[8] Social Welfare and Relief for War Victims

Social Welfare Implementation System

Overview **Outline of Social Welfare Implementation System** National government Welfare volunteer/ Social Security Council Child Welfare Volunteer (230,060) (As of March 2014) Prefectures (designated cities and core cities) Licensing and supervising social welfare Counselors for persons with physical disabilities (8,305) Licensing, supervising, and establishing Counselors for persons with social welfare facilities Administrative work for the placement into Intellectual disabilities (3,604) child welfare facilities (excl. nursery centers) (As of April 2014) Guidance to related administrative Local social welfare concils organization and municipal governments, etc. Prefectural child welfare councils (designed-city child welfare councils) Consultation centers for the Consultation centers for the Child guidance centers Women's consulting offices rehabilitation of persons with rehabilitation of persons with Intellectual disabilities · 207 centers nationwide · 49 centers nationwide physical disabilities (as of April 2014) (as of April 2014). 80 centers nationwide 84 centers nationwide Consultation, evaluation, inquiry, guidance etc. · Administrative work for the (as of April 2014) (as of April 2014) for females in need of protective care and placement into child welfare facilities Inquiries concerning the entrance Inquiries concerning the entrance female victims of violence · Child Consultation, inquiry, into residential facilities for persons into rehabilitation facilities for evaluation, guidance Temporary protection with Intellectual disabilities persons with physical disabilities Temporary custody Consultation, evaluation, guidance Consultation, evaluation, and Commissioning foster for persons with physical guidance for persons with parents/entrusted guardians Intellectual disabilities disabilities Prefectural welfare offices 211 offices nationwide (as of January 2013) · Provision of in-home welfare services • Administrative work for the use of welfare services for persons Provision of public assistance Administrative work, etc. for the placement into midwifery with disabilities homes and living support facilities for fatherless families · Consultation, evaluation, guidance, etc. for fatherless families Municipal welfare offices Wide area coordination of welfare services for the elderly · 999 offices nationwide (as of January 2013) Provision of public assistance Administrative work for the placement into intensive-care old people's homes Town and villages · Administrative work, etc. for the placement into midwifery homes, living support facilities for fatherless · Provision of in-home welfare services, etc. families, and nursery centers. ${\:\raisebox{3.5pt}{\text{\circle*{1.5}}}}\, Administrative$ work for the use of welfare services for persons Consultation, inquiry, guidance, etc. for fatherless with disabilities families Town/village welfare offices • 41 offices nationwide (as of January 2013) · Content of administrative work is the same as that of city welfare offices Number of welfare offices (as of April 2014) **Rural districts** 208 Cities 996 Towns/villages 43 Total 1,247

Social Welfare Corporations

Overview

Outline of Social Welfare Corporations

Social welfare corporations are juridical persons established under the Social Welfare Act for the purpose of conducting the social welfare services (Type I and Type II social welfare services) prescribed in Article 2 of the Social Welfare Act.

Due to the public nature of social welfare services the establishment and management of social welfare corporations are more strictly regulated than civil law-based public service corporations.

The establishment, etc. of social welfare corporations has to be approved by the Minister of Health, Labour and Welfare (with corporations providing services in two or more prefectures and thus established as nationwide organizations, etc.), the directors of Regional Bureau of Health and Welfare (with corporations providing services in two or more prefectures but are not under the jurisdiction of the Minister of Health, Labour and Welfare), prefectural governors, or mayors (including mayors of designated cities).

Type I social welfare services

- Relief facilities and rehabilitation facilities provided for in the Public Assistance Act
- Facilities with the purpose of admitting the needy, free of charge or at a low cost and providing them with livelihood assistance
- · The provision of funeral services for the needy
- Homes for infants, living support facilities for fatherless families, foster care facilities, facilities for children with disabilities, short-term therapeutic for emotionally disturbed children, and children's self-reliance support facilities provided for in the Child Welfare Act
- Nursing homes for the elderly, intensive nursing homes for the elderly, and low-cost homes for the elderly
- Support facilities for persons with disabilities as provided for in the General Support for Persons with Disabilities Act
- Women's protection facilities provided for in the Anti-Prostitution Act
- · Vocational facilities
- Services that advances funds to the needy with zero or low interest
- · The organization of a community chest

Type I social welfare services

- Services that provide the needy with daily necessities or the money
- · Living consultation services for the needy
- Employment training projects for authorized indigent regulated under Act on the indigent independent support
- Day-care support services for children with disabilities, consultation support services for children with disabilities, services that support children's efforts at self-reliant living, after-school services for children's sound upbringing, short-term child care support services, house-call services for all households with babies, home-visiting childcare support services, local childrearing support center services, temporary custody services, small-scale foster home services, small-scale nursery school services, nursery school services for sick children, and support services for child rearing support activities as provided for in the Child Welfare Act
- Services of operating midwifery homes, nursery centers, children's recreational facilities, and child and family support centers as provided for in the same Act
- Services of providing consultation on improving child welfare
- Kindergarten and day-care center cooperation type certified child care centers as provided for in the act on promotion of comprehensive provision for pre-school children's education, child care provision
- Daily life support project for fatherless families and motherless families and widows as provided for in the act on welfare for both fatherless and motherless families and widows
- Welfare facilities for both fatherless and motherless families as provided for in the act on welfare for fatherless, motherless families as well as widows
- In-home care services for the elderly, daycare services for the elderly, short in-patient services for the elderly, multifunctional long-term care services in small group homes, and communal daily long-term care services for dementia patients as provided for in the Act on Social Welfare for the Elderly
- Operation of a long-term care day service center for the elderly, short-term in-patient facility for the elderly, welfare center for the elderly, and long-term care support center for the elderly as provided for in the same Act
- Welfare services for persons with disabilities, general consultation support services, specific consultation support services, transportation support services, local activity support centers, and welfare home as provided for in the Services and Support for Persons with Disabilities Act
- Daily life training services for persons with physical disabilities, sign language interpretation services, service dog training services, or hearing dog training services as provided for in the Act on the Welfare of Persons with Physical Disabilities
- Operation of a welfare center for persons with physical disabilities, facility for producing prosthetic devices, guide dog training facility, or facility for providing information to persons with a visual or hearing impairment as provided for in the Act on the Welfare of Persons with Physical Disabilities
- Services that provide consultation about rehabilitation for persons with physical disabilities
- Services that provide consultation about rehabilitation for persons with intellectual disabilities
- Services through which the needy are rented simple, prefabricated houses or given the use of lodging facilities or other facilities, free of charge or at low cost
- Services through which the needy are provided with medical care, free of charge or at low cost
- Services through which the needy are given the use of long-term care health facilities for the elderly, free of charge or at low cost
- · Settlement services
- · Services to assist with the utilization of welfare services
- Coordination of various social welfare services
- · Subsidies for various social welfare services

Requirements for Establishing Social Welfare Corporations

The following requirements need to be met when establishing social welfare corporations.

(Extracts of the main parts of "Approval for Social Welfare Foundations (Director-General Notification)", etc. are provided below)

1. Organization

The board members of social welfare corporations must consist of no less than six directors and no less than two auditors. The directors must include persons with knowledge and experience in social welfare services or involved in local welfare and the heads of the facilities managed by the corporation.

In addition, selecting officials of relevant administrative agencies or persons who cannot actually participate in the operation of the corporation is considered inappropriate. Selection of specially-related persons, such as relatives, etc., is also restricted.

A council must be established for each corporation except for those exclusively engaged in the following services.

- [1] Social welfare services of prefectures or municipalities that implement measures for persons requiring welfare services
- [2] Services of managing nursery centers (including attached regional centers for childcare support and temporary childcare (temporary day-care) services)
- [3] Services of long-term care insurance

2. Assets

Property such as land and buildings, which are needed in the provision of the social welfare services, should be allocated as basic property.

No less than 1/12 (no less than 2/12 is desirable for corporations partly engaged in services related to the Long-Term Care Insurance Act, etc.) of annual operating expenses shall be allocated as operating assets in the form of cash or deposits, etc.

3. Services

Social welfare corporations can engage in public benefit services and profit-making services in addition to the social welfare services listed on the previous page.

Public benefit services denote services intended to benefit the public but which do not fall into the category of being social welfare services (services with no relation to social welfare do not get approved). More concretely, in-home long-term care support services and the services of managing health care facilities for the elderly or fee-based homes for the elderly, etc. are included as being public benefit services.

Profit-making services refer to services whose profit is appropriated to run social welfare services or public benefit services implemented by the corporation, and can include the management of leasing buildings, parking lots, and running stores, etc. utilizing property owned by the corporation.

Both public benefit services and profit-making services must be subordinate businesses to the main business of social welfare services. In addition, the assets to be used in those purposes should be managed separately from basic and operating assets.

4. Disclosure

All the corporations must prepare statements on their operation, a general inventory, balance sheet, and revenue and expense statement by May every year and then submit a report on the current status, including the abovementioned statements, to the competent agencies by the end of June.

The corporation must retain these documents and auditors' opinions at its office and have them available for public inspection, except with due reason.

Actively use of external audits made by certified public accountants and licensed tax accountants is considered appropriate.

5. Counseling on establishment

In the course of establishing social welfare corporations the departments and bureaus of prefectures, designated cities, and core cities in charge of the pertinent social welfare corporation should be consulted.

6. Other

Qualification as head of a facility

The head of a social welfare facility must meet the qualifications provided for in the ordinances of the Ministry of Health, Labour and Welfare and of the former Ministry of Health and Welfare and the "Head of Social Welfare Facilities Managed by Social Welfare Corporation (Director-General Notification)" in 1972.

Changes in Number of Social Welfare Corporations

(As of March 31 of each year)

Year	1980	85	90	95	00	01	02	03	04	
Under the jurisdiction of the Minister of Health, Labour and Welfare	9,471	11,672	118	127	138	144	146	151	164	
Under the jurisdiction of prefectural governor, etc.	-	-	13,305	14,705	16,596	17,002	17,560	18,150	18,613	
Year	05	06	07	08	09	10	11	12	13	14
Under the jurisdiction of the Minister of Health, Labour and Welfare	181	195	222	242	285	308	330	364	403	431
Under the jurisdiction of prefectural governor, etc.	18,630	18,258	18,412	18,537	18,625	18,674	18,727	19,246	19,407	19,636

Source: Social Welfare and War Victims' Relief Bureau, MHLW

(Note) 1. All social welfare corporations were under the jurisdiction of the Minister of health, Labour and Welfare until April 1987.

The figure for 2011 excludes Fukushima Prefecture (apart from Koriyama City and Iwaki City) due to the impact of the Great East Japan Earthquake.

Councils of Social Welfare

Overview

Outline of Councils of Social Welfare

1. Outline of Councils of Social Welfare (as of April 1, 2015)

National Council of Social Welfare:

1 council 67 councils

Councils of social welfare in prefectures and designated cities:
 Municipal councils of social welfare:

1.851 councils

Source: National Council of Social Welfare

2. Major Projects Conducted by Municipal Councils of Social Welfare (actual status of FY2012)

(The numbers represent the percentage of municipal councils of social welfare which have implemented each project: %)

Plar	nning	Formulation of community welfare activity plans	52.7
Consult	tation *1	Comprehensive consultation (any consultation and not limited to	87.2
		certain subjects) services	
Lo	oan	Living welfare fund loan	96.8
		Emergency temporary loan/benefits	61.4
Activities in sma	Il communities *2	Establishment of basic organizations for community welfare promotion	49.9
7 1011711100 111 011110		Small community network activities	66.9
		Establishment of volunteer centers (corners, etc.)	95.7
Resident particip	ation/volunteer *3	Establishment of Fureai Ikiiki Salons (Side-by-Side and Lively Salons)	89.6
resident particip	allon, volunteer o	In-home social welfare services management by councils with resident	
		participation (meal service, transfer service, house work support, etc.)	24.2
	Insured long-term care	Home-visit care services	72.0
	services	Commuting care services	49.3
In-home welfare	Services	Home-Visit bathing care services	25.1
services	Independence support	In-home care services	67.5
	benefits	Home-visit care services for persons with severe disabilities	55.5
	benefits	Activity support services	16.7
Support for welfar	e service usage *4	Daily life and independence support services	48.7
Guardia	inship *5	Corporation guardianship services	14.0
		Association for persons with physical disabilities (and families)	63.2
		Association for persons with intellectual disabilities (and families)	54.4
Organizing and mar	nagement support for	Association for persons with mental disorders (and families)	28.6
associations for pers	ons requiring support	Association for the elderly with dementia (and families)	17.6
	r families)	Society of elderly living alone	13.7
,	,	Association for the fatherless families	37.8
		Association for the motherless families	6.2
		Division/section of community chest	92.3
Affairs of or	rganizations	Federation of elderly clubs	49.9
		Family support services	15.0
		After-school children's clubs (after-school child sound upbringing	14.6
Support for children ar	nd child rearing families	services)	
		Support for organization and operation of children's society/children's clubs	14.3
		Operation of child centers and children's centers	10.5
		Operation of small-scale workshops, etc.	4.5
		Transportation support services (community life support service)	37.9
		Prevention activities against malicious sales practices targeting	
Oth	ners	elderly and persons with disabilities, etc.	26.6
		Meal services	59.3
		Transfer services	47.7
		Transfer corrido	71.1

- (Note) *1. 33.4% of Councils of Social Welfare that implement comprehensive consultation services provide such services everyday as part of their reception services.
 - *2. Small community network activities indicate watch and support activities implemented in a specific continuous and systematic manner by neighborhood residents and volunteers (welfare supporters, welfare staff members, etc.), welfare volunteers/child welfare volunteers, and elderly clubs, etc. in daily living areas (local Councils of Social Welfare, elementary school/junior high school districts, neighborhood self-governing bodies/neighborhood associations, etc.) for people requiring support or those at risk. The total number of activity subjects (households) was 1,966,725, mainly consisting of households of the elderly living alone, and thus covering 2.22% of the population. The total number of those engaged in activities (residents, volunteers, welfare supporters/welfare staff members, etc. excluding welfare volunteers/child welfare volunteers) was 407,736.
 - *3. Fureai Ikiiki Salons (Side-by-Side and Lively Salons) have been implemented at 60,294 locations.
 - *4. Daily life and independence support services are implemented by councils of social welfare in prefectures and designated cities as primary implementers with a part of services being entrusted to councils of social welfare that are deemed to be capable of operating the services (core councils of social welfare). The figures indicate the percentage of municipal councils of social welfare that were entrusted with these services to the total. In actual fact, core councils of social welfare get assigned to the areas of multiple municipal councils of un-entrusted social welfare, and thus all areas are covered nationwide. In addition, the number of actual users is increasing every year, with 40,708 persons using the services as of the end of FY2012.
 - *5. The percentage of municipal councils of social welfare capable of being entrusted to the total. Based on the FY2012 MHLW social welfare promotion project "Investigations and Research on the Establishment of Comprehensive Rights Protection System in Communities".

Source: National Councils of Social Welfare

Social Welfare Facilities

Overview

Outline of Social Welfare Facilities

The purpose of social welfare facilities is to care and nurture those requiring various types of services to be able to lead a social life, including the elderly, children, persons with mental and physical disabilities, and the indigent, and to provide them with various treatment and training on rehabilitation in thus improving their welfare.

Social welfare facilities can be roughly divided into welfare facilities for the elderly, support facilities for persons with disabilities, public assistance facilities, women's protection facilities, and child welfare facilities, among others.

Number and capacity of social welfare facilities by classification

Classification	Number of facilities	User capacity
Total	(facility) 118,238	(person) 4,623,999
[1] Classification by implementing entity		
Public	19,253	999,832
Private	92,160	3,582,606
[2] Classification by target age group		
Facilities for adults	83,783	2,222,630
Facilities for children	34,455	2,401,369

Source: "Survey of Social Welfare Institutions" (as of October 1, 2013) and "Survey of Institutions and Establishments for Long-term Care" (as of October 1, 2013), Statistics and Information Department, Minister's Secretariat, MHLW (Note)

The totals of the number of facilities and user capacities are of facilities in

(Note) The totals of the number of facilities and user capacities are of facilities in operation among those recognized by prefectures, designated cities, and core cities.

The figures for implementing entities in "Survey of Institutions and Establishments for Long-term Care" are of facilities in operation among those that responded to the survey, and thus the figures do not match the totals of the number of facilities and user capacities.

Cost Bearing with the Development and Operation of Social Welfare Facilities

The cost of developing social welfare facilities is paid by the public through state and local subsidies, special local bonds, loans from the Welfare and Medical Service Agency, and a part of the profits from public racing events, as well as by private aid systems, and by loan systems for any portion borne by the facility, etc.

The following table shows, in principle, the cost sharing relationship associated with the state subsidy for the cost of any capital investment in buildings used as social welfare facilities.

Cost sharing Founder	National government	Prefectures (including designated cities and core cities)	Municipalities	Social welfare corporations, etc.
Social welfare corporations, etc.	<u>50</u> 100	<u>25</u> 100		<u>25</u>

(Note) From FY 2005 the cost of developing facilities for the elderly or facilities related to children, which were both previously incorporated into a social welfare facility development expense subsidy, is now incorporated into a social welfare facility development expense/grant for community care and welfare space development subsidy, and a grant for developing facilities in promoting measures to support the development of the next generation, respectively.

With regard to strategic policies of development in FY2008 priority will be given to [1] those actively utilizing wood, including timber constructions, wooden interiors, and using timber products, etc., in thus contributing to the development of comfortable serene living environments for those admitted and the establishment of an environmentally-sound material cycle society, [2] those that promote asbestos removal, and [3] those that promote the quakeproofing of the facilities, etc.

The cost of operating social welfare facilities (placement expenses) is borne by those admitted to the facilities or allowed use of them or have commissioned a third party to do so, and as described in the following table.

Detailed Data 1

Number and Capacity of Social Welfare Facilities by Facility Type

(As of October 1 of each year)

		Number of facilities			Capacity	tober 1 of each year)
Type of facility	2011	2012	2013	2011	2012	2013
Total	91,682	110,670	118,238	3,933,161	4,397,135	4,623,999
Public assistance facilities	294	295	292	20,239	19,567	19,365
Relief facilities	184	184	184	16,885	16,515	16,525
Rehabilitation facilities	21	20	19	1,911	1,579	1,427
Medical facilities for persons requiring public assistance	58	60	60	•••	•••	•••
Vocational facilities	20	20	18	623	653	603
Facilities providing accommodation	11	11	11	820	820	810
Welfare facilities for the elderly	46,380	60,112	64,933	1,307,761	1,491,946	1,589,411
Care facilities for the elderly	893	953	953	60,752	65,113	64,830
Care facilities for the elderly (general)	847 46	904 49	903 50	58,083 2,669	62,299 2,814	61,926 2,904
Care facilities for the elderly (blind) Intensive-care old people's homes ²⁾	6,403	7,544	7,860	439,276	500,910	517,931
Moderate-fee homes for the elderly	2,001	2,182	2,198	439,270 85,220	91,474	92,204
Moderate-fee homes for the elderly (type A)	208	215	213	12,232	12,656	12,566
Moderate-fee homes for the elderly (type B)	24	24	22	1,090	1,170	1,020
Moderate-fee homes for the elderly (care houses)	1,769	1,943	1,963	71,898	77,648	78,618
Welfare centers for the elderly	1,933	2,188	2,157			•
Welfare centers for the elderly (special type A)	222	259	253	•		•
Welfare centers for the elderly (type A)	1,306	1,479	1,454	•	•	•
Welfare centers for the elderly (type B)	405	450	450	•	•	•
Long-term care day service centers for the elderly 3) 5)	27,635	38,265	42,320	618,702	719,068	792,857
Short-term admission facilities for the elderly 4) 5)	7,515	8,980	9,445	103,811	115,381	121,589
Support facilities for persons with disabilities, etc.	4,263	5,962	6,099	141,048	201,782	202,964
Support facilities for persons with disabilities	1,661	2,660	2,652	94,405	145,889	145,015
Community activity support centers	2,446	3,135	3,286	44,702	53,748	55,833
Welfare homes	156	167	161	1,941	2,145	2,116
Rehabilitation facilities for physically disabled persons under the former Act on Welfare of Physically Disabled Persons	286	•	•	11,768	•	•
Rehabilitation facilities for persons with physical disabilities	15	•	•	844	•	•
Rehabilitation facilities for persons with visual disabilities	1	•	•	90	•	•
Rehabilitation facilities for persons with hearing or speech disabilities	1	•	•	30	•	•
Rehabilitation facilities for persons with internal disorders	2	•	•	202	•	•
Care facilities for persons with physical disabilities	106	•	•	5,834	•	•
Residential vocational facilities for persons with physical disabilities	44	•	•	1,965	•	•
Daycare vocational facilities for persons with physical disabilities Small-scale daycare vocational facilities for persons with physical disabilities	78 31	•	•	1,856	•	•
Welfare factories for persons with physical disabilities	8		:	542 405		
Support facilities for persons with intellectual disabilities under				405		•
the former Act for the Welfare of Persons with Intellectual Disabilities	1,127	•	•	50,617	•	•
Residential rehabilitation facilities for persons with intellectual disabilities	397			24,883		
Daycare rehabilitation facilities for persons with intellectual disabilities	133		•	4,231		
Residential vocational facilities for persons with intellectual disabilities	94	•	•	5,596		•
Daycare vocational facilities for persons with intellectual disabilities	424	•	•	14,106	•	•
Small-scale daycare vocational facilities for persons with intellectual disabilities	20	•	•	323	•	•
Dormitories for persons with intellectual disabilities at work	54	•	•	1,333	•	•
Welfare factories for persons with intellectual disabilities	5	•		145	•	•
Social rehabilitation facility for persons with mental disorders under the former Act on Mental Health and Welfare for the Mentally Disabled	366	•	•	7,572		•
Daily living training facilities for persons with mental disabilities	162	•	•	3,285	•	•
Welfare homes for persons with mental disabilities	82	•	•	1,636	•	•
Welfare homes for persons with mental disabilities (type B)	82	•	•	1,636	•	•
Vocational facilities for persons with mental disabilities (residential)	10	•	•	254	•	•
Vocational facilities for persons with mental disabilities (daycare)	66	•	•	1,504	•	•
Small-scale daycare vocational facilities for persons with mental disabilities	44	•	•	834	•	•
Welfare factories for persons with mental disabilities	2	•	•	59	•	•
Social participation support facilities for persons with physical disabilities	318	308	322	360	360	360
Welfare centers for persons with physical disabilities	165	152	162	•	•	
Welfare centers for persons with physical disabilities (type A)	33	31	35			
Welfare centers for persons with physical disabilities (type B)	132	121	127	•	•	•
Rehabilitation centers for persons with disabilities	5 17	5 18	5 18	360	360	360
Facilities for manufacture of assistive devices Guide dog training facilities	17	11	18			
Braille libraries	73	72	73			
Braille publication facilities	11	11	11			
Institutions of the provision of information to persons with visual and hearing disabilities	36	39	40			
Women's protection facilities	45	46	48	1,275	1,286	1,340

Type of facility		Number of facilities		Capacity			
Type of facility	2011	2012	2013	2011	2012	2013	
Child welfare facilities	31,599	33,873	33,938	2,144,248	2,334,169	2,381,444	
Midwifery homes	403	411	403	•••	3,889	3,179	
Infant homes	127	130	131	3,823	3,851	3,857	
Living support facilities for fatherless families 6)	259	259	248	5,240	5,338	5,010	
Nursery centers	21,751	23,740	24,076	2,059,667	2,243,121	2,290,932	
Foster homes	578	589	590	33,782	34,410	33,852	
Facilities for children with disabilities (welfare type)	•	264	263	•	11,302	10,640	
Facilities for children with disabilities (medical care type)	•	187	189	•	16,740	17,267	
Child development support centers (welfare type)	•	316	355	•	11,418	12,080	
Child development support centers (medical care type)	•	109	107	•	3,809	4,037	
Facilities for children with intellectual disabilities	225	•	•	9,461	•	•	
Facilities for children with autism	7	•	•	283	•	•	
Daycare facilities for children with intellectual disabilities	256	•	•	9,541	•	•	
Facilities for blind children	9	•	•	183	•	•	
Facilities for deaf or mute children	10		•	214	•	•	
Daycare facilities for young children with hearing loss	23	•	•	788	•	•	
Facilities for children with physical disabilities	59		•	3,684	•		
Daycare facilities for children with physical disabilities	97	•	•	3,620	•	•	
Care facilities for children with physical disabilities	6		•	260	•	•	
Facilities for children with severe physical and intellectual disabilities	133	•	•	13,289	•	•	
Short-term therapeutic facilities for children with emotional disorders	37	38	38	1,704	1,724	1,734	
Children's self-reliance support facilities	58	58	59	3,949	3,905	3,866	
Child and family support centers	79	90	96	•	•	•	
Child centers	4,318	4,617	4,598	•	•	•	
Small-size child centers	2,568	2,735	2,723	•	•	•	
Children's centers	1,625	1,763	1,767	•	•	•	
Large-size child centers (type A)	18	18	17	•	•	•	
Large-size child centers (type B)	4	4	4	•	•	•	
Large-size child centers (type C)	1	1	1	•	•	•	
Other child centers	102	96	86	•	•	•	
Children's recreational facilities	3,164	3,065	2,785	•	•	•	
Welfare facilities for fatherless families	60	61	60	•••	•••	•••	
Welfare centers for fatherless families	56	57	56	•	•	•	
Recreation homes for fatherless families	4	4	4		•••	•••	
Other social welfare facilities, etc.	6,944	10,013	12,546	248,273	348,025	429,115	
Vocational facilities	69	69	70	2,251	2,264	2,311	
Facilities providing accommodation	281	282	291	9,206	9,045	9,122	
Homes for the blind	17	19	19	340	380	380	
Free or low cost medical facilities	325	416	475		•••	•••	
Settlement houses	1,024	1,101	1,089			•	
Health and welfare facilities for remote areas	59	62	50			•	
Nursery centers for remote areas	529	545	517	20,302	21,102	19,925	
Fee-based homes for the elderly (Other than elderly residences with care services) ¹⁰⁾	4,640	7,519	8,502	216,174	315,234	350,990	
Fee-based homes for the elderly (For elderly residences with care services)	•	•	1,533	•	•	46,387	

Source: "Survey of Social Welfare Institutions" and "Survey of Institutions and Establishments for Long-term Care", Statistics and Information Department, Minister's Secretariat, MHLW

(Note)

There has been a change in the response rate due to the different survey methods, etc. The figures for 2011 are of facilities in operation among those that responded to the survey. The figures for 2012 and after are of facilities in operation among those recognized by prefectures, designated cities and

- 2. Including those recognized as welfare facilities for the elderly requiring long-term care/community-based welfare facilities for the elderly requiring long-term care in the "Survey of Institutions and Establishments for Long-term Care".
- Including those recognized as establishments providing daycare service/establishments providing daycare for long-term care of the elderly with dementia in the "Survey of Institutions and Establishments for Long-term Care".
- Including those recognized as establishments providing short-term stay in the "Survey of Institutions and Establishments for Long-term Care"
- 5. The capacities of long-term care day service centers for the elderly/short-term admission facilities for the elderly for 2012 and 2013 are of facilities in operation among those that responded to the survey.
- The capacity of living support facilities for fatherless families is the number of households and therefore not included in the total number of capacity.
- "•" Indicates that it is impossible to be categorized as any statistics items.
 "..." indicates that it is unknown or inappropriate to express figures.
- Some regions of Miyagi and Fukushima Prefectures are not surveyed in 2011 due to the impact of the Great East Japan Earthquake.
- 10. For 2012, elderly residences with care services are partially included.

					Cost s	haring	
Facility type	Bearer of the right to placement (*1)	Classification of facilities for placement	Payer of the expenses for placement (*1)	National government	Prefectures Designated cities Core cities	Cities	Towns and Villages
Prefectural governors Mayors of designated cities Public assistance Mayors of core cities		Prefectural facilities Municipal facilities	Prefectures Designated cities Core cities	3/4	1/4	-	-
facilities	Mayors (*2)	Private facilities	Cities	3/4	-	1/4	-
Nursing homes for the elderly	Mayors of municipalities	Prefectural facilities Municipal facilities Private facilities	Municipalities	-	-	10/ (*	
Women's protection facilities	Prefectural governors	Prefectural facilities Municipal facilities	Prefectures	5/10	5/10	-	-
Child welfare facilities (*3)	Prefectural governors Mayors of designated cities Mayors of cities with child guidance centers	Prefectural facilities Municipal facilities Private facilities	Prefectures Designated cities Cities with child guidance centers	1/2	1/2	-	-
	Marraya (*O)	Prefectural facilities	Prefectures	1/2	1/2	-	-
Living support facilities for fatherless families Midwifery homes	Mayors (*2)	Municipal facilities Private facilities	Cities	1/2	1/4	1/4	-
,	Prefectural governors Mayors of designated cities Mayors of core cities	Prefectural facilities Municipal facilities Private facilities	Prefectures Designated cities Core cities	1/2	1/2	-	-
Nursery centers Kindergarten and day-care center cooperation type certified child care centers (No. of centers) (*6)	Mayors of municipalities	Private facilities	Municipalities	1/2	1/2 (*7)	1,	/4
Nursing care homes for persons with physical	Prefectural governors Mayors of designated cities Mayors of core cities	Prefectural facilities Municipal facilities	Prefectures Designated cities Core cities	5/10	5/10	-	-
disabilities (*5)	Mayors of municipalities	Private facilities	Municipalities	5/10	-	5/	10

(Note)

- *1. The placements (conventionally administrative dispositions) of living support facilities for fatherless families, midwifery homes, and nursery centers were changed to implementation of maternal and child protection, implementation of midwifery, and implementation of childcare (service agreement relationship based on public laws), respectively, pursuant to the partial revision of the Child Welfare Act.
- *2. Including the heads of towns and villages in which welfare offices are established. For towns and villages in which welfare offices are established, the towns and villages are responsible for the payment of placement expenses and cost sharing and the cost sharing ratio remains the same as that of cities.
- *3. Child welfare facilities excluding nursery centers, Living support facilities for fatherless families, and midwifery homes but including establishments providing small-scale residence style childcare services (hereinafter referred to as "family homes") and establishments providing children's self-reliant living assistance services (hereinafter referred to as "self-reliance assistance homes").
- *4. With the abolishment of subsidy for protection expenses of nursing homes for the elderly, etc. and tax resource transfer in FY2005, all placement expenses of welfare facilities for the elderly are now paid by municipalities (including designated cities and core cities).
- *5. "Nursing care homes for persons with physical disabilities" under the former Act on Welfare of Physically Disabled Persons became "social participation support facilities for persons with physical disabilities" in October 2006 with the enforcement of the Services and Supports for Persons with Disabilities Act.
- *6. According to the 3 Acts related to Child and Child Care, as of April 1, 2015 kindergarten and day-care center cooperation type certified child care centers were included. With regard to users for facilities/services excluding private-owned nursery schools, recipients of facility type benefits and community-based day-care benefits (individual benefits) became legal agencies as revised.
- *7. Excluding designated cities and core cities

Welfare Human Resources

Overview

Structural Chart for Securing Welfare Human Resources

Detailed Data

Number of Workers (FTE) at Social Welfare Facilities by Job Type and Facility Type

(As of October 1, 2013)

									(,	AS OF OCIOE	er 1, 2013)
	Total	Public assistance facilities	Welfare facilities for the elderly	Support facilities for persons with disabilities, etc.	Social participation support facilities for persons with physical disabilities	Women's protection facilities	Child welfare facilities (excl. nursery centers)	Nursery centers	Welfare facilities for fatherless families	Other social welfare facilities etc. (excluding fee-based homes for the elderly (other than elderly homes with care services))	Fee-based homes for the elderly (other than homes for the elderly with care services)
					Number	of workers (persons)				
Total	839,702	6,252	43,011	99,435	2,724	389	73,660	476,450	216	5,398	124,625
Heads of facilities	40,928	214	3,211	3,960	206	28	4,391	22,122	23	1,201	5,071
Persons in charge of service management	4,150			4,150							
Living instructors/support staffs, etc. 3)	78,702	778	4,477	54,262	247	147	12,800		3	701	4,851
Vocational/work instructors	4,755	93	126	3,404	113	16	385		4	313	270
Therapists	5,195	9	119	874	88	7	3,001		-	2	1,059
Physical therapists	1,682	4	30	399	33	-	891		-	-	313
Occupational therapists	1,151	2	15	268	20	-	675		-	-	165
Other therapists	2,363	3	74	206	36	7	1,435		-	2	580
Psychological/vocational aptitude evaluators	77			77							
Doctors	2,842	25	141	339	9	5	1,108	1,106	5	11	87
Public health nurses, midwives, nurses	35,239	399	2,700	4,541	61	23	8,372	7,002	1	28	11,619
Psychiatric social workers	1,179	80	21	984	2	3				9	73
Nursery teachers	372,604						15,085	356,233	4	1,282	-
Living support instructors for children	554						554		-		
Child welfare staffs	9,902						9,902		-		
Maternal and child instructors	709						709		-		
Nursing care workers	115,526	3,191	16,562	11,953	110	-				51	79,090
Nutritionists	17,891	198	2,042	2,214	4	16	1,316	10,739	1	4	1,289
Cooks	67,867	589	5,017	5,026	21	55	4,008	44,770	9	198	7,585
Office clerks	30,638	446	4,633	5,058	571	37	3,381	9,259	87	864	5,955
Persons in charge of child development support management	743		•••				743	•••	•••		
Other staffs	50,204	231	3,962	2,594	1,294	53	7,908	25,220	78	735	7,675

Source: Survey of Social Welfare Institutions (2013)

(Note)

The number of workers is a full-time equivalent value, and is rounded to the nearest whole number.
 Free-or low cost medical facilities are not included in medical protective facilities for protective facilities, childbirth support facilities and child play space (excluding nursery schools), other social welfare facilities etc. (excluding fee-based homes for the elderly (other than homes for the elderly with care services)).

³⁾ Living instructors/support staff etc. include living instructors, living support staff and children's self-reliance specialists,

protection facilities and women's protection facilities include only living instructors.

The number of workers indicates that of surveyed job types in subject facilities. Job types other than those surveyed are indicated as "...".

Certified Social Workers and Certified Care Workers

Overview

Outline of Certified Social Workers and Certified Care Workers

[Certified social workers]

A social worker denotes a person with specialized knowledge and skills that has the right to exclusively use that title in providing anyone facing difficulties in leading their daily lives due to physical/mental disabilities or environmental reasons with advice, guidance, and welfare services, or engaging in the business of enabling communication/adjustments with and providing assistance to doctors, anyone providing health and medical services, and any other relevant professionals.

Those who have studied the social welfare related subjects designated by the Minister of Health, Labour and Welfare at universities, etc. and have passed the national examination for certified social workers can become certified social workers upon registration.

Acquisition of a Certified Social Worker Qualification

[Certified care workers]

A social worker denotes a person with specialized knowledge and skills that has the right to exclusively use that title in providing anyone facing difficulties in leading their daily lives due to physical/mental disabilities with long-term care services, and also provide them and their caregivers with guidance on long-term care.

Graduates of high schools or higher education who have graduated from training institutions designated by the Minister of Health, Labour and Welfare or who have engaged in long-term care work, etc. for 3 years or more and have passed the national examination for certified care workers can become certified care workers upon registration.

Acquisition of a Certified Care Worker Qualification

- (Note 1) Practical examination is exempted for staff with "over 3 years' experience in the same field".
- (Note 2) As far as special high school is concerned, over 9 month's working experience after graduation is required.

Detailed Data 1 Results of National Examination for Certified Social/Care Workers

	Cei	rtified social work	ers	Certified care workers				
Category	Number of applicants	Number of successful applicants	Pass rate	Number of applicants	Number of successful applicants	Pass rate		
26th Examination (FY2013)	45,578	12,540	27.5%	154,390	99,689	64.6%		

Source: Social Welfare and War Victims' Relief Bureau, MHLW

Detailed Data 2 Number of Persons Qualified as Certified Social/Care Workers

	Certified social workers	Certified care workers		
	Certified Social Workers	Certified care workers	National examination	Training institutions
FY2014	176,722	1,279,792	965,846	313,946

Source: Social Welfare and War Victims' Relief Bureau, MHLW

(Note) Those registered as of the end of April 2014

Welfare Volunteers and Child Welfare Volunteers

Overview

Outline of Welfare Volunteers and Child Welfare Volunteers

The welfare volunteers prescribed for in the Commissioned Welfare Volunteers Act shall enhance social welfare through the spirit of providing social services, consultation from point of view of the people, any necessary assistance, and cooperate in the tasks of relevant the administrative agencies, including welfare offices, etc.

In addition, welfare volunteers also serve as child welfare volunteers, as provided for in the Child Welfare Act. Welfare volunteers appropriately identify the situation with the environment surrounding and the lives of children, pregnant women, and fatherless families in communities. If children requiring support are identified, welfare volunteers shall make the effort to solve their problems by providing consultations and advice on the available services and systems.

Increasing expectations with regard to the activities of child welfare volunteers led to a system of chief child welfare volunteers being created in 1994 in thus enabling them to exclusively engage in child welfare-related matters, and which was legally established within the Child Welfare Act in 2001. "Chief child welfare volunteers" are designated from among the child welfare volunteers. Chief child welfare volunteers provide liaisons and coordination between child welfare-related agencies and child welfare volunteers assigned to the region, along with assistance and cooperation in the activities of the child welfare volunteers.

Detailed Data 1

Number of Welfare Volunteers, Child Welfare Volunteers, and Chief Child Welfare Volunteers

(As of March 31, 2014)

	Welfare volunteers/child welfare volunteers	Chief child welfare volunteers (included)
Males	91,507	3,184
Females	138,553	18,097
Total	230,060	21,281

Source: "Report on Social Welfare Administration and Services FY2013", Statistics and Information Department, Minister's Secretariat, MHLW

Detailed Data 2

Status of Activities of Welfare Volunteers/Child Welfare Volunteers

Total Number of Activities by Both Welfare Volunteers and Child Welfare Volunteers

The total number of cases of consultation/support provided by welfare volunteers and child welfare volunteers in FY 2013 was 6,714,349, and the contents of activities are given in the following table. Excluding "daily support" and "others", the percentage of "in-home welfare" was 9.1% and high compared to others.

By category, "matters related to the elderly" accounted for more than half of total cases at 55.6%, "matters related to children" was 20.4% and "matters related to persons with disabilities" 5.3%.

Number of cases of consultation/support by content Total 6,714,349 In-home welfare 613,419 Long-term care insurance 205,403 Health and medical care 473,361 Child rearing/maternal and child health 230,171 Community life of children 590,802 393,011 Child education/school life Living expenses 227,135 Pension/insurance 45,894 Work 60,156 Family relations 212,346 108,156 Housing Living environment 293,705 1,633,108 Daily support Others 1,627,682

Number of cases of consultation/support by content (total)

Breakdown of cases of other activities (total)

Number of cases of other activities					
Total	26,198,777				
Investigation/identification of situations	5,045,794				
Participation/cooperation in events, programs, and conferences	6,083,672				
Community welfare activities/voluntary activities	8,612,930				
Operation/training of the Council of Social Welfare	5,900,701				
Certification work	470,494				
Notification/mediation in finding children requiring protection	85,186				

Breakdown of cases of other activities (total)

Source: "Report on Social Welfare Administration and Services FY2013", Statistics and Information Department, Minister's Secretariat, MHLW

Volunteer Activities

Overview

Current Status of Volunteer Activities

[Number of active volunteers]
(As of April 2013, surveyed by Japan National Council of Social Welfare; number of persons/groups registered at or recognized by Social Welfare Conferences of prefecture/designated cities and Social Welfare Conference Volunteer Centers of municipalities)

- (1) Number of persons: 7.61 million (approx. 4.8 times that for FY1980 of 1.60 million) (2) Number of groups: 211,000 groups (approx. 13.2 times that for FY1980 of 16,000)

[Structure/details of active volunteers] (as of the end of September 2009)

All of the followings were individually surveyed

(1) Gender		(%)
Males	Females	No answer
31.0	68.8	0.2

(2) Age (%)											
Age 10-19	Age 20-29	Age 30-39	Age 40-49	Age 50-59	Age 60-69	Age 70-79	80 or older				
0.5	3.6	4.5	8.0	17.7	40.9	22.5	2.3				

(3) By occupation (%)									
Enterprise (employees)	6.1	Persons retired at mandatory age	22.5						
Public officers	2.9	Students	1.7						
Organization staffs	6.5	Persons not working	5.1						
NPO/NGO staffs	3.5	Others	7.5						
Self-employed	8.1	No answer	0.5						
Homemakers (not working)	35.6								

(4) Fields of volunteer activities (multiple choices)									
Welfare activities for the elderly	44.1	Activities on disaster prevention, crime prevention, or traffic safety, etc.	14.8						
Welfare activities for person with disabilities	33.4	Activities on human rights protection	5.9						
Activities on child rearing (infants)	17.8	Activities on international exchange/cooperation	7.6						
Activities on sound upbringing of youth (children)	17.7	Activities on community development, etc.	22.5						
Activities on health and medical care	10.0	Activities of neighborhood self-governing bodies, neighborhood associations, welfare volunteers, or	26.7						
Education/culture/sports promotion	19.8	regional social welfare councils, etc.							
Activities an community beautification/		Others	11.1						
Activities on community beautification/ environment preservation	22.4	No anguar	1.6						
Volunteer activities in times of disaster	14.7	No answer	1.6						

(5) Areas where activities are conducted							
Within elementary school/junior high school districts	14.6	Mainly at home	2.4				
Entire municipalities	56.9	No specific areas	12.8				
Beyond municipalities (prefecture, overseas, etc.)	10.3	No answer	3.0				

Public Assistance System

Overview

Outline of Public Assistance System

[Public assistance system]

The public assistance system is used to guarantee a minimum standard of living as well as to promote self-support for any citizens that are impoverished by providing the necessary public assistance according to their level of poverty.

The system consists of 8 types of assistance, namely livelihood assistance, education assistance, housing assistance, medical assistance, long-term care assistance, maternity assistance, occupational assistance, and funeral assistance, which can all be provided alone or in combination according to the needs of the person requiring the public assistance.

Determining the Amount of Public Assistance

(Calculation of Minimum Living Expenses)

Livelihood assistance	+ House rent, + assistance + assistance + assistance + Medica	Medical assistance		Minimum living						
Living expenses	+		+		+		+	Medical expenses	=	Expenses

[•] In addition to the above items, a standard amount is added in the case of child birth, funeral, etc.

(Calculation of Income Appropriation Amount)

Average monthly income - (Actual necessary expenses + Basic deductions) = Income

(Calculation of Assistance Amount)

Minimum living expenses - Income appropriation amount = Assistance amount

[Standards of public assistance]

The standards of public assistance system involve standards for livelihood assistance, the scope of which includes clothing, food or anything else considered necessary in their daily life, and which get revised using the level equilibrium method that takes into consideration the growth of the consumption level of the general public, etc.

Livelihood Assistance Standards by Type of Household (FY2015)

(Unit: ¥)

	3-person household: male aged 33, female aged 29, child aged 4	Elderly single household: female aged 68	Elderly couple household: male aged 68, female aged 65	Female aged 30, children aged 4 and 2
1st class area - 1	160,110	80,870	120,730	189,870
1st class area - 2	153,760	77,450	115,620	183,940
2nd class area - 1	146,730	73,190	109,250	174,860
2nd class area - 2	142,730	71,530	106,770	171,940
3rd class area - 1	136,910	68,390	102,090	164,820
3rd class area - 2	131,640	65,560	97,860	159,900

(Note) The above figures include winter season additional amounts (Area VI x 5/12), child-rearing addition, and fatherless family addition.

Detailed Data 1 Changes in Actual Number of Households/Persons Receiving Public Assistance, Public Assistance Rate, Number of Persons Assisted, and Rate of Assisted Persons

Examining the overall general public assistance trends reveals the actual number of persons receiving public assistance and the public assistance rate (per population of 1,000) to have been on an upward trend after reaching a minimum in 1995. In FY2013 the monthly average of the actual number of persons receiving public assistance was 2,161,612, that of the actual number of households 1,591,846, and that of the public assistance rate 17.0%.

(Monthly average)

	Actual recipient	Actual	Public assistance	Livelihood assistance	Housing assistance	Education assistance	Long-term care	Medical assistance	Other assistance		Assistance rate (actual recipients = 100.0)				
	households	recipients	rate	recipients	recipients	recipients	assistance recipients	recipients	recipients	Livelihood	Housing	Education	Long-term	Medical	Other
	(1,000	(1,000	(%)	(1,000	(1,000	(1,000	(1,000	(1,000	(1,000	assistance	assistance	assistance	care assistance	assistance	assistance
FY1975	households) 708	persons) 1.349	12.1	persons) 1.160	persons) 705	persons) 229	persons)	persons) 785	persons) 5	86.0	52.2	16.9	_	58.2	0.4
FY1975 FY1980	747	1,349	12.1	1,160	867	261		856	5	87.7	60.7	18.3		60.0	0.4
FY1985	781	1,427	11.8	1,269	968	252		910	4	88.7	67.6	17.6		63.6	0.3
FY1990	624	1,431	8.2	890	730	136		711	3	87.7	71.9	13.4		70.1	0.3
FY1991	601	946	7.6	826	681	117		681	3	87.3	72.0	12.4		71.9	0.3
FY1992	586	898	7.2	781	646	104		662	3	86.9	72.0	11.6		73.7	0.3
FY1993	586	883	7.1	765	639	97		659	3	86.7	72.4	10.9		74.6	0.3
FY1994	595	885	7.1	766	645	92		671	3	86.5	72.8	10.4		75.8	0.3
FY1995	602	882	7.0	760	639	88		680	2	86.2	72.4	10.0	•	77.1	0.3
FY1996	613	887	7.1	766	649	85	•	695	3	86.3	73.1	9.6	•	78.3	0.3
FY1997	631	906	7.2	784	669	84	•	716	3	86.6	73.8	9.3	•	79.0	0.3
FY1998	663	947	7.5	822	707	86	•	753	2	86.8	74.7	9.1	•	79.6	0.3
FY1999	704	1,004	7.9	877	763	91	•	804	2	87.3	76.0	9.1	•	80.0	0.2
FY2000	751	1,072	8.4	943	824	97	67	864	2	87.9	76.9	9.0	6.2	80.6	0.2
FY2001	805	1,148	9.0	1,015	891	105	84	929	2	88.4	77.6	9.1	7.4	80.9	0.2
FY2002	871	1,243	9.8	1,105	975	114	106		3	89.0	78.5	9.2	8.5	80.7	0.2
FY2003	941	1,344	10.5	1,202	1,069	124	127	1,083	3	89.4	79.5		9.5	80.5	0.2
FY2004	999	1,423	11.1	1,274	1,143	132	147	1,155	3	89.5	80.3	9.3	10.3	81.1	0.2
FY2005	1,042	1,476	11.6	1,320	1,194	136	164	1,208	32	89.5	80.9	9.2	11.1	81.8	2.1
FY2006	1,076	1,514	11.8	1,354	1,233	137	172	1,226	36	89.5	81.5	9.1	11.4	81.0	2.4
FY2007	1,105	1,543	12.1	1,380	1,262	136	184	1,248	38	89.4	81.8	8.8	11.9	80.9	2.5
FY2008	1,149	1,593	12.5	1,422	1,305	135	196		40	89.3	81.9	8.5	12.3	80.5	2.5
FY2009	1,274	1,764	13.8	1,586	1,460	144	210		49	89.9	82.8	8.2	11.9	79.8	2.8
FY2010	1,410	1,952	15.2	1,767	1,635	155	228	1,554	56	90.5	83.7	8.0	11.7	79.6	2.9
FY2011	1,498	2,067	16.2	1,872	1,742	159	248	1,657	60	90.6	84.3	7.7	12.0	80.2	2.9
FY2012	1,559	2,136	16.7	1,928	1,812	159	270		62	90.3	84.8	7.4	12.6	80.4	2.9
FY2013	1,592	2,162	17.0	1,941	1,836	154	290	1,746	61	89.8	84.9	7.1	13.4	80.8	2.8

Source: "National Survey on Public Assistance Recipients", Social Welfare and War Victims' Relief Bureau, MHLW ("Report on Social Welfare Administration and Services", Statistics and Information Department, Minister's Secretariat, MHLW for the figures up to FY2011)

(Note) The number of "Other assistance recipients" has increased since FY2005, due to an addition of the expenses necessary for attending high school, etc.

Detailed Data 2 Changes in Percentage Distribution of Households Receiving Public Assistance by Household Type

Examining the number of households receiving public assistance by household type reveals elderly households to have been of the highest percentage at 45.4%.

The decrease in percentage of elderly households in 2005 was due to a change in the definition of elderly households: the definition up to FY2004 was "households composed only of males aged 65 or older and/or females aged 60 or older but with or without any persons younger than 18" whereas the definition from FY2005 on was "households composed only of males and/or females aged 65 or older and with or without persons younger than 18".

(Unit: %)

				(01111: 70)
	Elderly households	Fatherless households	Households with wounded or sick persons/ persons with disabilities	Other households
FY1975	31.4	10.0	45.8	12.9
FY1980	30.3	12.8	46.0	10.9
FY1985	31.2	14.6	44.8	9.3
FY1990	37.2	11.7	42.9	8.1
FY1991	38.8	10.8	42.7	7.8
FY1992	40.2	9.9	42.4	7.5
FY1993	41.1	9.3	42.3	7.2
FY1994	41.8	9.0	42.1	7.1
FY1995	42.3	8.7	42.0	6.9
FY1996	43.2	8.4	41.6	6.8
FY1997	44.0	8.3	41.0	6.7
FY1998	44.5	8.2	40.4	6.8
FY1999	44.9	8.3	39.6	7.1
FY2000	45.5	8.4	38.7	7.4
FY2001	46.0	8.5	37.8	7.7
FY2002	46.3	8.6	36.7	8.3
FY2003	46.4	8.7	35.8	9.0
FY2004	46.7	8.8	35.1	9.4
FY2005	43.5	8.7	37.5	10.3
FY2006	44.1	8.6	37.0	10.2
FY2007	45.1	8.4	36.4	10.1
FY2008	45.7	8.2	35.5	10.6
FY2009	44.3	7.8	34.3	13.5
FY2010	42.9	7.7	33.1	16.2
FY2011	42.6	7.6	32.8	17.0
FY2012	43.7	7.4	30.6	18.4
FY2013	45.4	7.0	29.3	18.2

Source: "National Survey on Public Assistance Recipients", Social Welfare and War Victims' Relief Bureau, MHLW ("Report on Social Welfare Administration and Services", Statistics and Information Department, Minister's Secretariat, MHLW for the figures up to FY2011)

Daily Life and Independence Support Services

Overview

Outline of Daily Life and Independence Support Services

The purpose of daily life and independence support services is to support people with insufficient judgment capabilities and including elderly with dementia, persons with intellectual disabilities, and persons with mental disorders, etc. through providing them with assistance to use welfare services, etc. in thus enabling them to lead more independent lives in their communities.

1. Qualification

The services are provided to anyone meeting all of the following:

- (1) Persons with insufficient judgment capabilities (elderly with dementia, persons with intellectual disabilities, and persons with mental disorders, etc. who have difficulty in acquiring, understanding, making judgments on, and expressing their intentions with regard to information on using the services needed in their daily lives)
- (2) Persons recognized as being capable of judging the content of the services

2. Content of assistance

- (1) The standard content of the assistance based on the services is as follows.
 - a. Assistance with using welfare services
 - b. Assistance with using the complaint resolution systems
 - Assistance with the administrative procedures involved in remodeling houses, renting housing, consumer contracts in daily life, and filing residential certificates, etc.
- (2) The content of assistance with regard to a. above is as follows.
 - a. Management of users' daily living expenses (daily monetary management), including procedures used in making withdrawals, cancelations, or deposits, etc.
 - b. Identification of changes in living conditions through regular visits

3. Implementing entity

The entities that implement the services are the Councils of Social Welfare of prefectures and designated cities. In consideration of the convenience of users reception services are provided by the municipal Councils of Social Welfare (core Councils of Social Welfare), as entrusted by the entities described above.

(Reference) Implementing system as of the end of March 2014

Core Councils of Social Welfare: 1,007 Specialists: 1,988 Living support staff: 14,145

4. Implementation status

	T . 1			
	Total number of consultations (*)	Number of user contracts		
From Oct. 1999 to Mar. 2000	13,007 cases	327 cases		
FY2000	42,504 cases	1,687 cases		
FY2001	106,676 cases	3,280 cases (1.94 times that of the previous year)		
FY2002	159,688 cases	4,631 cases (1.41 times that of the previous year)		
FY2003	231,898 cases	6,252 cases (1.35 times that of the previous year)		
FY2004	298,084 cases	6,488 cases (1.04 times that of the previous year)		
FY2005	402,965 cases	7,247 cases (1.12 times that of the previous year)		
FY2006	530,871 cases	7,626 cases (1.05 times that of the previous year)		
FY2007	708,432 cases	8,580 cases (1.13 times that of the previous year)		
FY2008	879,523 cases	9,142 cases (1.07 times that of the previous year)		
FY2009	1,021,489 cases	9,434 cases (1.03 times that of the previous year)		
FY2010	1,157,756 cases	10,346 cases (1.10 times that of the previous year)		
FY2011	1,241,086 cases	10,933 cases (1.06 times that of the previous year)		
FY2012	1,399,681 cases	10,885 cases		
FY2013	1,472,472 cases	11,513 cases (1.06 times that of the previous year)		
Total	9,666,051 cases	108,356 cases		

^{*} The total number of consultations includes inquiries about the content of the services and consultations both before and after concluding contracts, etc.

(Reference)

[FY2013 Status of contracts by user type]

-	•	,, <u>.</u>				
Users	Elderly with dementia, etc.	Persons with intellectual disabilities, etc.	Persons with mental disorders, etc.	Others	Total	Covered by public assistance
Number of contracts	6,792	1,802	2,369	550	11,513	4,971
Percentage distribution (%)	59.0	15.7	20.6	4.8		43.2

Source: National Councils of Social Welfare

Livelihood Welfare Fund Loan System

Overview

Outline of Livelihood Welfare Fund Loan System

[Year of establishment] FY1955

[Implementing entity] Prefectural Councils of Social Welfare

[Eligible persons]

Elderly households Households with elderly aged 65 or older

[Fund type]

General Support Funds (living support expenses, housing expenses, temporary livelihood rehabilitation expenses), Welfare Funds (welfare expenses, emergency small-amount fund), Education Support Funds (education support expenses, school entering expenses), Living Funds of Real Estate Security Type (living funds of real estate security type, living funds of real estate security type for families in need of welfare)

[Interest rate]

No interest if co-signed.

Annual interest rate is 1.5% if not co-signed.

[1] No interest for Emergency Small-amount Funding and Education Support Funds

[2] With the Living Funds of the Real Estate Security Type and Living Funds of Real Estate Security Type for Families in need of Welfare an annual interest rate of 3% or the long-term prime rate, whichever is lower, apply

Consumers' Cooperative Societies

Overview Outline of Consumers' Cooperative Societies

Source: "Tabulated Results of FY2012 Survey on the actual status of consumers' cooperative societies (federations)", Social Welfare and War Victims' Relief Bureau, MHLW

Changes in Number of Consumers' Cooperative Societies

Source: "Tabulated Results of FY2012 Survey on the actual status of consumers' cooperative societies (federations)", Social Welfare and War Victims' Relief Bureau, MHLW

Relief for the Wounded/Sick Retired Soldiers and War Bereaved, etc.

Overview

Relief for the Wounded/Sick Retired Soldiers and War Bereaved, etc.

In connection with the injury, illness or death of military personnel, etc., the national government provides them (excluding those receiving benefits in accordance with the Public Officers Pension Act) or their bereaved survivors with pension benefits, etc. to assist them based on a spirit of state compensation.

Qualified persons	Military personnel (excluding those receiving benefits in accordance with the Public Officers Pension Act), military civilian employees, and paramilitary personnel, who were disabled in the line of duty, and the bereaved families								
	Disability bene	efits		Survivors' benefit	ts				
Contents of relief	Disability Pension: Injury or sickness incurred in the line of d ¥9,729,100 (Special) to ¥961,00 Service-related injury or sickness ¥7,417,100 (Special) to ¥743,00 Lump-sum disability grant: 678 pers (when selected in place of pension	1,228 persons uty (as of March 2015) 00 (Class 5) 00 (Class 5) ons (cumulative total)	Survivors' grant: (Bereaved familiant Death in the line Service-related Condolence grant	n: of military personnel and Higher priority: Lower priority: lies of paramilitary pe Higher priority: Lower priority: e of official duty Higher priority: Lower priority:	4,919 persons army civilian employees) 4,906 persons 13 persons 2,254 persons ersonnel) 2,237 persons 17 persons (As of March 2015) ¥1,966,800 ¥72,000 ¥1,573,500 ¥56,400 2,085,162 persons				
				and redemption in 10	,				

Source: Social Welfare and War Victims' Relief Bureau, MHLW (Note) The number of beneficiaries is as of March 31, 2015.

Relief in Accordance with the Act on Special Aid to the Wounded and Sick Retired Soldiers

In connection with the injury and illness of military personnel, etc. incurred in the line of duty, the national government provides them with medical benefits, etc. to assist them based on a spirit of state compensation.

Qualified	Military personnel, army civilian employees, and paramilitary personnel who were disabled in the line of duty and have been issued the war injury and sickness certification: 12,163 persons						
Contents of relief	 Medical care benefits: Medical care allowance (¥30,300 per month): Funeral expenses (¥206,000): Medical rehabilitation benefits: 	238 persons 1 person 5 cases 0 cases	5. Supply and repair of prosthetic appliances:6. Accommodation in national sanatoria:7. Free passage on Japan Railways trains and f	138 cases 0 persons erry boats: ,465 persons			
	Counselors for the war wounded and sick: 542 persons (as of October 1, 2013)						

Source: Social Welfare and War Victims' Relief Bureau, MHLW

- 1. No. of recipients etc. (excluding no. of consulting staff for wounded/sick retired soldiers) as of March 31, 2015
- 2. The number of persons in item 7 of "contents of relief" indicates the number of persons issued with exchange certificates for transportation passes.
- 3. The amounts are as of March 31, 2015.

(Note)

Detailed Data

Special Benefits, etc.

Source: Social Welfare and War Victims' Relief Bureau, MHLW

(Note) The number of recipients is as of March 31, 2015.

The national government provides government bonds as special benefits to the wives of the war dead, etc. to console their mental pain and in recognition of the struggles they have undergone.

Additionally, the national government provides government bonds as special condolence to the bereaved families on the occasion of 20th, 30th, 40th, 50th and 60th and 70th anniversary of the end of the war to once again express its sympathy.

Succession of Hardships During and After the War

Overview

Succession of Hardships During and After the War

O Showa-kan

The Showa-kan was opened in the spring of 1999, for the purpose of passing down to posterity about hardships experienced by bereaved families of the war dead and the other people during and after the war.

The Showa-kan exhibits real materials showing the people's lives of that time as they were, provides an access to books and videos, and implements programs that provide a broad range of information on the affiliated facilities. Furthermore the thematic exhibitions are held 3 times a year along different themes to provide an opportunity for the public to commemorate those hardships.

• Address: 1-6-1 Kudan-Minami, Chiyoda-ku, Tokyo

● TEL: 03-3222-2577

Website: http://www.showakan.go.jp

O Shokei-kan (Historical Materials Hall for the Wounded and Sick Retired Soldiers, etc)

The Shokei-kan was opened in the spring of 2006, as part of relief measures for sick and wounded servicemen, for the purpose of passing down to posterity about hardships during and after the war experienced by sick and wounded servicemen, as well as their families, etc.

The Shokei-kan exhibits real materials and verbal testimony that convey the sobering hardships of those servicemen and families, provides an access to a diorama of field hospitals, books and videos, and holds thematic exhibitions and others, providing an opportunity for the public to commemorate those hardships.

● Address: Tsukaki Square Kudanshita, 1-5-13 Kudan-Minami, Chiyoda-ku, Tokyo

● TEL: 03-3234-7821

● Website: http://www.shokeikan.go.jp

Memorial Services for the War Dead

Overview

Memorial Services for the War Dead

Outline of Memorial Services for the War Dead

Memorial Ceremonies for the War Dead

The National Remembrance Service for the War Dead has been held annually on August 15 at the Nippon Budokan since FY1963 as a national event to console the souls of those who died in the war.

The Chidorigafuchi National Cemetery Memorial Service has been held every spring since FY1964 to lay to rest the remains that have been recovered abroad but cannot be returned to their bereaved.

The participants worship the remains resting in the cemetery.

Recovery of the Remains of War Dead

Teams to recover the remains of the war dead have been sent to former major battlefields since FY1952. Among 2.40 million war dead abroad (including those in Iwo To and Okinawa), approximately 1.27 million remains have been recovered as of the end of March 2015.

To promote the recovery and repatriation, focused efforts to collect information on unrecovered remains abroad have been made in cooperation with private organizations, etc. that are familiar with the local situation.

DNA Analysis of the Remains of War Dead and Return to the Bereaved

DNA analysis has been conducted at national expense when certain conditions are met, including cases where the deceased and the bereaved family can be reasonably identified from documentations/records, etc., and the identified remains then returned to the bereaved family.

Belongings of the deceased have also been investigated and returned.

Pilgrimages for Memorial Services and Visits to Burial Sites

The national government has systematically held pilgrimages composed mainly of bereaved families since FY1976 to conduct memorial services for the war dead at former major battlefields, on the ocean, and in other areas where recovery of the remains is difficult.

Friendship and Goodwill Memorial Services

Children of the war dead and people living in former major battlefields, both are also war victims. They have been participated in the friendship and goodwill memorial services since FY1991 at the aforementioned sites in thus holding memorial ceremonies for the war victims and wish for a lasting peace.

Maintenance/management of Monuments to the War Dead

Appropriate maintenance and management of monuments to the War Dead erected in the center of each former major battlefield have been conducted, and small-scale monuments also erected in the former Soviet Union.

Detailed Data 1 Recovery of Remains of War Dead

Region	FY2009	FY2010	FY2011	FY2012	FY2013	FY2014
Iwo To	51	822	344	266	166	42
Okinawa	173	128	159	103	262	194
Mid-Pacific Ocean	58	26	588	219	45	62
Myanmar	0	0	7	0	0	1
Indonesia (excluding Irian Jaya)	10	0	0	0	0	0
Irian Jaya	291	216	0	134	282	61
The Philippines	7,740	6,289	0	1	1	1
Eastern New Guinea	415	214	171	98	202	272
Bismarck Archipelago/Solomon Islands	102	165	280	298	1,433	650
India	0	0	9	0	0	0
Chishima, Sakhalin and Aleutian Island	0	4	0	2	8	11
Russia (including former USSR and Mongolia)	95	219	296	97	115	143
Northeast of China (including Nomonhan)	30	14	129	4	5	0
Unknown*	0	0	0	1	2	0
Total	8,965	8,097	1,983	1,223	2,521	1,437

Source: Social Welfare and War Victims' Relief Bureau, MHLW

^{*} Places of recovery were unknown when the remains were delivered to Japanese embassies/consulates.

Detailed Data 2 Status of DNA Analysis of Remains of War Dead

FY	Identified	Negative	Total
FY2003	8	0	8
FY2004	47	24	71
FY2005	157	36	193
FY2006	168	245	413
FY2007	149	187	336
FY2008	145	71	216
FY2009	86	76	162
FY2010	46	60	106
FY2011	30	15	45
FY2012	32	65	97
FY2013	68	126	194
FY2014	65	125	190
Total	1,001	1,030	2,031

Source: Social Welfare and War Victims' Relief Bureau, MHLW

Detailed Data 3 Status with Pilgrimages for Memorial Services and visits to Burial Sites

FY	Region		
FY2008	The former Soviet Union, China, Bismarck Archipelago/Solomon Islands, Indonesia, Palau Islands, Eastern New Guinea, the Philippines, Myanmar, Marshall/Gilbert Islands and Iwo To	351	
FY2009	The former Soviet Union, China, Iwo To, the Philippines, Mariana Islands, Eastern New Guinea, North Borneo and Bismarck Archipelago/Solomon Islands	324	
FY2010	The former Soviet Union, China, Iwo To, the Philippines, Mariana Islands, Indonesia, Eastern New Guinea, Myanmar, Truk Islands and Gilbert Islands	470	
FY2011	The former Soviet Union, China, Iwo To, the Philippines, Mongolia, Palau, Indonesia, Bismarck Archipelago/Solomon Islands and Eastern New Guinea	356	
FY2012	The former Soviet Union, China, Iwo To, the Philippines, Mariana Islands, Eastern New Guinea, North Borneo, Truk Islands and Marshall/Gilbert Islands	394	
FY2013	The former Soviet Union, China, Iwo To, Mongolia, Indonesia, Bismarck Archipelago/Solomon Islands, Eastern New Guinea, Myanmar and the Philippines	310	
FY2014	Former Soviet Union, China, Iwo To, Eastern New Guinea, India, Mariana Islands, Truck Islands and the Philippines.	329	

Source: Social Welfare and War Victims' Relief Bureau, MHLW

Name of monument	Location	Completion
Iwo Jima Monument to the War Dead	lwo To, Ogasawara village, Tokyo	Mar. 26, 1971
Philippine Monument to the War Dead	Kaliraya, Laguna state, the Philippines	Mar. 28, 1973
Mid-Pacific ocean Monument to the War Dead	Marpi, Saipan Island, Commonwealth of Northern Mariana Island, U.S.A. (self-governing domain)	Mar. 25, 1974
South Pacific ocean Monument to the War Dead	Rabaul City, Eastern New Britain Province, Papua New Guinea	Sep. 30, 1980
Myanmar Peace Monument	Yangon City, Myanmar	Mar. 28, 1981
New Guinea Monument to the War Dead	Wewak City, East Sepik Province, Papua New Guinea	Sep. 16, 1981
Borneo Monument to the War Dead	Federal Territory of Labuan, Malaysia	Sep. 30, 1982
East Pacific ocean Monument to the War Dead	Majuro, Majuro Atoll, Republic of the Marshall Islands	Mar. 16, 1984
West Pacific ocean Monument to the War Dead	Peleliu Island, Peleliu State, Republic of Palau	Mar. 8, 1985
North Pacific ocean Monument to the War Dead	Attu Island, State of Alaska, U.S.A.	July 1, 1987
Monument to the War Dead in World War II	Parei, Biak Island, Papua State, Indonesia	Mar. 24, 1994
India Peace Monument	Lokpaching Imphal, Manipur State, India	Mar. 25, 1994
Monument to the Japanese Dead	Khabarovsk City, Khabarovsk Province, Russian Federation	July 31, 1995
Sakhalin and Chishima Monument to the War Dead	Smirnykh, Sakhalin Province, Russian Federation	Nov. 1, 1996
Monument to the Japanese Dead	Ulan Bator, Mongolia	Oct. 15, 2001

Source: Social Welfare and War Victims' Relief Bureau, MHLW

Detailed Data 5

Erection of Small-Scale Monuments to the Deceased during Detention in the Soviet Union

Region	Region Location	
Republic of Tatarstan	Elabuga, Republic of Tatarstan, Russian Federation	Sep. 2000
Krasnoyarsk Region	Krasnoyarsk, Krasnoyarsk Region, Russian Federation	Sep. 2000
Republic of Khakasia	Chernogorsk, Republic of Khakasia, Russian Federation	Sep. 2001
Sverdlovsk State	Nizhny Tagil, Sverdlovsk State, Russian Federation	Sep. 2001
Republic of Uzbekistan	Toshkent, Republic of Uzbekistan	Sep. 2003
Kemerovo State	Kemerovo, Kemerovo State, Russian Federation	Oct. 2006
Novosibirsk State	Novosibirsk, Novosibirsk State, Russian Federation	Dec. 2007
Altai Region	Bijsk, Altai Region, Russian Federation	Dec. 2007
Orenburg State	Orenburg, Orenburg State, Russian Federation	Sep. 2008
Georgia	Tbilisi, Georgia	Mar. 2010
Primorsky Region	Artyom, Primorsky Region, Russian Federation	Nov. 2010
Amur State	Vasilyevka Village, Belogorsk District, Amur State, Russian Federation	Nov. 2012
Zabaikal Region	Chita City, Zabaikal Region, Russian Federation	July 2013

Source: Social Welfare and War Victims' Relief Bureau, MHLW

Relief Measures for Japanese Remaining in China After the War

Overview

Outline of Relief Measures for Japanese Remaining in China After the War

Support Measures for Japanese Remaining in China After the War, etc.

Return

Placement in communities

Support at training centers

Placement center for Persons Returning from China (Saitama)

- Support and Communications Centers for People Returning from China (established in 7 blocks nationwide)
 (Hokkaido, Tohoku, Tokyo metropolitan area, Tokai/Hokuriku, Kinki,
 Chugoku/Shikoku, Kyushu)
- O 6 months after returning
- O Residential facilities
- O Group guidance
- · Japanese lessons
- · Living guidance
- Consultations on employment, etc.
- O After placement
- Correspondence courses, etc.

- O Permanently-available for use
- O Commuting facilities
- O Content of services
- Support for Japanese language acquisition toward employment
- Living guidance and assistance with communication between returnees, etc.
- Independence training services to provide intensive Japanese language training, etc. after placement in communities (Hokkaido, capital region), etc.

Living support

Payment of full old-age basic pension, etc.

 Late payment of public pension allowable for the period that returnees were unable to join the public pension due to being abroad as well as the period after returning

 Full old-age basic pension shall be paid as public funds shall be used to cover the amount required for late payments

Supplemental support payment and payment of spousal support

benefits

- <Supplemental support payment>
- Full old-age basic pension shall be excluded from constructive receipts
- 30% of other incomes, such as employees' pensions, etc. shall be excluded from constructive receipts
- Financial support for housing, medical and nursing care, etc. shall be paid according to the situation of the individual households
- Assignment of support and consultation staff with Chinese language abilities
- <Spousal support benefits>
- Paid to specified spouses (those who were spouses before the return to Japan for permanent residence of the specified Japanese who remained behind in China and continued to be spouses thereafter) after the death of specified Japanese who remained behind in China, etc.

Support in Communities

Establishment of environments for stable community lives by utilizing various regional networks

- O Regional network services for assisting Japanese remaining in China after the war, etc.
 - Financial support for the necessary expenses of holding workshops to gain the understanding of residents in communities
 - Financial support for activities of persons working to coordinate community residents and Japanese remaining in China after the war, etc. (support leaders), etc.
- O Japanese language study support in neighborhoods
 - · Aid for Japanese language classes held by regional volunteers
- · Financial support for tuition at private Japanese language schools, etc.
- Financial support for the expense of dispatching advisors on self-sufficiency, interpreters used in self-sufficiency support, etc.
- O Implementation of community life support programs for people returning from China

Overview

Subjects

Outline of post-retirement livelihood support

1. Payment of full Old-Age Basic Pension

Certain Japanese who remained behind in China after the War are provided with an amount equivalent to the insurance premiums for the insured period (up to 40 years), including the period before returning to Japan, as a "lump-sum payment", but from which the amount of late payment of insurance premiums is deducted, and the government then makes the late payment on their behalf to the Japan Pension Service, thereby enabling them to receive full Old-Age Basic Pensions, etc. (Subjects: 6,198 persons *as of the end of June 2015)

Japanese who remained behind in China after the War that meet the following conditions:

1. Born on or after April 2, 1911

2. Born on or before December 31, 1946 when the postwar period was being settled (*)

- 2. Born on or before December 31, 1946 when the postwar period was being settled (**
- 3. Returned to Japan for permanent residence for the first time on or after April 1, 1961
- 4. Continue to be domiciled in Japan for no less than one year after returning to permanently reside here
- * Including those approved by the Minister of Health, Labour and Welfare to be in equivalent circumstances as those falling under 2.

2. Support benefit system

In addition to full Old-Age Basic Pensions, etc., support benefits are provided in cases where their household income is lower than a certain standard.

The standards for public assistance apply to support benefits.

Detailed Data 1

Changes in Number of Households, Actual Number of Persons, Number of Persons Receiving Support Benefits, and Benefit Rate

(Monthly average)

	Number of	Actual	Number of	Number of	Number of	Number of	Number of	Deficill fale (actual fluffiber of persons-		persons=100	0.0)	
	recipient households of support benefits (persons)	number of recipients of support benefits (persons)	recipients of livelihood support benefits (persons)	recipients of housing support benefits (persons)	recipients of long-term care support benefits (persons)	recipients of medical care support benefits (persons)	recipients of other support benefits (persons)	Livelihood support benefits	Housing support benefits	Long-term care support benefits	Medical care support benefits	Other support benefits
FY2011	4,723	7,315	7,214	6,900	1,085	6,575	37	99%	94%	15%	90%	1%
FY2012	4,686	7,224	7,131	6,805	1,253	6,616	38	99%	94%	17%	92%	1%
FY2013	4,599	7,044	6,964	6,628	1,383	6,509	36	99%	94%	20%	92%	1%

Source: "Report on Social Welfare Administration and Services", Statistics and Information Department, Minister's Secretariat, MHLW

Detailed Data 1 Changes in Percentage Distribution of Households Receiving Support Benefits by Household Type

	Household of a couple	Household of the recipient only	Households of a spouse only	Other household
FY2011	2,400	1,689	255	343
FY2012	2,328	1,658	280	368
FY2013	2,241	1,647	301	365
FY2014	2,154	1,634	338	323

Source: Documents from audit of the affairs concerning enforcement of support benefits by MHLW

[Assignment of supporters/consultation staff]

Supporters/consultation staff get assigned to implementing agencies of support benefits who have a good understanding of the Japanese who remained behind in China after the War, etc. and who are fluent in Chinese or Russian and can provide them with advice, etc. according to their needs in thereby enabling them to live comfortable lives.

Detailed Data 3 Number of supporters/consultation staff members (persons)

FY2011	476
FY2012	474
FY2013	407
FY2014	399

Source: MHLW

3. Community Life Support Programs for Japanese who remained behind in China after the War, etc.

In order to support the independence of the Japanese who remained behind in China after the War, etc., the Programs aim to provide support which enables them to live normal lives as members of communities through establishing support networks, providing support for those learning Japanese, and dispatching translators, etc. to the pertinent communities.

[Subjects]

Japanese who remained behind in China after the War, etc. and those that accompanied them when they returned to Japan to live together

[Implementing entities]

The implementing entities of the programs are prefectures and municipalities (including special wards).

[Implementation status]

	Implementation rate (number of implementing local governments / total number of local governments)		
FY2011	95%		
FY2012	94%		
FY2013	95%		

Source: MHLW