
THE EVOLUTION OF INCOME CONCENTRATION IN JAPAN, 1886–2005:
EVIDENCE FROM INCOME TAX STATISTICS

Chiaki Moriguchi and Emmanuel Saez*

Abstract—This paper studies the evolution of income concentration in
Japan from 1886 to 2005 by constructing long-run series of top income
shares and top wage income shares, using income tax statistics. We find
that (i) income concentration was extremely high throughout the pre-
WWII period during which the nation underwent rapid industrialization;
(ii) a drastic de-concentration of income at the top took place in 1938–
1945; (iii) income concentration remained low during the rest of the
century but shows some sign of increase in the last decade; and (iv) top
income composition in Japan has shifted dramatically from capital income
to employment income over the course of the twentieth century. We
attribute the precipitous fall in income concentration during WWII pri-
marily to the collapse of capital income due to wartime regulations and
inflation. We argue that the change in the institutional structure under the
occupational reforms made the one-time income de-concentration difficult
to reverse. In contrast to the sharp increase in wage income inequality
observed in the United States since 1970, the top wage income shares in
Japan have remained relatively stable over the last thirty years. We show
that the change in technology or tax policies alone cannot account for the
comparative experience of Japan and the United States. Instead we
suggest that institutional factors such as internal labor markets and union
structure are important determinants of wage income concentration.

I. Introduction

FOLLOWING the seminal work by Kuznets (1955),
economists have devoted much effort to analyze the

relationships between income inequality and economic
growth.1 Economics historians, in particular, have studied
the evolution of income and wealth inequality during the
process of industrialization in leading nations such as Brit-
ain or the United States (for example, Soltow, 1968, 1969;
Williamson & Lindert, 1980; Williamson, 1985; Lindert,
1986, 2000). Those studies, however, were often hampered
by the absence of long-run homogeneous data to document
inequality. To overcome this limitation, a number of recent
studies have used income tax statistics to generate top
income shares series for several European and Anglo-Saxon
countries that provide the first consistent series of inequality
measure that cover a large part of the twentieth century
(Atkinson & Piketty, 2007).

The primary objective of this paper is to construct homo-
geneous and continuous top income shares series for Japan
and study income concentration in Japan from long-run
historical and comparative perspectives. The data for Japan
are of particular interest, not only because Japan is the
world’s second largest economy after the United States
today, but also because we can construct top income shares
series covering the full span of modern economic growth for
Japan. Indeed, Japan’s process of industrialization was com-
pressed within a short time period. After the 1868 Meiji
Restoration, the Japanese economy took off in the 1880s,
and the nation underwent three phases of industrial revolu-
tion—from textiles, heavy industries, to high-technology
industries—within less than 100 years. To illustrate this
point, figure 1 depicts the real GDP per capita in Japan,
1820–2005, against that in the United States, 1790–2005.
Japan’s GDP per capita in 1890 was at the level of U.S.
GDP per capita in 1790, or about $1,200 in 2004 dollars,
which is roughly comparable to the GDP per capita of the
less-developed countries today. Japan had caught up quickly
since then, and now has a GDP per capita only slightly
lower than the United States. Real GDP per capita in Japan
grew at an annual compound rate of 2.7% in 1886–1940 and
at 4.6% in 1948–2005.

As the Japanese government introduced a comprehensive
income tax system in 1887—a remarkably early date by
international standards—we can trace the evolution of in-
come concentration during the entire process of industrial-
ization using the Japanese tax statistics.2 Because the top
income shares series compiled so far for the Western coun-
tries span only part of their industrialization process, the
Japanese data provide us with a unique opportunity to
examine the relationship between income concentration and
modern economic growth. To explore the causes of dynamic
changes in income concentration and provide additional
evidence, we also compile the series of top income compo-
sition, top estates and its composition, top wage income
shares, and marginal tax rates for top wage income earners,
all based on tax statistics.

We obtain three main findings. First, income concentra-
tion at the top 1% income group in Japan was extremely
high during the pre-WWII period with some short-term
fluctuations. Top income shares declined abruptly and pre-
cipitously during WWII and remained remarkably low for
the rest of the twentieth century albeit a sign of increase in
the last decade. Our data thus indicate that the defining

Received for publication January 24, 2007. Revision accepted for
publication July 3, 2007.

* Northwestern University and NBER; University of California, Berke-
ley, and NBER.

We thank seminar participants at the NBER Japan Meeting, U.C.
Berkeley, Columbia University, Harvard University US-Japan Relations
Program, University of Tokyo, Hitotsubashi University, Keio University,
Osaka University, Kyoto University, and Ohio State University for helpful
discussions. In particular, we are grateful to Joseph Ferrie, Andrew
Gordon, Laura Hein, Charles Horioka, Yasushi Iwamoto, Ryo Kamba-
yashi, Anil Kashyap, Lawrence Katz, Wojciech Kopczuk, Ryoshin Mi-
nami, Joel Mokyr, Fumio Ohtake, Tetsuji Okazaki, Makoto Saito, Osamu
Saito, Toshiaki Tachibanaki, Gail Triner, David Weinstein, Hiroshi Yo-
shikawa, and the editor, Esther Duflo, and two anonymous referees of this
journal for their comments and suggestions. Financial support from NSF
grant SES-0134946, the Alfred P. Sloan Foundation, and the Abe Fellow-
ship Program is gratefully acknowledged.

1 For recent work, see Forbes (2000), Barro (2000), and Banerjee and
Duflo (2003).

2 By contrast, comprehensive income tax was instituted in the United
Kingdom in 1909, in the United States in 1913, and in France in 1914,
when the industrial revolution was already well under way in these
countries.

The Review of Economics and Statistics, November 2008, 90(4): 713–734
© 2008 by the President and Fellows of Harvard College and the Massachusetts Institute of Technology

event for the evolution of income concentration in Japan
was a historical accident, namely the Second World War,
which was accompanied by large-scale government inter-
ventions, inflation, and war destruction.

Second, using income composition data, we show that the
dramatic fall in income concentration at the top was primar-
ily due to the collapse of capital income during WWII.
Evidence from estate tax statistics confirms that top wealth
holdings in fact declined drastically during WWII and
continued to fall during the postwar occupation. We argue
that the redistribution of assets and the transformation of
institutional structure under the occupational reforms have
prevented the re-concentration of income in the subsequent
decades. Importantly, such redistributive policies, which
certainly have affected the process of capital accumulation,
were accompanied by one of the most impressive and
sustained economic growths in modern history.

Third, according to our wage income data, wage income
concentration also fell sharply during WWII. In contrast to
the United States where wage income inequality has in-
creased dramatically since 1970, top wage income shares in
Japan have remained relatively low with only a modest
increase since 1997. Comparing the Japanese and U.S. data
in more detail, we find that technological progress (that is,
skill-biased technological change) or tax incentives (that is,
the reduction in marginal income tax rates) alone cannot
account for the divergent experience of the two countries.
Instead we suggest institutional factors, most notably inter-
nal labor markets and collective bargaining structure, as
important determinants of wage income concentration.

The rest of the paper is organized as follows. Section II
summarizes the preceding literature on income inequality in
Japan. Section III describes the data and estimation meth-
ods. Section IV presents our findings from the top income
shares series, 1886–2005. Section V investigates the causes
of the observed changes in income concentration, using top
income composition and top estates series. Section VI
presents the top wage income shares series, 1929–2005, and
offers comparative analysis of the United States and Japan.
Section VII provides comparative historical perspectives
and concludes. The description of our data and methods,
as well as a complete set of results (tables and figures
numbered as A0, A1, . . . , D2), is presented in the supple-
mental appendix, which is available online at http://www.
mitpressjournals.org/doi/suppl/10.1162/rest.90.4.713.

II. Income Inequality in Japan Past and Present

By international standards, Japan is widely perceived as a
society with relatively low income inequality. Although
comparing income statistics across nations has been difficult
and should be interpreted with caution, recent OECD re-
ports (Atkinson, Rainwater, & Smeeding, 1995; Burniaux et
al., 1998) and Japanese government studies (Nishizaki,
Yamada, & Ando, 1998; Kokumin Seikatsukyoku, 1999)
provide better comparative data. As panel A of table 1
shows, as of the late 1980s, Japan’s Gini coefficient of the
distribution of household income before tax and government
transfers was one of the lowest among major industrial
nations. When we consider the distribution of income after

FIGURE 1.—REAL GDP PER CAPITA IN JAPAN AND THE UNITED STATES, 1790–2005

$1,000

$10,000

$100,000

17
90

18
00

18
10

18
20

18
30

18
40

18
50

18
60

18
70

18
80

18
90

19
00

19
10

19
20

19
30

19
40

19
50

19
60

19
70

19
80

19
90

20
00

G
D

P
 p

er
 C

ap
it

a
in

 2
00

4
d

o
lla

rs
United States Japan

Source: U.S. from Johnston and Williamson (2005) and national accounts; Japan from Maddison (1995) and national accounts.

THE REVIEW OF ECONOMICS AND STATISTICS714

tax and government transfers, as one may expect, European
welfare states ranked below Japan (see panel B). In other
words, one of the distinct characteristics of contemporary
Japan is its low income inequality in the absence of gov-
ernment redistribution. Recently, however, there have been
growing concerns among Japanese people that income in-
equality is on the rise. Most notably, in his widely read
book, Tachibanaki (1998) declared Japan as an equal society
a “myth,” generating much debate among scholars, govern-
ment officials, and the general public.3 When did Japan
become the so-called equal society? And will Japan con-
tinue to be one as it enters the 21st century?

There is an extensive body of empirical work that exam-
ines the evolution of income equality in Japan.4 For the
pre-WWII period, the lack of household survey data has
been a major obstacle in measuring income inequality.
Shiomi (1933) and Hayakawa (1951) instead used national
and local income tax records to estimate the income distri-
butions of all households in selected cities. Improving their
methods and compiling comprehensive local income tax

data, Minami (1995, 1998) estimated the income distribu-
tions of all households in Japan for selected years. Alterna-
tively, Ono and Watanabe (1976) studied the long-run
changes in income inequality, using several indirect mea-
sures such as urban-rural and intraindustry wage differen-
tials. Otsuki and Takamatsu (1978) estimated the Pareto
coefficients from 1887 to 1940 using the average and
minimum household incomes based on the Long-Term Eco-
nomic Statistics (Ohkawa et al., 1974).

For the post-WWII period, several types of household
survey data became available. Wada (1975) estimated the
income distributions during the 1950s combining the Em-
ployment Status Survey and the Farm Household Economics
Survey. Mizoguchi and Takayama (1984) and Mizoguchi
and Terasaki (1995) used the People’s Living Conditions
Survey to examine the changes in income inequality after
1962. For recent years, the income distribution of Japanese
households can be estimated also from the Family Income
and Expenditure Survey (for example, Ohtake, 2005) and
the Income Redistribution Survey (for example, Tachiba-
naki, 2000). Because different surveys employ disparate
sampling methods and income definitions, the resulting
estimates of income inequality can differ considerably.

Figure 2 summarizes the long-run changes in income
inequality, measured by the Gini coefficient, based on the
above studies. Although the estimates in a given year differ
across studies, they display fairly coherent time trends.
Namely, (i) income inequality in Japan rose sharply from
1890 to 1940; (ii) after WWII, it peaked around 1960,
declined subsequently, and stabilized in the 1970s; and (iii)
there has been an increase in income inequality since the
1980s, although scholars have disagreed over the extent of
the increase and its causes.

It is important to note not only that there is no estimate
between 1940 and 1955, but also that Gini coefficients
before 1940 and after 1955 in figure 2 cannot be compared
because of major data discontinuity. These limitations not-
withstanding, the general consensus among historians based
on mostly qualitative evidence is that income inequality
dropped substantially between 1940 and 1955, presumably
due to WWII or postwar occupational reforms, if not both
(Mizoguchi & Terasaki, 1995, p. 61). One of the objectives
of this study, therefore, is to compile new data that enable us
for the first time to compare the level of inequality between
the pre-and post-WWII periods and shed better light on the
process of the alleged fall in income inequality. In addition,
most of the pre-WWII studies provide the estimates only for
selected years that may or may not be representative. Fur-
thermore, since most studies are concerned with the income
distribution of all households, we know relatively little
about high-income groups.5 In particular, due to the problem
of small sample and top-coding, household surveys cannot
be used for a study of high-income earners.

3 Tachibanaki (2005) is an English version of Tachibanaki (1998). See
Ohtake (2005) for further analysis.

4 For a comprehensive survey of income distributions in pre-WWII
Japan, see Terasaki (1986) and Minami (1995, chapter 1). For the post-
WWII period, see Mizoguchi and Takayama (1984, chapter 1), Mizoguchi
and Terasaki (1995), and Yazawa (2004).

5 For important exceptions, see Takahashi (1959), Yazawa (1992, 2004),
and Miyamoto and Abe (1995, chapter 6).

TABLE 1.—INCOME INEQUALITY IN OECD COUNTRIES

A. Income Before Tax and Transfers

Country Year Gini Coefficients

Ireland 1987 0.461
Sweden 1987 0.439
U.K. 1986 0.428
France 1984 0.417
U.S. 1986 0.411
Switzerland 1982 0.407
Germany 1984 0.395
Finland 1987 0.379
Canada 1987 0.374
Italy 1986 0.361
Netherlands 1987 0.348
Japan 1989 0.317
Belgium 1988 0.273

Source: Nishizaki et al. (1998).

B. Income After Tax and Transfers

Country Year Gini Coefficients

U.S. 1986 0.347
Switzerland 1982 0.346
Ireland 1987 0.341
U.K. 1986 0.323
Italy 1986 0.321
France 1984 0.311
Canada 1987 0.305
Japan 1985 0.298
Sweden 1987 0.281
Germany 1984 0.277
Netherlands 1987 0.266
Belgium 1987 0.260
Finland 1987 0.255

Source: Kokumin Seikatsukyoku (1999, chapter 3), and Atkinson et al. (1995, tables 4–10).

THE EVOLUTION OF INCOME CONCENTRATION IN JAPAN 715

To fill these gaps in the literature, we construct continu-
ous and homogeneous series of the top income shares, that
is, the shares of total income accruing to the upper groups of
the income distribution, from 1886 to 2005. Although top
income shares may not be an ideal measure of income
inequality—as it does not reflect the shape of the bottom
95% of the income distribution—they provide valuable
information about the degree of income concentration that
affects entrepreneurial incentives and the capital accumula-
tion process in a capitalist economy. Finally, because we
employ the same methodology used in the recent high-
income studies presented in Atkinson and Piketty (2007),
we can compare our data with that of other industrial
nations and offer a comparative historical analysis of in-
come concentration.

III. Data and Methodology

In this section, we describe briefly the nature of our data
and the methods of estimation. A complete description can
be found in the appendix. Our estimates of top income
shares are based on income tax return statistics published
annually by the Japanese tax administration since the intro-
duction of national income tax in 1887.6 Typically, the
statistics present the number of taxpayers, the amount of
income reported by taxpayers, the amount of income tax

paid, and the composition of the reported income, all by
income brackets.

Income is defined as gross income before deductions of
income and payroll taxes paid by individuals, but after
employers’ payroll taxes and corporate income taxes. It
includes all income components reported in tax returns,
namely, salaries and wages, bonuses, unincorporated busi-
ness income, farm income, self-employment income, divi-
dends, interest, rents, royalties, and other small items. Re-
alized capital gains, however, are excluded from our
definition of income for two reasons. First, capital gains
were not taxed before 1947 in Japan and thus were missing
entirely from the income tax statistics, and even after 1947,
capital gains from land and stocks were only partially
included in the statistics because of special treatments and
exemptions. Second, in general, realized capital gains form
a volatile component of income with large fluctuations as
opposed to a steady source of annual income. Thus, in this
study, we focus on the series that exclude capital gains.7

Before 1950, the tax unit was “family” defined as a
married couple (or a single household head) with cohabi-
tating dependents. Incomes of family dependents in a single
household were aggregated for tax purposes. Starting in
1950, the tax unit became “individual,” whereby spouses
were taxed separately on their incomes. To produce homo-
geneous series over the entire period, we estimate top
income shares using the individual tax unit for the pre-1950

6 Japan Ministry of Finance, Tax Bureau, Shuzeikyoku Tokei Nenposho,
1887–1945, and Japan National Tax Administration, Kokuzeikyoku Tokei
Nenposho, 1946–2002. For an overview of the Japanese income tax
system, see Ishi (2001).

7 We present results including reported realized capital gains in figure A2
in the appendix. See appendix section A.3.2 for a detailed discussion.

FIGURE 2.—CHANGE IN INCOME INEQUALITY IN JAPAN, 1890–2003

0.20

0.25

0.30

0.35

0.40

0.45

0.50

0.55

0.60

0.65

0.70

18
90

18
95

19
00

19
05

19
10

19
15

19
20

19
23

19
25

19
30

19
35

19
37

19
40

19
45

19
50

19
56

19
59

19
62

19
66

19
68

19
71

19
74

19
77

19
80

19
83

19
86

19
89

19
92

19
95

19
98

20
01

20
02

20
03

G
in

i C
o

ef
fi

ci
en

t
Minami (1995)

Otsuki-Takamatsu (1978)

Ono-Watanabe (1976)

EES

IRS

PLCS1

PLCS2

FIES

Source: Ono and Watanabe (1976, table 6); Otsuki and Takamatsu (1978 table 4); Minami (1995, table 6–4, series I & II); Wada (1975, p. 21); Tachibanaki (1998, table 3-1); Ohtake (2005, table 1-1).
Notes: Gini coefficient for income distribution (before tax and government transfers) of all Japanese households are reported. EES refers to Employment Status Survey; PLCS refers to People’s Living Conditions

Survey; FIES refers to Family Income and Expenditure Survey; and IRS refers to Income Redistribution Survey.

THE REVIEW OF ECONOMICS AND STATISTICS716

period. For most years before 1950, the statistics by income
brackets provide a breakdown of income into the income of
household head and the income of dependents. According to
these data, the latter is very small relative to the former (less
than 5% of the former in general). Hence, we substitute
household income for household head’s income, which
leads to a slight but minor upward bias in our estimates.

Thus, our top income groups are defined relative to the
total number of adults (age 20 and above), in Japan in each
year based on official population statistics. Because of high
exemption points, only a small fraction of individuals filed
income tax returns before 1947. For this reason, our analysis
is necessarily restricted to the high end of income distribu-
tion. That is, we can estimate the income share for the entire
period of 1886–2005 only within the top 1% income group,
while we also provide estimates of the top 5% income share
for subperiods.8

As the top tail of the income distribution is well approx-
imated by a Pareto distribution, we estimate the Pareto
coefficient for each year using the tabulations of taxpayers
by income brackets. We then use simple parametric inter-
polation methods to estimate the thresholds and average
income levels of top income groups. As table 2 presents, in
2005, the threshold income levels for the top 1% and 0.1%
income groups in Japan were 13.8 million yen (or $125,000)
and 34.2 million yen (or $311,000), respectively. The top
0.01% income group in the same year consisted of roughly
10,000 individuals who earned more than 88 million yen (or
$0.8 million), and their average income was almost 200
million yen (or $1.8 million).

We estimate a top income share by dividing the amount of
income accruing to a top income group by total personal
income computed from National Accounts for 1930–2005
and from Long-Term Economic Statistics (Ohkawa et al.,
1974) for 1886–1929.9 The total and average real incomes
per adult from 1886 to 2005 are reported in table A0 in the

appendix. We convert current income to real income in 2002
yen, using the CPI deflator from Long-Term Economic
Statistics (Ohkawa et al., 1967). Our top income shares
estimates are reported in table A1 in the appendix.

We estimate the composition of income accrued to the top
1% group, using income composition statistics. For years in
which composition data are reported by income brackets,
we use a Pareto interpolation method to obtain the top 1%
estimates. For years in which only aggregate composition
data are published, we use these data. Our top income
composition series are reported in table A2 in the appendix.

Next, we construct top estates series using estate tax
return statistics published annually by the tax administration
since 1905. Estates are defined as the sum of all properties
(including real estate, household properties, business assets,
stocks, bonds, deposits, cash, and other claims) net of debts
and liabilities.10 Top estate groups are defined relative to the
total number of adult deaths in Japan in each year obtained
from official population statistics. Due to the difficulty in
estimating total assets in Japan, the top estate series are
expressed in the level (as opposed to the share) in 2002 yen
using the CPI deflator. Our top estates estimates are reported
in table B1 in the appendix.11 We also provide estate
composition series 1926–2005, using aggregate estate com-
position data, which are presented in table B2 in the appen-
dix. Because estate compositions are not available by estate
brackets, we cannot produce homogeneous series for top
estate composition.

Finally, we compute top wage income shares using a
similar methodology. For the post-WWII period, wage in-
come data are compiled from the Survey on Private Wages
and Salaries published by the tax administration annually
since 1951.12 The survey covers virtually all employees in

8 We cannot extrapolate our top 5% income share estimates to the full
period because of data limitations. See table A0 in the appendix for the
relevant information.

9 Note that estimates for total personal income before 1930 are less
reliable than after 1930, introducing potential biases in our estimates. See
appendix section A.2 for a discussion and a sensitivity analysis.

10 Because estate value reported in the statistics is before standard
deductions but after special tax reductions, our data underestimate the true
estate value. See appendix section B.1 for a discussion.

11 Our top estates for 1905–1957 are imprecisely estimated because of
the difficulty in reconstructing estate statistics by actual years of death (as
opposed to filing year); see appendix section B for a detailed discussion.

12 Japan National Tax Administration, Minkan Kyuyo no Jittai, 1951–
2002.

TABLE 2.—THRESHOLDS AND AVERAGE INCOMES FOR TOP INCOME GROUPS

Percentile Threshold
(1)

Income Threshold
(in 2005 yen)

(2)
Income Groups

(3)

Number of Tax Units
(adults age 20 and above)

(4)

Average Income in
Each Income Group

(in 2005 yen)
(5)

Full Population 103,830,000 2,488,000
Top 10% 6,174,000 Top 10%–5% 5,191,500 7,089,000
Top 5% 8,081,000 Top 5%–1% 4,153,200 10,033,000
Top 1% 13,791,000 Top 1%–0.5% 519,150 15,600,000
Top 0.5% 17,166,000 Top 0.5%–0.1% 415,320 22,825,000
Top 0.1% 34,185,000 Top 0.1%–0.01% 93,447 44,232,000
Top 0.01% 88,331,000 Top 0.01% 10,383 198,386,000

Notes: Computations are based on income tax return statistics and wage income tax statistics (see appendix section A). Income is defined as annual gross income before individual income taxes and employees’
payroll taxes but excluding capital gains. Top income groups are defined relative to adult population (age 20 and above) in Japan. “Top 10%–5%” refers to the bottom half of the top 10% income group, and “top
5%–1%” refers to the top 5% income group excluding the top 1%, etc. Total income demonimator is defined as total personal income in Japan based on national accounts. Amounts are expressed in 2005 yen. The
average exchange rate in 2005 was $1 � 110 yen.

THE EVOLUTION OF INCOME CONCENTRATION IN JAPAN 717

the private sector who worked throughout a year but ex-
cludes government employees. Wage income in our defini-
tion includes wages, salaries, bonuses, allowances, and
taxable part of noncash compensation, but excludes retire-
ment benefits. Top groups are defined relative to the total
number of regular employees in the private sector in Japan.
Our estimates of the total wage income denominator are
based on total salaries from national accounts. For the
pre-WWII period, we use salary and bonus data reported in
the income tax return statistics for the fiscal years 1930–
1945. Top groups are defined relative to the total number of
regular employees in Japan. The total wage income denom-
inators are based on total salaries and wages from national
accounts.13 Table C1 in the appendix presents the number of
wage income earners and total wage income from 1929 to
2005. Our estimates for top wage income shares for 1929–
2005 are reported in table C2 in the appendix. We also
estimate marginal tax rates for the top wage income groups
from 1951 to 2005. The estimates are made for an individual
with a nonworking spouse and two dependent children,
assuming that all income is employment income. Our esti-
mates include standard deductions but exclude local taxes
and social insurance contributions. The marginal tax rates
series are reported in table C3 in the appendix.

Over the 120 years of our sample period, there are at least
three major tax reforms, in addition to numerous revisions
in income and estate tax laws. These changes potentially
affect the comparability of our data across years. Therefore,
to construct homogeneous series, we make a number of
careful adjustments to the original data (see appendix for a
complete description). There are two major challenges in
constructing the top income shares series that call for
special attention.

First, after the introduction of an extensive withholding
system (gensen choshu seido) in 1949, most individuals
with only employment or pension income were no longer
required to file self-assessed income tax returns. As a result,
even though most income earners pay income taxes in
Japan, only a minority of taxpayers file tax returns. Fortu-
nately, as mentioned above, the Japanese tax administration
publishes wage income tax statistics from the withholding
system that include virtually all wage earners in the private
sector. We thus use these data to complement the self-
assessed income tax statistics to produce top income shares
series.14

The second and perhaps more serious issue is tax erosion
and evasion, that is, lawful and unlawful underreporting of
income by taxpayers. Because the self-assessed income tax
statistics are by definition based on reported income, there is
a concern that our data might reflect trends in tax avoidance
and evasion rather than true changes in income inequality.
For example, compared to wage income that is captured at

source, farm income and business income in general are said
to be subject to a higher degree of tax evasion. Furthermore,
in an effort to avoid tax, employers often shift their com-
pensation from cash to perquisites. Finally, in the post-
WWII period, a large part of interest and dividend income is
subject to special tax treatments and not included in the
self-assessed income tax statistics. We discuss these prob-
lems associated with tax avoidance and evasion in section
IV E and provide sensitivity analysis.

IV. Top Income Shares in Japan, 1886–2005

A. Historical Background

During the early Meiji period, Japan was predominantly
a rural society based on agriculture and handicraft industry.
After the fiscal reform that resulted in the Matsukata defla-
tion in 1881–1884, the Japanese economy began to mod-
ernize and grow in earnest (see figure 1). Large-scale
corporations in modern industries, such as railroads and
textiles, were formed for the first time in the late 1880s. As
a result, most historians regard 1886 as the starting year of
the industrial revolution in Japan (Minami, 1994; Miyamoto
& Abe, 1995, chapter 6). The proportion of employment in
agriculture declined from 78% in 1876 to 65% in 1900; and
fell further to 51% in 1920, and 42% in 1940 (NRUS, 1959).
After WWII, it declined even faster from 44% in 1950, to
16% in 1973, and 7.3% in 1995.

To provide an overview of our sample period figure 3
depicts the average real income per adult and the CPI in
Japan from 1886 to 2005. The average real income more
than quadrupled from 1886 to 1938, the peak year in the
pre-WWII period. It grew particularly fast from 1887 to the
end of Sino-Japanese War (1894–1895), during WWI
(1914–1918), and during the period of military expansion
(1932–1938). Then the average income declined sharply
toward the end of WWII (1939–1945), which destroyed
much of the nation’s physical and human capital. The two
world wars were accompanied by high inflation. In partic-
ular, Japan experienced hyperinflation in 1944–1948 where
consumer prices rose by 5,300% during the period of four
years. After the postwar U.S. occupation (1945–1952), the
average real income recovered quickly, surpassing the 1938
level by 1959. During the period of high economic growth
in 1955–1973, real average incomes increased by a factor of
six, achieving one of the fastest sustained economic growths
in modern history. After the 1973 oil crisis, the income grew
at a slower pace in 1975–1990. Since the collapse of the
asset bubble in 1991, the average real income has declined
for a decade. Except for the brief period during the oil crisis,
the inflation rate has been low throughout the post-1950
period in Japan.

B. Trends in Top Income Shares

Figure 4 reports our estimates of the top 1% income share
from 1886 to 2005 and the next 4% (denoted as “top

13 Due to data limitations, our estimates for 1929–1944 are based on
restrictive assumptions. See appendix section C for a detailed discussion.

14 See appendix section A.3.1 for a description of our method.

THE REVIEW OF ECONOMICS AND STATISTICS718

5%–1%”) income share for 1907–1924, 1937–1938, and
1947–2005. We first focus on the top 1% income share
series. Between 1886 and 1938, the top 1% adult population
in Japan received as much as 14% to 20% of total personal
income. The share, however, fell abruptly and precipitously
from 1938 to 1945 from 20% to 6.4%, and remained
relatively stable at around 8% throughout the rest of the
twentieth century. There are fairly large fluctuations in the
top 1% income share before WWII: after a steep fall in
1886–1891,15 it declined temporarily during the Sino-
Japanese War (1894–1895), the Russo-Japanese War (1904–
1905), WWI (1914–1918), and the Great Depression (1929–
1931), each time followed by an immediate recovery. As
figure 1 shows, the 1929 depression in Japan, in particular,
was shorter and far milder than in the United State and other
industrial countries (Moriguchi, 2003). In terms of the
long-run trend, the top 1% income share was high through-
out the initial stage of industrialization in 1900–1938. Sim-
ilarly, the extraordinary economic growth from 1950 to
1973 was accompanied by little change in the top 1%
income share. Finally, consistent with the recent concerns
over rising income inequality, we observe a steady increase
in the top 1% income share in Japan over the last ten years
from 7.3% in 1995 to 9.2% in 2005. Although the 2005
number is still low by the pre-WWII standard, it is the
highest level since the end of WWII.

The next 4% income share series displays a substantially
different pattern. During the pre-WWII period, although

estimates are not available for some years, the share was
consistently smaller than the top 1% income share, where
the next 4% population received on average about 12% of
total income. By contrast, after 1947 it has been consistently
and substantially larger than that of the top 1% with a sharp
increase in recent years from 13.5% in 1992 to 16.1% in
2005. The most striking difference is that WWII did not
have much impact on the next 4% income share. Figure 4
thus suggests that the income de-concentration phenomenon
that took place during WWII was limited to within the top
1% income groups.

Figure 5 demonstrates this point further by decompos-
ing the top percentile into three subgroups: the top 0.1%,
the next 0.4% (“top 0.5%–0.1%”), and the bottom half of
the top 1% (“top 1%–0.5%”). Although the three series
exhibit similar overall patterns, the higher income group
experienced the earlier and larger fall in their shares
during WWII. While the share of the top 1%–0.5% group
declined by 50% (from 4.0% to 2.0%) in 1941–1945, for
the next 0.4% group it fell by more than 60% (from 6.7%
to 2.5%) in 1938–1945, and for the top 0.1% group it fell
by 80% (from 9.2% to 1.9%) in 1938–1945. The fall for
the top 0.01% income share is even more dramatic: it
collapsed from 3.8% to 0.6% in 1938–1945 and has
remained around the same level for the rest of the
twentieth century with only a modest increase in the last
several years (see table A1 in the appendix and figure 9).
It offers a sharp contrast to the pre-WWII period during
which the top 0.01% income share shows a positive
trend, claiming an increasing share of total personal
income.

15 The estimates for early years are less reliable compared to later years
due to larger measurement errors in assessing income by the tax admin-
istration. See appendix 1.2.

FIGURE 3.—AVERAGE REAL INCOME AND CONSUMER PRICE INDEX IN JAPAN, 1886–2005

100

1,000

10,000

18
86

18
91

18
96

19
01

19
06

19
11

19
16

19
21

19
26

19
31

19
36

19
41

19
46

19
51

19
56

19
61

19
66

19
71

19
76

19
81

19
86

19
91

19
96

20
01

In
co

m
e

(i
n

 2
00

2
th

o
u

sa
n

d
 y

en
)

0.01

0.10

1.00

10.00

100.00

C
P

I
(b

as
ed

 1
00

 i
n

 2
00

2)

Real Income per Adult

CPI 2002

Source: Appendix table A0.

THE EVOLUTION OF INCOME CONCENTRATION IN JAPAN 719

Finally, to provide a comparative perspective, figure 6
plots the top 0.1% income share series in Japan with those
in the United States and France, estimated respectively by
Piketty and Saez (2003) and Piketty (2003), using the same
methodology. The data indicate that the top 0.1% income
share in Japan was roughly comparable to, if not higher than
in, the United States or France during the interwar period.
Recall that the United States, in particular, was the world’s
uncontested technological leader by the 1920s where giant

corporations in capital-intensive industries generated enor-
mous fortunes (Chandler, 1962). The top 0.1% income
shares in the United States and France declined roughly in
three stages, first during WWI, then during the Great De-
pression, and finally during WWII. Interestingly, by the
1960s, the shares in all three countries had converged to 2%.
The figure illustrates a sharp contrast in the evolution of
income concentration between the United States, on one
hand, and Japan and France, on the other hand, since the

FIGURE 4.—TOP 1% AND NEXT 4% INCOME SHARES IN JAPAN, 1886–2005

4%

6%

8%

10%

12%

14%

16%

18%

20%

22%

18
86

18
91

18
96

19
01

19
06

19
11

19
16

19
21

19
26

19
31

19
36

19
41

19
46

19
51

19
56

19
61

19
66

19
71

19
76

19
81

19
86

19
91

19
96

20
01

In
co

m
e

sh
ar

e
Top 1%

Top 5-1%

Source: Appendix table A1.
Notes: Computations are based on income tax return statistics and wage income tax statistics (see appendix section A for details on the data and methods). Groups are defined relative to the total adult population.

“Top 5%–1%” denotes the top 5% excluding the top 1%. For the top 5%–1% group, estimates are not available for some years due to too few people filing income tax returns in these years.

FIGURE 5.—DECOMPOSITION OF TOP 1% INCOME SHARE IN JAPAN, 1886–2005

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

10%

18
86

18
91

18
96

19
01

19
06

19
11

19
16

19
21

19
26

19
31

19
36

19
41

19
46

19
51

19
56

19
61

19
66

19
71

19
76

19
81

19
86

19
91

19
96

20
01

In
co

m
e

sh
ar

e

Top 0.1%

Top 0.5-0.1%

Top 1-0.5%

Source: Appendix table A1.
Notes: “Top 0.5%–0.1%” income group refers to the bottom 0.4% of the top 0.5% income group. “Top 1%–0.5%” income group refers to the bottom 0.5% of the top 1% income group.

THE REVIEW OF ECONOMICS AND STATISTICS720

1970s. While the top income shares in Japan and France
have remained relatively low, the share in the United States
has tripled in the last two decades, returning to the pre-
WWII level. In section VI, we explore the divergent expe-
rience of Japan and the United States using wage income tax
statistics.

C. Trends in Top Income Composition

To better understand the mechanisms that led to the
drastic decline in the top 1% income share during WWII in
Japan, we use composition data from the income tax statis-
tics. In figure 7, we decompose the top 1% income share
into five categories: (i) employment income (wages, sala-
ries, bonuses, allowances, and pensions); (ii) business in-
come (profits from unincorporated businesses, farm income,
and self-employment income); (iii) rental income (from
land and buildings, excluding imputed rents); (iv) interest
income (from bonds, deposits, and savings accounts, ex-
cluding returns on insurance policies); and (v) dividends
(from privately held and publicly traded stocks). Immediate
caveats are in order.

First, for 1886–1945, our estimates are based on the
composition of total income reported in the income tax
statistics. During this period, the series are not homoge-
neous as the fractions of adults filing tax returns fluctuated
between 1% and 4% (see table A2 in the appendix). Second,
because almost all interest income has been either tax
exempted or taxed separately and withheld at source since
1947, and so was a large part of dividends since 1965, these
components were missing from the self-assessed income tax
statistics (Iwamoto et al., 1995). Third, the introduction of
the withholding system in 1949 likely reduced tax evasion

of wage earners relative to others. We address these impor-
tant issues in section IV E.

With these caveats in mind, we make the following
observations from the top income composition data. First,
throughout the 1886–1937 period, approximately 50% of
the top 1% income consisted of capital income (that is,
rents, interest, and dividends). Within capital income, divi-
dends steadily gained its share, while the share of interest
income declined. Although not shown in figure 7, within
rental income, farm rents were a major component in the
earlier years, but its share declined after 1915. Initially, the
share of business income in the top 1% income was higher
than the share of employment income, but by 1930 the order
was reversed. The decline of farm rents and the rise of
employment income likely reflect the gradual shift from an
agrarian economy with concentrated land ownership to an
industrial economy with professional managers. Second,
from 1937 to 1947, both the capital income and employment
income components fell dramatically: right after WWII, the
top 1% income was almost entirely composed of business
income. Third, since 1950, the share of employment income
in the top 1% income has increased steadily at the expense
of business income. This trend is likely due to the further
shift toward a highly industrialized economy with large
corporations. Finally, as we discuss in more detail in section
IV E, after WWII, capital income has become a less impor-
tant component in the top 1% income.

D. Evidence from Top Estates

Our income composition series suggest that capital in-
come accrued to the top 1% income group fell dramatically
during WWII, never returned to the pre-WWII level, and

FIGURE 6.—TOP 0.1% INCOME SHARES IN JAPAN, THE UNITED STATES, AND FRANCE

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

10%

18
86

18
91

18
96

19
01

19
06

19
11

19
16

19
21

19
26

19
31

19
36

19
41

19
46

19
51

19
56

19
61

19
66

19
71

19
76

19
81

19
86

19
91

19
96

20
01

In
co

m
e

sh
ar

e

Japan

France

United States

Source: Japan, appendix table A1; U.S., Piketty and Saez (2003) updated to 2005; France, Piketty (2003).

THE EVOLUTION OF INCOME CONCENTRATION IN JAPAN 721

was replaced by employment income. National accounts
show that total capital income in the economy, however, did
recover albeit gradually (see figure A3 in the appendix).
Therefore the fall in the top capital income must have been
caused by a permanent decline in wealth concentration. In
order to test this hypothesis, we turn to estate tax return
statistics published annually since the introduction of estate
tax in 1905.

Figure 8 plots the average sizes (in real 2002 yen) of
the top 0.01% estates and the bottom half of top 1%
estates (“top 1%–0.5%”) from 1905 to 2005 in logarith-
mic scale. Recall that top estate groups are defined
relative to the total number of adult deaths in each year.
The top 0.01% estates, namely, the “very top” wealth
holdings, correspond to the roughly top 100 decedents in
2005, whose average was about 5.3 billion yen, or $48
million. By contrast, the average of the bottom half of top
1% estates, namely, the “moderately high” wealth hold-
ings, was about 300 million yen, or $2.7 million, in the
same year. According to the figure, both the top 0.01%
and 1%–0.5% estates increased substantially from 1905
to 1936. The top 0.01% estates then declined precipi-
tously by a factor of 140 from 1936 to 1949, and the top
1%–0.5% estates declined by a factor of 18 during the
same period. In contrast to top incomes, top estates not
only fell dramatically in 1941–1945 but also continued to
fall during the initial four years of the postwar occupa-
tional reforms. Both estate levels grew rapidly during the
high economic growth period of 1955–1973, but they
have been on decline since the burst of the asset bubble

in 1991. While the level of the top 1%–0.5% estates
surpassed the pre-WWII peak by 1970, the level of top
0.01% estates in 2005 is still smaller (in real terms) than
in 1936 in spite of a tenfold increase in GDP per capita.16

When we compare the two series, the top 0.01% estates
were initially about 50 times larger than the bottom half
of top 1% estates, and by the 1930s, about 100 times
larger. Because of the differential impacts of WWII and
the postwar reforms on the two estate levels, however, by
1949 the former were only about 20 times larger than the
latter. Moreover, this ratio has remained fairly constant
from 1950 to 2005 despite the major changes in macro-
economic conditions during these years. In other words,
there was a permanent decline in the level of the top
wealth relative to the moderately high wealth after
1950.17

Table 3 presents estate compositions for selected years,
1935, 1950, and 1987, for which the fraction of adult

16 For the reason stated in footnote 10, our series likely underestimate
true estate value. This problem is particularly serious concerning land
because of low official valuation prices and special tax treatments.
Because the share of land in total estate is higher in recent decades as
shown below in estate composition data, our estimates likely suffer from
greater downward bias in more recent periods. See appendix section B.1
for a discussion.

17 It is important to note that top estates do not necessarily correspond to
top capital incomes because the former is based on individuals who died
in a given year, while the latter is based on all living individuals. The link
between those two distributions can shift over time if the age distribution
of decedents changes over time. That is why we examine the relative sizes
between very high and moderately high estates in the same year to assess
changes in wealth concentration.

FIGURE 7.—COMPOSITION OF TOP 1% INCOME IN JAPAN, 1886–2005

Source: Appendix table A2.
Notes: Computations based on income tax return statistics; see appendix section A.4. Business income includes unincorporated business profits, farm income, and self-employment income. Employment income

includes wages, salaries, bonuses, and pensions. Rental income includes rents from farm land, residential land, housing, and buildings, but excludes imputed rents. For 1886 and 1900–1945, estimates are based on
aggregate income composition and thus are imprecise. For 1951–1962, no estimates are available. Most interest income in 1947–2005 and a large part of dividends in 1965–2005 are missing from the statistics (see
appendix section A.3 for details).

THE REVIEW OF ECONOMICS AND STATISTICS722

http://www.mitpressjournals.org/action/showImage?doi=10.1162/rest.90.4.713&iName=master.img-000.jpg&w=383&h=235

decedents filing estate tax returns are constant at about
9%.18 Estates are decomposed into (i) land (farm and resi-
dential land), (ii) houses and structures, (iii) business assets
(unincorporated business assets and farm assets), (iv)
stocks, (v) fixed claim assets (bonds, cash, deposits, and
savings accounts), and (vi) other assets (including house-
hold properties, pension rights, and life insurance). The
table shows that the largest component of the top 9% estates
shifted from financial assets (stocks and fixed claim assets)
in 1935 to movable properties (business assets, houses and
structures, and household properties) in 1950, to real estate
(predominantly residential land) in 1987. The share of
stocks and fixed claim assets in the top estates declined
sharply from 49% in 1935 to 15% in 1950, and then rose to
22% in 1987. Namely, the share of financial assets in large
estates in the midst of the bubble period was still less than
half of that in 1935. Thus the top estate composition data
provide additional evidence for our claim that the shares of
dividends and interest in the top income collapsed during
WWII and have not returned to the pre-WWII level to date.

To summarize, our top estates series suggest that a per-
manent reduction in the level of the top wealth relative to
the moderately high wealth took place during and immedi-
ately after WWII. This dramatic fall in wealth concentration
at the top not only is consistent with our findings from the
top income shares series, but also provides better insights as
to why the precipitous decline in top income shares was

concentrated within the top 1% income group. WWII and
the occupational reforms had a very large impact on the
high end of wealth distribution, destroying much of the
source of capital income. Because in general the share of
capital income in total income increases with the size of
income, top income earners likely suffered a disproportion-
ately large loss of their income. In other words, our data
suggest that WWII and the subsequent reforms likely had a
lasting effect in wiping out high-income rentiers.

E. The Effects of Tax Evasion

In this section, we discuss what is known about the extent
of tax evasion in Japan, and provide sensitivity analysis to
see whether our findings can be explained away by these
phenomena.

The dramatic and seemingly permanent drop in income
concentration after WWII could be explained by tax evasion
only if the evasion among top income groups relative to the
rest of the population increased dramatically during WWII
and remained high ever since. One may assume that tax
evasion must have been rampant during WWII when labor
and material shortages disrupted normal functioning of any
administration. Yet, seeking additional sources for war fi-
nance, the government imposed various temporary taxes
and intensified an effort to collect tax during the war. Not
only did the numbers of local tax offices and their personnel
increase during WWII, but tax evasion was deemed highly
unpatriotic (Japan National Tax Administration, 1988). Sec-
ond, it is unlikely that evasion was lower in the prewar

18 Table B2 and figure B1 present aggregate estate compositions from
1925 to 2002. See appendix section B.2 for details.

FIGURE 8.—TOP 0.01% ESTATE AND TOP 1–0.5% ESTATE IN JAPAN, 1905–2005

10,000

100,000

1,000,000

10,000,000

100,000,000

19
05

19
10

19
15

19
20

19
25

19
30

19
35

19
40

19
45

19
50

19
55

19
60

19
65

19
70

19
75

19
80

19
85

19
90

19
95

20
00

20
05

To
p

 0
.0

1%
 e

st
at

e
(i

n
 2

00
2

th
o

u
sa

n
d

 y
en

)

100

1,000

10,000

100,000

1,000,000

To
p

 1
-0

.5
%

 e
st

at
e

(i
n

 2
00

2
th

o
u

sa
n

d
 y

en
)

Top 0.01% estate

Top 1-0.5% estate

Source: Appendix table B1.
Notes: Computations based on estate tax return statistics. The average estate levels (in 2002 yen) of the top 0.01% group and the bottom half of the top 1% are reported. The 1905–1957 estate levels are less precisely

estimated than the 1958–2005 estate levels. Due to special tax treatments, land values in estates are subject to considerable underestimates. See appendix section B for details.

THE EVOLUTION OF INCOME CONCENTRATION IN JAPAN 723

period when the tax administration was smaller and when
most businesses did not compile systematic accounting
records that the tax administration could examine. By con-
trast, after WWII, both the enforcement power and technol-
ogy available for the tax administration were considerably
expanded, and many economic transactions took place
within large corporations or financial institutions with es-
tablished accounting methods. For instance, it is widely
believed that there is little tax evasion in Japan today
concerning employment, dividend, and interest incomes,
precisely because the sophisticated withholding system cap-
tures these incomes at source with the cooperation from
corporate employers and financial institutions.

By contrast, tax evasion is considered to be substantially
higher for business and farm incomes for which the with-
holding system does not apply.19 According to the estimate
by Hayashi (1987), while nearly 100% of employment
incomes were captured, only 50% of business incomes and
10% of farm incomes were reported to the tax administra-
tion. However, both business and farm income components
in the top income are so small in recent years that it would
require rates of evasion an order of magnitude higher than
these estimated rates to generate the top income shares as
high as in the pre-WWII period. For example, if we assume
that only 10% of farm income and 50% of business income
are reported in 1999, then our estimate of the top 1% income
share would increase modestly from 7.8% to 8.5%.20 In
short, it is difficult to argue that the apparent permanent
decline in income concentration was due to tax evasion or
unlawful underreporting of income.

In addition to tax evasion, individuals may shift their
income using legal means to reduce tax payments. One such
example is the usage of tax-exempted noncash compensa-
tion in place of wages, which will be discussed in section VI
B. Another way is to take advantage of special treatments
and tax favors. During the post-WWII period, various tax
privileges had been given to different components of capital

income, most notably, interest and dividends. These mea-
sures effectively allowed taxpayers to pay tax separately at
source at flat rates without filing tax returns. As a result, the
self-assessed income tax statistics do not include these
capital income components. Therefore, it is critical to eval-
uate the impact of the missing capital income components
on our estimates of the top income shares.

The best available source for estimating the distribution
of capital income by income group is the comprehensive
household survey, National Survey of Family income and
Expenditure (NSFIE).21 In particular, the NSFIE in 1999
reports the holdings of various financial assets per house-
hold tabulated by the size of the household head’s income.
We combine these asset distribution data and national ac-
counts data to estimate the shares of three capital income
components missing from the tax statistics—interest, divi-
dends, and the returns on life and other insurance poli-
cies—in total income for various top income groups. In
table 4, we compare our estimates from the income tax
statistics in 1999 (in panel B) with the estimates from the
NSFIE in the same year (in panel C). Three observations
follow.

First, the estimated average incomes from the NSFIE
coincide well with those from the tax statistics up to the top
1% income group. For the top 0.5% income group, the two
estimates differ significantly, however. Because the NSFIE
uses a representative sample (about 10,000 households) that
contains few observations at the high end of income distri-
bution, it is difficult to provide precise estimates for the top
0.5% income group and above using NSFIE data. It is
important to note that we find no systematic downward bias
in estimating the average incomes using tax statistics com-
pared with the NSFIE. The claim that the tax statistics are
useless because of systematic underreporting is thus not
valid.

Second, according to Iwamoto et al. (1995), in recent
decades, due to exemptions and separate taxation withheld
at source, approximately 80% of dividend income, over
99% of interest income, and 100% of the returns on insur-
ance savings are not subject to progressive income tax and
not included in the self-assessed income tax statistics. The

19 Not only Japan but most advanced countries face similar problems.
For example, in the United States, the Internal Revenue Service also
estimates that most income tax evasion takes place among small-business
owners.

20 In 1999, business income and farm income represent 8.3% and 0.1%
of reported incomes in the top 1% income group. With no evasion, they
would represent 16.6% and 1%, respectively, and the top 1% income share
would be approximately 9% or 0.7 percentage point larger than our
estimate.

21 Statistics Bureau of Japan, National Survey of Family Income and
Expenditure (Zenkoku Shohi Jittai Chosa). See appendix section D for a
detailed discussion.

TABLE 3.—TOP ESTATES COMPOSITION IN JAPAN, 1935, 1950, AND 1987

Year

Estate Composition

Agricultural
Land
(1)

Residential
Land
(2)

Houses and
Structures

(3)
Business Assets

(4)
Stocks

(5)

Fixed Claim
Assets

(6)
Other Assets

(7)

1935 22.5% 13.8% 8.4% 3.9% 25.9% 22.6% 2.9%
1950 11.8% 15.1% 37.3% 13.5% 4.8% 12.1% 19.7%
1987 20.6% 43.6% 3.7% 0.8% 10.2% 11.7% 9.5%

Notes: Computations based on estate tax return statistics (see appendix section B.3 and table B2). In 1935, 1950, and 1987, approximately top 9% of adult decedents filed estate tax returns. Business assets include
assets of unincorporated business and farm assets. Fixed claim assets include bonds, cash, deposits, savings accounts, and other claims. Other assets include household assets, pensions, life insurance, and other items.
Sum of all components in each year is 100%.

THE REVIEW OF ECONOMICS AND STATISTICS724

NSFIE estimates indicate that, compared with the national
average, the higher income group receives larger portions of
their income as dividends but smaller portions of their
income as interest or the returns on insurance policies.
Furthermore, even in the NSFIE data, the three capital
income components make up a very small portion of total
income for the top income groups. For example, they
respectively constitute 1.9%, 2.2%, and 4.5% of total in-
come for the bottom half of the top 1% income group (the
row “top 1%–0.5%” in panel C). Taken together, the table
suggests that these components are not particularly concen-
trated at the top of the income distribution in today’s Japan.

Third, panel A shows that interest and dividends consti-
tute only a small share (2.8%) of total personal income in
Japan. Even if we make the extreme assumption that all
dividends and interest income go to the top 1% income
group, it would increase the top 1% income share by 2.8
percentage points from 7.8% to 10.6%. Observe that this
upper bound estimate is still substantially smaller than the
pre-WWII share of 16%.

We provide similar sensitivity analysis for 1979–1999,
using the NSFIE data. Our results are reported in table D1
in the appendix. Consistent with the estimates from the
income tax statistics, the table shows that there is only a
very modest increase in the top 5% income shares during
this period. The share of the three capital income compo-
nents in total income for the top 5% group was only
moderately higher than the national average in 1979 and
1984, and was actually lower than the national average in
1989, 1994, and 1999. Therefore, fully incorporating the
missing components would have only small effects (a slight
increase in the 1980s and a slight decrease in the 1990s) on
our estimates for the top income shares. In summary, adding
back the missing capital income components would not

change our main conclusion that the degree of income
concentration fell drastically in Japan from the pre-WWII to
post-WWII period.

V. Understanding the Evolution of Income
Concentration

Using the income and estate tax statistics, we have
documented that (i) income concentration in Japan was
extremely high during 1886–1938 by both historical and
international standards; (ii) the drastic de-concentration of
income at the top took place in 1938–1945; (iii) income
concentration remained low for the next five decades with a
sign of increase in the last ten years; (iv) the size of top
wealth relative to moderately high wealth declined sharply
from 1936 to 1949 and stayed low; and (v) top income
composition has shifted dramatically from capital and busi-
ness incomes toward employment income over the course of
the twentieth century. In this section, we explore the causes
of the evolution of income concentration.

A. A High Level of Income Concentration in Pre-WWII
Japan

One of the merits of our data is that they allow a
quantitative comparison of income concentration before and
after WWII. Our findings strongly confirm the received
view based largely on qualitative evidence that there was
high concentration of income and wealth among the elite
class in prewar Japan.22 Preceding studies suggest three

22 Our data show that the top 1% income share increased only modestly
from 1890 to 1940. By contrast, the preceding studies find a sharp increase
in Gini coefficients during the same period (see figure 2). Our findings are
not necessarily contradictory, if the rise in inequality was driven by

TABLE 4.—SENSITIVITY ANALYSIS USING THE NSFIE DATA IN 1999

Income Groups
(1)

Average Income
(in thousand yen)

(2)

Fraction of Capital Income Component to Total Individual Income

Net Interest
Income (%)

(3)

Dividend
Income (%)

(4)

Returns on Insurance
Policies (%)

(5)

All Returns on Liquid
Assets (%)

(6) � (3)�(4)�(5)

A. National Average from National Accounts
All 2,805 1.9% 0.9% 4.3% 7.1%

B. Income Tax Statistics Estimates
Top 10%–5% 7,530 0.0% 0.0% 0.0% 0.0%
Top 5%–1% 10,601 0.0% 0.1% 0.0% 0.1%
Top 1%–0.5% 16,276 0.0% 0.3% 0.0% 0.3%
Top 0.5% 32,754 0.0% 2.1% 0.0% 2.1%
Top 0.1% 67,662 0.0% 4.2% 0.0% 4.2%

C. NSFIE Estimates (105,139 households)
Top 10%–5% (5,257 hlds.) 7,781 �0.4% 0.9% 5.2% 5.7%
Top 5%–1% (4,206 hlds.) 10,381 0.5% 1.3% 4.6% 6.3%
Top 1%–0.5% (526 hlds.) 14,391 1.9% 2.2% 4.5% 8.6%
Top 0.5% (526 hlds.) 22,958 1.3% 2.3% 3.8% 7.3%
Top 0.1% n.a. n.a. n.a. n.a. n.a.

Notes: Computations based on the following three independent sources (see appendix section A.3.3 and section D.1). National average in panel A is based on total personal income in 1999 from national accounts.
Estimates in panel B are based on the self-assessed income tax return statistics in 1999. Income is defined as annual gross income reported in the tax returns, excluding capital gains. All returns on insurance policies,
almost all interest income, and a large part of dividends are not subject to comprehensive income tax and not reported in the self-assessed income tax returns. Estimates in panel C are based on the National Survey
of Family Income and Expenditure in 1999. Net interest income is estimated based on the holdings of bonds, deposits, and loan trusts, net of liabilities. Dividend income is estimated based on stock holdings. Returns
on insurance policies are estimated based on life and other insurance holdings. The number of households in the NSFIE in each group is reported in column 1 of panel C. Estimates for the top 0.5% group are based
on 526 households and thus are imprecise, and estimates for the top 0.1% group are not available due to too few households.

THE EVOLUTION OF INCOME CONCENTRATION IN JAPAN 725

major constituencies of the very rich: landlords, sharehold-
ers, and corporate executives.

First, there was a concentration of land ownership to a
small number of “absentee landlords” (fuzai jinushi) mostly
in rural areas whose lands were cultivated by tenant farmers.
Especially in the earlier years, landowners enjoyed social
and economic privileges over their tenants. After WWI,
however, both the commercialization of agriculture and the
rise of tenant unions led to lower rents and stronger tenant
rights (Waswo & Nishida, 2003, pp. 14–17). As a result,
large landowners began to diversify their assets and invest
in financial and industrial assets. These observations are
consistent with the substantive farmland rents component in
the top 1% income during 1886–1915 and its gradual
decline thereafter in our income composition data.

Second, before WWII, large firms raised capital primarily
from stock markets, and business ownership was heavily
concentrated on a small number of individual (as opposed to
institutional) shareholders.23 In addition, prewar firms paid
out high dividends to their shareholders. According to the
study by Miyamoto and Abe (1995) based on corporate
charters of fifty companies in the 1880s, on average 70% of
profit was distributed to shareholders as dividends (p. 276).
Okazaki (1993) also finds that in the 1930s the average
dividend to profit ratio at leading manufacturing firms was
close to 70%, while it was less than 50% in the 1950s
(p.184).

Third, during the interwar period, top management at
large corporations received very high compensation. In
addition to high monthly salary, they were rewarded with
large year-end bonuses. According to Miyamoto and Abe
(1995), the same fifty corporate charters stipulated that 10%
of profits be distributed as executive bonuses (p. 276).24 At
leading manufacturing firms, directors on average received
6% of profit in the form of a bonus in the 1930s, compared
with just 2% in the 1960s (Okazaki, 1993, p. 184). At five
leading electric power companies, executive bonus was 28
times larger than the average income in Japan in 1936, while
in 1955 it was only 1.5 times larger (Minami, 1995, p. 123).
Moreover, before WWII, it was common practice for major
shareholders to assume positions as corporate directors,
which exacerbated income concentration.25

In a unique study using individual-level data, Yazawa
(1992) examines the 5,000 highest-income taxpayers in
1936 based on Who’s Who that published their names,
income tax paid, addresses, and occupational titles. He finds

that, out of the top 5,000 income earners in 1936—which
corresponds roughly to the top 0.01% income group in our
study—31% were in retail business, 22% were in manufac-
turing, 22% were in finance, and 7% had no occupation (pp.
155–159). He also shows that they were concentrated in
metropolitan areas, such as Tokyo (45%) and Osaka
(25%).26 Only 2.2% of them, however, were members of
aristocracy and merely 3.0% were affiliated with zaibatsu
holding companies, which indicates that the importance of
aristocrats and zaibatsu families among the elite class
should not be overstated (pp. 160–166).

Last but not least, the legal system in prewar Japan
proved favorable to the affluent class. Initially, both the
1886 income tax law and the 1905 estate tax law set
extremely low marginal tax rates in which the highest
statutory rates were 3% and 1.8%, respectively. Although
the rates were increased subsequently, until the 1937 tem-
porary tax increase law, top marginal tax rates for individual
and corporate income taxes had remained low. In addition,
the prewar estate tax law endorsed primogeniture and al-
lowed the first-born son (or a designated legal heir) to
inherit entire family estates as a family head under prefer-
ential tax rates and high exemption points. In other words,
with minimum government intervention, rich families could
accumulate their wealth over several generations before
WWII.

B. Mechanisms of Income De-concentration in 1938–1945

Our data indicate that the top income shares fell precip-
itously during WWII, but not at all during the occupational
reforms. We explore the two key questions in turn: How did
WWII reduce the income concentration in such a short
period of time, and why did the occupational reforms have
such little impact?

WWII likely caused the drastic income de-concentration
through three main channels: government regulations, infla-
tion, and war destruction. Most importantly, with the pro-
mulgation of the 1938 National General Mobilization Act,
the military government implemented a set of regulations
that had profound impacts on shareholders, executives, and
landlords (Hoshi, 1998; Hoshi & Kashyap, 2001, chapter 3;
Okazaki, 1993).

Dividends were regulated starting in 1939 where a divi-
dend to equity ratio was capped at 8% in 1940 and at 5% by
1945, compared with the typical prewar ratio of over 10%.
In addition, government pressure led to the decline in the
number of shareholders holding director positions at major
corporations after 1940 (Okazaki, 1999, p. 108). The gov-
ernment also intervened in stock and bond markets to
encourage the absorption of war bonds, reducing the returns
on corporate shares and bonds. It regulated wages and
salaries after 1939, standardizing wages across firms and

changes in the lower end of income distribution without changing the
mean. For example, Mizoguchi and Terasaki (1995) attribute the rise
primarily to a widening rural-urban income gap.

23 For example, Okazaki (1999) finds that, in 1935, at the ten largest
zaibatsu firms, top ten shareholders held as much as 66% of total stocks
(pp. 103–105).

24 By contrast, paying bonuses for rank-and-file employees was an
exception rather than a norm in prewar firms.

25 For example, Okazaki (1999) finds that, at twenty leading manufac-
turing firms, top ten shareholders held 23% of the director positions in
1935, while they held none after 1947 (pp. 103–105).

26 Note that Yazawa’s (1992) sample covers 26 major prefectures out of
a total of 47 prefectures in Japan, underrepresenting rural prefectures (p.
149).

THE REVIEW OF ECONOMICS AND STATISTICS726

industries. The government also mandated the establishment
of works councils to empower blue collar employees in
1938 and placed a ceiling on executive bonuses in 1940,
compressing within-firm pay inequality. Finally, the govern-
ment redistributed farmland from landlords to tenants start-
ing in 1938, regulated rents and land prices after 1939, set
up a two-tier price system for rice production in 1941 that
rewarded tenants and penalized landlords, and revised land
and house lease laws in 1941 to augment tenant rights
(Waswo & Nishida, 2003, pp. 22–23). Although their goal
was to stimulate food production, these measures reduced
both land value and rental income of landlords. As figure 7
shows, changes in different components of the top 1%
income coincide well with the timing of the corresponding
wartime regulations, underscoring their importance in ex-
plaining the process of de-concentration.

Furthermore, to finance the massive war effort, the gov-
ernment imposed increasingly heavy individual and corpo-
rate income taxes in 1937, 1938, 1940, 1942, 1944, and
1945 (Japan National Tax Administration, 1988). The sharp
increase in corporate income tax reduced after tax profits,
which in turn reduced dividend and bonuses paid out to
shareholders and executives.27 Moreover, despite the strin-
gent controls, the price level began to surge after 1938 and
rose dramatically toward the end of WWII (see figure 3).
Inflation likely played a major role in reducing the top
estates, as it diminished the real value of fixed claim assets
(such as bonds and deposits). It also contributed to the
collapse of the top capital income by reducing interest
income as well as rental income.28

Finally, WWII brought about large-scale destruction of
the nation’s wealth, claiming 25% of physical assets and
668,000 civilian casualties (Keizai Antei Honbu, 1948). In
particular, air raids of major Japanese cities by the allied
force between February and August 1945 likely had a
devastating effect on the high-income earners who were
concentrated in the metropolitan areas (Yazawa & Minami,
1993, p. 366).29 Note, however, that the late timing of the
bombing implies that it could not have been a major reason
for the income de-concentration that had started in 1938. In
summary, WWII can be seen as a one-time shock that
reduced income and wealth inequality in Japan through the
combination of government regulations, inflation, and war
destruction.

C. Impact of U.S. Occupational Reforms in 1945–1952

Upon Japan’s surrender in August 1945, the nation was
placed under the indirect governance of the Supreme Com-

mander for the Allied Powers until 1952. As preceding
studies have emphasized, the postwar occupational reforms
could potentially have a large effect in equalizing the
income distribution (Yazawa & Minami, 1993; Minami,
1995). Three particularly powerfully redistributive mea-
sures were implemented during this period.

First, the land reform in 1947–1950 mandated landlords
to sell their farmland to tenants, eliminating virtually all
large- and medium-sized landowners. As a result, the per-
centage of land cultivated by tenants declined sharply from
46% in 1941 to 9% in 1955. Due to hyperinflation, com-
pensation paid to landowners in real terms was a mere
fraction of the land value. Second, to finance large deficits,
the government imposed extremely heavy and highly pro-
gressive property tax (zaisan zei) from 1946 to 1951. The
property tax affected approximately 13% of all households
in Japan in the initial year, and taxed away on average 33%
of their properties. For the top 5,000 households, more than
70% of their properties were transferred to the government.

Third, under the dissolution of zaibatsu in 1946–1948,
not only were ex- and current directors of zaibatsu firms
expelled, but also their stocks were confiscated and redis-
tributed to a large number of employees and other investors
at a market price. Consequently, these three measures trans-
ferred a significant amount of assets (that is, land, stocks,
and other household properties) from the higher to lower
end of the distribution. In addition, the hyperinflation in
1944–1948 hit high-income rentiers hard. By contrast, farm-
ers and small-business owners who sold their products in
underground markets were said to have earned substantive
income in the immediate postwar years, explaining the
surge of the business income component in the top 1%
income in figure 7.

Despite the emphasis placed on the importance of the
occupational reforms in reducing income inequality in the
literature, our data indicate that, although they affected the
top estate levels, they had practically no impact on the top
income shares. Namely, we find WWII, rather than the
occupational reforms, as the single most important event in
reducing income concentration. Our finding may seem sur-
prising at first, but the following observations indicate
otherwise. First, our finding is consistent with the view that
the occupational reforms were in many ways a continuation
of the wartime policies (Okazaki & Okuno-Fujiwara, 1993;
Noguchi, 1995; Teranishi, 2005). That is, the restrictions on
landlord and shareholder rights, the adoption of progressive
taxation, and the check on executive compensation had
already begun during WWII, which likely had set off the
process of income de-concentration well before the postwar
democratization and demilitarization. As such, there was
little room left for the occupational reforms in further
reducing top incomes.30 By contrast, our top estates series

27 One may suspect that higher marginal income tax rates might have
invited a higher degree of tax avoidance. Although we cannot deny this
possibility, as discussed in section IV E, the government also intensified
their effort to collect taxes during WWII.

28 The 1941 land and house lease laws made it difficult for landlords to
raise rents.

29 The bombing destroyed 51% of built-up area in Tokyo and 26% of that
in Osaka (USSBS, 1947, table 30).

30 It is also likely that some measures equalized income at the lower end
of the distribution without changing the mean. For example, the land
reform redistributed land primarily from middle-sized landowners to

THE EVOLUTION OF INCOME CONCENTRATION IN JAPAN 727

indicate that the reforms did have a large effect in reducing
wealth concentration, whose implications will be discussed
in next section.

Second, our finding is also consistent with the compara-
tive evidence that indicates a universal role of WWII in
reducing income concentration in such diverse countries as
the United Kingdom, France, the United States, and Canada
(Atkinson & Piketty, 2007). Note that none of these coun-
tries was occupied after WWII and some did not even
experience major war destruction in their homelands. But,
without exception, the war was accompanied by large-scale
government intervention in these countries.31 In short, in the
absence of quantitative evidence, the preceding studies have
likely overstated the effect of the occupational reforms in
equalizing income in Japan.

D. A Low Level of Income Concentration in Post-WWII
Japan

Perhaps the more challenging question is why the top
income shares did not recover from the profound yet tem-
porary shock of WWII in the decades that followed. Why
did the degree of income concentration in Japan remain at
the historic low reached in the late 1940s for the next fifty
years? We argue that it was in this context that the occupa-

tional reforms played a critical role. By redistributing assets
and reducing wealth (as opposed to income) concentration,
they directly equalized the distribution of capital income in
subsequent years. More importantly, deriving their origins
from the wartime policies, the postwar reforms transformed
many one-time measures into lasting ones, facilitating a
structural change in the Japanese economy that likely pre-
vented re-concentration of income during the ensuing pe-
riod of high economic growth.32

First, the fiscal reforms in 1950 made progressive taxa-
tion a permanent feature of the Japanese tax system. Recall
that the enormous fortunes that generated the high top 1%
income share in the pre-WWII period had been accumulated
at the time when progressive income tax hardly existed and
capitalists could reinvest almost all of their incomes for
further capital accumulation. As pointed out by Piketty
(2003) in the context of France, the fiscal environment faced
by Japanese capitalists after WWII, too, was vastly differ-
ent. As figure 9 shows, after a spike in 1938–1949 caused by
the combined effect of temporary tax increases and hyper-
inflation, the highest statutory marginal tax rate for individ-
ual income tax stayed at 60%–75% from 1950 until the
1988 tax reform. Tax rates on corporate income show
similar trends. With respect to estate tax, the 1947 law
abolished primogeniture and mandated the division of es-

tenants, creating a large number of small-sized farmers. In such cases, we
may not observe much change in the top 1% income share.

31 By contrast, in Switzerland and Sweden who remained neutral during
WWII, the data indicate a much smaller effect of WWII on top income
shares (Dell, Piketty, & Saez, 2007; Roine & Waldenström, 2006).

32 Our findings thus lend support to the view that emphasizes the
uniqueness of the post-WWII Japanese economic system in contrast to the
pre-WWII system that was more market oriented (Okazaki & Okuno-
Fujiwara, 1993; Noguchi, 1995; Teranishi, 2005).

FIGURE 9.—TOP 0.01% INCOME SHARE AND MARGINAL TAX RATE, 1886–2005

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

3.5%

4.0%

4.5%

18
86

18
91

18
96

19
01

19
06

19
11

19
16

19
21

19
26

19
31

19
36

19
41

19
46

19
51

19
56

19
61

19
66

19
71

19
76

19
81

19
86

19
91

19
96

20
01

In
co

m
e

S
h

ar
e

0

10

20

30

40

50

60

70

80

90

 M
ar

g
in

al
 T

ax
 R

at
e

(%
)

Top 0.01%

Top MTR

Source: Appendix table A1.
Note: “Top 0.01%” refers to the top 0.01% income share. “Top MTR” refers to the highest statutory marginal tax rates for individual income tax without taking deductions and exemptions into account.

THE REVIEW OF ECONOMICS AND STATISTICS728

tate among surviving spouse and children, and the 1950 law
instituted highly progressive estate and gift taxes with top
marginal tax rates in excess of 70%. As a result, intergen-
erational transfers of large wealth became much more dif-
ficult after WWII. Progressive taxation likely hindered the
reaccumulation of large wealth, resulting in more equal
distribution of capital income.

Second, the seemingly permanent decline in the top
capital income can be further attributed to measures specific
to each capital income component. Since the introduction of
the land and house lease laws in 1941 until their repeal in
1992, the government had heavily protected tenant rights,
which depressed the supply of rental housing. As a result of
both high home ownership rate and more equal land distri-
bution, rental income became a less significant source of
income for top income earners in the postwar period. As for
interest income, the government expanded tax-exempted
saving instruments for small asset holders from the 1960s
until they were abolished in 1988. These measures had
likely promoted wealth accumulation among the middle
class, equalizing the distribution of interest income. With
respect to dividend income, the emergence of a new corpo-
rate governance system, characterized by bank-centered
debt finance and cross-shareholdings among affiliated com-
panies, in the 1960s resulted in stable institutional share-
holders and low dividend rates (Fukao, 1995; Teranishi,
1999). As a result, dividends too became less concentrated
among top income groups after WWII.

Third, the changes in human resource management and
the collective bargaining structure in Japan likely com-
pressed wage distributions within firms. As the so-called
lifetime employment became a hallmark of human resource
management at large firms in the 1960s, most if not all
management positions were filled by long-term employees
promoted from within (Okazaki, 1999). Moreover, after
violent confrontations in 1945–1955, most large firms in
Japan were organized by single enterprise unions that rep-
resented both white and blue collar employees of the firms.
By the 1970s, management regularly consulted with unions
over personnel matters including wages and promotions
(Morishima, 1991; Moriguchi, 2000; Kato & Morishima,
2002). These changes likely resulted in less wage differen-
tials between white and blue collar employees as well as
more equitable executive compensation. We will turn to
wage income tax statistics in the next section to examine
these hypotheses more closely.

Finally, what is driving the recent increase in top income
shares? It is too early to tell whether it is a temporary blip
as in 1985–1990, or a break from historical trends that
signals the start of the “post” post-WWII era. Nonetheless it
is worth noting that its timing coincides with another struc-
tural change that Japan has been undergoing since the
1990s, which includes the decline of the main bank system
and cross-shareholding, an increasing pressure on lifetime

employment practices, and major policy reforms concerning
income tax and commercial laws.

VI. Top Wage Income Shares in Japan, 1929–2005

A. Trends in Wage Income Concentration

In this section, we present our estimates of top wage
income shares in Japan to investigate the role of employ-
ment income in the evolution of income concentration.
Wage income in our definition includes wages, salaries,
bonuses, and part of noncash compensation, but excludes
retirement benefits. For the pre-WWII period, we use salary
and bonus data reported in annual income tax statistics for
fiscal years 1930–1945 (corresponding to actual years
1929–1944). For the post-WWII period, we use the results
of the statistical survey in the Survey on Private Wages and
Salaries published annually by the tax administration since
1951. The survey covers all employees in the private sector
who worked throughout a year except for daily-hired work-
ers. Our estimates of the top 5% and 1% wage income
shares series in Japan are shown in figures 10 and 11.

First, during 1929–1935, Japan exhibited a high degree of
wage income concentration where the top 5% wage earners
received more than 20% of total wage income and the top
1% received about 8% of total wage income. As one might
expect, the degree of wage income concentration is smaller
than that of income concentration during the same period
(8% versus 16% for the top 1% group). High wage income
inequality in Japan during the interwar period can be ex-
plained by large intra- and interfirm wage differentials. As
discussed above, wages and bonuses paid to top manage-
ment, white collar employees, production workers, and
unskilled laborers within the same firm were widely dis-
persed before WWII, resulting in high within-firm wage
inequality (Showa Dojinkai, 1960, pp. 263 and 269). In
addition, with the growth of heavy industries with high
capital intensity, the productivity gap by industry as well as
by firm size had widened since the First World War, result-
ing in substantial interfirm wage differentials (Yasuba,
1976).

Second, we observe a sharp decline in wage income
concentration from 1935 to 1944, as the top 5% wage
income share fell from 23% to 9% and the top 1% share
from 8.9% to 3.2%. This 64% decline in the top 1% wage
income share in 1935–1944 is comparable to the 68%
decline in the top 1% income share in 1938–1945. Accord-
ing to our income composition data in figure 7, the share of
employment income in the top 1% income remained fairly
stable until 1940 and then dropped sharply in 1940–1947.
Therefore, we attribute the initial decline in wage income
concentration in 1935–1940 to the tightening of labor mar-
kets due to military expansion that compressed the wage
distribution from below. The further decline in 1940–1944
is likely due to the wartime regulations that capped execu-
tive bonuses and standardized wages across firms. Although

THE EVOLUTION OF INCOME CONCENTRATION IN JAPAN 729

the decline in income concentration was largely a capital
income phenomenon, the data indicate that employment
income also played an important role.

Third, in the post-WWII period, top wage income shares
rose substantially from 1951 to 1961 (no estimates are
available for 1945–1950), and then declined gradually over
the next two decades. After staying at around 4.5% from
1980 to 1997, the top 1% wage income share has increased

modestly since 1997, reaching 5.6% by 2005. The initial
increase in the 1950s is consistent with our income compo-
sition data that show a recovery of the employment income
component in the top 1% income after WWII. It is worth
noting that the trends in the top wage income shares parallel
the trends in income inequality of all households docu-
mented by the preceding studies (see figure 2). Minami
(1998) attributes the rise in income inequality in the 1950s

FIGURE 10.—TOP 5% WAGE INCOME SHARE IN JAPAN AND THE UNITED STATES, 1929–2005

8%

10%

12%

14%

16%

18%

20%

22%

24%

26%

19
29

19
33

19
37

19
41

19
45

19
49

19
53

19
57

19
61

19
65

19
69

19
73

19
77

19
81

19
85

19
89

19
93

19
97

20
01

20
05

In
co

m
e

sh
ar

e
United States Japan

Source: Japan, appendix table C2; U.S., Piketty and Saez (2003 table IV), updated to 2005.
Notes: Computation based on income tax return statistics for 1929–1944 and wage income tax statistics for 1951–2005; see appendix section C for details.
The 1929–1944 estimates are less precise and not fully comparable to the 1951–2005 estimates. Estimate for 1938 and 1945–1950 are not available.
Wage income includes wages, salaries, allowances, and bonuses, but excludes retirement benefits and nontaxable part of noncash benefits.
Top wage income groups are defined relative to all regular employees for 1929–1944 and all employees in the private sector for 1951–2005.

FIGURE 11.—TOP 1% WAGE INCOME SHARE IN JAPAN AND THE UNITED STATES, 1929–2005

2%

4%

6%

8%

10%

12%

14%

19
29

19
33

19
37

19
41

19
45

19
49

19
53

19
57

19
61

19
65

19
69

19
73

19
77

19
81

19
85

19
89

19
93

19
97

20
01

20
05

In
co

m
e

sh
ar

e

Japan United States

Source: Japan, appendix table C2; U.S., Piketty and Saez (2003, table IV), updated to 2005.

THE REVIEW OF ECONOMICS AND STATISTICS730

and its decline in the 1960s to Japan’s transition from the
chronic labor surplus before 1960 to the chronic labor
shortage after 1960. Considering the top wage income
shares, their decline in the 1960s and 1970s can be further
attributed to the diffusion of the so-called Japanese-style
management, including lifetime employment, enterprise
unionism with joint labor-management consultation, and
corporate governance that places more weight on employee
values than shareholder values (Gordon, 1985; Aoki, 1988).
For example, by the end of the 1960s, executives at large
firms were entirely promoted from within (Okazaki, 1999).
In sharp contrast to the pre-WWII period, bonuses were no
longer paid disproportionately to top executives but distrib-
uted more equally among regular employees. In fact, the
average ratio of bonus to total compensation has been 20%
to 30% for both corporate executives and rank-and-file
employees in recent years (Hart & Kawasaki, 1999; Kubo,
2004).

B. Comparative Analysis of Japan and the United States

To facilitate international comparison, we also plot the
top wage income shares in the United States, estimated by
Piketty and Saez (2003), in figures 10 and 11.33 The figures
indicate that the top wage income shares were roughly
comparable between the two countries during 1929–1935.
Then wage income concentration in both countries fell
sharply by the end of WWII. In contrast to Japan, however,
U.S. top wage income shares had remained low during the
1950s and 1960s. Japan and the United States exhibited a
similar degree of wage income concentration at the end of
the 1960s. The pattern of wage income concentration has
sharply diverged between the two countries since the 1970s,
however. While the top 1% wage income share in Japan has
been nearly constant at around 5% from 1970 to 2005, the
share in the United States has risen exponentially from 5%
to 12% during the same period. Consequently, today, the
United States exhibits a much higher degree of wage in-
come concentration than in Japan.

One may question that the wage income concentration in
Japan is seriously underestimated because Japanese compa-
nies make extensive use of tax-exempted noncash compen-
sation.34 According to Abowd and Kaplan (1999), the in-
clusion of in-kind benefits and perquisites to the sum of
salary, bonus, and stock options would raise total compen-
sation for Japanese CEOs in 1988–1996 by 32% and for
American CEOs by 10%. This difference, however, is far

too small to explain the huge gap in top wage shares
between the United States and Japan.

What explains the diverging trends in wage income
concentration between the two countries then? Note that, by
1980, Japan had virtually caught up with the United States
in both the level of income per capita and the stage of
industrialization, as both countries entered the third indus-
trial revolution characterized by high-technology industries.
Therefore, the comparative experience of the United States
and Japan suggests that technology alone cannot account for
the change in wage inequality. At the very least, elements
other than technology—government policies, labor market
institutions, demography, and social norms regarding pay
inequality35—have to be taken into consideration. Although
understanding the relative contributions of those elements is
beyond the scope of this paper, below we briefly examine
the effect of income tax policies on wage inequality.

To assess the impact of income tax rates on wage income
distribution, figure 12 presents the top 0.1% wage income
share and the effective marginal income tax rates faced by
this group in Japan (in panel A) and the United States (in
panel B) from 1960 to 2005. In the United States, a number
of influential studies, such as Lindsey (1987) and Feldstein
(1995), have argued that the reductions in the top marginal
tax rates since the 1970s—especially the sharp reduction in
the late 1980s—were the key factor that drove up high-wage
incomes. According to their view, referred to as supply-side
theory, lower tax rates would increase reported incomes
through higher labor supply and/or a shift from tax-
exempted forms of compensation to taxable compensation.
Their conclusions have been challenged by subsequent
studies and remain controversial (see Saez, 2004, for an
extensive survey). It is in this context that Japan’s experi-
ence may offer a new insight. As shown in panel A, the
marginal tax rate faced by the top 0.1% wage income
earners in Japan has also declined by 20 percentage points
between 1980 and 2005, the magnitude roughly comparable
to that in the United States during the same period.36 These
reductions, however, have failed to generate supply-side
effects in Japan, at least until recently. The comparative
experience of Japan and the United States thus also rules out
tax incentives as the primary determinant of wage inequal-
ity. In the case of Japan, highly developed internal labor
markets, strong emphasis on firm-specific human capital,
and the resulting absence of competitive markets for corpo-
rate executives might have played a key role in preventing

33 In addition to wages, salaries, and bonuses, U.S. wage income in-
cludes stock options. In Japan, stock options were legalized in 1997, while
various restrictions remained until the revision of the commercial law in
2002 (Naito & Fujiwara, 2004, pp. 255–260). As usage of stock options
has been limited in both the number of firms and the amount of stocks
granted, inclusion of stock options would not change our Japanese
estimates.

34 Although all noncash compensation is in principle taxable in Japan,
expense accounts are fully exempted and company housing is partially
exempted. See appendix section C.1.

35 According to the ISSP Social Inequality III survey conducted in 1999,
despite the higher income inequality in the United States than in Japan,
36% of 1,325 Japanese respondents strongly agreed with the statement,
“Differences in income in my country are too large,” while only 23% of
1,272 U.S. respondents strongly agreed with the same statement. These
responses can be seen as an indication of lower tolerance to income
inequality in Japan compared with the United States.

36 The marginal tax rates in Japan and the United States exclude social
security taxes and local income taxes. Including these components would
not affect our comparative analysis. See notes in figure 12 and appendix
section C.5.

THE EVOLUTION OF INCOME CONCENTRATION IN JAPAN 731

the rise in wage inequality. By contrast, as Frydman (2005)
documents, the interfirm mobility of U.S. executives has
been increasing since the 1970s, indicating the presence of
active labor markets and higher outside options for top
managers in recent decades.

VII. Concluding Remarks

In this paper, we have studied the evolution of income
concentration in Japan from 1886 to 2005 by constructing
long-run series of top income shares and top wage income
shares. To conclude our study, we reevaluate Japan’s histor-
ical experience from a comparative perspective.

According to our data, far from an egalitarian society that
it is known for today, Japan was a nation with high income
inequality during the first phase of industrialization. Al-
though top income shares in Japan in the 1920s were
extremely high by modern standards, they were roughly
comparable to those of other industrial nations, such as
Britain, the United States, France, Germany, and the Neth-
erlands, during the same decade (Atkinson, 2007; Piketty &
Saez, 2003; Piketty, 2003; Dell, 2007; Atkinson & Salverda,
2007). While most of these countries experienced a substan-
tial decline in income concentration during the Great De-
pression, the impact of the Depression on the Japanese
economy was far milder. As a result, even by international
standards, Japan exhibited a high degree of income concen-
tration at the eve of WWII: as of 1939, the top 1% income
earners received almost 20% of total income in Japan,
whereas the share was about 15% in France, the United
States, and Germany.

The top income shares in Japan then fell abruptly and
dramatically during WWII, and the impact of WWII on top

income shares was much more pronounced in Japan than in
the United States, or even Britain, France, and Germany.
Our data indicate that this one-time income de-
concentration process had a long-lasting impact in Japan.
We argue that the structural change of the economy after
WWII transformed a temporary effect into a quasi-
permanent one. In particular, we suggest that the fundamen-
tal changes in tax policies, corporate governance, and hu-
man resource management in the 1960s likely prevented the
re-concentration of income in Japan during the period of
high economic growth. Although it is too early to say, a
steady increase in top income shares in Japan over the last
decade may well be a reflection of the ongoing structural
change of the Japanese economy since the 1990s. This
recent increase, however, is very modest compared with a
dramatic increase in the income concentration in the United
States and other Anglo-Saxon countries.

Finally, we draw two broader lessons from history. First,
our data indicate that Japan achieved two “economic mira-
cles” before and after WWII under very different degrees of
income concentration. Our findings thus cast doubt on
simple relations between income inequality and economic
growth often assumed in the literature, but instead suggest
their complex relations to which specific institutional con-
text matters. Second, according to the high-income studies,
not only in Japan but in many leading industrial countries,
income was once highly concentrated at the top. It was
exogenous shocks such as the Great Depression and world
wars, rather than endogenous technological or political
processes, that reduced income concentration in these coun-
tries. Consistent with the experience in many developing
countries today, historical evidence underscores the diffi-

FIGURE 12.—TOP 0.1% WAGE INCOME SHARES AND MARGINAL TAX RATES IN JAPAN AND THE UNITED STATES, 1960–2005

A. Japan

10%

20%

30%

40%

50%

60%

70%

1
9

6
0

1
9

6
5

1
9

7
0

1
9

7
5

1
9

8
0

1
9

8
5

1
9

9
0

1
9

9
5

2
0

0
0

2
0

0
5

M
a

rg
in

al
 T

ax
 R

a
te

0%

1%

2%

3%

4%

5%

6%

In
co

m
e

S
h

ar
e

Top 0.1% MTR Top 0.1% Share

B. United States

10%

20%

30%

40%

50%

60%

70%

1
9

6
0

1
9

6
5

1
9

7
0

1
9

7
5

1
9

8
0

1
9

8
5

1
9

9
0

1
9

9
5

2
0

0
0

2
0

0
5

M
a

rg
in

al
 T

ax
 R

a
te

0%

1%

2%

3%

4%

5%

6%

In
co

m
e

S
h

ar
e

Top 0.1% MTR Top 0.1% Share

Source: Japan, appendix table C2 and computation by authors based on table C3; U.S., Saez (2004).
Notes: “Top 0.1% MTR” refers to the effective marginal tax rate for the average taxpayer in the top 0.1% wage income group with only wage income. Marginal tax rate is estimated for an individual with

nonworking spouse and two dependent children. Marginal tax rates in the United States are computed using micro tax return data and TAXSIM calculator. Basic and dependent exemptions and employment income
deductions are taken into account, but other nonstandard tax reliefs and local income taxes are not included. Social insurance contributions are defined as a fixed percentage of earnings up to the maximum earnings
in both the United States and Japan and therefore do not affect MTRs for the top 0.1% wage income earners. See appendix section C.3 for details.

THE REVIEW OF ECONOMICS AND STATISTICS732

culty of implementing drastic redistributive policies in the
absence of a major exogenous impetus.

REFERENCES

Abowd, John, and Steven Kaplan, “Executive Compensation: Six Ques-
tions That Need Answering,” Journal of Economic Perspectives
13:4 (1999), 145–168.

Aoki, Masahiko, Information, Incentives, and Bargaining in the Japanese
Economy (Cambridge: Cambridge University Press, 1988).

Atkinson, Anthony B., “Top Incomes in the United Kingdom over the
Twentieth Century,” in Anthony Aktinson and Thomas Piketty
(Eds.), Top Incomes from a Historical and International Perspec-
tive (Oxford: Oxford University Press, 2007).

Aktinson, Anthony, and Thomas Piketty (Eds.), Top Incomes from a
Historical and International Perspective (Oxford: Oxford Univer-
sity Press, 2007).

Atkinson, Anthony, Lee Rainwater, and Timothy Smeeding, Income Dis-
tribution in OECD Countries: Evidence from the Luxembourg
Income Study (Paris: OECD, 1995).

Atkinson, Anthony, and Wiemer Salverda, “Top Incomes in the Nether-
lands over the Twentieth Century,” in Anthony Aktinson and
Thomas Piketty (Eds.), Top Incomes from a Historical and Inter-
national Perspective (Oxford: Oxford University Press, 2007).

Banerjee, Abhijit, and Esther Duflo, “Inequality and Growth: What Can
the Data Say?” Journal of Economic Growth 8:3 (2003), 267–299.

Barro, Robert, “Inequality and Growth in a Panel of Countries,” Journal
of Economic Growth 5:1 (2000), 5–32.

Burniaux, Jean-Marc, Thai-Thanh Dang, Douglas C. Fore, Michael F.
Förster, Marco Mira D’Ercole, and Howard Oxley, Income Distri-
bution and Poverty in Selected OECD Countries (Paris: OECD,
1998).

Chandler, Alfred, Strategy and Structure (Cambridge, MA: MIT Press,
1962).

Dell, Fabien, “Top Incomes in Germany throughout the Twentieth Cen-
tury: 1891–1998,” in Anthony Aktinson and Thomas Piketty (Eds.),
Top Incomes from a Historical and International Perspective
(Oxford: Oxford University Press, 2007).

Dell, Fabien, Thomas Piketty, and Emmanuel Saez, “The Evolution of Top
Income and Wealth Concentration in Switzerland over the Twen-
tieth Century,” in Anthony Aktinson and Thomas Piketty (Eds.),
Top Incomes from a Historical and International Perspective
(Oxford: Oxford University Press, 2007).

Feldstein, Martin, “The Effect of Marginal Tax Rates on Taxable Income:
A Panel Study of the 1986 Tax Reform Act,” Journal of Political
Economy 103:3 (1995), 551–572.

Forbes, Kristin, “A Reassessment of the Relationship between Inequality
and Growth,” American Economic Review 90:4 (2000), 869–887.

Frydman, Carola, “Rising Through the Ranks: The Evolution of the
Market for Corporate Executives, 1936–2003,” Harvard University
mimeograph (2005).

Fukao, Mitsuhiro, Financial Integration, Corporate Governance, and the
Performance of Multinational Companies (Washington, DC:
Brookings Institution, 1995).

Gordon, Andrew, The Evolution of Labor Relations in Japan: Heavy
Industry 1853–1955 (Cambridge, MA: Harvard University Press,
1985).

Hart, R., and S. Kawasaki, Work and Pay in Japan (Cambridge: Cam-
bridge University Press, 1999).

Hayakawa, Miyoji, “The Application of Pareto’s Law of Income to
Japanese Data,” Econometrica 19 (1951), 174–183.

Hayashi, Hiroaki, “Shotokuzei: Kinrou Shotoku to Shisan Shotoku (In-
come Tax: Labor Income and Capital Income),” in Hashimoto and
Yomamoto, (Eds.), Nihongata Zeisei Kaikaku (Japanese-style Tax
Reform) (Tokyo: Yuhikaku, 1987).

Hoshi, Takeo, “Japanese Corporate Governance as a System,” in Klaus J.
Hopt, Hideki Kanda, Mark Roe, Eddy Wymeersch, and Stefan
Prigge (Eds.), Comparative Corporate Governance: The State of
the Art and Emerging Research (Oxford, UK: Oxford University
Press, 1998).

Hoshi, Takeo, and Anil Kashyap, Corporate Financing and Governance in
Japan (Cambridge, MA: MIT Press, 2001).

Ishi, Hiromitsu, The Japanese Tax System, 3rd ed. (New York: Oxford
University Press, 2001).

Iwamoto, Yasushi, Yuichi Fujishima, and Norifumi Akiyama, “Rishi Haito
Kazei no Hyoka to Kadai” (Evaluating Interest and Dividends
Taxation), Finansharu Rebyu 35 (1995), 27–50.

Japan National Tax Administration, Shotokuzei Hyakunenshi (Hundred-
Year History of Income Tax) (1988).

Johnston, Louis, and Samuel Williamson, “The Annual Real and Nominal
GDP for the United States, 1790–Present,” Economic History
Services (October 2005), at http://www.eh.net/hmit/gdp/.

Kato, Takao, and Motohiro Morishima, “The Productivity Effects of
Participatory Employment Practices,” Industrial Relations 41
(2002), 487–520.

Keizai Antei Honbu. Wagakuni Keizai no Senso Higai (Economic Damage
of WWII in Japan) (Tokyo: Keizai Antei Honbu, 1948).

Kokumin Seikatsukyoku, Shin Kokumin Seikatsu Shihyo (New People’s
Life Indicators) (Tokyo: Okurasho Insatsukyoku, 1999).

Kubo, Katsuyuki, “Executive Compensation in Japan and the UK,” in
Joseph Fan et al. (Eds.), Designing Financial Systems in East Asia
and Japan (London: Routledge Curzon, 2004).

Kuznets, Simon, “Economic Growth and Economic Inequality,” American
Economic Review 45 (1955), 1–28.

Lindert, Peter, “Unequal English Wealth since 1670,” Journal of Political
Economy 94 (1986), 1127–1162.

“Three Centuries of Inequality in Britain and America,” in
Atkinson and Bourguinon (Eds.), Handbook of Income Distribu-
tion (Amsterdam: North-Holland, 2000).

Lindsey, Lawrence, “Individual Taxpayer Response to Tax Cuts: 1982–
1984, with Implications for the Revenue Maximizing Tax Rate,”
Journal of Public Economics 33 (1987), 173–206.

Maddison, Angus, Monitoring the World Economy, 1820–1992 (Paris:
OECD Press, 1995).

Minami, Ryoshin, The Economic Development of Japan, 2nd ed. (New
York: St. Martin’s Press, 1994).
Nihon no Keizai Hatten to Shotoku Bunpu (Japan’s Economic
Development and Income Distribution) (Tokyo: Iwanami Shoten,
1995).

“Economic Development and Income Distribution in Japan: An
Assessment of the Kuznets Hypothesis,” Cambridge Journal of
Economics 22:1 (1998), 39–58.

Miyamoto, Matao, and Takeshi Abe, Keiei Kakushin to Kogyoka (Mana-
gerial Innovations and Industrialization) (Tokyo: Iwanami Shoten,
1995).

Mizoguchi, Toshiyuki, and Noriyuki Takayama, Equity and Poverty under
Rapid Economic Growth: The Japanese Experience (Tokyo: Kino-
kuniya, 1984).

Mizoguchi, Toshiyuki, and Yasuhiro Terasaki, “Kakei no Shotoku Bunpu
Hendo no Keizai, Shakai oyobi Sangyo Kozoteki Yoin (Economic,
Social, and Industrial Factors Determining the Changes in Income
Distribution of Households),” Keizai Kenkyu 46 (1995), 59–77.

Moriguchi, Chiaki, “The Evolution of Employment Relations in U.S. and
Japanese Manufacturing Firms, 1900–1960,” NBER working paper
no. 7939 (2000).

“Implicit Contracts, the Great Depression, and Institutional
Change: A Comparative Analysis of U.S. and Japanese Employ-
ment Relations, 1920–1940,” Journal of Economic History 63
(2003), 625–645.

Morishima, Motohiro, “Information Sharing and Collective Bargaining in
Japan: Effects on Wage Negotiation,” Industrial and Labor Rela-
tions Review 44 (1991), 469–485.

Naito, Ryoyu, and Shoji Fujiwara, Stokku Opushon no Jitsumu (Practicing
Stock Options) (Tokyo: Shoji Homu, 2004).

Nishizaki, Fumihira, Yutaka Yamada, and Eisuke Ando, Nihon no Shotoku
Kakusa: Kokusai Hikaku no Shiten kara (Income Inequality in
Japan: An International Comparison) (Tokyo: Keizai Kikakucho
Keizai Kenkyusho, 1998).

Noguchi, Yukio, 1940-nen Taisei (The 1940 System) (Tokyo: Toyo Keizai
Shinpo, 1995).

NRUS (Nihon Rodo Undo Shiryo Kanko Linkai), Nihon Rodo Undo
Shiryo (Historical Data of the Labor Movement in Japan), vol. 10:
Statistics (Tokyo: Nihon Rodo Undo Shiryo Kanko Linkai, 1959).

Ohkawa, Kazushi, Miyohei Shinohara, and Mataji Umemura, Choki
Keizai Tokei: Kakaku, vol. 8 (Estimates of Long-Term Economic
Statistics of Japan: Prices) (Tokyo: Toyo Keizai Shimposha, 1967).

Ohkawa, Kazushi, Miyohei Shinohara, and Mataji Umemura, Choki
Keizai Tokei: Kokumin Shotoku, vol. 1 (Estimates of Long-Term

THE EVOLUTION OF INCOME CONCENTRATION IN JAPAN 733

Economic Statistics of Japan: National Income) (Tokyo: Toyo
Keizai Shinposha, 1974).

Ohtake, Fumio, Nihon no Fubyodo (Inequality in Japan) (Tokyo: Nihon
Keizai Shinbunsha, 2005).

Okazaki, Tetsuji, “The Japanese Firm under the Wartime Planned Econ-
omy,” Journal of the Japanese and International Economics 7
(1993), 175–203.

“Corporate Governance,” in Okazaki and Okuno-Fujiwara (Eds.),
Japanese Economic System and Its Historical Origins (New York:
Oxford University Press, 1999).

Okazaki, Tetsuji, and Masahiko Okuno-Fujiwara (Eds.), Gendai Nihon
Keizai Sisutemu no Genryu (Historical Origins of the Japanese
Economic System) (Tokyo: Nihon Keizai Shinbunsha, 1993).

Ono, Akira, and Tsunehiko Watanabe, “Changes in Income Inequality in
the Japanese Economy,” in H. Patrick (Ed.), Japanese Industrial-
ization and Its Social Consequences (Berkeley: University of
California Press, 1976).

Otsuki, Toshiyuki, and Nobukiyo Takamatsu, “An Aspect of the Size
Distribution of Income in Prewar Japan” (pp. 331–348), Papers
and Proceedings of the Conference on Japan’s Historical Devel-
opment Experience and Contemporary Developing Countries: Is-
sues for Comparative Analysis (Tokyo: International Development
Center of Japan, 1978).

Piketty, Thomas, “Income Inequality in France, 1901–1998,” Journal of
Political Economy 111 (2003), 1004–1042.

Piketty, Thomas, and Emmanuel Saez, “Income Inequality in the United
States, 1913–1998,” Quarterly Journal of Economics 118 (2003),
1–39.

Roine, Jesper, and Daniel Waldenström, “Top Incomes in Sweden over the
Twentieth Century,” SSE/EFI Working Paper Series in Economics
and Finance no. 602 (2006).

Saez, Emmanuel, “Reported Incomes and Marginal Tax Rates, 1960–
2000: Evidence and Policy Implications,” in James Poterba (Ed.),
Tax Policy and the Economy, vol. 18 (Cambridge: MIT Press,
2004).

Saez, Emmanuel, and Michael Veall, “The Evolution of High Incomes in
Northern America: Lessons from Canadian Evidence,” American
Economic Review 95:3 (2005), 831–849.

Shiomi, Saburo et al., Kokumin Shotoku no Bunpai (Distribution of
National Income) (Tokyo: Yuhikaku, 1933).

Showa Dojinkai (Ed.), Wagakuni Chingin Kozo no Shiteki Kosatsu (His-
torical Reflections on the Japanese Wage Structure) (Tokyo: Shi-
seido, 1960).

Soltow, Lee, “Long-Run Changes in British Income Inequality,” Eco-
nomic History Review 21 (1968), 17–29.

“Evidence on Income Inequality in the United States, 1866–
1965,” Journal of Economic History 29 (1969), 279–286.

Tachibanaki, Toshiaki, Nihon no Keizai Kakusa (Economic Inequality in
Japan) (Tokyo: Iwanami Shoten, 1998).

“Nihon no Shotoku Kakusa ha Kakudai shiteiruka? (Is Income
Inequality in Japan Rising?)” Nihon Rodo Kenkyu Zasshi 480
(2000), 41–51.
Confronting Income Inequality in Japan (Cambridge, MA: MIT
Press, 2005).

Takahashi, Chotaro, Dynamic Changes of Income and Its Distribution in
Japan (Tokyo: Kinokuniya Bookstore, 1959).

Takayama, Noriyuki, Sutokku Ekonomi (Stock Economy) (Tokyo: Toyo
Keizai Shinposha, 1992).

Takayama, Noriyuki et al., “Zensho no Gaiyo to Deta no Ginmi (Outline
and Reliability of NSFIE Data),” Keizai Bunseki 116 (1988),
43–59.

Teranishi, Juro, “Main Bank System,” in Okazaki and Okuno-Fujiwara
(Eds.), Japanese Economic System and Its Historical Origins (New
York: Oxford University Press, 1999).
Evolution of the Economic System in Japan (Cheltenham: Edward

Elgar, 2005).
Terasaki, Yasuhiro, “Senzenki no Shotoku Bunpu no Hendo: Tenbo (The

Evolution of Income Distribution before WWII: A Survey),” Na-
gasaki Daigaku Kyoyobu Kiyo: Jinbun Kagakuhen 26 (1986).

USSBS (United States Strategic Bombing Survey), Effects of Air Attack
on Japanese Urban Economy: Summary Report (Washington, DC:
Urban Areas Division, 1947).

Wada, Richard, “Impact of Economic Growth on the Size Distribution of
Income: The Postwar Experience of Japan,” International Labour
Office working paper (1975).

Waswo, Ann, and Yoshiaki Nishida (Eds.), Farmers and Village Life in
Twentieth-century Japan (London: Routledge Curzon, 2003).

Williamson, Jeffrey, Did British Capitalism Breed Inequality? (Boston:
Allen and Unwin, 1985).

Williamson, Jeffrey G., and Peter H. Lindert, American Inequality: A
Macroeconomic History (New York: Academic Press, 1980).

Yasuba, Yasukichi, “The Evolution of Dualistic Wage Structure,” in H.
Patrick (Ed.), Japanese Industrialization and Its Social Conse-
quences (Berkeley: University of California Press, 1976).

Yazawa, Hirotake, “Kogaku Shotokusha ni kansuru Senzen Sengo Hikaku
(Comparison of High-income Earners Before and After WWII),”
Nihon Keizai Kenkyu 23 (1992), 146–185.

Kindai Nihon no Shotoku Bunpu to Kazoku Keizai (Income
Distribution and Family Economics in Modern Japan) (Tokyo:
Tokyo Tosho Senta, 2004).

Yazawa, Hirotake, and Ryoshin Minami, “Dainiji Taisen Chokugo ni
okeru Shotoku Bunpu no Byodouka Yoin (Equalization Factors of
the Income Distribution Immediately after WWII),” Keizai Kenkyu
44 (1993), 365–373.

THE REVIEW OF ECONOMICS AND STATISTICS734

