Issues of Social Welfare in Japan: 

from the point of view of the gender 

OKAMOTO Tamio 

Doshisha University 

 In this article I’d like to point out some of the social welfare problems in Japan from the point of view of gender and submit some solutions to these problems. 

 Firstly, in Japan, globalization is now under way in the fields of economy, environment, information, and so on. Along with it comes diversification of value and life style. On the other hand, discrimination against women still remains, based on the traditional ideas of Confucianism and male chauvinism. I indicate that Japanese social welfare policies reflect them both directly and indirectly. 

 Secondly, I examine the proportion of men to women in the Japanese population, and see how it has influenced the social welfare policies. 

 Thirdly, for further discussion, I bring into daylight the discriminations against women (or the gap between men and women) concerning the basic needs of social life, that is, 1) economic stability, 2) job opportunity, 3) health in mind and body, 4) domestic stability, 5) educational opportunity, 6) commitment to the community, 7) involvement in cultural activities. Through this I seek some clues to improve the present condition in Japan. 

 Fourthly, in order to solve the social welfare problems, I suggest some measures to improve legal systems on social welfare, and to eliminate sexual discrimination and injustice, in which we can embody the philosophy of the Basic Law on Gender Society and Laws concerning Equal Opportunities. 

 Lastly, I hope we can fully discuss the improvement and progress of the social welfare policies, and exchange information between Italy and Japan.
