Employment Insurance System of Japan

Masayuki Nomiyama

(Preface) Recent Employment Situation

- 1. Low Economic Growth and Change in Employment Structure
 - ⇒Changeover of Japanese-style
 - Employment management System
 - Unemployment rate
 2% ('90) ⇒ 4~5%('00)
 - Ratio of Non-regular Workers $20\%(1990) \Rightarrow 35\%(2011)$

OUTLINE OF PRESENTATION

- 1. Outline of El System
- 2. Characteristics of El System
- 3. Some Suggestions for ASEAN Countries

1 Outline of El System

1.1 History of El System Post-War Labour Legislations

- Labour-management relation
 ----Trade Union Law
- Protection of Worker Conditions
 ----Labour Standard Law
- Employment Security
 - ---- Employment Security law

----<u>Unemployment Insurance law</u>

1 Outline of El System **1.1 History of El System (Contd.)**

Enactment of Unemployment Insurance Law

- 1947 : (Government-managed compulsory Insurance)
- 1947 ~ : Extension of Scope of Coverage '60s: (scale of enterprise, industry, etc.)
- 1950 ~ : Strengthening of the System '80s (training or outfit allowance, etc)

1960s~: Structural Change of Economy and Society

Amendment to Employment Insurance Law in 1974

(Changeover from Unemployment Insurance to Employment Insurance)

- Lifetime Employment
- Seniority Based Wage System
- Ability Development within Enterprise

1 Outline of El System

1.1 History of El System (Contd.)

2000~ Improvement of EI System under Serious Economic & Employment situation

- Improvement of Various Grants
 For Regional Development & Medium & Small
 Enterprises
- Application of Non-regular Workers
 Expected Period of Employment
 Months & over > 21 days & over

6 Months & over \Rightarrow 31days & over

¹ Outline of El System **1.3 Unemployment Benefit Scheme**

- (1) Definition of Unemployment
- (2) Level and Duration of Payment
- (3) Procedure of Payment of Allowance
- (4) Contribution
- (5) Organization of Public Employment Security Office(PESO,"Hallow Work")

1. Outline of El System> 1.3 Unemployment Benefit Scheme
(1) Definition of Unemployment

- Out of employment
- Cannot obtain employment in spite of the will and ability to work

1. Outline of El System>1.3 Unemployment Benefit Scheme (1) Definition of "Unemployment"(contd.) **Separation from Job**

- Involuntary (as bankruptcy, dismissal by cut-down of activity, encouraged quit, etc.)
- Retirement Age
- Voluntary

1. Outline of El System> 1.3 Unemployment Benefit Scheme (2) Level and Duration of Payment

- Level of basic allowance--50 ~ 80% of previous wages
- Duration of Payment-----90 ~ 330 days in accordance with
 - Length of insured period
 - ii Age
 - iii Reason of Separation

1. Outline of El System>1.3 Unemployment Benefit Scheme (2) Duration of Payment(contd.)

1. General Separation from Job

Insured Period	Less than 1 year	1~5 years	5~10 years	10~20 years	20 years or more
All age	90 days		90	120	150
2. Separation from Job due to Bankruptcy. Dismissal. etc.					
Insured Period	Less than 1 year	1~5 years	5~10 years	í 10~20 years	20 years or more
Younger than 30	90 days	90 days	120 days	180 days	-
30~34		90	180	210	240
35~44		90	180	240	270
45~59		180	240	270	330
60~64		150	180	210	240

1. Outline of El System> 1.3 Unemployment Benefit Scheme
(3) Procedure of Payment of Allowance

- Determination of Qualified Recipient (Will and ability to work)
- Recognition of Unemployment
 [by appearance at PESO every 4 weeks]
 (Job seeking activity)
- Payment of Allowance

(by bank transfer to recipient's account)

1. Outline of El System> 1.3 Unemployment Benefit Scheme (4) Contribution

- 1.2% of wage (0.6% for employee & employer)
- National Treasury ¼ of payment

Outline of El System> 1.3 Unemployment Benefit Scheme (5) Organization Chart of the Public Employment Security Office

Director-GeneralVice DirectorEmployment Insurance Application DivisionDivisionEmployment Insurance Benefit PaymentDivision- E. I. B. Payment Investigator-Acceptance and Voluntary Selection Section-First Employment Counseling Section-Second Employment Counseling Section- Special Assistance Section- Job Opening and Planning Section

2. Characteristics of El System

2.1 Comprehensive Function on Various Employment Issues

- To provide unemployment insurance benefits to stabilize the livelihood of the unemployed persons
- To prevent unemployment, stabilize employment, increase employment opportunities, etc.

2. Characteristics of El System

2.2 Correlation between Positive Labour Market Policy and Employment Insurance System in Japan

2. Characteristics of El System

2.3 Two Services of Employment Insurance

(1) Services for Stabilization of Employment

(2) Services for Developing Employees Ability

(3) Services for Welfare of Employees (repealed in 2007) 2. Characteristics of El System> 2.3 Two Services of El (1) Services for Stabilization of Employment

- Grant for Employment Adjustment (to prevent unemployment)
- Grant for Employment Creation (to promote employment for elderly)
- Grant for Regional Employment
 Development(to improve structure)
- Grant for Improvement of Employment
 Management

2. Characteristics of El System> 2.3 Two Services of El (2) Services for Developing Employees Ability

- Grant for Vocational Training Performed by Employers
- Lifelong Ability Development Benefit (to have workers undergo training)
- Enhancement and Strengthening of Public
 Vocational Training

2. Characteristics of El System> 2.3 Two Services of El **Finance**

Contribution of employers alone (0.35%)

2. Characteristics of El System 2.4 Reference (1) Thai Scheme (Enforcement January 2004)

- Favorite Situation for Launching UI System
 (1) Recovery from Economic & Financial Crisis
 (1997)
 - (2) Enforcement of Social Security Law (1990)(8 scheme implemented except UI)

ASEAN Countries

(1) Vietnam launched in 2009

(2) Malaysia and Philippines Feasibility Study

2. Characteristics of El System
2.4 Reference
(2) Thai Scheme(contd.) (Enforcement January 2004)

- <u>Coverage</u> : Social Security Fund applied Enterprise
- Benefit Recipient

(1)Those who paid premium of more than 6 months during 15 months
(2)Laid-off and voluntary separation other than disciplinary dismissal
(3)Job seeking activity at Employment Office

• <u>Benefit</u>

(1)Laid-off 50% of previous wage for 180 days

(2)Voluntary separation 30% of previous wage for 90 days

• Finance

(1) Employee and Employer (Premium) 0.5% each

(2)Government(Contribution) 0.25%

2. Characteristics of El System> 2.4 Reference (3) Outline of Ul System

	Japan	Thailand	
Level of basic allowance	50 ~ 80% of previous wages	50 ~ 30% of previous wages in accordance with Reason of Separation	
Duration of Payment	90 ~ 330 days in accordance with Length of insured period, Age & Reason of Separation	90 ~ 180 days in accordance with Reason of Separation	
Contribution	 1.2 % of wage(0.6% for each) National Treasury 1/4 of Payment 	1.0 % of wage(0.5% for ach)0.25% for Government	

3. Some Suggestions for ASEAN Countries

1. Influence on Society and Economy

- Labour Market Situation (Modernization of Employment Structure)
- Morale on Work (Necessity for Incentives for Early Reemployment)
- 2. Cooperation within Labour Administration and between relevant Administrations etc.
 - Empl. Service, Social Security, HRD & Labour Protection
 - Measures on Macro-economics, Industry, Education etc.
 - Social Dialogue with Employers & Workers Organizations

3. Some Suggestions for ASEAN Countries(contd.)

3. New Strategy for promoting Comprehensive Employment Policy

- Attaching Importance to Positive Function of System
- Establishment of Safety Net for Employment

