
December 2013 No. 2013/9

Policy Brief No. 11

apan has experienced two fertility transitions. The first, a

decline to the replacement level of about 2.1 children per

woman shortly after World War II, and the second, a decline

since the mid-1970s to very low rates of 1.3 to 1.4 children per

woman. According to Japan's latest official population

projection, the country's population is projected to decrease

from 128 million in 2010 to 87 million by 2060, when roughly

40 per cent of the population will be age 65 and above.

While the first fertility transition was due primarily to declining

rates of childbearing among married couples, the second

transition has been strongly associated with decreasing rates

of marriage. It now looks like substantial numbers of Japanese

women and men will never marry or have children. As of 2010,

11 per cent of women and 20 per cent of men at age 50 had

never been married.

Total fertility rate (TFR), Japan 1947–2010

Note: Fertility dipped temporarily in 1966, a “fire horse” year when it is

considered unlucky to give birth to a girl.

As Japan's social systems have been designed with family as

the primary safety net, a rapid expansion of the population of

single men and women has profound implications for Japan’s

economy and society.

Why are Japanese men and women not

marrying and not having children?

Later marriage and non-marriage have most likely arisen, at

least in part, from growing employment opportunities for

young women and shrinking opportunities for young men.

The proportion of women age 20–24 with higher education

has risen steadily, from 6 per cent in 1960 to 60 per cent in

2010, and since the mid-1970s, women’s employment rates

have also increased rapidly.

Over the same period, men’s employment rates have declined

slowly but steadily, and a larger proportion of employed

young men are in temporary jobs, very likely affecting their

marriage prospects. If these factors are indeed militating

against marriage, Japan's fertility is likely to remain very low

for some time to come.

A “marriage package” that is particularly

unattractive for young women

The persistence of the traditional gender division of labour in

Japanese marriages places heavy obligations on women for

household maintenance and childcare.

Wives’ and husbands’ average housework hours

per week by wives’ weekly employment hours,

Japan, 2009

0.00

1.00

2.00

3.00

4.00

5.00

1947 1956 1965 1974 1983 1992 2001 2010

T
F

R
(b

ir
th

s
 p

e
r

w
o

m
a

n
)

Year

J

Government response to low fertility
in Japan

31.8

26.8 27.3

22.5 22.8 23.2

0

5

10

15

20

25

30

35

0 1–15 16–34 35–41 42–48 49+

H
o

u
rs

 p
e
r

w
e

e
k
 o

f
h

o
u
s
e
w

o
rk

Hours per week of outside employment

Wives

2.9 2.9 3.2 4.0
5.3

4.1

0

5

10

15

20

25

30

35

0 1–15 16–34 35–41 42–48 49+

H
o

u
rs

 p
e
r

w
e

e
k
 o

f
h

o
u

s
e

w
o

rk

Hours per week of wife’s outside employment

Husbands

Apart from household tasks, parenting in Japan tends to be

particularly intensive, and it is overwhelmingly the mother

who is responsible for looking after children and making sure

they succeed in the highly competitive education system.

In 2009, Japanese wives at reproductive ages spent an

average of 27 hours per week on household tasks, while

husbands spent only 3 hours per week. Roughly 60 per cent of

these wives were employed, and about one half of those who

were employed worked 35 hours or more per week. Given

that many of these employed wives were also mothers, they

undoubtedly faced difficulties in balancing their work and

family responsibilities.

Government response growing but

still inadequate

Apart from improving gender relations in the home, the most

promising option for reversing the downward trend of

marriage and childbearing seems to be through policies and

programmes that help couples balance their work and

domestic roles. Since the early 1990s, the Japanese

Government has expanded family policies and programmes in

three areas: (1) childcare services; (2) parental leave schemes;

and (3) monetary assistance in the form of child allowances.

Beginning in 1994, the Government has implemented a

succession of programmes designed to provide more

childcare services and encourage the workplace to become

more family friendly. The number of places available in day-

care centres and the number of children enrolled have both

increased since 2000, but the number of children on waiting

lists has also gone up. This suggests that the demand for

childcare services is growing faster than the supply. In

particular, there is an acute shortage of childcare services in

large metropolitan areas.

Beginning in 1992, the Government has offered 12 months of

parental leave for parents who meet minimum work

requirements. Income compensation was added in 1995 and

is now paid at 50 per cent of monthly salary prior to the

beginning of leave. Japan’s parental leave scheme has major

shortcomings, however, including limited coverage, relatively

low level of income compensation and, most importantly, lack

of legally binding authority. A substantial proportion of

employers have not formulated specific policies regarding

parental leave, especially among small organizations.

Launched in 1972, a child allowance scheme initially covered

third and higher-order children in households with incomes

below a certain threshold. The duration of payment was from

a child’s birth to graduation from junior high school. Since

then, although still income tested, the scheme has been

expanded to cover first and second births. The amount of the

allowance has also increased, although it is still relatively small

compared with levels offered in Western Europe.

Families still strained and fertility remains low

Despite these efforts, Japan’s family policy so far appears to

have been largely ineffective. Strains on parents, especially

working mothers, have not been significantly alleviated and

fertility has remained very low. Comparing 18 member

countries, the Organization for Economic Cooperation and

Development (OECD) ranked Japan second from the bottom

in terms of coverage and strength of policies for work-family

reconciliation and family-friendly work arrangements,

pointing out that Japan's childcare coverage and parental

leave offered by employers are both especially weak.

This suggests that it is critically important for the Japanese

Government to strengthen efforts to help working parents of

small children by expanding affordable childcare services. It is

also important to make the workplace more flexible and

family friendly, including changing Japan’s corporate culture

that emphasizes long work hours. Given the serious, long-

term demographic and socioeconomic consequences of very

low fertility, Japan has little choice but to strengthen policies

and society-wide efforts to help women and couples make

work and family life more compatible.

NOTES

This policy brief was prepared as background material for the United Nations

Expert Group Meeting on Policy Responses to Low Fertility. It can be found

online at http://esa.un.org/PopPolicy/publications.aspx. Queries can be sent

to PopPolicy@un.org.

The brief is based on Noriko O. Tsuya (2015), Below-replacement fertility in

Japan: Patterns, factors, and policy implications. In Ronald R. Rindfuss and

Minja Kim Choe (Eds.), Low and Lower Fertility: Variations across Developed

Countries. Springer.

The findings, interpretations and conclusions expressed herein are those of

the authors and do not necessarily reflect the views of the United Nations or

the East-West Center.

Financial support from Korea Institute for Health and Social Affairs (KIHASA)

to conduct the research on which this policy brief is based is gratefully

acknowledged.

