

4th Global Forum on Gender Statistics

Economic Empowerment of Women in Japan

27th March, 2012

Shizuka TAKAMURA,
Counsellor for Gender Equality Analysis
Gender Equality Bureau
Cabinet Office, Japan

Contents

- 0 . The statistical system of Japan
- 1 . The Strategy for Rebirth of Japan
- 2 . Big Potential of Women
- 3 . Issues
- 4 . The way ahead

0 . The statistical system of Japan

The statistical system of Japan

The statistical system of Japanese government is **decentralized**

Major Statistical Surveys in Japan

Statistics	Ministry	Sex-segregated data
<ul style="list-style-type: none">■ Population Census■ Economic Census■ Family Income and Expenditure Survey■ Survey on Time Use and Leisure Activities■ Labour Force Survey	Ministry of Internal Affairs and Communications	○
<ul style="list-style-type: none">■ Comprehensive Survey of Living Conditions■ Longitudinal Survey of Adults in 21st Century■ Basic Survey on Wage Structure	Ministry of Health, Labour and Welfare	○
<ul style="list-style-type: none">■ Japan's Education at a Glance■ Survey on Full Time Equivalent (FTE) data for Research Staff members in Higher Education Organization	Ministry of Education, Culture, Sports, Science and Technology	○
<ul style="list-style-type: none">■ Survey on Violence Between Men and Women	Cabinet Office	○

1. The Strategy for Rebirth of Japan

- Overcoming crises and embarking on new frontiers

December 22, 2011

- Background

- Strategies

1. Rebirth efforts following the earthquake and nuclear incident
2. Achieving both economic growth and fiscal health
3. Three frontiers: Economic frontier, Social frontier, International frontier
4. Exploring new frontiers

Realizing growth by exploring new frontiers

Women will be in the front line as "the greatest potential to move Japan forwards"

- Third Basic Plan for Gender Equality

December 17, 2010

• Highlights

□ **Creation of new priority fields**
(Total number of priority fields:15)

□ **Setting 82 performance objectives**

□ **Promotion of efforts aimed at increasing the share of women in leadership positions to at least 30% by 2020 in all social fields**

④ **Emphasizing revitalization of the economy and society and elimination of the “M-shaped curve problem” by having women play an active role**

“Specialist committee on Basic Issues and Gender Impact Assessment and Evaluation” Reported : “Women’s potential as the critical key to restoring a vibrant Japan,”
(February, 2012)

2 Big potential of women

Gender Gap Index (2011)

Source: "The Global Gender Gap Report 2011" World Economic Forum

Demographic Changes in Japan

Source : National Institute of Population and Social Security Research, 2012

Increase and decrease in the number of male and female employees in each industry (Year 2002□Year 2010)

Source: "Labour Force Survey" Ministry of Internal Affairs and Communications

Women's Huge potential

Women who are willing to work but are not included in the labor force

3.4million women, non-labor-force but willing to work, could boost the Japanese GDP by 1.5%.

Source: "Labour Force Survey" Ministry of Internal Affairs and Communications

Female/male Total wage ratio

Female/male total wage ratio:

Japan

Around 37%

||

Female/male
employed workers ratio: Around
71%

×

Female/male
Working hour ratio: Around 76%

×

Female/male
Wage ratio: Around
68%

Source: "Women's potential as the critical key to restoring a vibrant Japan,"
Special Committee on Basic Policies and Gender Impact Assessment, Council for Gender Equality, 2012

Female/male ratio of legislators, senior officials and managers

Source: OECD

Female Labor Participation Rates and GDP per Working Hour

Source: OECD

Women are decision makers in their households

Who is the decision maker in the household?

Source: "A survey on concerns about the saving and consumption" Cabinet office, Japan (2010)
 N=6,432 (married males=3,023 married females=3,409)

Women entrepreneurs tend to create jobs for women

Source: "Establishment and Enterprise Census 2006" and "Economic Census for Business Frame 2009" Ministry of Internal Affairs and Communications. * Cabinet Office analyzed situation using individual data.

(*) "Newly-organized entities" refer to entities founded after the Establishment and Enterprise Census 2006, among those which actually existed as the day when the Economic Census for Business Frame 2009 was conducted.

3 . Issues

(1) Imbalance between Work & Life,
Disparities between Women & Men,

Time spent for paid and unpaid work according to sex and age

Source: "Survey on Time Use and Leisure Activities 2006" Ministry of Internal Affairs and Communications.

Labor force participation rates by sex

Source: "Employment Status Survey 2007," Ministry of Internal Affairs and Communications.

Note 1: Employees excluding executives of companies or corporations

Note 2: "Regular staffs" are officers and employees; and "dispatched workers/entrusted employees/others" are dispatched workers from temporary labor agencies, contract employees, entrusted employees, and others.

Employed workers annual income according to sex

Source: "Employment Status Survey 2007," Ministry of Internal Affairs and Communications.

The relative poverty rate of women & men according to age

Source: "Comprehensive Survey of Living Conditions 2010" Ministry of Internal Affairs and Communications.
* Abe, Aya calculated the relative poverty rate using the individual data.

(2) Condition and Mind Set

Childcare availability and maternal employment rates

Source: OECD

Fathers' annual income and motherly labor participation rates

Source: "Women's potential as a critical key to restoring a vibrant Japan,"
Special Committee on Basic Policies and Gender Impact Assessment, Council for Gender Equality, 2012

OECD Program for International Student Assessment (PISA) & Proportion of females awarded tertiary degrees

PISA mean scores in mathematics (2009)

PISA mean scores in science (2009)

Proportion of females awarded tertiary degrees in engineering, manufacturing and construction (2008)

Source: OECD

(3) Education and Capacity Building

Enrollment ratio for the tertiary education

Source: UNESCO Institute for Statistics (2008)

Ratio of fulltime workers aged 20-24 excluding students

Source: "Employment Status Survey 2007,2002,1997, 1992" Ministry of Internal Affairs and Communications.

The relative poverty rate of women & men according to age and educational background

Source: "Comprehensive Survey of Living Conditions 2010" Ministry of Internal Affairs and Communications.
 * Abe, Aya calculated the relative poverty rate using the individual data.

How do Fulltime female workers who would like to be in the leadership position feel?

Source: "Women's potential as the critical key to restoring a vibrant Japan,"
Special Committee on Basic Policies and Gender Impact Assessment, Council for Gender Equality, 2012

Difficulties in starting businesses

Source: "Women's potential as the critical key to restoring a vibrant Japan,"
Special Committee on Basic Policies and Gender Impact Assessment, Council for Gender Equality, 2012

4 . The way ahead

- **Deepen public understanding of the favorable effects of gender diversity initiatives on economic growth**
 - Identify and disseminate **the evidence based on gender statistics**
 - Identify and disseminate the good practices
 - Collaborate with international movements to pursuing policies
- **Take a proactive approach to increase the existence and representation of women, especially in decision making positions**
 - Promote the measures to require participation of women
 - Promote the efforts to diminish the wage gap and promotion gap between women and men in companies
 - Provide easy-to-access funding to female entrepreneurs
- **Disseminate the importance of women's education and training**
- **Move forward with “Comprehensive Reform of Social Security and Taxation”**
 - Introduce “Comprehensive New System for Children and Child-rearing” to provide sufficient childcare facilities
 - Revise the taxation which restrict female incentive for work