JAPAN'S FUTURE AS AN INTERNATIONAL, MULTICULTURAL SOCIETY

FROM MIGRANTS TO IMMIGRANTS, DESPITE THE DISINCENTIVES

By ARUDOU Debito

Associate Professor, Hokkaido Information University, Ebetsu, Japan

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

(Adapted from a paper presented at the Eleventh Asian Studies Conference Japan, Meiji Gakuin University, June 23, 2007. Expanded from an article published on Japan Focus October 29, 2007; retrievable at http://japanfocus.org/products/details/2559)

Draft Ten

SUMMARY: Despite an express policy against importing unskilled foreign labor, the Government of Japan (GOJ) since 1990 has been following an unacknowledged backdoor "guest worker" program to alleviate its labor shortage. Through its "Student", "Entertainer", "Nikkei repatriation", "Researcher", "Trainee", and "Intern" Visa programs, the GOJ has imported hundreds of thousands of cost-effective Non-Japanese (NJ) laborers to stem the "hollowing out" (i.e. outsourcing, relocation, or bankruptcy) of Japan's domestic industry at all levels. Japan's new reliance on foreign labor has doubled the number of registered NJ in Japan, but has not resulted in a general acceptance of these laborers as "residents", or as regular "full-time workers" entitled to the same social benefits under labor laws as Japanese workers (such as a minimum wage, health or unemployment insurance). Moreover, insufficient GOJ regulation has created conditions conducive to labor abuses (with reported cases of exploitative or slave labor conditions, child labor, and sundry human rights violations). Moreover, given Japan's compulsory schooling for citizens only, there is an emerging underclass of uneducated NJ children, with neither sufficient language abilities nor employable skill sets. The GOJ is now reviewing the visa regime, aiming to improve the system by 2009, however, the current debate between ministries is still not considering ways to help NJ workers live and assimilate better in Japan, rather on making it clearer they are really only temporary; the Justice minister under the former PM Abe government overtly proposed term-limited revolving-door employment in 2007. In 2008, following new regulations requiring all employers to register their NJ workers with the government (as well as an anti-terrorism fingerprinting campaign directed at foreigners only), the MOJ minister under PM Fukuda proposed Japanese language testing for "long-term" visa renewals. Regardless of the disincentives, immigration continues apace. The number of registered NJ residents reaches record numbers year on year, but more significant are the statistics regarding Regular Permanent Residents--the foreign-born immigrants who are here to stay. This paper forecasts that the number of RPR has surpassed the number of generational Zainichi Permanent Residents for the first time in history. In conclusion, the author believes that Japan is no exception to the forces of globalization and international migrant labor, and advises the GOJ to change its policy to reflect the shift from temporary migration to immigration.

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

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

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

However, demographic pressures made importing labor unavoidable. With its low and dropping birthrate, Japan's workforce has become amongst the oldest in the world--and by 2050 is forecast to have over half its population beyond "productive age" (15-64 years old)
. Fewer of Japan's workers, with more choices between blue-collar and white-collar jobs, preferred to work in the less-skilled or unskilled industries; especially if working on a lower-tech production line generally meant more manual labor for potentially less money (given the constant economic pressures in a global export economy to lower wages). This is why Japanese industry, particularly the small- and medium-sized industries (chuushou kigyou), began demanding that Japan loosen its grip over immigration, to allow cheaper NJ workers man their factories. Otherwise, Japan would face an industrial exodus to other countries with cheaper labor costs, or domestic rust belts and sector-wide bankruptcies.

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

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

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

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

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

Many NJ did stay on indefinitely. As of the end of 2006, this visa regime has doubled the number of registered NJ in Japan to more than two million, and changed their demographic significantly. From negligible numbers twenty years ago, there are more than 300,000 Brazilians alone registered in Japan; they are now the third largest nationality, behind the Koreans and Chinese--and growing steadily. Some towns in Japan now record double-digit percents of NJ population as a part of the total, and Japan (as witnessed by Toyota Motor Corporation's rise to second place in the world's automotive producers) has not only benefited from NJ workers. Japanese industry has become reliant on NJ workers.

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

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

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

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

3) Strengthen Immigration and reform labor oversight,

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

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

This is despite major disincentives to stay in Japan, including human rights abuses encouraged by this visa regime. Problematic labor conditions have been researched exhaustively by other authors
, and I do not wish to retread their research any further. So let me focus on more recent data available regarding how conditions continue unabated, then turn to the current debate on how Japanese ministries plan to improve public policy.

RECENT EFFECTS OF JAPAN'S IMMIGRATION: A quick update

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

1) JAPAN'S LABOR MARKET STILL NEEDS NJ WORKERS

As Tsuda mentioned above, in 1990 a crisis in the form of a labor shortage had encouraged imported labor. A decade later, the crisis was one of domestic demographics, and this time it was less easy to fix: The United Nations reported, and the PM Obuchi Cabinet acknowledged, that Japan must import at least 600,000 imported workers per year to keep the tax base and working-age population at 1995 levels
. Nearly a decade later again, the current net number coming in per year (January to December 2006) is still only about 70,000
. In January 2007, it was announced that Japan's population had actually decreased for the first time in 2006, and would fall from 127 million to around 100 million by 2050
. So not only would the labor shortage continue, but also Japan would have fewer people of any nationality to work, pay taxes, or contribute to the social safety net.

2) YET JAPAN IS NOT TAKING CARE OF ITS IMMIGRANTS

The GOJ inability to acknowledge a guest-worker program, or even institute a clear immigration policy
, has fostered multiple labor abuses thanks to two decades of exemption from the labor laws. These abuses received significant domestic media attention between Autumn 2006 and Winter 2007. Select articles demonstrate not only how past problems continue unabated, but also how local governments and Japan's civil society have emerged to fill the gaps of GOJ negligence:

A) LOW PAY, AND BROKEN PROMISES FOR TECHNOLOGICAL TRANSFER
According to Kyodo News ("Foreign trainees facing chronic abuses", January 3, 2007
), NJ "have been underpaid or forced to take unproductive jobs unconnected to training", or even connected to skilled labor. The article cites a Chinese woman who was brought over to learn farming techniques, but was instead sent to work in a factory. Trainee monthly pay, already well below Japan's legal minimum wage, was hit with additional salary deductions to match any pay rise. Overtime work is rampant, with hourly pay of only 300 yen (Shuukan Kin'youbi/Japan Times April 29, 2007
, reports a figure for foreign overtime pay of only 100 yen at a subcontractor for Toyota Motor Corporation; the corresponding monthly salary was only 58,000 yen). A quoted academic specialist called the entire visa regime "fraudulent".

B) INCARCERATION AND HARASSMENT WITHIN THE WORKPLACE
According the Yomiuri Shinbun ("Factory denies Muslim basic human rights", December 5, 2006
), a sewing factory required an Indonesian trainee to sign a written oath (seiyakusho) saying she would, inter alia, not pray five times a day, fast during Ramadan, own a cell phone, write letters, repatriate her money, ride in motor vehicles, or be outside her dormitory after 9PM. The oath was presented her after arrival in Japan as a precondition of employment, and she was in no position to refuse after investing substantially in the trip to Japan. A source in the network said this oath was likely a means to "raise worker efficiency", and "prevent [workers] from escaping". The Justice Ministry called this activity illegal under Japanese immigration law, and at last word is investigating the incident.

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

According to the Yomiuri Shinbun ("Government guidelines to forbid firms to keep foreign trainees' passports", December 18, 2007
) the GOJ is finally taking action to eliminate one measure of power harassment and incarceration--the impounding of personal travel and identification documents (sometimes beyond visa validity periods, making the worker illegal and in an even weaker negotiation position vis-à-vis their employer).

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

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

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

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

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

Some local governments and NGOs have been clamoring for assistance from the national government to resolve these situations. The most prominent action took place as far back as 2001, where thirteen town and city governments in the Shizuoka, Gunma, Nagano, Aichi, and Gifu Prefectures signed a declaration asking the national government to provide smoother access to visas, education, and social security. Entitled the Hamamatsu Sengen
, it was submitted in November 2001 by Hamamatsu Mayor Kitawaki Yasuyuki to the Ministries of Health and Welfare, Education, Justice, Foreign Affairs, and Internal Affairs. This was later reaffirmed in principle and built upon in follow-up meetings, the Toyota Sengen of 2004 and the Yokkaichi Sengen of 2006. Summary of the 2001 proposals as follows:

PROPOSALS IN THE HAMAMATSU SENGEN

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

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

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

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

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

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

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

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

4) WHAT THE NATIONAL GOVERNMENT IS DOING ABOUT IT:

Debating whether to tweak or paint over

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Japan’s population has started to decline, but Nippon Keidanren’s aim in calling for Japan to admit more non-Japanese workers is not to fill the gap caused by this drop in population. According to forecasts, if nothing is done to reverse the depopulation trend, the retirement of the so-called baby boom generation will, 10 years from now, leave Japan’s labor force with four million fewer workers. It would not be practical to cover this shortfall entirely through the admission of Non-Japanese people. (ibid)
Analysing Keidanren's argument, it is unclear how the acknowledgment of Japan's depopulation logically leads to the impracticality of admitting NJ workers (the opposite conclusion is more intuitive). In any case, it seems that the needs of Japanese industry, as the GOJ sees them, are reinforcing the same old mantra: Japan should let NJ labor in, but not make it easier for NJ to stay. Recent policy decisions, however, are sending mixed signals to the NJ communities: forcing all domestic employers to register their NJ workers with Hello Work (Japan's unemployment agency) from October 2007
; forcing nearly all NJ only to be fingerprinted upon entry at the Japanese border from November 2007 (officially justified as an anti-terrorism, anti-crime, and anti-disease measure
); and as of January 2008, proposing Japanese language proficiency tests as a precursor for long-term visas

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

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

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

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

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

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

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

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

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

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

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

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

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

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

	
	2007 (estimated)
	2008 (estimated)

	Zainichis
	432,057
	421,342

	Immigrants
	454,674
	524,057

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

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

6) THE FUTURE--Japan must make a choice between "Big" and "Small"

One of the interesting conclusions that Sakanaka Hidenori, Director of the Japan Immigration Policy Institute
 and former Director of the Tokyo Immigration Bureau, makes in his April 2007 essay ("A New Framework for Japan's Immigration Policies", translated for Debito.org
), is that this country is at a crossroads: A choice between a "Big Japan" and a "Small Japan".

From the standpoint of accepting foreign immigrants, one can examine how Japan could address population decline by considering the following two extreme options. One option is to go along completely with the natural population decline and create a "Small Japan". The other option is to compensate for the natural population decrease by accepting immigrants and maintaining Japan's current position as an economic powerhouse or "Big Japan".

Put another way, the former requires maintaining the current status quo (an almost ethnically homogenous nation) in which native Japanese account for the vast majority of the population. The latter option requires changing the composition of Japan's population through accelerated growth in the proportion of people who are not ethnically Japanese. Whichever option is chosen, Japanese citizens living through the process of natural population decline will have to overcome difficult obstacles.

Allow me to cite Sakanaka's summary thesis in its entirety, since it deserves more attention and critique from academia:
Japan in 2050

(This is an edited extract from Hidenori Sakanaka's Immigration Battle Diary (Nyūkan Senki) (Kodansha, March 2005), translated by Andrew J.I. Taylor.)

	SMALL JAPAN
Population 100 million
(Immigrant population of 3 million)
	
	BIG JAPAN
Population 120 million
(Immigrant population of 20 million)

	The number of Japanese citizens falls. Japan maintains strict immigration policies that as a rule do not permit the immigration or entry of foreign workers and as a result the foreign population stays within 3 million. Japan remains an essentially homogenous society.
	State of

the Nation
	The decline in native Japanese is offset by a rise in the population of other ethnic groups. The ethnic balance of Japan's citizenry changes but the total population of remains the same. Japan becomes a multi-ethnic nation, a nation of immigrants.

	3 million foreigners live in Japan mainly in urban areas. Most are either a married to native Japanese or are long term or permanent residents.
	Foreign

Residents
	15 million immigrants live in urban areas and another 5 million in the countryside (including those with Japanese citizenship). Several towns and villages have a majority immigrant population. Many immigrants are from neighboring Asian countries. The largest single number is from China followed by India, Vietnam, the Philippines and Indonesia.

	Income per person rises. People lead rich lives with a three-day working week. Lifestyles diverse with an emphasis on the slow and simple. Houses are larger and income disparities reduced. An idle rich class emerges with plenty of time and money. An increasing number of people favor living a quiet, retired life.
	National

Lifestyle
	Living standards increase and society is competitive. Income disparities increase. Lifestyles are conspicuously different depending on social class. People continue to desire a materially rich lifestyle.

	Society is quiet and leisurely. Society is ordered and stable and made up mostly of native Japanese. People are generally satisfied. However, all aspects of society from citizens' lifestyles through to social systems and industrial composition need modification to operate on a premise of population decline rather than population growth. For example, people will need to change their lifestyles from the pursuit of material richness to the pursuit of actual living quality. They will also have to bear increased payments and reduced benefits to support the social security system as the birthrate falls and the population grays.
	Society
	Society is multi-ethnic and vibrant. Various ethnic groups are active in social life. People have strong material desires. A new class system develops. Large groups of minority ethnic groups settle in certain regions. Conflict between ethnic groups is a daily occurrence. Problems of discrimination by native Japanese remain unresolved. A true multi-ethnic society that values the contributions of immigrants is yet to be achieved.

	The social security system is supported by high payments (taxes at 50% of income). There is a chronic shortage of care-givers.
	Social

Security
	Immigrants play an important role in supporting the social security system. Around 2 million ethnic Filipinos work as nurses and care-givers.

	The economy is in decline and taxes are higher. Savings rates are lower, as is the asset value of land. Land is no longer seen as a guaranteed investment. The consumer market as a whole is smaller by the elderly consumer market is larger. The economy is led by consumption. Japan's food self-sufficiency ratio is higher. There is greater use of natural energy sources to raise Japan's energy self-sufficiency. The economy is more self-contained but massive financial assets are invested overseas. Domestic investment and spending on public works has declined massively. Large general construction contractors have disbanded. Robotics has grown into one of Japan's leading industries.
	Economy
	The economy is growing. Japan is a major economic power. The income gap is wider and the country faces of energy crisis. The economy is led by investment and based on processing and trade. The fundamental economic structure emphasizing industrial production remains unchanged. Immigrants support the service industry, IT industry and construction industry. However, problems, including the social cost of accepting a large number of immigrants, environmental problems and urgent problems appear likely to slow future growth.

	The robotization of simple tasks is taken as far as possible, making Japan a country of robots. The retirement age has risen to 70 and many elderly people remain hard at work
	Labor
	Simple jobs that native Japanese will not do are handled by immigrants. Discrimination against foreign workers occurs regularly.

	Education centers around the development of native Japanese personnel. Integration of elementary, junior high and high schools continues. Universities that cannot attract students are closing. Cram schools no longer exist. But many people dream of remaining a student for life and studying just for the pleasure of it.
	Education
	Japanese language education is emphasized as a means of integrating the multi-ethnic population. Native Japanese and a range of other ethnic groups learn Japanese together at elementary and junior high school. The elementary and junior high curriculum includes self-development classes that promote a multi-ethnic society. Many schools are established to teach minorities their ancestral native languages.

	A new, mature Japanese culture has arrived. Kabuki, Noh, Japanese literature, Japanese painting, animations and Japanese cinema are all enjoying a renaissance.
	Culture
	A new, diverse Japanese culture has been created. Minority group cultures and native Japanese culture fuse. Multinational and international cuisine is popular as are various different types of sports. People from various minorities are active in the world of sports and entertainment including as newscasters and television presenters.

	Sumo and professional baseball are enjoying a popularity rebound. Domestic tourism is flourishing.
	Entertainment
	Soccer's J-League has a fanatical following. Each minority group backs a specific team, and battles on the pitch are hard. Two-thirds of the sumo wrestlers in the senior division belong to an ethnic minority. The diverse range of wrestlers contributes to the continuing popularity of the sport.

	Cultural values emphasize substance, spirituality and respect for traditional Japanese culture.
	Value

System
	Cultural values emphasize quantity, material value and cultural diversity.

	Native Japanese of various religious persuasions form the bulk of the population, but the role of religion in society is not prominent
	Religion
	Many people of various religions including Islam, Christianity and Hinduism resident in Japan and religion as a whole takes a more prominent role.

	Society, composed chiefly of native Japanese, is stable, as long as strict immigration policies can stem the flow of migration.
	Public Security
	An Immigration Agency oversees social integration in Japan's multi-ethnic society. Inter-ethnic conflicts are affecting public security. Social integration and security maintenance requires a massive social cost.

	Rice fields and forests in depopulated areas have fallen into ruin. Energy consumption is lower as is the concentration of atmospheric pollution.
	Environment
	Destruction of the natural environment continues. Severe damage results from natural disasters in overcrowded cities.

	Overcrowding problems are resolved. Commuters now have breathing space. More people own their own homes and living environment have improved. Elderly people are concentrated in urban areas.
	Urban Areas
	Overcrowding continues. Ethnic minorities for the most part concentrated in cities, but living environments for ethnic minorities are deteriorating. Many people are calling for improvements.

	The importance of agriculture has risen with the need to secure a stable food supply and the revitalization of rural society is underway.
	Rural Areas
	The acceptance of immigrants has put the brakes on depopulation. Immigrants employed by food production companies are supporting the agricultural industry. The introduction of immigrants has accelerated the reform of rural society. Agricultural production is higher and food self-sufficiency levels are vastly improved.

	There are now more elderly people who have never married. Many people live with their parents as the number of single people who have never left home is high. The number of households is higher, mainly due to one person households, and the average number of persons per household has shrunk to around two. For married couples, it is common for both the husband and wife to work.
	Family
	Later marriages and low birth rates continue. New arrivals in Japan also choose to have few children. Inter-ethnic marriage is common and there are more multicultural children.

	A conservative political party is in office backed by urban residents and the elderly. Their policies favor stability. There is intergenerational political conflict over the payments and benefit levels required to support the social security system.
	Politics
	Numerous different political parties are supported by various ethnic minorities. There are many ethnic minority politicians. Their policies favor reform. There is conflict among citizens over whether to accept new immigrants.

	Japan maintains its current defense capability by using advances in equipment to compensate for declining troop numbers.
	National Security
	Japan's defense capability improves as troop numbers rise and equipment improves. Japan enjoys strong relationships with the countries from which it has accepted immigrants.

	International relationships destabilize and the balance of power in international society changes with population decline in the developed world and population growth in the developing world. The international community is reassured by Japan's population decline. Although the international influence of developed countries declines as the population falls, Japan, with a population of 100 million, remains as a major player and economic power, and enjoys a certain degree of influence.
	International Relations
	The international community is wary of Japan's tenacious maintenance of its population, but Japan's open attitude to immigration is praised in some quarters, particularly by the developing countries from which the immigrants come.

Sakanaka's thoughtful essay does fall into a tendency (often seen in Japanese social science) to attribute behavior and ability to culture and nationality, and in this author's opinion overcompartmentalizes peoples into jobs by ethnicity. Sakanaka also sees the "Small Japan" as too snugly calm and the "Big Japan" as overly fractious and full of strife. However, it is one of the few analyses around that seriously considers a future of immigration positively--the alternative of actually welcoming immigrants, then makes multifaceted predictions on life in Japan.

He has since advocated that the GOJ shift from its "worker training" (ikusei kei) paradigm and embrace "immigration" (imin), a word rarely found in domestic policy. He also demands the establishment of an "Immigration Agency" (imin chou).

CONCLUSION: Immigration into Japan is a Juggernaut: Make the best of it.
My guesstimate at this juncture is that the "Small Japan" scenario will not come to pass. The relative clubbiness of the ruling governmental elites, and the multigenerational insular Dietmember class notwithstanding
, the profit motive, and the long-held belief that industrial prowess made Japan rich and respected by the world, is just too strong to give up, even for the trappings of cobwebby culture. Japan will need somebody to man their factories, so NJ labor will remain essential. More people of color will come here, have families, assimilate, attend school, and ultimately prove themselves every inch a member of Japanese society as "the natives", or even those multitudes of "natives" who themselves have international roots. I have discussed in a previous paper
 why I am hopeful for Japan as an international society. I have also surveyed how Japan is already doing better than one might expect internationally in terms of enabling newcomers to establish lives here
. Given the continuing increase in Permanent Residents and international marriages, I do not see that changing in future.

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

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

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

� A good discussion of Japan's attempts at a "Post-Fordist Economy" can be found in Takeyuki Tsuda, ed. Local Citizenship in Recent Countries of Immigration: Japan in a Comparative Perspective (Lexington Books 2006), Chapter 2 by Usui Chikako.

� Ministry of Health, Labor, and Welfare, cited in Ekonomisuto January 15, 2008, pg. 16.

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

� Regional minimum wage scales are available on the MLHW website at www2-bm.mhlw.go.jp/topics/seido/kijunkyoku/minimum/minimum-02.htm#01 Roughly speaking, working 40 hours a week at around 650 yen an hour gives you a monthly salary of around 100,000 yen; Japanese employed even under this higher salary status would still be unofficially classified as "Working Poor" (waakingu pua).

� Tsuda paragraph 20.

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

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

� � HYPERLINK "http://www.debito.org/A.html" ��http://www.debito.org/A.html�, as well as Usui, ibid.

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

� MHLW, cited in "Japan mulls importing foreign workers", Associated Press, January 20, 2007. � HYPERLINK "http://www.debito.org/index.php/?p=179" ��http://www.debito.org/index.php/?p=179�

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

� Full article with commentary at � HYPERLINK "http://www.debito.org/index.php/?p=153" ��http://www.debito.org/index.php/?p=153�

� Full article with commentary at � HYPERLINK "http://www.debito.org/index.php/?p=619" ��http://www.debito.org/index.php/?p=619�

� Full article with commentary at � HYPERLINK "http://www.debito.org/index.php/?p=99" ��http://www.debito.org/index.php/?p=99�

� Full article with commentary at � HYPERLINK "http://www.debito.org/index.php/?p=619" ��http://www.debito.org/index.php/?p=619�

� Full article with commentary at � HYPERLINK "http://www.debito.org/index.php/?p=854" ��http://www.debito.org/index.php/?p=854�

� Full article with commentary at � HYPERLINK "http://www.debito.org/index.php/?p=140" ��http://www.debito.org/index.php/?p=140�

� Full article and original Japanese article at � HYPERLINK "http://www.debito.org/index.php/?p=105" ��http://www.debito.org/index.php/?p=105�

� Full article with commentary at � HYPERLINK "http://www.debito.org/index.php/?p=409" ��http://www.debito.org/index.php/?p=409�

� Full article with commentary at � HYPERLINK "http://www.debito.org/index.php/?p=241" ��http://www.debito.org/index.php/?p=241�

� Full article with commentary at � HYPERLINK "http://www.debito.org/index.php/?p=420" ��http://www.debito.org/index.php/?p=420�

� For more information on the Hamamatsu and Yokkaichi Sengen, see respectively � HYPERLINK "http://www.debito.org/hamamatsusengen.html" ��http://www.debito.org/hamamatsusengen.html� and � HYPERLINK "http://homepage2.nifty.com/shujutoshi.yokkaichi.pdf" ��http://homepage2.nifty.com/shujutoshi.yokkaichi.pdf�

� � HYPERLINK "http://www.debito.org/index.php" ��http://www.debito.org/index.php�

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

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

� Arudou Debito, "The Myopic State We're In: Fingerprinting is but one sign of the government's now undeniable xenophobia." Japan Times December 18, 2007. � HYPERLINK "http://www.debito.org/japantimes121807.html" ��http://www.debito.org/japantimes121807.html�

� ibid.

� "Japan may require Japan residents to know Japanese" Bloomberg News, January 15, 2008 � HYPERLINK "http://www.debito.org/index.php/?p=927" ��http://www.debito.org/index.php/?p=927�

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

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

� Tsuda paragraph 22

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

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

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

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

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

� � HYPERLINK "http://www.jipi.gr.jp/" ��http://www.jipi.gr.jp/�

� � HYPERLINK "http://www.debito.org/sakanakaonimmigration.htm" ��http://www.debito.org/sakanakaonimmigration.htm�

� Ekonomisuto January 15, 2008, pp. 22-24.

� Arudou Debito, ibid, Japan Times December 18, 2007. � HYPERLINK "http://www.debito.org/japantimes121807.html" ��http://www.debito.org/japantimes121807.html�

� Arudou Debito, "On Racism in Japan: Why One may be Hopeful for the Future", published in the Workshop Proceedings, Workshop for the Academic Frontier Project: "Social Change in Asia and the Pacific", International Studies of Our New Era: Immigrants, Refugees, and Women. Paper given at the Institute for International Studies, Meiji Gakuin University, July 17-18, 2005. Available online at � HYPERLINK "http://www.debito.org/meijigakuin071705.html" ��http://www.debito.org/meijigakuin071705.html�

� Arudou Debito, "Japan's Coming Internationalization: Can Japan assimilate its immigrants?" Japan Focus Online, January 12, 2006, available online at � HYPERLINK "http://www.debito.org/japanfocus011206.html" ��http://www.debito.org/japanfocus011206.html�) (Also reprinted at �HYPERLINK "http://www.zmag.org/content/showarticle.cfm?ItemID=9532"��Znet January 16, 2006�, and AsiaMedia News Daily, sponsored by UCLA's Asia Media Institute.)

ARUDOU Debito debito@debito.org, www.debito.org Page 1 of 16

