

An Annotated Timeline of Japanese Government Citizen Registration Systems

Prof. A. A. Adams


APSN 3rd International Conference
Hong Kong, 8–9 July 2013

Joint work with
K. Murata, G. Greenleaf, T. Natsui and Y. Orito

Overview

- Motivation
- Deep History
- Modern, Industrial, Colonial
- Militarism, Colonialism, War
- Occupation and Modernisation
- Recent History
- Current Developments

Motivation

- Japan's limited DP laws (the APPIs) were heavily influenced by the development of Jukinet
- State surveillance is heavily linked with government ID schemes
- Cards are the tip of the iceberg: the databases are the big issue
- Japan's current scheme is divisive, discriminatory, controlling
- Rapid (for Japan) transformations since 1990; including 2013/14
- Historic Institutions underpin modern systems
- Dates are AD (apologies for the cultural imperialism)

Deep History


- 670: Emperor Tenji imports the 戸籍 (CN: hukou; JP: koseki) household registration system from China
- 700–1600: Various land registry systems link to the koseki and regular censuses, also used to determine tax requirements
- 1614: Early Tokugawa regime bans Christianity, involves Buddhist temples in religious surveillance
- 1638: Christianity punishable by death;
寺受け制度/*teraukeseido*/*temple registration certificate* introduced
- Shinto religion modestly discouraged as it entails Imperial authority
- Buddhism becomes part of central government to disrupt regional power

Modern, Industrial, Colonial


- 1871: Koseki Act moves registration from Temples to local government
- 1872: Prefectures created, including koseki administration
- 1874: Christianity allowed; temple certificate requirement dropped
- 1879: Okinawa becomes prefecture; 1886: koseki introduced
- 1895: Taiwan annexed
- 1898: Adoption of Civil Law
(from Germany including family law)
- 1899: Nationality Act defines Japan (and citizens) as four main islands plus Okinawa, jus sanguinis (paternal)

Militarism, Colonialism, War


- 1910: Annexation of Korea;
- Date TBD: Koseki introduced in Taiwan and Korea. Registered addresses required to be in Taiwan/Korea even for those immigrating to Japan
- 1920s: Urban Neighbourhood Associations replicate village control structures
- 1925: Peace Preservation Laws (Thought Control)
- 1931–7: Annexation of “Manchuria”
Fingerprint personal ID systems deployed in Manchuria (nomadic population; impressed workforce on railway projects)
- 1938: National Mobilisation Act (individual Registration)

Occupation and Modernisation


- 1947: Alien Registration Ordinance: Korean, Taiwanese, Manchurian citizens turned into foreigners based on koseki
- 1948: New Koseki Act
- 1952: Nationality/Alien Registration/Resident Registration Acts
Fingerprinting of aliens (mostly Zainichi)
- 1967: Residents Basic Registration Law
- 1970s: Proposal for Computerised ID System
Lack of Kanji Processing; Academic Opposition
- 1972: Okinawa returns to Japan
- 1985: New Nationality Act: Maternal jus sanguinus added
- 1988: Public Sector Data Protection Law

Recent History


- 1996: Single Tax ID Number (KuRoYon persists)
- 1999: Fingerprinting of Aliens dropped (Zainichi campaign)
- 1999: Juki Net Enabling Legislation Passed
- 2001: Juki Net Pilot Started
- 2002: Juki Net goes National
- 2003: New APPIs passed
- 2005: New APPIs come into force
- 2006: Supreme Court rules Juki Net constitutional
- 2007: Non-zainichi visitors/residents fingerprinted on (re-)entry
- 2008: Supreme court grants nationality to illegitimate children with Japanese fathers/non-Japanese mothers

Current Developments

- 2010: Commission on Social Security and Tax Number System proposes *My Number* system
- 2010: New Gaijin Registration System Law: control to pass from local authorities to Immigration Bureau/MoJ
- 2012: My Number Enabling Legislation proposed but times out
- 2012: New Gaijin Registration System begins operation
- 2013: Gaijin Registration System linked in to Juki Net
- 2013: My Number Enabling Legislation Passed

Thank You
Questions?
Comments?
Corrections?