20 July 2012
 Questionnaire on Work and Employment of Persons with Disabilities

Contributer: Mr. Ryosuke MATSUI, Professor Emeritus, Hosei University, Tokyo, and

former member of the Disability Scheme Reform Promotion Committee, Cabinet Office, Japan

1. The situation of persons with disabilities in the field of employment

According to a sample survey conducted by the Ministry of Health, Labor and Welfare (MHLW) in 2006, the total number of working age population with an impairment certificate is around 2 million, out of whom around 826,000 persons are working. Their employment rate is around 40.3%, which is much lower than 72.3% of the non-disability working age population in Japan.

The critical issue involved in the impairment certificate is that only less than 20% of persons with mental disability have an impairment certificate while almost 100% of those with a physical disability have an impairment certificate. As is seen in the following Table 1, that is one of major reasons why the number of employed persons with a mental disability is extremely smaller than those with other disabilities, especially compared with those with physical disabilities.

(Table 1) Work and employment situations of working age persons with disabilities (2006)
 Total Physical Intellectual Mental

 Disability Disability Disability

Total number 2,050,000 1,344,000 355,000 351,000

Those in employment 826,000 578,000 187,000 61,000

Employment rate (%) 40.3 43.0 52.7 17.4
Regular employment 335,000 280,000 35,000 20,000

Sheltered employment 172,000 38,000 111,000 23,000

% of sheltered employment 20.8 6.6 59.4 37.7

Among those in employment
As is shown in Table 1 nearly 60% of working age persons with an intellectual disability and nearly 40% of working age persons with a mental disability are in sheltered (or welfare) employment.

As of 1 June 2011 out of a total of 46,112 persons with disabilities are employed by the public sector, the number of persons with an intellectual disability is only 1,375 individuals, about 2.9% of the total public sector employees with disabilities while the number of persons with disabilities employed by the private sector is 282,600 individuals, and 20.7% of them is persons with an intellectual disability. Therefore, the public sector is required to make its utmost efforts to include persons with an intellectual as its workforces.
This clearly shows that we have a long way to go to realize a right-based and an inclusive society in Japan.
2. Has the legislative and policy framework of your country in the field of work and employment of persons with disabilities been developed in conformity with article 27 of the Convention on the Rights of Persons with Disabilities (CRPD)? Can any gaps be identified in legislation and policies related to work and employment of persons with disabilities?

The employment measures for persons with disabilities have been taken, mainly based on the Law concerning Employment Promotion, etc. of Persons with Disabilities. Originally this Law was enacted in 1960 as the Law for Employment Promotion of Persons with Physical Disabilities. It was revised in 1976 to establish a compulsory employment quota system accompanied by a levy and grant system, aiming at further promotion of the employment of persons with physical disabilities. The Law was revised again in 1987, and it was renamed as the present one for complying with the ILO Convention on the Vocational Rehabilitation and Employment (Disabled Persons) of 1983. With its revision the Law covers not only persons with physical disabilities, but also persons with an intellectual disability and those with a mental disability. However, as to the compulsory employment quota it applies to only persons with physical disabilities and those with an intellectual disability at the moment. Under the present employment quota system employers are not mandated to employ persons with a mental disability though employers who employ persons with a mental disability can include them in counting their actual employment rate of persons with disabilities since 2006.

The range of persons with disabilities to be covered by the employment quota system should be expanded so that it can include not only persons with a mental disability but also others, which will lead to increasing the present legal quota of 2.1% for the public sector and 1.8% for the private sector to much higher percentage.
The other issue related to the employment quota system is that large size enterprises with 1,000 employees and over have been increasing the number of their employees with disabilities not by directly employing them but through the establishment of special subsidiary companies. The number of those subsidiary companies has been increasing every year, and it amounts to 319 as of 1 June 2011, where around 11,000 persons with disabilities are employed, and nearly half of them are persons with an intellectual disability.

Though such companies certainly contribute to increasing the number of persons with disabilities especially in large-sized enterprises, the critical issue is that the employment conditions in these subsidiary companies, including wages, are different from their parent companies. In many cases the wages of the employees with disabilities of those subsidiary companies are much lower than those of parent enterprises, and it is not expected that employees in those subsidiary companies eventually move to their parent enterprises. This is not in line with Article 27 of the CRPD.
Though, according to Article 3 of the Labor Standard Law, “an employer shall not engage in discriminatory treatment with respect to wages, working hours or other working conditions by reason of the nationality, creed or social status of any worker”, Article 7 of the Minimum Wages Law, which was originally enacted in 1959 and its latest revision made in 2008, admits an employer to pay less than minimum wages to those workers with mental or physical disabilities whose working abilities are markedly lower than the minimum wage.
According to a survey conducted by the Ministry of Health, Labor and Welfare (MHLW) in 2008, the average monthly wage of full time workers with physical disabilities was around 268,000 yen, which was not much different from workers without a disability, while that of full-time workers with an intellectual disability is 124,000 yen, which was less than half of the average wage of workers with physical disabilities. And that of workers with a mental disability is around 157,000 yen.
These ongoing practices in employment of persons with disabilities need to be reviewed and changes in light of Article 27 of the CRPD.

As it is clear from the above data, while the employment quota system certainly contribute to the increase of the number of employees with disabilities in the targeted enterprises, it does not necessary lead to the improvement of the quality of their employment in these enterprises. That is a reason why we need to establish a disability anti-discrimination law in Japan to realize the right of persons with disabilities to work on an equal basis with others.

3. Implementation of national legislation and policies, in particular related to progress made and obstacles preventing persons with disabilities, or specific groups of persons with disabilities, for enjoying the right to work on an equal basis with others.
Based on the policy of the review of the disqualification clauses concerning persons with disabilities decided in August 1999 by the Government Headquarters for Promoting Measures for Persons with Disabilities, and eventual enactment of the Law concerning the Revisions of the Relevant Laws for the Appropriate Measures to Disqualification Reasons concerning Persons with Disabilities in May 2002, 63 relevant laws were reviewed, and 60 of them were revised to remove or modify the disqualification clauses concerning persons with disabilities, which include the revision of the Road Traffic Law to review the disqualification clause of driver’s license concerning persons with disabilities. Not a few disability organizations strongly insist that the Government should make much more efforts to further revise the Law concerning the Revisions of the Relevant Laws for the Appropriate Measures to Disqualification Reasons concerning Persons with Disabilities in line with the CRPD so that persons with disabilities are given equal treatment and opportunities in the labor market with others.
Out of nearly 826,000 persons with disabilities in the working age (15~64 years old) who are engaging in some kind of jobs, around 172,000 persons who are difficult to find employment in the private sector, including self-employment, or in the public sector, are working and/or receiving training at sheltered or small-sized community workshops for persons with disabilities. 3 out of 4 those people have been in those workshops more than 3 years, and their average length of training/working there is around 9 years. Taking into consideration the reasonable training period of two years, those workshops actually provide them with employment, rather than training. Except about 11,000 persons who are employed at welfare factories for persons with disabilities, most of them are not protected by any labor laws as they are regarded as social service users of the Services and Supports for Persons with Disabilities Act. And they are even required, in principle, to pay 10% of the service costs at the workshops, based on the Act, even though their average monthly wage is around 13,000 yen in 2010, which is around 10% of the monthly minimum wages.
The present employment conditions, including the wages of persons with disabilities at these workshops operated under the Services and Supports for Persons with Disabilities Act, also needs to be reviewed in light of Article 27 of the CRPD.

4. Involvement of persons with disabilities and their representative organizations in the development, implementation and monitoring of legislation and policies to promote and protect the rights of persons with disabilities to work.
In January 2010 a Disability Scheme Reform Promotion Committee was established under the Disability Scheme Reform Promotion Headquarters, headed by the Prime Minister.

The number of the Committee members is 26 persons, out of whom 14 are persons with disabilities or representatives of disability organizations.

At its 14th meeting it made recommendations on the ‘Basic Direction for the Promotion of Disability Scheme Reform, including recommendations on work and employment. Based on the recommendations the Cabinet Decision was made on the basic direction for the promotion of disability scheme reform on 29 June, 2010.
According to the Cabinet Decision related to work and employment, it is expected that

(1) the range of disabilities targeted by the Employment Quota System is to be reviewed and the relevant action is to be taken by the end of Fiscal Year 2012;

(2) the measure to ensure that reasonable accommodation is provided to persons with disabilities in the workplace, is to be studied and the relevant action is to be taken by the end of Fiscal Year 2012.

(3) the measure to apply labor laws to those who are in sheltered workshops is to be studied and the relevant action is to be taken by the end of 2011.

Based on the above Decision the Ministry of Health, Labor and Welfare (MHLW) has organized Study Meetings on (1) and (2) to study the necessary measures and make relevant recommendations to the Ministry.

However, no action has been taken on (3) so far even though its deadline is over.
As these Study Meetings are under the responsibilities of the labor branch of the MHLW sheltered (welfare) employment program for persons with disabilities, who are hard to employ in the labor market, is not regarded as part of “work and employment”, and is not treated as one of the major issues of “work and employment”. And there is no consensus among the members of the representatives of national organizations of/for persons with disabilities concerning how to deal with this issue in these Study Meetings.
5. International cooperation programmes related to the promotion of work and employment opportunities with disabilities

 Japan International Cooperation Agency (JICA) has been implementing several programs and projects related to the promotion of work and employment opportunities with disabilities especially in the Asian and Pacific Region.

(1) Group training program in Japan for experts on work and employment from developing countries
Under the sponsorship of JICA the Japanese Society for Rehabilitation of Persons with Disabilities (JSRPD) has been conducting, since mid 1980s a 6 - 8 weeks group training program in Tokyo for 10 experts from developing countries on the employment promotion of persons with disabilities and realization of decent work for all. Several Japanese experts with disabilities are included in the training program as resource persons as well as its planning and management committee members.
(2) Technical cooperation projects on employment support for persons with disabilities

At moment JICA has been conduction technical cooperation projects on employment support for persons with disabilities in Myanmar and Costa Rica. These projects include provision of Japanese long-term experts to these countries and training of counterpart experts in Japan.
(3) Implementation of grant aid programs in collaboration with Japanese NGOs

In addition to the JICA programs and projects the Japanese government also implements technical cooperation projects on employment support of persons with disabilities in collaboration with Japanese NGOs, including disability organizations, by making use of grant aid scheme. At moment one such a project has been implemented in Laos.

These JICA programs and projects are regularly reviewed by a JICA’s disability support committee, of which members consist of experts on vocational training and employment, education, social services, health and accessibility, and representatives of disability organizations.
1

