign talent that will secure us the immigrants we need.

In the same way as the economically advanced countries of Europe and the USA, we should expand the number of Japan Culture Centres that are acting as points for Japanese language instruction for youngsters with an interest in Japanese anime and culture. Furthermore, we should devote some of our national budget to bringing in youngsters from overseas, helping provide education and with job searches, and allow them to quickly take Japanese nationality.

8 Successful policies towards foreign students, successful policies towards immigration

The success of the Japanese-style immigration policy depends on whether or not we can draw young people from around the world to our higher education institutions and nurture high quality graduates. The plan for 300,000 foreign students put forth by the Fukuda administration in July 2008 would be a driver of my proposed immigration plan. We should implement a policy that will create the necessary conditions for educating high quality students, and bring in a wide range of students from countries all over the world in order to quickly achieve this 300,000 target. However we must take pains not to encourage a brain drain in less developed economies.

We would nurture talent through the Japanese education system, provide vocational support for those who want it, and then encourage them to settle in Japan. At the same time, those who decide to return to their home countries are also important; as they will put the skills and knowledge they gained in Japan to use contributing to their country’s economic development. This kind of open-minded, development-style immigration policy is, in my opinion, a truly desirable way to bring foreign nationals into the country.

At present, the rate of employment for foreign nationals graduating from Japanese institutions of higher education is a paltry 30%. We should aim for a target of 70% and move immediately to increase the number of graduates finding work and settling in Japan. We should take the lead in supporting foreign students with job-hunting, and allow those who become full-fledged members of society to become permanent residents. If many foreign students working in Japan are granted permanent residency, we will gain great numbers of leaders in numerous fields.

Providing a suitable environment for research and education for foreign nationals is a pressing issue. We should reform the university system in order to raise the level of education for foreign students. Moreover a substantial scholarship system and the construction of student lodging are imperative. Japanese universities are struggling financially due to population decline and the shrinking tuition it entails. In an effort to raise funds they fill their places by recruiting foreign and domestic students, with less priority given to academic standards. If these practises continue our most talented Japanese students will go to higher quality universities overseas, thus the deterioration of the Japanese higher education system would continue.

There also needs to be a reform of the awareness of companies that employ foreign students, and the establishment of a culture of management that gives status and salary based on ability, regardless of ethnicity or nationality. There should be a multiethnic setting that draws out the artistic talent and creative expression of foreign students who have a global view, and puts them to practical use. If foreign students do not feel drawn to Japanese companies we will lose their talents to other countries. Foreign students have a strong desire to improve their social standing, and want to be evaluated in a just manner by Japanese companies. If the level of discrimination against foreign nationals in Japanese companies does not change, even after making the effort to bring in 300,000 students we cannot expect to significantly raise the number of foreign nationals who will seek employment.

9 On corporate social responsibility

Of the over 300,000 Brazilians in Japan, many of them live in the Tōkai region between Toyota city in Aichi Prefecture and Hamamatsu city in Shizuoka Prefecture. Famous Japanese auto-makers such as Toyota, Honda, Suzuki and Yamaha are concentrated throughout the Tōkai region. In order to maintain price competitiveness they’ve been systematically employing cheap labour.

Most Brazilians who work for subcontractors and sub-subcontractors are employed as factory workers with fixed term contracts, or are employed indirectly through dispatch companies, which place them in assembly lines. The current global recession has placed us in a position to seriously question what kind of social responsibility corporations have to these kinds of irregular workers.

At the international level the International Organization for Standardization (ISO) is grappling with issues of corporate social responsibility. If we look at the proposed standard concerning foreign nationals they are looking to have come into effect in 2010, it lists immigrants, foreign workers, and their families as a category of socially vulnerable people to whom particular attention must be paid (ISO 2008: 27). It goes on to say organisations must respect their rights, and make every endeavour to create an environment where these rights are respected. These rights are the freedom from discriminatory labour practices – including hiring, selection, access to training, promotion and dismissal – on the basis of race, skin colour, sex, age, ethnicity, nationality, and society or country of origin. (Ibid.:33).

Car manufacturers appeared to ignore this trend towards increased attention to the rights of foreign workers, for when the effects of the world recession were felt in Japan the first to be laid off were large numbers of Brazilians of Japanese descent. These companies claimed that they were simply not renewing contracts with dispatch workers and subcontractors once the end of their contract period had been reached. However in actuality they were simply using the weak position of irregular workers to their advantage.

Even without getting into the issue of the problematic nature of non-regular employment, the fact that people who came with high expectations of their ancestral land are being placed in these kinds of insecure forms of employment is a travesty.

I believe that the way we solve the Brazilian-Japanese issue will be a test of the attitudes and abilities of Japanese people with regards to building Japan on immigration. If we cannot coexist with the group of immigrants considered most similar to us ethnically, we cannot hope to revitalise the country by accepting large numbers of immigrants, many of whom are likely to be even less similar to us in terms of culture and outward appearance than Brazilians of Japanese descent. How then ought we approach this unique group of immigrants, who have inherited Japanese blood? We must not marginalize them, we must provide Japanese language education to their children so that they can adapt to Japanese society. We must devote resources into supporting job-hunting, and vocational training so they can live more securely. The government must take on its responsibility and quickly construct a system for implementing these measures.

In these respects the previous government took some steps that I considered quite promising. The establishment of the Cabinet Office’s section for the promotion of policies for settled foreign residents in January 2009 could be seen as a landmark event. As it is the entity responsible for the Japanese language education, practical training, and job counselling programmes mentioned in the Washington Post article in Chapter 5.

I would like Japanese auto-makers and manufacturers to set up a vocational school in Toyota to train the children of Brazilian immigrants. I want a new framework where the children of workers in the many small and mid-sized manufacturing firms will be made into skilled workers, and employed as regular full-time staff. This system could become a model case for Japanese-style immigration policy. I think that it will inspire Japanese-Brazilian youths and be welcomed by the Japanese-Brazilian community.

10 Revitalising Japanese farmland with 50,000 immigrants
At the start of 2009, policy suggestions for breathing life into Japan’s ailing agriculture industry were being produced one after the other. Raising the rate of self-sufficiency to 50%, reviewing the policy of reduced acreage of rice cultivation, revision of the laws governing agricultural land to encourage companies to expand into the agricultural sector, and reclamation and reuse of abandoned farmland were some of the ideas proposed.

These various policies are essential for the revitalisation of Japanese agriculture. That being said, if these policies do not come with an effective means of increasing the agricultural workforce, the aim of these policies, a vibrant agricultural sector, will remain a pipedream. If we do not conceive a policy that focuses on the fact that the root cause of the weakening of our agricultural industry is the drop in the number of workers, and has at its core mechanisms to secure new farmers, there will be no future for Japanese agriculture.

Therefore in order to rescue Japanese agriculture from this hopeless state of affairs I propose bringing in 50,000 agricultural immigrants, and recovering about 400,000 hectares of abandoned farmland as a special “immigrant agricultural zone”. Firstly upon request from local government bodies, focusing on the abandoned farmland in each administrative division, the cabinet will designate a fixed area as a “special immigrant agricultural zone”. At the same time, agricultural production firms (hereafter I will refer to them as “Special Producers in Agriculture” [SPAs]) in these zones that will employ agricultural immigrants will be designated.

In this way the core investments, and management will be designated as the responsibility of the Special Producers in Agriculture. We will put forth financial and tax-based incentives in order to concentrate SPAs in the small-scale rural farms, mountain forest areas, and arable lands poorly managed by absentee landlords.

We will recruit young people from around the world who wish to pursue careers in this field into agricultural ministry-affiliated institutions for higher education, and agricultural high schools. These educational institutions (two year system, 43 throughout the country, with a combined total capacity of about 4000 places) and agricultural high schools (three year system, 400 schools, 8000 places) are already in place, however the number of prospective students continues to fall. So that these specialist institutions do not go to waste, my plan is to use them to educate the foreign nationals we will bring in to work in the agricultural industry. Those who have already graduated from agricultural high schools in their home countries will be recruited into our agriculture ministry-affiliated institutions; those who have not will go into Japanese agricultural high schools. The courses will be conducted in Japanese, and concentrate on sustainable agriculture, forestry and animal husbandry.

In order to provide the necessary funds for the education of agricultural immigrants the government and the SPAs will create a special fund. The Special Producers in Agriculture will employ graduates of these agricultural schools as regular full-time workers with the same duties and salaries as Japanese. After their employment is confirmed, their status will be changed from student to permanent resident.

SPAs will run an intensive, flexible agricultural industry by renting fallow land, abandoned farmland, and mountain forest areas with absentee landlords. Furthermore, multi-faceted management, including that of food and timber industries, and animal husbandry will be developed. SPAs will manage both agriculture and forestry, making sure that there is work for agricultural immigrants throughout the year. Agricultural immigrants will, as a rule work from spring to autumn in agriculture, and forestry in winter. Immigrants will live in the towns, where they will have access to schools, hospitals and other basic amenities, and commute to their places of work in more remote areas. In the cities where these agricultural immigrants are concentrated, we will build industrial zones for secondary industries such as bio-fuel, food processing, meatpacking, dairy, and timber processing plants. As well as tackling the improvement of the Japanese brand through agricultural skills, I want Japan to become a leading exporter of high quality nutritious rice, fruit, and meats.

If the “special immigrant agricultural zone” system is successful, the environment will become more competitive, and in response farmers – the backbone of the agricultural sector – will form cooperatives and actively employ agricultural immigrants. This will likely fuel a trend of moving towards large-scale businesses. SPAs, in consultation with the government, will create a plan for cultivating 400,000 hectares of abandoned farmland in the next ten years. Of the 100,000 people we estimate that we will need for this plan to be successful, half will be agricultural immigrants.

Farmers who donate land will be welcome to join a new agricultural management body as instructors, who will teach agricultural immigrants farming skills.

Should we recruit 50,000 agricultural immigrants, many of our rural mountain communities will regain their former energy. As Japanese food is popular with foreign nationals, they will actively participate in festivals and other traditional activities, strengthening the bonds between the different groups.

11 Multiethnic societies are “spicy” societies

In the April 22nd 2009 edition of The New York Times was an article titled “Japan pays foreign workers to go home, forever”, a scathing account of the previous, LDP-led government’s support programme for unemployed people of Japanese descent, implemented on the 1st of April. The programme, would award up to around $3000 dollars, plus $2000 for each dependent towards repatriation, on the condition that the recipients give up their ability to obtain special visas as people of Japanese descent or association, which can be renewed indefinitely, and allow them to work without restriction in Japan.

Excerpts from an interview with Kawasaki Jiro, a former labour minister and upper house member from the Liberal Democratic Party (LDP), and leader of the taskforce that devised the repatriation programme, were included in the story. In his interview for the article Mr. Kawasaki said that he doesn’t think Japan should ever become a multiethnic society like America, which has failed on immigration. Kawasaki went on to claim that this failure is made clear by extreme income inequalities between rich Americans and poor immigrants.
Frankly I cannot believe that anyone could have the nerve to make such a statement. Of course, Japanese politicians are free to insist that we close Japan to immigration if they wish, but to go as far as claiming that America’s immigration policy has been a failure is quite foolish.

It is because America has built a multiethnic society with immigration, that they have a president who is himself the son of an immigrant. This is totally different from the poor state of Japanese politics, evidenced by our recent prime ministers; to a man, relatives of former prime ministers and politicians. Kawasaki is himself, the son of a Japanese lawmaker.

Not just in politics, but also in fields such as economics, art, journalism, and sports, the talent pool appears to be drying up. We are a people with a large degree of homogeneity, has over-emphasising this aspect of our society with a uniform education system that maintains and encourages this homogeneity caused us to become an “unexceptional people”? Creative, original people, prodigies, and eccentrics are rarely seen. I wonder if the advent of globalisation has exposed the limits of a homogenous society. Recently I feel as though our power as a people has deteriorated.

In the natural world it is said that species with diverse gene pools are fitter than those without them. The human world is the similar, societies that are built on diversity, and value it, are more powerful, and have a higher likelihood of survival than societies that are built on, and value, purity of blood. Moreover I believe a Japan closed to immigration, a monoethnic society where the vast majority of people are native Japanese would be a flat, static society, like a simple black and white drawing.

On the other hand a multiethnic society formed by being open to immigration, and actively gathering people from around the world would create the prospects for a dynamic society, which utilises the distinctive characteristics of various ethnic groups. In the same way that a Japanese hotpot dish uses fish, shellfish, meat, vegetables and various other ingredients to produce a delicious, spicy flavour, we can expect that people with different, languages, cultures, and values will come together to create a spicy society. In this way Japanese society would take on essences from other ethnic groups and, to continue with the analogy, attain a much deeper flavour.
12 The demographic crisis: an opportunity to create a multiethnic nation

If we think of the development of modern Japan as having had population growth as its basis, it is evident that in the Japan of the age of population decline there is a need for a social revolution equal to that of the Meiji Restoration. The very fundamentals of our way of life, the ethnic composition of our country, and our socio-economic system will have to be reconsidered and a new country constructed. In terms of policies towards foreign nationals; if we are to solve our demographic malaise by becoming an immigrant country we must transform Japan into a “country that gives dreams to foreigners”; a place where young people from around the world would aspire to migrate to. We must make a “a fair society, open to the world” that guarantees everyone a fair chance, regardless of ethnicity or nationality, and judges people by their achievements. It is an essential requirement that this society comes to value diversity more than uniformity.

Preparation for the change to “a country open to immigrants” will be sought from the populace. In order to welcome immigrants we must be able to provide them with secure employment. And of course, we must reform our exclusive (to foreigners) socio-economic system. Japanese people must also abandon their privileges. For example as I mentioned earlier, in order to bring immigrants into agricultural fields, corporations and other business would have to form agricultural companies (PLCs), lease land from farmers, hire foreign graduates of agricultural specialist schools as regular full time workers, and develop large scale food production; Requiring the implementation of a whole new structure of agricultural management, which is likely to be painful, as the new system would fly in the face of many vested interests. Even so, the immigration policy I’m proposing will provide skilled people, and as a result enlarge our agricultural workforce, and raise our degree of self-sufficiency in food.

Also, immigrants must be able to secure places to live. Therefore we ought to consider having national or local governments act as guarantors for apartments. As for the pension system, even after accounting for people who return to their home countries after retirement age, and those who enter the country after the age when their contributions are supposed to have begun, the ten million or so additions to the system will mean that a new pension system must be synthesised.

To treat foreign nationals in the most desirable way will also require major change. We need government that can consider the needs of minority groups. Moreover in order to encourage immigrants to adapt to Japanese society we must move to provide Japanese language instruction and support with finding work, make it easier for them to obtain Japanese citizenship, and open the way for the second generation to obtain citizenship from birth. In order to tackle the above issues we would need the enactment of an immigration law, which would establish the idea of a Japanese-style immigration nation, and the enactment of a “basic law on social integration”, as well as an “anti-ethnic discrimination law”, which would encourage social integration and multiethnic coexistence. There would also need to be an immigration agency represented at cabinet level by an Immigration Minister.

The Immigration Ministry would a national administrative organisation with sole responsibility for all policies concerning the legal status of foreign nationals. It will be composed of the following three departments:

1) The immigrant and nationality policy department (deciding standards for accepting immigrants and standards for granting Japanese citizenship, executing consistent immigration and nationality policies)

2) The immigration control department (carrying out duties related to the immigration control of foreign nationals and the recognition of refugees)

3) The social integration department (implementing measures for encouraging the adjustment of foreign nationals resident in Japan to society, and conducting multiethnic education)

As well as opening the main gates to immigrants – with entry based on various economic treaties, and a programme expanding of the recruitment of foreign students based on the 30,000 a year plan of the Fukuda administration – we must thoroughly crack down on immigrants who try to enter the country illegally. We must take a stance of zero tolerance towards those who try to slip in through the back door.
To do this we need to lay down a flawless immigration management system. If it does not function properly we cannot expect the public’s support for the immigration policy. Should the image of foreigners in Japan become linked with crime, terrorism and other undesirable qualities, the plan would be dealt a terrible blow. Also we would not be able to make a society of coexistence a reality. In order to avoid this it is important that we do not permit illegal entry and stay.

If the immigration control department carries out its duties well, and the recruitment of immigrants through the development-based immigration policy goes according to plan, I predict that the view that mostly good people are coming into the country will ameliorate prejudices against non-Japanese. If we can achieve that much, reaching a national consensus on the ideal of a multiethnic society might not be so far off.

We should think of this demographic malaise as a good opportunity to build a new Japan. If we seize this opportunity we could have various cultures existing side by side, while having a sense of unity as Japanese people. We would want the citizens of this Japan to consider establishing a Japanese ethnic identity, yet treat all other ethnicities as equal. As well as holding on to a fundamental sense of Japanese identity, citizens of this Japan must respect the cultural characteristics of minorities. For Japan to be regarded as a desirable place to emigrate to, the people must be proud of their Japanese identity and culture.
In order for the various ethnic groups to form a single nation, we must have politicians of foreign ancestry, who have experienced alienation from society and sympathise with the weak. Politics for native Japanese, by native Japanese, will not bring us together as a multiethnic nation. I would expect the emergence of a political leader, who is a second-generation immigrant like President Obama of The U.S., or President Sarkozy of France.
13 The development of social workers for immigrants is essential
Whether or not accepting immigrants will be a successful endeavour, also depends on the success of the non-profit organisations and volunteers. Should we accept immigrants on the scale we require, the development of “Immigration social workers” to provide guidance and support for immigrants’ adaptation to Japanese society will become a pressing issue. We will require institutions for Japanese language education, facilitation of settlement, and providing assistance to victims of discrimination. The difficulty here lies in securing enough staff who are qualified instructors of Japanese as a second language, have proficiency in foreign languages, deep knowledge of both Japanese and non-Japanese cultures, and can operate in a variety of institutions.

Across the country, there are about 20,000 people in Japanese language education field alone, and the staff of many non-profit organisations and volunteers already providing support to foreign nationals living in Japan. These non-profits work under diverse mandates, such as support for refugees, championing foreigners’ rights, the eradication of ethnic discrimination, and multiculturalism. The volunteers I have met have all been members of minority groups, people whowork passionately to support foreign residents, social development, and bring about institutional reform. I have nothing but admiration for their endeavours. It is imperative that we, government and citizens alike, consider these people an indispensable resource for the age of immigration and nurture and support them accordingly.

As for the question of how we are to supply these social workers. It is my belief that we must seek to obtain and develop individuals who work in the non-profit and volunteer fields. I suggest the government implements an “immigration social worker” development programme. People who complete the programme will be officially recognised as social workers for immigrants and placed in a special register.

Another way we could seek to find the talent we need would be to develop relationships between more experienced immigrants who’ve already settled into Japan and relative newcomers. If we search within our community of permanent residents, we could develop and deploy a diverse group of social workers who can utilise their mother tongues and understanding of Japanese culture to assist immigrants’ adaptation to Japanese society.
If the work of immigration issues-focused non-profit organisations were to cease, the process of accepting immigrants would not go smoothly. Therefore the government must evaluate the work of social workers for immigrants and pay them an appropriate wage. We could finance this programme with money allocated from the government’s Official Development Assistance (ODA) fund.

If we look at the results of the experiences of American’s of immigrant descent, and the remittances of Brazilians of Japanese descent to their home country, we can expect the monies that enter less developed countries from immigrants who’ve received education and work in Japan to exceed the amount we currently send as ODA. As such I’m sure that taxpayers, and the international community would not find it unreasonable to use part of the ODA budget in this way.

14 Japanese language education, and multiethnic education

As we move to implementing a Japanese-style immigration policy a salient issue will be the preparation of a system for Japanese language education. Due to the fact that Japanese elementary schools and junior high schools have little experience with children who do not speak Japanese, they are inadequate for the education of non-Japanese. The importance of Japanese language instruction for long term immigrants was brought to light by the experience of the children of Brazilians of Japanese descent, who came to Japan in large numbers in the 1990s.

The children of Brazilian immigrants do not flourish in Japanese schools. Speaking only Portuguese at home, they find it difficult to follow class instruction because of their low Japanese language proficiency. As a result, though some children manage to graduate from junior high school, the number of Brazilian students who go on to senior high school is very small. It goes without saying that these students have difficulties finding decent employment, and some end up turning to crime. This has become a serious problem.

As we have seen in European states, having second-generation immigrants with problems finding employment due to language issues and low education levels will result in social unrest. In response to this, Germany for example, provided nine hundred hours of language instruction per year to foreign nationals
 (OECD 2007).

The Japanese government does not currently recognise education as compulsory for non-Japanese. Without needing to mention that this falls short of the commitments required by the Convention on the Rights of the Child (which guarantees the right of a child to receive education regardless of nationality), it is clear that the position of the Japanese government is wrong. We ought to be moving quickly to prepare an education system that brings non-Japanese children into our elementary and junior high schools, and gives them an adequate education.

Firstly, the Japanese Ministry of Education should create a new department that is responsible for the primary and secondary education of permanent residents and long-term immigrants. Next, a budget needs to be allocated for the development of qualified instructors of Japanese, and the implementation of a system of supplemental Japanese language lessons. By adopting these measures alone, not only would the structures for accepting immigrants be visibly improved, it would also be a foundation for the tangible development of the Japanese-style immigration policy. If the children of foreigners are able to study at Japanese schools and learn to read and write Japanese, they will be able to understand the content of their lessons, which will open the way for their academic progress and eventual employment. After reaching adulthood they will be able to communicate smoothly with native Japanese and integrate fully into society.

Because the Japanese language contains our way of thinking, our values, and our culture, non-Japanese who master the language will be able to blend in with Japanese people, and adapt to Japanese society.

Should the project to create a Japanese-style immigrant nation get underway, Japanese language instruction for immigrants will become more and more important, and an essential component of the social integration measures within the body of immigration policies. In this conception, Japanese language schools must have a central role in Japanese language instruction for immigrants and their children in Japanese language schools.

In the fifty-year history of language education in Japanese language schools, there is bound to be knowledge and talent. There are four hundred Japanese language schools with know-how and expertise on teaching Japanese gained from many years of practical experience. Moreover we have five thousand Japanese language teachers who are professionals at teaching Japanese to foreigners.

The language schools for the coming period of openness to immigration will not be like prep schools for university, but act as the front line of the Japanese-style immigration policy. I desire Japanese language education from lessons taken as first steps by prospective immigrants to Japan, to the higher-level instruction aimed at immigrants who’ve entered the country.

Effective Japanese language schools will work in coordination with universities, and may even take over as providers of Japanese language instruction for foreign students; they could also be entrusted to raise foreign residents’ Japanese proficiency to conversational level by business and regional governments.

Japanese language instructors working in these language schools will be the first people foreign students meet. They will not only act as Japanese teachers but as guides to Japanese society, and as counsellors. Whether or not students of these language schools become pro-Japanese, will depend on the personality and skill of their instructors. Therefore the managers of these schools must provide the pay and conditions befitting teachers who will be the face of Japan. In order to raise the standard of Japanese language education, and the status afforded Japanese language instructors, we could set up a Japanese language teacher licensing system.

At the same time, because the number of children with migratory backgrounds in elementary and junior high schools will quickly rise if the large numbers of immigrants settle in Japan, multiethnic education for the native Japanese who will share classrooms with these newcomers will become essential. The premise of the implementation of this multiethnic education is that we must transform an educational philosophy that suppresses individuality to create “homogenous Japanese” into an educational philosophy that encourages the development of children’s individuality to create “diverse Japanese”. Moreover from elementary to junior high we will teach Japanese children to view foreigners as equals. It is important that courses to this end are included in curricula.

It is no overstatement to say that this will determine the kind of relationships the children of the age of immigration will have with those of immigrant descent in the future. In order to have good relationships with non-Japanese, Japanese people must be aware of and find pride in their ethnic identity. People with no pride in their ethnic identity or culture cannot tolerate other ethnic identities or culture. With this way of thinking behind it, education for both patriotism and ethnic and cultural pluralism will not be a contradictory term. In order to make a society where we can coexist with non-Japanese a reality, it is essential that we develop both an “ethnic mind” and a “tolerant mind”. A society of coexistence will come about when people who have this kind of thinking are in the mainstream.

There is a need therefore to develop educational activities and social movements to teach our young people an awareness of themselves as Japanese, that they are just one of the various ethnic groups in existence around the world, and that all of these ethnic groups have value.
15 The Japanese can create a multiethnic society

There are some who believe that Japan is not suited to receiving immigrants, citing our more than a thousand year history of being closed to immigration. Japanese society already has experience with taking in different ethnic groups from grappling with the issue of Zainichi Koreans. Japanese and Zainichi Koreans have established friendships, and other relationships of trust. Therefore it is my belief that Japanese society has the capacity to accept immigration.

During my time in the Japanese Ministry of Justice, I took the lead working on issues surrounding the legal status of Zainichi Koreans. Speaking quite honesty, this work was a series of long, hard struggles. Due to the fact that the migration of many South Koreans and North Koreans to Japan has its origins in the Japanese colonisation of the Korean peninsula, relations between Japanese and Zainichi Koreans were complicated and discordant. However the rate of intermarriage of Zainichi Koreans with Japanese has increased to over 80%
 (Chung 2000; Fukuoka 2000), this is a sign that both groups are managing to coexist. How this figure changes will be an indicator of the state of relations between both ethnic groups.

In my 1977 essay on the treatment of Zainichi Koreans I wrote on the increasing number of marriages between Zainichi Koreans and Japanese, and their children. I pointed out that blood relations between both groups were deepening, and the prediction that should current trends continue, in only a few generations half of the Korean population in Japan would be related by blood to Japanese. The rapid rise in rates of intermarriage and deepened blood ties over the past thirty years or so was far above my expectations. I think the time when we will able to say that the Zainichi Korean issue has been completely solved by intermarriage and the development of blood ties with Japanese is close at hand.

If one were to look in the fields of economics, sports, and entertainment, the achievements of Zainichi Koreans would be ubiquitous. Many work as doctors, lawyers, and accountants, and in other specialist professions. One can’t talk about Japanese music without mentioning Zainichi. Zainichi Koreans created the pachinko industry, giving rise to a national pastime. The kimchi and barbequed meats that Japanese have come to love, have their origins in the Korean Peninsula. The roughly 650,000 Zainichi Koreans who remained in Japan after the Second World War and their descendants have contributed to the development of the society, economy, and culture of Japan, and for that they deserve our gratitude. Furthermore, we should have more confidence that this extremely difficult immigration issue – complicated by issues of historical awareness, and ethnic identity – is moving towards a resolution. If we apply the lessons of our history of deep relations with Zainichi Koreans to the way we receive newer immigrant groups, it is certain that we can create a multiethnic society.
16 An illustration of the immigrant nation to come

Foreign journalists have often asked me if Japanese society really has the ability to absorb 10 million immigrants within the space of fifty years. Their biggest doubt concerns whether or not we can really expect Japanese people to be open-minded enough for such an ambitious plan to succeed, given Japan’s 265 year history of isolation in the Edo period, and Japan’s limited experience both with immigration and living with foreigners. In response I tell them that Japanese culture has the latent energy necessary to create the environment for receiving them. In tangible terms, first we have accumulated manufacturing skills over many years, and have excellent global companies. We have high educational standards and a good higher education system, which has the resources to expand the number of foreign students. Second, we have a rich natural environment that is endearing to foreigners, and a rich culture. Japanese cuisine is especially alluring. Third, in Japanese society tolerance and harmony are of the utmost importance. Everyone in the foreign press was won over by this explanation.

In the 7th Century Japan’s first constitution was promulgated. The first article of this constitution was to value and maintain harmony. It is thought that since the 6th century, peoples from the Korean peninsula, China, and southern regions of the Pacific have lived on the Japanese archipelago. It is also said that that the “spirit of peace” that spurred the blending of these people into a single ethnicity was caused to develop by the historical fortune of being spared an influx of large numbers of another ethnic group, or foreign invasion.

Taking this history into account, for the Japanese of today there is no concept of different ethnic groups as barbarians, therefore it is understood that feelings of fear towards foreigners and xenophobia are weak. Japanese people have an inherent tolerance, and Japanese society has developed a rich spirit of coexistence and social harmony. For example within Japan religions such as Shinto, Buddhism, and Christianity coexist.

In July of 2007 I met Terry E. McDougal, then a professor at Stanford University. We had a very deep discussion about my plan to accept ten million immigrants. He had the point of view that such a plan would likely be successful because Japanese people are tolerant and have a good tradition of welcoming foreigners with a spirit of harmony. I agree. If we can be the Japanese who have at their foundation the forbearance to accept myriad gods, we will have the fortitude to create a Japanese-style immigration policy that will be the envy of the world. Below I will try to illustrate my dream of Japan 50 years from now.

In fifty years time a multiethnic Japan of 100 million people will be a reality. The diverse citizens of this country will be living peacefully in a comfortable living environment and rich natural surroundings. New talent, not just of native Japanese, but also that of people of immigrant descent, has reinvigorated Japanese politics, economy, and culture. The talent of both Japanese and the best the world has to offer is shaping a society of able people. Japanese culture adopts other cultures from the migration of large numbers of people with various backgrounds, and boasts a rich diversity. Japanese cuisine gains an abundant menu, and becomes popular with gourmets. The advances of minorities, with talents and expression not found in native Japanese, in the arts, entertainment, and sports is remarkable.

In large hospitals there are doctors and nurses with immigrant backgrounds. Large numbers of nurses are of Fillipino and Vietnamese descent; women from South-East Asia who are highly regarded for their bright personalities and kind nursing.

The pension scheme at the forefront of the social security system, that was at one time in danger of collapse due to the aging of society, has been made secure by an addition of ten million people of working age.

Japanese and immigrants alike begin to move out from the cities and there is an upturn in the populations of agricultural and mountain communities. Immigrants have become a driving force for the revitalisation of rice paddies and woodland, and self-sufficiency in food and woodland resources has risen to 80%. The fruit, vegetables, rice, and meats produced by immigrants who have inherited Japanese agricultural skills are of good quality and flavour, and are in demand all over the world.

In the industrial field, people with global vision are being appointed to management based on ability, regardless of nationality or ethnicity. Businesses embrace diverse talent, are made up of diligent people exchanging ideas, and compete very well on the international market.

A high standard institution for educating foreign students – including the strategy for one million foreign students, and a vocational training system – has been established. Immigration policy researchers are united in their opinion that policies for educating immigrants are producing excellent results.

There is a boom in inter-ethnic marriages. Marriages between native Japanese and those of immigrant descent quickly rise. Their children are the source of the increasing number of multi-lingual Japanese.

A long-term goal of 500,000 humanitarian immigrants over 50-year period is developed, and giving priority to refugees, we actively accept immigrants for humanitarian considerations. Citizens are proud that their country is a major recipient of humanitarian immigrants.

Immigrants and their descendants are thankful to the Japanese government for warmly accepting them. Many of them vote for the political parties that opened the doors to immigration 50 years previously. And in Japanese political circles a messianic man of exceptional talent like U.S. President Barack Obama emerges.
References

Berns, Jessica & Fitzduff, Mari. (2007) What is Coexistence and Why the Complementary Approach? Coexistence International at Brandeis University, available online at:

http://www.brandeis.edu/coexistence/linked%20documents/What%20is%20Coex%20and%20Why_FINAL%20template.pdf
Last accessed 14/10/2009
Chung, Erin A. (2000) Korean Volunteer Associations in Japanese Civil Society Japan Policy Research Institute, available online at:
http://www.jpri.org/publications/workingpapers/wp69.html
Last accessed 12/10/2009

Fukuoka, Yasunori. Lives of Young Koreans in Japan, Tom Gill (trans.), Melbourne: Trans Pacific Press. 2000
International Organisation for Standardization (2008) Guidance on Social Responsibility ISO/CD 26000 (draft), available online at:

http://iso26000.jsa.or.jp/_files/doc/2008/iso26000_cd.pdf
Last accessed 7/10/2009

Japanese Ministry of Justice (MOJ) 2009平成２０年末現在における外国人登録者統計についてConcerning Statistics on Registered Foreign Nationals available online at:

http://www.moj.go.jp/PRESS/090710-1/090710-1.html
Last accessed 6/10/2009

Japanese Statistics Bureau (2006) Future Population Projections 2007-2107 available online at:

http://www.stat.go.jp/data/nenkan/backdata/zuhyou/y0202000.xls

Last accessed 6/10/2009
Organisation for Economic Cooperation and Development (OECD) 2007 Jobs for Immigrants: (Vol.1) Labour Market Integration in Australia, Denmark, Germany and Sweden OECD Publishing

Vogt, Gabriele (2009) An Invisible Policy Shift: International
Health-Care Migration to Japan. APSA 2009 Toronto Meeting Paper / Social
Science Research Network. Available online at:
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1448988
Last accessed 9/10/2009
� Kalu Obuka (� HYPERLINK "mailto:kako@brandeis.edu" ��kako@brandeis.edu�) is a MA candidate in the Coexistence and Conflict Programme at Brandeis University. Prior to his research at JIPI, he worked as a research intern at CDA Collaborative learning projects in Cambridge, Massaschusetts. His work at CDA concerned the gaps between the policies and stated aims of programmes for aid delivery, peace building, and development, and their on-the-ground results.

�The latter years of the military rule of the Edo period (1603-1868). Sakamoto and Takasugi were leaders of movements to modernise Japan and overthrow the military regime.

� The reign of Japan’s Meiji Emperor

� The latest estimates put the figure at 1.74% (Japanese Ministry of Justice 2009). However it should be noted that this figure excludes illegal immigrants, American soldiers, and members of minority groups that have citizenship.

� It is unfortunate that as yet no steps have been taken to this end.

� People of Korean descent who’ve been living in Japan for several generations. Japan exercised colonial rule over Korea from 1910 to 1945. Many Koreans moved, or were forced to move to Japan during this time. The majority of Korean immigrants moved back to Korea after the war, however a number of them chose to remain in Japan. The San Francisco Treaty of 1951 stripped them of their Japanese nationality. Their descendents did not automatically receive Japanese citizenship because Japanese nationality is only granted at birth if one has at least one Japanese parent (Jus Sanguinis). Zainichi have the option to naturalise, however for various reasons some choose to retain their Korean nationality.

� The restoration of imperial rule, which led to unprecedented changes in both the political and socio-economic structures of Japan.

� The period of governance by the Tokugawa Shogunate, a group of military leaders. Ended by the resignation of the fifteenth and final shogun of the Tokugawa clan in 1867, which led to the Meiji restoration.

� The pass rate before the EPA had come into effect was a mere 30.6% (Vogt 2009:19)

� Since 2005 language training has been reduced to 600 hours (OECD, 2007)

� As the data was sorted by nationality some of the Japanese included in this statistic may well have been ethnic Koreans who acquired Japanese nationality. Furthermore some Koreans included in the statistic were born and raised in Korea not Japan.

30

