Comparative Study on the Fishery Labor Supply in East Asian Countries/ Region

IIFET2014 Australia
2014.7.11 QUT Garden Point Campus, Brisbane
Haruko Yamashita
yamaharu@ic.daito.ac.jp

Objectives

- Aging Fishermen (Japan)
 - Number of new entrants were 2,000/year
 - 34% of fishers were over 65 years old (2008 census)
- Future issues and challenges
 - Short term: lack of fisher labor supply, decline in production & threatened marine security
 - Long term: shrinking fisheries sector
- Arguments can be done from various aspects;
 - Over capacity, low income & productivity, retirement, etc.
- Is this a unique phenomena of Japanese fisheries?
- If the issue is same in other countries, how do they cope with this?

Methodology

- Compare the Japanese situation with other countries/ regions
 - Characteristics: Large fisheries sector, many alternative job opportunities, high par capita income, similar cultural background
 - Study locations: Taiwan (Mar 2013) and Korea (Jan 2014)
 - Sample: In-depth interviews with government, cooperatives and fishers
 - Data: Primary data composed of both formal/informal and comparisons were made

Comparison 1: similar in many ways, but...

Taiwan

Global solution

- Retirement at around 65
- Replace completely with foreign labor force

Korea

Attracting youth

- Trend of aging fishers in the next five years
- Attract young labor force by the exemption from military duty

Japan

In-house solution

- Postpone retirement
- Aged fishers are willing to perform till industry get replacement

Comparison 2: composition of fishers

Figure: Fishers Ratio by Age Group 100% (8.4%)90% (25.3%)(34.2%)80% 70% (48.0%)60% (12.6%) (40.0%)50% 40% 30% 20% 10% 0% Taiwan(2012) Korea(2011) Japan(2008)

Fishers	330,000 (recorded)	160 000 (recorded)	210 000
■ -40	6,776	38,871	35,163
41 -59	8,949	21,122	82,897
≅ 60-64	1,488	58,879	28,038
≅ 65-	1,573	40,427	75,810
	, ,	` ,	. , ,

Fishers	330,000 (recorded)	160,000 (recorded)	210,000
Offshore Coastal	20,000 60,000	100,000	50,000 14,400
Production	903,905 MT(2011)	1,761,785MT(2011)	3,849,522MT(2011)
Population	23mil	50mil	130mil

Pingu

province

Comparison 3: Income distribution

(unit: 1000US\$/year)	Taiwan	Korea	Japan
Average household income	38.4	53.9	54.1
Freshman's salary	10.4	30.0	28.0
Average fishers household income (from fishing)	25.5	37.4 (19.5)	39.0 (22.3)
Fisher/non-fisher income	66.4%	69.4%	72.1%
Pension (monthly)	25.2 (2.1)	(some)	65.4 (5.5)

Comparison 4: Institutional Arrangements & the (poor) results

·	Taiwan	Korea	Japan
Institutional arrangement s	✓Program to direct the young people towards farming	✓Policy of supporting retuning people to the farms and fishing villages (subsidy scheme, low interest rate loans, support for start up businesses)	
	✓Award of US\$30k after an year's work in fishery upon the graduation of fishery high-school/college	✓ Large purse-seiners organization recruit high-school graduates (with the privilege of army duty exemption)	✓Employment matching fair for fishery is organized 6 times a year
The results of the institutional arrangement	6 people returned in one year	9% (20 people) of the graduates became fishers/year	At one fair in Tokyo, 300 people visited and 5 matches (2%) with fisheries

Comparison 5: Dependency on foreign workers

	Taiwan	Korea	Japan
Backgr ound	✓ Common across industry and in home ✓ 150K people work in manufacturing (21K) & services(131K)	 ✓ Foreign workers were accepted to offshore fishery from 2010 ✓ Max 1,000 people ✓ 3 years + 3 years 	 ✓ Foreign trainees were invited from 2005 ✓ 70K people ✓ One year of training and two years of OJT
Number of foreign fisherme n in fisheries sector	✓6,342 ✓Pingu province, Taiwan Taiwanese 19,000 Indonesian 1,100 Chinese 400 Philippi no 86	√1,000 √Large Purse-seine 300 /1,700crews Offshore Trawl / 2,000 Offshore long line 200 / 300 √Indonesian→Chinese→ Vietnamese→Laos, Yammer	 ✓ 1,782 (1,056 in fishery, 726 in aquaculture) ✓ Across industry, Chinese 66.2% Vietnamese, Philippinoe, Indonesian, Thai & Others
Wage US\$/m	Chinese 600 Others 540		1 st year 500 2 nd ,3 rd year 800
Example of working condition s	✓A Taiwanese coastal squid fisherman act as a captain and 5 crews were all foreigners ✓Chinese workers have to stay 12 miles away while others can land	✓In the case of Offshore long line (200 out of 300), most of the crews were foreigners ✓Offshore long line seeks to be accepted for army exemption	 ✓ Coastal fishermen were not used to work with foreigners ✓ Fish processing sector heavily dependent on foreign labor

Conclusions: sustainability and applicability

Taiwan

Global solution

- Retirement at around age 65
- Complete utilization of foreign labor force
- Sustainable solution in the middle term
- Possible application to other nations

Korea

Catching young

- Trend of aging in the next five years
- Attract young labor force by the exemption from military duty
- Unique in terms of background
- Applicable as "internship opportunity"

Japan
In-house solution

- Postpone retirement. Aged fishers are willing to perform till they can
- Unique in terms of motivated aged workforce
- Applicable to the others, i.e. Korean

Thank you!

(Map of the Pingu province in Taiwan)

