

Dorota Takahashi

Krakowska Akademia im. Andrzeja Frycza Modrzewskiego

Polityka naturalizacyjna Japonii

Japan's Naturalization Policy

Streszczenie

Wśród państw wysoko rozwiniętych Japonia cechuje się zarówno niskim udziałem obcokrajowców w ogólnej liczbie ludności (1,6%), jak i niskim wskaźnikiem naturalizacji cudzoziemców (5,22/1000 cudzoziemców). Jednocześnie następuje stały wzrost liczby cudzoziemców legitymujących się statusem stałego rezydenta (jap. *eijusha*). Wraz z kategorią specjalnego stałego rezydenta (jap. *tokubetsu eijusha*) stanowią oni prawie połowę ogółu cudzoziemców w Japonii (49,5%). Niniejszy artykuł szczegółowo analizuje ustawodawstwo dotyczące naturalizacji cudzoziemców oraz procedury naturalizacyjne w Japonii w celu ustalenia czynników wpływających na tą sytuację. Przedstawieni są również główni uczestnicy tego procesu oraz ich przestrzenne zróżnicowanie i charakterystyka.

słowa kluczowe: cudzoziemcy w Japonii, polityka naturalizacyjna, proces naturalizacji, stały rezydent, wskaźnik naturalizacji

Wprowadzenie

Znamienną cechą współczesnych państw wysoko rozwiniętych, które weszły w fazę bardzo zaawansowanego procesu starzenia się ludności, jest otwarcie swych rynków pracy dla cudzoziemskiej siły roboczej. Skutkuje to znaczną obecnością cudzoziemców w ich demograficzno-gospodarczej strukturze, czemu towarzyszy jednocześnie zjawisko stałego osiedlania się w warunkach uzyskania obywatelstwa kraju zatrudnienia, czyli naturalizacji. Tworzą oni kategorię ludności allochtonicznej – pełnoprawnych obywateli cudzoziemskiego pochodzenia, którzy status allochtona uzyskują po spełnieniu specjalnych warunków formalno-prawnych, zapisanych w ustawodawstwie danego państwa. Formalno-prawne zasady naturalizacji są przy tym bardzo zróżnicowane w poszczególnych krajach. Do najbardziej przyjaznych cudzoziemcom zalicza się akty prawne większości państw Europy Zachodniej (głównie państw skandynawskich oraz Holandii), co sprawia, że tzw. wskaźnik naturalizacji, czyli stosunek liczby obcokrajowców, którzy w danym roku kalendarzowym uzyskali obywatelstwo, do ogólnej liczby cudzoziemców w danym kraju waha się w przedziale od 77,67/1000 cudzoziemców (w Szwecji), 44,36 (w Holandii) do 15,47 (w Niemczech) czy 13,55 (we Włoszech) (2012). Na przykład za sprawą przyjaznej polityki naturaliza-

cyjnej Holandii odsetek allochtonów w ogólnym zaludnieniu kraju osiągnął w 2000 r. 18,2%, natomiast w perspektywie 2050 r. wyniesie niemal 35,0% (Mydel 2004: 90).

Na tle tej kategorii państw Japonia jawi się jako kraj o skrajnie niskim wskaźniku naturalizacji, przyjmującym na początku drugiej dekady XXI w. wartość rzędu 5,0. Jest to w zasadniczym stopniu determinowane złożonymi procedurami procesu naturalizacji oraz historyczno-kulturowym uprzedzeniem, graniczącym z niechęcią, zarówno do cudzoziemców, jak i allochtonów. Powyższe okoliczności determinują fakt obecności kategorii cudzoziemców legitymujących się statusem tzw. stałego rezydenta oraz specjalnego stałego rezydenta. W liczbie 1 006 tys. osób reprezentowali oni aż 49,5% ogólnej liczby cudzoziemców w tym kraju (2012). Stanowią oni równocześnie główne potencjalne źródło przyszłych allochtonów po spełnieniu formalnej procedury naturalizacyjnej.

W świetle powyższych uwag główny wysiłek badawczy niniejszego opracowania skierowany będzie na szczegółową prezentację ustawodawstwa dotyczącego naturalizacji cudzoziemców w Japonii oraz skali i głównych uczestników tego procesu. Jest to zupełnie nowatorski merytorycznie zakres przedmiotowy studiów w polskiej literaturze przedmiotu oparty na oryginalnych japońskich materiałach rządowych oraz danych Biura Statystycznego Japonii.

Mając na uwadze specyfikę ustawodawstwa dotyczącego formalno-prawnych uwarunkowań (zasad uzyskania obywatelstwa japońskiego) przytoczona zostanie treść odpowiednich artykułów Ustawy o obywatelstwie japońskim. Na tym tle zostanie zaprezentowana problematyka skali i czasowej zmienności uczestników procesu naturalizacji w latach 2003–2012 z uwzględnieniem głównych grup narodowościowych (Chińczyków i Koreańczyków).

Przedmiotowe zagadnienie wzbogacone zostanie o prezentację zbiorowości cudzoziemców legitymujących się statusem tzw. stałego rezydenta i specjalnego stałego rezydenta.

Podkreślić jednocześnie należy fakt, że realizowana polityka naturalizacji w Japonii prowadzona jest od wielu lat w warunkach stosunkowo niewielkiej zbiorowości cudzoziemców, którzy aktualnie w liczbie 2 034 tys. osób stanowią zaledwie 1,6% wszystkich mieszkańców kraju (2012).

Akty prawne regulujące warunki nadania obywatelstwa japońskiego

Zasady i warunki nadania obywatelstwa japońskiego reguluje szczegółowo Ustawa o obywatelstwie (jap. *Kokusekihō*, ang. *The Nationality Law*)

nr 147 z dnia 4 maja 1950 r., ze zmianami wprowadzonymi w 1952, 1984, 1993, 2004 i 2008 r. Nabycie obywatelstwa japońskiego następuje przez urodzenie (art. 2), przez uznanie dziecka (art. 3) oraz przez naturalizację (art. 4–10).

Art. 2 i 3 Ustawy o obywatelstwie stanowią, że nabycie obywatelstwa japońskiego następuje przez zasadę krwi (łac. *ius sanguinis*), według której dziecko dziedziczy obywatelstwo po rodzicach, jeśli w momencie narodzin dziecka ojciec lub matka dziecka byli obywatelami japońskimi,

Art. 4–10 Ustawy o obywatelstwie określają warunki nadania obywatelstwa przez naturalizację. Same warunki naturalizacji zawarte w ustawie nie są szczególnie restrykcyjne, jeśli chodzi o długość pobytu lub status cudzoziemców. Wymagają one natomiast zrzeczenia się dotychczas posiadanego obywatelstwa, posiadania odpowiednich środków lub umiejętności zapewniających utrzymanie, posiadania „prawego charakteru” oraz respektowania konstytucji Japonii. Ustawa nie zawiera specyficznych wymagań dotyczących asymilacji cudzoziemców, jednak wymaganie „prawego charakteru” skutkuje w praktyce koniecznością zgodnego współżycia w społeczeństwie japońskim.

Art. 4 ustawy stanowi, że osoba, która nie jest obywatelem japońskim może nabyć obywatelstwo japońskie przez naturalizację. Zgodę na naturalizację wydaje Minister Sprawiedliwości.

Art. 5 przedmiotowej ustawy stanowi, że Minister Sprawiedliwości może wydać zgodę na naturalizację cudzoziemca, jeśli on lub ona spełniają następujące warunki:

- posiada stałe miejsce zamieszkania w Japonii nieprzerwanie od co najmniej 5 lat;
- ma 20 lat lub więcej i jest zdolny do czynności prawnych w kraju pochodzenia;
- jest prawego charakteru;
- jest w stanie zapewnić sobie utrzymanie przez majątek własny lub umiejętności, lub takowe małżonka lub innych krewnych, z którymi dzieli wspólne koszty utrzymania;
- nie posiada żadnego obywatelstwa lub nabycie japońskiego obywatelstwa spowoduje utratę obcego obywatelstwa;
- nigdy nie spiskował, nie propagował, nie tworzył ani nie należał do żadnej partii politycznej lub innej organizacji spiskującej przeciwko lub propagującej obalenie konstytucji Japonii lub rządu Japonii utworzonego na jej podstawie, od czasu jej wejścia w życie (tłumaczenie własne za *The Nationality Law* 2013).

W niektórych przypadkach cudzoziemcy mogą nabyć obywatelstwo japońskie nawet, jeśli nie spełniają wszystkich powyżej wymienionych warunków. Dotyczy to zwłaszcza cudzoziemców, których rodzice byli obywatelami japońskimi oraz cudzoziemców, którzy byli urodzeni w Japonii lub których rodzice byli urodzeni w Japonii (art. 6), a także cudzoziemców pozostających w związkach małżeńskich z obywatelami japońskimi (art. 7) lub innych

związkach rodzinnych (art. 8). Wymagana w procesie naturalizacji długość pobytu w Japonii zostaje skrócona wówczas z pięciu do trzech lat, a nawet zaledwie do jednego roku.

Art. 9 daje wyjątkową możliwość naturalizacji, a w uznaniu specjalnych zasług dla Japonii nie nakłada na cudzoziemca żadnych warunków. Artykuł ten mówi, że w stosunku do cudzoziemca, który w wyjątkowy sposób zasłużył się dla Japonii, „Minister Sprawiedliwości może, bez względu na warunki zawarte w art. 5 ust. 1, zezwolić na naturalizację cudzoziemca przy zgodzie parlamentu” (tłumaczenie własne za *The Nationality Law* 2013). Jednak do-tychczas, w okresie czasie obowiązywania niniejszej ustawy, sytuacja taka nie miała miejsca.

Minister Sprawiedliwości po wydaniu zezwolenia na naturalizację ogła-sza formalnie ten fakt w dzienniku urzędowym, o czym stanowi art. 10. Na-turalizacja nabiera mocy z datą publikacji ogłoszenia.

Jeśli chodzi o różnice pomiędzy ustawodawstwem japońskim a krajów Unii Europejskiej, to najbardziej widoczne są one w przepisach dotyczących możliwości automatycznego nabywania obywatelstwa przez dzieci imigrantów oraz możliwości posiadania podwójnego obywatelstwa. Jednak w przy-padku krajów Unii Europejskiej przepisy dotyczące nabywania obywatelstwa są bardzo zróżnicowane w zależności od kraju i trudno jest mówić o jakiś ogólnych standardach dotyczących tego zjawiska (Bauböck *et al.* 2006: 5).

Warunki określone w art. 2 i 3 japońskiej Ustawy o obywatelstwie mówią, że dziecko dziedziczy obywatelstwo po rodzicach. Nabycie obywatelstwa ja-pońskiego następuje zatem przez zasadę krwi (łac. *ius sanguinis*) a nie przez zasadę ziemi (łac. *ius soli*), zgodnie z którą dziecko nabywa obywatelstwo państwa, na którego terytorium się urodziło. W związku z tym prawodaw-stwo japońskie nie daje możliwości automatycznego nabycia obywatelstwa przez dzieci imigrantów urodzone w Japonii. W niektórych krajach Unii Eu-ropejskiej taka możliwość natomiast istnieje. W Niemczech, które również stosują zasadę krwi, od 1 stycznia 2000 r. dzieci imigrantów tam urodzone automatycznie nabywają obywatelstwo niemieckie, jeśli jedno z rodziców przebywa legalnie w Niemczech od co najmniej ośmiu lat i posiada określo-ne pozwolenie na osiedlenie. Jednak pomiędzy 18 a 23 rokiem życia muszą one wybrać pomiędzy obywatelstwem niemieckim a obywatelstwem kraju ich rodziców (Hailbronner 2012: 15–16; Vink, De Groot 2010: 22). We Fran-cji dzieci cudzoziemców urodzone w tym kraju nabywają obywatelstwo francuskie, kiedy osiągną pełnoletniość (w wieku 18 lat) jeśli zamieszkiwały we Francji przez pięć lat od 11 roku życia. Obywatelstwo francuskie pod pewny-mi warunkami mogą również uzyskać wcześniej (po ukończeniu 16 lat, a na prośbę opiekunów również po ukończeniu 13 roku życia (Bertossi, Hajjat 2013: 12, 18, 21; Vink i De Groot 2010: 27)).

Japonia nie nadaje automatycznie obywatelstwa dzieciom imigrantów urodzonym w tym kraju, nawet jeśli ich rodzice zamieszkują tutaj od wielu lat. Nie czyni wyjątku nawet dla Koreańczyków *Zainichi*, którzy zamieszkują w Japonii już w czwartym pokoleniu i którzy są zasymilowani językowo oraz kulturowo ze społeczeństwem japońskim. Żadnych przywilejów, jeśli chodzi o nabywanie obywatelstwa japońskiego, nie mają również potomkowie japońskich emigrantów do innych krajów, na przykład Brazylijczycy japońskiego pochodzenia, stanowiący obecnie (2012) czwartą pod względem liczebności grupę cudzoziemców w Japonii (po Chińczykach, Koreańczykach i Filipińczykach).

Inną zasadą odróżniającą Japonię od niektórych krajów Unii Europejskiej jest brak możliwości posiadania podwójnego obywatelstwa. Prawo japońskie jest bardzo restrykcyjne w tym zakresie. Art. 5 ust. 1 pkt 5 Ustawy o obywatelstwie wymaga, aby cudzoziemcy przyjmujący obywatelstwo japońskie zrezygnowali z wcześniej posiadanego obywatelstwa innego państwa. Podwójne obywatelstwo mogą tymczasowo posiadać dzieci z małżeństw mieszanych (jedno z rodziców jest obywatelem Japonii), lecz przed ukończeniem 22 roku życia muszą wybrać tylko jedno obywatelstwo (art. 14). Również obywatele Japonii tracą obywatelstwo japońskie w przypadku przyjęcia obywatelstwa innego kraju (art. 11–13).

W krajach Unii Europejskiej ustawodawstwo dotyczące możliwości posiadania podwójnego obywatelstwa jest bardzo zróżnicowane i zmienia się wskutek poprawek wprowadzanych do aktów prawnych poszczególnych krajów. Wiele krajów zezwala na posiadanie obywatelstwa innego państwa, jednak wiele krajów wymaga, aby naturalizujący się cudzoziemcy zrzekli się swojego dotychczasowego obywatelstwa. Dopuszcza się jednak liczne wyjątki. Tak na przykład w Niemczech, które od naturalizujących się cudzoziemców wymagają zrzeczenia się dotychczas posiadanego obywatelstwa, obywatele krajów Unii Europejskiej mogą je zachować (Hailbronner 2012: 12).

Warunki naturalizacji cudzoziemców określone w japońskiej ustawie są dość ogólne, natomiast same formalności związane z procesem naturalizacji są bardzo szczegółowe i wymagają przedstawienia dużej liczby zaświadczeń. Wśród licznych dokumentów należy przedstawić m.in. opis najbliższych krewnych oraz dokumenty z kraju pochodzenia poświadczające relacje rodzinne aplikanta (np. rejestry rodzinne, akty urodzenia/zgonu i inne). Potrzebne są one do utworzenia podstawowego dokumentu wszystkich obywateli japońskich, jakim jest rejestr rodzinny (jap. *koseki tohon*). Zaświadczenia o dochodach, płaconych podatkach czy charakterystyka pracy zawodowej wskazują, czy aplikant może utrzymać się bez problemów w Japonii i nie będzie stanowić obciążenia dla japońskiego systemu pomocy

społecznej. Swoją decyzję o naturalizacji należy uzasadnić w liście motywacyjnym (*Kōkuseki Q&A* 2013).

Pomimo że nie ma oficjalnego wymogu władania językiem japońskim, oczekuje się, że aplikant będzie posługiwał się językiem japońskim w rozmowach z urzędnikami oraz przy wypełnianiu dokumentacji związanej z procesem aplikacji. Osoba poddająca się procesowi naturalizacji musi również zapisać swoje nazwisko jednym z alfabetów japońskich: hiraganą, katakaną lub znakami japońskimi *kanji*. W przeszłości istniało niepisane prawo, że naturalizowani cudzoziemcy powinni przybierać etniczne imiona japońskie, lecz obecnie praktyka ta nie jest już stosowana.

Cały proces naturalizacji trwa około roku, jest rygorystyczny, a kryteria, na podstawie których podejmowane są decyzje, pozostają arbitralne. Uciążliwość procesu naturalizacji, połączona z brakiem możliwości zachowania dotychczasowego obywatelstwa oraz faktem, że jeszcze do niedawna naturalizacja była wymuszoną asymilacją (np. konieczność zmiany nazwiska na rdzennie japońskie) powoduje, że stosunkowo niewielu cudzoziemców decyduje się na naturalizację. Większość z nich wybiera status stałego rezydenta. Liczba stałych rezydentów wzrasta o ok. 30–40 tys. rocznie w porównaniu z 10–15 tys. cudzoziemców przyjmujących corocznie obywatelstwo japońskie.

Proces naturalizacji na tle zróżnicowania narodowości populacji cudzoziemców

Restrykcyjne przepisy oraz uwarunkowania historyczno-kulturowe, znaczona generalną niechęcią Japończyków do cudzoziemców, sprawiają, że w porównaniu z innymi gospodarczo rozwiniętymi krajami zarówno ich liczba, jak i odsetek w ogólnej liczbie mieszkańców utrzymuje się od początku XXI w. na poziomie 2,0 mln osób. Stanowią oni jednocześnie zaledwie 1,5–1,7% ogólnej liczby ludności Japonii. Znamienna jest przy tym ich struktura narodowościowa, którą cechuje aktualnie wyraźna przewaga Chińczyków (32,1% ogółu), Koreańczyków (26,1%), Filipińczyków (10,0%) oraz Brazylijczyków (9,4% ogółu cudzoziemców – tab. 1, ryc. 1).

Do 2007 r. największą grupą narodowościową stanowili Koreańczycy (w japońskich statystykach obywatele Korei Północnej i Korei Południowej ujmowani są razem). Są to głównie potomkowie dawnych imigrantów koreańskich z okresu podboju kolonialnego (1910–1945), tzw. Koreańczycy *Zainichi*. Koreańczycy *Zainichi* (liczeni jako osoby o statusie specjalnego stałego rezydenta) stanowią 71,2% ogółu Koreańczyków zamieszkałych w Japonii (2012). Liczba Koreańczyków w Japonii systematycznie zmniejsza się

z powodu starzenia się tej społeczności, zamieszkującej w Japonii już od kilku pokoleń, przyjmowania obywatelstwa japońskiego (ok. 5–10 tys. osób rocznie) oraz małżeństw mieszanych z etnicznymi Japończykami.

Tab. 1. Zmiany liczby cudzoziemców w Japonii z uwzględnieniem głównych narodowości w latach 2006–2012

Rok	Cudzoziemcy ogółem	Chińczycy	Koreańczycy	Filipińczycy	Brazylijczycy	Pozostali
2006	2 084 919	560 741	598 219	193 488	312 979	419 492
2007	2 152 973	606 889	593 489	202 592	316 967	433 036
2008	2 217 426	655 377	589 239	210 617	312 582	449 611
2009	2 186 121	680 518	578 495	211 716	267 456	447 936
2010	2 134 151	687 156	565 989	210 181	230 552	440 273
2011	2 078 508	674 879	545 401	209 376	210 032	438 820
2012	2 033 656	652 555	530 046	202 974	190 581	457 500

Źródło: opracowanie własne na podstawie: *Zairyu gaikokujin tokei* 2013.


Ryc. 1. Zmiany liczby głównych grup narodowościowych cudzoziemców w Japonii w latach 2006–2012

Źródło: opracowanie własne.

Od 2007 r. dominującą grupą narodowościową są Chińczycy, którzy w większej liczbie zaczęli napływać do Japonii zwłaszcza po reformach i otwarciu gospodarki chińskiej na świat w latach 80. XX w. Jest to grupa bardzo zróżnicowana i wykazuje silny trend wzrostowy z 74,9 tys. osób w 1985 r. do 652,6 tys. osób w 2012 r. (*Japan Statistical Yearbook 2011, 2012*).

Trzecią największą grupą narodowościową zostali w 2012 r. Filipińczycy (z udziałem 10,0%), gdzie aż 77,6% tej grupy stanowią kobiety. Ponieważ wśród Filipińczyków zamieszkałych w Japonii w 2012 r. 52,4% stanowiły osoby mające pobyt stały, a kolejne 16,3% małżonkowie lub dzieci obywateli japońskich – można założyć, że duża część tej grupy ma powiązania rodzinne z Japonią, np. jako żony obywateli japońskich. Tak wysoki udział Filipińczyków jest również rezultatem polityki imigracyjnej rządu japońskiego w przeszłości, zezwalającej na imigrację dużej liczby kobiet z Filipin do pracy jako hostessy w klubach nocnych i przemyśle rozrywkowym (*Zairyu gaikokujin tokei 2013*).

W latach wcześniejszych, do 2011 r., trzecią pod względem liczebności grupę narodowościową stanowili Brazylijczycy (obecnie miejsce czwarte), potomkowie dawnych emigrantów japońskich do Ameryki Południowej, którzy w 1990 r. uzyskali preferencyjne warunki pobytu i pracy w Japonii. Stanowią oni na japońskim rynku pracy tanią i mobilną siłą roboczą, zatrudnianą głównie w przemyśle. W wyniku kryzysu ekonomicznego po 2008 r. liczba Brazylijczyków w Japonii systematycznie spada, np. w latach 2007–2012 aż o 39,9%, z 317,0 do 190,6 tys. osób. Dzieje się tak również wskutek działań rządu japońskiego, który przez pewien czas prowadził program ich powrotu do Brazylii, płacąc za przelot osobom, które dobrowolnie zgodziły się na opuszczenie Japonii (tab. 1).

W 2012 r. wśród zamieszkujących w Japonii cudzoziemców było 624,5 tys. osób (30,7%) o statusie stałego rezydenta oraz 381,4 tys. osób (18,8%) o statusie specjalnego stałego rezydenta. Osoby o statusie specjalnego stałego rezydenta są w większości potomkami imigrantów koreańskich sprzed 1945 r. Daje to w sumie 1 005,9 tys. osób z zezwoleniem na pobyt stały, które stanowiły 49,5% wszystkich zarejestrowanych cudzoziemców. Oprócz tego w Japonii przebywa 165,0 tys. osób (8,1%) na podstawie statusu pobytu długoterminowego oraz 162,3 tys. osób (8,0%) o statusie małżonka lub dziecka obywatela japońskiego. Osoby należące do tych czterech kategorii, umożliwiających wieloletni pobyt oraz pracę zarobkową w Japonii, stanowią w sumie 65,6% wszystkich zarejestrowanych cudzoziemców (tab. 2). Świadczy to o tym, że większość cudzoziemców przebywa w Japonii długoterminowo.

Tab. 2. Cudzoziemcy w Japonii według statusu pobytu (2012)

Status pobytu	Liczba osób	Procent ogółu cudzoziemców
Stały rezydent	624 501	30,7
Specjalny stały rezydent	381 364	18,8
Rezydent długoterminowy	165 001	8,1
Małżonek lub dziecko obywatela japońskiego	162 332	8,0
Pozostali	700 458	34,4
Ogółem	2 033 656	100,0

Źródło: opracowanie własne na podstawie: *Zairyu gaikokujin tokei* 2013.

Pomimo wysokiego udziału procentowego osób o stałym i długoterminowym statusie pobytu Japonia charakteryzuje się niską dynamiką naturalizacji cudzoziemców. Tylko ok. 0,5–0,7% cudzoziemskich rezydentów przyjmuje corocznie obywatelstwo japońskie. Wśród nich największą grupę stanowią Koreańczycy. Przedstawiciele tej grupy są bardzo zasymilowani ze społeczeństwem japońskim, często urodzili się i wychowali w Japonii, a język japoński jest ich pierwszym językiem. Udział Koreańczyków przyjmujących obywatelstwo japońskie w ogólnej liczbie naturalizowanych cudzoziemców zmniejsza się: w 2003 r. wynosił on 66,8%, a w 2012 r. 52,5% (tab. 3, ryc. 2). Na podstawie istniejących statystyk można przypuszczać, że zjawisko to ma związek z ogólnym spadkiem liczby Koreańczyków zamieszkujących w Japonii.

Drugą największą grupą narodowościową przyjmującą obywatelstwo japońskie są Chińczycy, którzy w 2012 r. stanowili 33,9% wszystkich naturalizowanych cudzoziemców. Jest to również grupa kulturowo i językowo stosunkowo silnie zasymilowana ze społeczeństwem japońskim. Koreańczycy i Chińczycy stanowili w 2012 r. 86,4% wszystkich naturalizowanych cudzoziemców.

Rezydenci innych narodowości przyjmują obywatelstwo japońskie w bardzo niewielkim stopniu. Zwraca tu uwagę fakt, że Brazylijczycy pochodzenia japońskiego, pomimo swoich etnicznych związków z Japonią, muszą się naturalizować, aby nabyć pełnię praw obywatelskich, a ich stopień naturalizacji jest bardzo niski. Największy stopień naturalizacji posiada natomiast grupa niemająca związków etnicznych z Japonią Koreańczycy.

Tab. 3. Liczba naturalizowanych cudzoziemców w Japonii z uwzględnieniem głównych narodowości (2003–2012)

Rok	Liczba ogółem	Koreańscy		Chińczycy		Inne narodowości	
		Liczba	% ogółu	Liczba	% ogółu	Liczba	% ogółu
2003	17 633	11 778	66,8	4 722	26,8	1 133	6,4
2004	16 336	11 031	67,5	4 122	25,2	1 183	7,3
2005	15 251	9 689	63,5	4 427	29,0	1 135	7,5
2006	14 108	8 531	60,5	4 347	30,8	1 230	8,7
2007	14 680	8 546	58,2	4 740	32,3	1 394	9,5
2008	13 218	7 412	56,1	4 322	32,7	1 484	11,2
2009	14 785	7 637	51,6	5 392	36,5	1 756	11,9
2010	13 072	6 668	51,0	4 816	36,8	1 588	12,2
2011	10 359	5 656	54,6	3 259	31,5	1 444	13,9
2012	10 622	5 581	52,5	3 598	33,9	1 443	13,6
Procent zmian 2003–2012	-39,8	-52,6	-	-23,8	-	27,4	

Źródło: opracowanie własne na podstawie: *Kika kyoka shinseisha...* 2013.


Ryc. 2. Liczba naturalizowanych cudzoziemców w Japonii w latach 2003–2012

Źródło: opracowanie własne.

Jak podkreślono we wstępnej części niniejszego opracowania, Japonia w grupie państw wysoko rozwiniętych gospodarczo legitymuje się zarówno niewielką liczbą cudzoziemców, jak i bardzo niskim wskaźnikiem naturalizacji. W 2012 r. wskaźnik ten wynosił zaledwie 5,22/1000 cudzoziemców, co było na przykład 3-krotnie niższą wielkością w porównaniu z Niemcami (15,47), 5-krotnie niższą w relacji do Francji (24,36) czy niemal 15-krotnie niższą wartością w porównaniu ze Szwecją (77,67) (tab. 4, stan na 2012 r.).

Tab. 4. Liczba cudzoziemców oraz wskaźnik naturalizacji w Japonii na tle wybranych krajów Unii Europejskiej (2012)

Kraj	Cudzoziemcy ogółem	Liczba naturalizacji	Wskaźnik naturalizacji (na 1000 cudzoziemców)
Japonia	2 033 656	10 622	5,22
Szwecja	646 095	50 179	77,67
Holandia	697 741	30 955	44,36
Wlk. Brytania	4 802 331	193 884	40,37
Francja	3 943 700	96 088	24,36
Hiszpania	5 236 030	94 142	17,98
Niemcy	7 409 754	114 637	15,47
Włochy	4 825 573	65 383	13,55

Źródło: opracowanie własne na podstawie *Eurostat Statistics*, 2014.

Tab. 5. Zmiany liczby i wskaźnika naturalizacji w Japonii w latach 2003–2012

Rok	Cudzoziemcy ogółem	Liczba naturalizacji	Wskaźnik naturalizacji
2003	1 915 030	17 633	9,21
2004	1 973 747	16 336	8,28
2005	2 011 555	15 251	7,58
2006	2 084 919	14 108	6,77
2007	2 152 973	14 680	6,82
2008	2 217 426	13 218	5,96
2009	2 186 121	14 785	6,76
2010	2 134 151	13 072	6,13
2011	2 078 508	10 359	4,98
2012	2 033 656	10 622	5,22

Źródło: opracowanie własne na podstawie: *Zairyu gaikokujin tokei...* 2013 oraz *Japan Statistical...* 2006.

Nie mniej znamiennej cechą dla Japonii jest systematyczny spadek i tak bardzo niskiego wskaźnika naturalizacji na początku XXI w., który w deka-

dzie lat 2003–2012 obniżył się z 9,21 do 5,22. Zwraca uwagę przy tym okoliczność, iż tak silny spadek przedmiotowego wskaźnika przebiega w warunkach względnej stabilizacji populacji cudzoziemców na poziomie 2,0 mln osób (tab. 5).

Spadek wielkości wskaźnika naturalizacji związany jest ze spadkiem liczby składanych wniosków o naturalizację aż o 36,6% w okresie 2003–2012 (z 15,7 tys. do 9,9 tys.) oraz wynikającym z tego zmniejszeniem wydanych formalnych zgód na naturalizację aż o 39,8% (z 17,6 tys. do 10,6 tys.; tab. 6). Wysoki jest natomiast stopień akceptacji podań i w ponad 95% przypadków wydawana jest zgoda na naturalizację.

Tab. 6. Liczba wniosków oraz wydanych zgód i odmów naturalizacji w Japonii w latach 2003–2012

Rok	Liczba wniosków o naturalizację	Liczba decyzji ogółem	Liczba zgód	Procent zgód	Liczba odmów	Procent odmów
2003	15 666	17 783	17 633	99,2	150	0,8
2004	16 790	16 484	16 336	99,1	148	0,9
2005	14 666	15 417	15 251	98,9	166	1,1
2006	15 340	14 363	14 108	98,2	255	1,8
2007	16 107	14 940	14 680	98,3	260	1,7
2008	15 440	13 487	13 218	98,0	269	2,0
2009	14 878	14 987	14 785	98,7	202	1,3
2010	13 391	13 306	13 072	98,2	234	1,8
2011	11 008	10 638	10 359	97,4	279	2,6
2012	9 940	11 079	10 622	95,9	457	4,1
Procent zmian 2003/2012	-36,6	-37,7	-39,8	-	204,7	-

Źródło: opracowanie własne na podstawie: *Kika kyoka shinseisha...* 2013.

Cudzoziemcy o statusie stałego rezydenta i specjalnego stałego rezydenta jako potencjalne źródło japońskich allochtonów

Analizując problematykę polityki naturalizacyjnej Japonii oraz jej demograficznych następstw, niezbędne w przypadku tego kraju jest związane scharakteryzowanie zagadnienia obecności cudzoziemców o statusie stałego rezydenta i specjalnego stałego rezydenta. Determinowane jest to faktem, że ta kategoria osób stanowi główne źródło cudzoziemców składających wnioski o naturalizację.

Status stałego rezydenta (jap. *eijusha*) można generalnie uzyskać po 10 latach pobytu w Japonii, a w określonych przypadkach (np. małżonków obywateli japońskich, rezydentów długoterminowych) po pięciu latach, po trzech latach, a nawet roku pobytu (*Guidelines for Permission...* 2006). Status ten zapewnia możliwość pracy zarobkowej bez ograniczeń oraz brak konieczności przedłużania wizy pobytowej. Daje on cudzoziemcom względną stabilizację życia w Japonii (nie mają oni jednak prawa wyborczego, podlegają przepisom o deportacji i istnieje możliwość utraty statusu w przypadku długotrwałego pobytu poza Japonią), nie wymagając od nich zrzeczenia się posiadanego dotychczas obywatelstwa, jak to ma miejsce w przypadku naturalizacji.

Liczba stałych rezydentów systematycznie wzrasta (wzrost o 58,3% w latach 2006–2012) i stanowią oni obecnie 30,7 % ogółu populacji cudzoziemców w Japonii (tab. 7). Jak już wspomniano, liczba stałych rezydentów wzrasta o ok. 30–40 tys. rocznie w porównaniu z 10–15 tys. cudzoziemców przyjmujących obywatelstwo japońskie. Dzieje się tak, pomimo że o status stałego rezydenta można generalnie starać się dopiero po 10 latach pobytu w Japonii, a o naturalizację można wystąpić już po pięciu latach pobytu. Jednocześnie do naturalizacji nie jest wymagane wcześniejsze posiadanie statusu stałego rezydenta. Ponadto, w określonych przypadkach, wymagany w procesie naturalizacji okres pobytu w Japonii może ulec skróceniu do trzech lat, a nawet roku.

Liczba stałych rezydentów wzrasta również pomimo wysokiego stopnia akceptacji podań o naturalizację (ponad 95%). Wskazuje to, że większość cudzoziemców wybiera pobyt w Japonii ze statusem stałego rezydenta, zamiast naturalizacji.

Tab. 7. Zmiany liczby cudzoziemców oraz cudzoziemców o statusie stałego rezydenta w Japonii w latach 2006–2012

Rok	Liczba cudzoziemców ogółem	Liczba osób o statusie stałego rezydenta	Procent ogółu cudzoziemców
2006	2 084 919	394 477	18,9
2007	2 152 973	439 757	20,4
2008	2 217 426	492 056	22,2
2009	2 186 121	533 472	24,4
2010	2 134 151	565 089	26,5
2011	2 078 508	598 440	28,8
2012	2 033 656	624 501	30,7
Procent zmian 2006–2012	-2,5	58,3	-

Źródło: opracowanie własne na podstawie: *Zairyu gaikokujin tokei* 2013.

Przeważająca większość osób o statusie stałego rezydenta pochodzi z krajów azjatyckich (68,5%), głównie Chin, Filipin, Korei, Tajlandii i Wietnamu oraz krajów Ameryki Południowej (24,8%), głównie Brazylii i Peru. Z tych dwóch regionów pochodzi 93,3% cudzoziemców o statusie stałego rezydenta, w tym prawie połowa (49,1%) pochodzi z dwóch krajów, Chin (30,7%) i Brazylii (18,4%). Znaczny udział w tej grupie mają także osoby pochodzące z Filipin (17%) i Korei (10%) (tab. 8 i 9).

Tab. 8. Liczba stałych rezydentów według regionu pochodzenia (2012)

Region	Liczba stałych rezydentów	Procent ogółu
Azja	427 729	68,5
Ameryka Południowa	154 941	24,8
Ameryka Północna	18 291	2,9
Europa	16 419	2,6
Afryka	3 922	0,6
Oceania	2 917	0,5
Bez przynależności	282	0,1
Ogółem	624 501	100,0

Źródło: opracowanie własne na podstawie: *Zairyu gaikokujin tokei* 2013.

Tab. 9. Liczba stałych rezydentów według głównych krajów pochodzenia (2012)

Kraj	Liczba stałych rezydentów	Procent ogółu stałych rezydentów
Chiny	191 946	30,7
Brazylia	114 632	18,4
Filipiny	106 397	17,0
Korea	62 522	10,0
Peru	33 330	5,4
Tajlandia	16 997	2,7
Stany Zjednoczone	14 283	2,3
Wietnam	11 158	1,8
Pozostałe kraje	73 236	11,7
Ogółem	624 501	100,0

Źródło: opracowanie własne na podstawie: *Zairyu gaikokujin tokei* 2013.

Osobną grupę stanowią osoby o statusie specjalnego stałego rezydenta, którzy są reprezentowani prawie wyłącznie przez obywateli koreańskich (98,9% – 2012). Status specjalnego stałego rezydenta (jap. *tokubetsu eijusha*) również gwarantuje możliwość pracy zarobkowej bez ograniczeń i brak konieczności przedłużania wizy pobytowej. Specjalni stali rezydenci są koreańskimi imigrantami i ich potomkami z okresu podboju kolonialnego (1910–1945), którzy zamieszkują w Japonii już od trzech lub czterech pokoleń i nie zdecydowali się na naturalizację. Przyczynami tego były głównie dyskryminacja, jakiej doświadczali, oraz pragnienie zachowania odrębności kulturowej, na przykład zachowanie imion etnicznych. Historycznie naturalizacja była wymuszoną asymilacją Koreańczyków i w efekcie tego wiele osób z tej grupy nie zdecydowało się na nią. W ostatnich jednak latach polityka ta uległa zmianie i stała się bardziej przyjazna.

Liczba Koreańczyków zamieszkujących w Japonii w 2012 r. wynosiła 530,0 tys. osób, w tym 377,3 tys. osób (71,2%) miało status specjalnego stałego rezydenta (tab. 10). Statystyki dotyczące naturalizacji nie pokazują wcześniejszego statusu naturalizujących się osób, nie wiemy więc, czy obecnie naturalizujący się Koreańczycy pochodzą ze „starej” czy „nowej” imigracji. Jeśli jednak spojrzymy na strukturę wiekową Koreańczyków zamieszkujących w Japonii, to wskazuje ona wysoki udział osób starszych. Spośród ogólnej liczby Koreańczyków osoby powyżej 60 roku życia stanowią 28,8% (2012). Należy przypuszczać, że wśród specjalnych stałych rezydentów wskaźnik procentowy udziału osób starszych jest jeszcze wyższy. Mając na uwadze wysoki odsetek osób starszych w tej grupie, można założyć, że nie będzie ona w przyszłości stanowiła rosnącego źródła naturalizujących się cudzoziemców w Japonii (*Zairyu gaikokujin tokei* 2013).

Tab. 10. Koreańczycy w Japonii według statusu pobytu (2012)

Status pobytu	Liczba Koreańczyków	Procent ogółu Koreańczyków
Specjalny stały rezydent	377 350	71,2
Stały rezydent	62 522	11,8
Pozostali	90 174	17,0
Ogółem	530 046	100,0

Źródło: opracowanie własne na podstawie: *Zairyu gaikokujin tokei* 2013.

Podsumowanie

Japońska Ustawa o obywatelstwie, wymagając od cudzoziemców zrzeczenia się dotychczas posiadanego obywatelstwa oraz asymilacji w społeczeństwie japońskim, jest restrykcyjna. Zrzeczenie się dotychczasowego obywatelstwa może być trudne z powodu poczucia tożsamości imigrantów, zwłaszcza w pierwszym pokoleniu. Ustawa wyklucza z grona obywateli dzieci imigrantów zamieszkujących w Japonii już w trzecim, a nawet czwartym, pokoleniu oraz nie zapewnia przywilejów w nadawaniu obywatelstwa potomkom dawnych emigrantów japońskich, np. z krajów Ameryki Południowej. Aby nabyć obywatelstwo japońskie, wszyscy muszą przejść taką samą procedurę naturalizacji, a ułatwienia dotyczą ewentualnie skrócenia długości wymaganego okresu pobytu w Japonii. Ponadto przebieg samego procesu naturalizacyjnego cechuje brak przejrzystości i konieczność przedstawienia obszernej dokumentacji. Wszystko to powoduje, że wielu cudzoziemców nie decyduje się na naturalizację i zamiast tego wybiera status stałego rezydenta.

Japonia, utrzymując stosunkowo restrykcyjną politykę naturalizacyjną, zezwala jednocześnie licznej grupie cudzoziemców na pobyt i pracę bez większych ograniczeń. Do grupy takich cudzoziemców należą przede wszystkim osoby o statusie stałego rezydenta i specjalnego stałego rezydenta. W 2012 r. do tych dwóch kategorii wizowych należało 49,5% wszystkich zarejestrowanych cudzoziemców.

Status stałego rezydenta, pomimo swoich ograniczeń wydaje się atrakcyjniejszy dla cudzoziemców niż naturalizacja. Wskazuje na to fakt, że co roku więcej osób stara się o status stałego rezydenta (30–40 tys.) niż o naturalizację (10–15 tys.), a liczba stałych rezydentów i ich procentowy udział w populacji cudzoziemców w Japonii systematycznie wzrasta.

Status specjalnego stałego rezydenta związany jest z istnieniem w Japonii stosunkowo licznej grupy koreańskich imigrantów z okresu podboju kolonialnego oraz ich potomków. Grupa ta, ze względu na dyskryminację, jakiej doświadczała w przeszłości w społeczeństwie japońskim, w przeważającej części nie zdecydowała się na naturalizację. Obecnie cechuje ją spadek liczebności oraz silna przewaga osób starszych w strukturze wiekowej, co będzie skutkowało dalszym spadkiem liczby naturalizujących się osób z tej grupy.

Jeśli chodzi o strukturę narodowościową cudzoziemców poddających się procesowi naturalizacji, to spada zarówno liczba, jak i procentowy udział Koreańczyków. W latach 2003–2012 liczba naturalizujących się Koreańczyków spadła o 52,6%, a ich procentowy udział w liczbie naturalizujących się cudzoziemców ogółem spadł z 66,8% do 52,5%. Nadal jednak stanowią oni ponad połowę wszystkich naturalizujących się w Japonii cudzoziemców. Spada również liczba naturalizujących się Chińczyków, a jednocześnie

wzrasta liczba stałych rezydentów w tej grupie. Wśród naturalizujących się cudzoziemców wzrasta natomiast nieznacznie udział osób innych narodowości, co jest odzwierciedleniem dywersyfikacji struktury narodowościowej cudzoziemców w Japonii w ostatnich latach.

Wpływ na wielkość współczynnika naturalizacji w Japonii, który jest bardzo niski i przy wartości 5,22/1000 cudzoziemców znacząco odbiega od współczynnika naturalizacji w wielu krajach europejskich, mają zarówno restrykcyjna Ustawa o obywatelstwie, złożone procedury naturalizacyjne, jak i uwarunkowania historyczno-kulturowe. Te okoliczności wpływają na istnienie licznej kategorii osób o statusie stałego rezydenta i specjalnego stałego rezydenta. Te kategorie są wybierane przez wielu cudzoziemców zamiast procesu naturalizacji.

Summary

Among highly-developed countries Japan is characterized by both low share of foreigners in the total population (1,6%) and low naturalization rates (5,22/1000 foreigners). At the same time there is a constant increase in the number of foreigners with permanent residency status (jap. *ejjusha*). Together with special permanent residents (jap. *tokubetsu ejjusha*) they represent almost half of the total number of foreigners in Japan (49,5%). This article examines legislation concerning naturalization policy of foreigners in Japan as well as naturalization procedures to determine factors influencing this situation. It also presents main participants in this process, their spatial diversity and characteristics.

key words: foreigners in Japan, naturalization policy, naturalization process, naturalization rate, permanent resident

Literatura

- Bauböck R., Ersboll E., Groenendijk K., Waldrauch H. (red.) (2006), *Acquisition and Loss of Nationality. Policies and Trends in 15 European States*, Amsterdam: Amsterdam University Press.
- Bertossi Ch., Hajjat A. (2013), *Country Report: France*, Italy: European University Institute – Florence, Robert Schuman Centre for Advanced Studies, EUDO Citizenship Observatory.
- Hailbronner, K. (2012), *Country Report: Germany*, Italy: European University Institute – Florence, Robert Schuman Centre for Advanced Studies, EUDO Citizenship Observatory.
- Japan Statistical Yearbook 2005* (2006), Tokyo: Statistics Bureau, Management and Coordination Agency, Government of Japan.
- Japan Statistical Yearbook 2011* (2012), Tokyo: Statistics Bureau, Management and Coordination Agency, Government of Japan.
- Mydel R. (2004), *Demograficzne problemy Unii Europejskiej 2000–2050*, Kraków: Fogra.

Vink M.P., De Groot G.R. (2010), *Birthright Citizenship: Trends and Regulations in Europe*, Italy: European University Institute – Florence, Robert Schuman Centre for Advanced Studies, EUDO Citizenship Observatory.

Netografia

Eurostat Statistics: Population, International Migration and Asylum, Acquisition of citizenship, Luxembourg: Eurostat 2013, http://epp.eurostat.ec.europa.eu/portal/page/portal/population/data/main_tables (dostęp: 1.10.2014).

Guidelines for Permission for Permanent Residence (2006), Tokyo: Immigration Bureau of Japan, Ministry of Justice, Government of Japan, www.moj.go.jp/content/000099622.pdf (dostęp: 1.10.2014).

Kika kyoka shinseisha su to no suii [Zmiany w liczbie aplikantów o pozwolenie na naturalizację], (2013), Tokio: Ministry of Justice, Government of Japan, www.moj.go.jp/MINJI/toukei_t_minj03.html (dostęp: 1.10.2014).

Kōkuseki Q&A [Narodowość: pytania i odpowiedzi], (2013), Tokyo: Ministry of Justice, Government of Japan, www.moj.go.jp/MINJI/minji78.html#a02 (dostęp: 1.10.2014).

The Nationality Law (2013), Tokyo: Ministry of Justice, Government of Japan, www.moj.go.jp/ENGLISH/information/tnl-01.html (dostęp: 1.10.2014).

Zairyu gaikokujin tokei [Statystyki dotyczące cudzoziemskich rezydentów] (2013), Tokyo: Ministry of Justice, Government of Japan, Tokyo, www.moj.go.jp/housei/toukei/toukei_ichiran_touroku.html (dostęp: 1.10.2014).