Excerpts from: Minoru Yokoyama, “Analysis of Corruption by Sokaiya in Japan,” Kokugakuin Journal of Law and Politics, Vol 41 (4), March 2003, pp. 59-85.

Two Types of Sokaiya

At the economic underground in Japan we have had “Sokaiya”, of which the literal meaning is “the hoodlum at Sokai Meeting (the general meeting of stockholders)”. Sokaiyas hold a small number of stocks in many companies to get the position of a stockholder. By abusing the privilege as stockholders, they plot to receive or extort money or some interests from companies by every means available, above all, by causing some trouble at the Sokai Meeting. This is the face of Sokaiyas as troublemakers. On the other hand, Sokaiyas, above all, the influential ones work as fixers for the company concerned, especially at its Sokai Meeting. Sokaiyas make opportune use of these two faces according to their relation to the company, of which stocks they hold.

We have witnessed the hierarchy of Sokaiyas, majority of whom work individually. At the bottom of this hierarchy there are many mean Sokaiyas who beg a small amount of money from companies, of which only a small number of stocks they hold. In this paper they are called as the beggar-type Sokaiyas.
Some able Sokaiyas begin their career from this bottom to move up on the ladder to the top. At first they take a role as troublemakers. If they succeed in making some trouble by questioning sharply about the poor achievement or exposing some scandal in a company, especially a large-sized one at its Sokai Meeting, they can win fame. The more thy win fame, the more they can influence other Sokaiyas. Consequently, companies being to ask them to play a role of the fixer against the troublemaker-type Sokaiyas by offering a lot of money or interests to them.

In Japan the Sokai Meeting is not a place for discussion with ordinary stockholders. It is rather an arena for the quarrel between the troublemaker-type Sokaiyas and the fixer-type ones. If a fixer-type Sokaiya succeeds in suppressing questions by stockholders, above all, by troublemaker-type Sokaiyas, he is highly rewarded by the company. By accumulation of such success he becomes an influential fixer locating at the top of the hierarchy of Sokaiyas. A handful of the most influential Sokaiyas are prone to be in contact with leaders of ultra rightists and bosses of “Boryokudan”, that is, the gangster group known as “Yakuza” in foreign countries. We saw such corrupt relation typically in case of Yoshio Kodama.

Yoshio Kodama was the most influential fixer after the World War II (Kaplan and Dubro, 1986 : 63-69). In December in 1941 he established a secret agency for Japanese navy, through which he accumulated a huge amount of wealth by exacting goods in the occupied China. Immediately after the World War II he provided his wealth for conservative politicians, who founded the Liberal Party, the predecessor of the Liberal Democratic Party. After he served the imprisonment as a war criminal, he was released in December in 1948. After the release Kodama became a mastermind in the world of conservative politicians and the underground. Around 1965 he advanced into the circle of Sokaiyas (Ibid. : 172). As the most influential fixer he reigned over the world of Sokaiyas until 1976, at which he lost his power by being interrogated in the Lockheed Scandal.

Affiliation of Sokaiya with Boryokudan

The Japanese police served the conservative government ruled by the Liberal Democratic Party during the period of 1955 to 1993 (Yokoyama, 2001 : 196). Until the early 1960’s they connived at minor deviant behaviors committed by ultra-rightists, Sokaiyas and the Boryokudan members. However, in 1964 the Japanese police carried out a strategy against the Boryokudan (Huang & Vaughn, 1992:26), which was called “the strategy to catch the top”. The second strategy and the third one were started in 1970 and 1975 respectively. By these strategies many small-sized Boryokudans were disbanded. However, by absorbing small-sized Boryokudans several large-sized Boryokudans developed, which the police began to call Koiki (wide area) Boryokudans (Yokoyama, 1999:139). The members of Koiki Boryokudan diversified their revenue sources against severe control by the police. Some of them began to work as Sokaiyas. The police estimated that in 1975 the total number of Sokaiyas amounted to 5,227, of which 469 or 9.0% were those affiliated with the Boryokudan (White Paper on Police in 1982 : 122). The rate of those with the Boryokudan membership among all Sokaiyas increased to 26.2%.

In 1976 the police began to strengthen their control against the illegal activities by Sokaiyas. They arrested 310 Sokaiyas for extortion, bodily injury, fraud and so on (White Paper on Police in 1982 : 86). In addition, they encouraged companies not to give money and/or interests to Sokaiyas. To cope with activities by Sokaiyas, the Counsel for Liaison between Companies was founded, which 68 associations in the economic world joined. Since then it became difficult for Sokaiyas to work alone. Some of them, especially the beggar-type ones, gave up to work as Sokaiyas. Others began to work with the Boryokudan. At first they led the Boryokudan members as the specialist fixer & troublemaker. However, they became gradually subordinates to the Boryokudan furnished with enough funds, human resources and firearms. In such a situation the Commercial Code was revised in 1981 to eradicate Sokaiyas, above all, those with the Boryokudan membership.

Relation between Company and Sokaiya

In Japan managers at the division of general affairs of a company have been in charge of coping with various kinds of claim, of which the most troublesome is the demand or the extortion by Sokaiyas. Their most important job is to hold the Sokai Meeting without any trouble. At the Sokai Meeting all bills presented by their company should be passed unanimously with few deliberation. If the managers in charge of general affairs would succeed in finishing the Sokai Meeting smoothly in a short time, they would be highly rated in their company. Therefore, they are very nervous about the demand or the extortion by Sokaiyas, who may cause some trouble at the Sokai Meeting.

In Japan the total number of individual stockholders decreased until the late 1980’s, as companies held more and more stocks of other companies each other. Usually, other companies present a letter of attorney as stockholders in advance to the chairperson at the Sokai Meeting. If their representative attends the Sokai Meeting, he/she only agrees the proposal by the executive without any question. The ordinary stockholders are more interested in gaining by a rise in the price of stocks in the market rather than receiving a dividend. Therefore, they rarely attend the Sokai Meeting to lay claim to the higher share. Usually, the managers in charge or general affairs do not need to worry about questions by ordinary stockholders.

On the other hand, the troublemaker-type Sokaiyas, above all, those having relation to the Boryokudan, use such a way as questioning and shouting at the Sokai Meeting in order to make trouble. They sometimes use even the physical violence to the executive directors on the stage.

The managers in charge of general affairs always endeavor to prevent the troublemaker-type Sokaiyas from attacking the executive directors, above all, the president of their company, who works as a chairperson at the Sokai Meeting. Not only the owner-type presidents but also other types of presidents have the absolute power in their company especially through their personnel management. Therefore, the managers in charge of general affairs must protect their president from the attack by Sokaiyas by fair means or foul.

The managers in charge of general affairs take measures to prevent any trouble at the Sokai Meeting. Previously, they resorted to influential Sokaiya. By offering a lot of money or interests, they asked him to work as a fixer against stockholders, above all, the troublemaker-type Sokaiyas, who intended to question at the Sokai Meeting. Then, he distributed a part of money to the rank-and-file Sokaiyas in order to ask them to become his followers. At the Sokai Meeting he and his followers shouted “Yes” immediately in response to the proposal presented by a president of the company, and shouted down the troublemaker-type Sokaiyas and ordinary stockholders who tried to question.

The managers in charge of general affairs order young employees to sit all seats in two or three front rows at the Sokai Meeting. These employees are expected to work as a guard for executive directors on the stage in case that troublemakers rush onto the stage in protest against improper answer by a president or an executive director. Another preventive device is to hold the Sokai Meeting on the same date as that of other companies. On the same day Sokaiyas cannot attend all Sokai Meetings of companies, of which stocks they hold. They must choose the Sokai Meeting of a company, in which they find some weakness such as the poor achievement and a scandal. In addition, companies inform their stockholders of the subjects for discussion at the Sokai Meeting as late as possible, because they do not want to give troublemakers time enough to research on the contents of these subjects in advance. They mail the documents for the Sokai Meeting, as the law prescribes their duty to send these documents before two weeks and more. By such preventive measures against Sokaiyas ordinary stockholders are not well guaranteed their right to access to information about the company.

Corrupt Relation with Sokaiyas after 1997

Although the maximum penalty prescribed by Article 497 of the Commercial Code was aggravated in November, 1997, we have continued to have news about the corrupt relation between some large companies and Sokaiyas. In February, 1998, several managers in charge of general affairs of Mitsubishi Automobile, Mitsubishi Electric and so on, were indicated for giving money to a Sokaiya by the name of the advertisement rate in a pamphlet of a professional school, which his wife managed. Following it, the police exposed several scandals with Sokaiyas such as being involved in Japan Air Lines in August in 1998, Kobe Steel Manufacture in November in 1999, Kubota in July in 2000, Sumikura Industry in February in 2002 and Nihon Credit Sale in November in 2002.

In the case of Nihon Credit Sale, Kikuo Kondo was arrested for receiving money as the fixer-type Sokaiya. In the late 1970s Kondo was affiliated with Seirankai, a group of Sokaiyas under the influence of Sumiyoshikai, one of three Koiki Boryokudans in Japan (Asahi Newspaper on November 18, 2002). At that time Kondo holding some stocks of Nihon Credit Sale began to work as the troublemaker-type Sokaiya against this company. Later he turned to the fixer-type Sokaiya. The directors in charge of general affairs of Nihon Credit Sale provided Kondo in succession with money from illegal accounts. To evade the round up by the police, in 1988 they contracted with him as an adviser in disguise.

After the breakdown of our bubble economy the achievement of Nihon Credit Sale became worse. To prevent ordinary stockholders and troublemaker-type Sokaiyas from questioning at the Sokai Meeting, Nihon Credit Sale depended more and more on Kondo’s ability as the fixer-type Sokaiya. Then, the amount of monthly fee for him, which was transferred to his bank accounts, increased from 270,000 yen (US$2,160) in 1992 to 810,000 yen (US$6,480) in 199 (Nihon-keizai Newspaper on November 19, 2002). As he bought more stocks of Nihon Credit Sale, he has become the influential fixer as a big stockholder. In Koike and Kondo we see the typical career of successful Sokaiyas.

Conclusions

Japanese companies have had the corrupt relation with Sokaiyas for a long time. Previously they provided many Sokaiyas with money and interests in order to finish the Sokai Meeting smoothly in a short time. Sokaiyas proliferated with the economic development. They formed the hierarchy, in which we saw the peculiar career system to move up from the bottom to the top.

After the revision of the Commercial Code against Sokaiyas in 1981 many beggar-type Sokaiyas disappeared. However, able troublemaker-type Sokaiyas, above all, those being affiliated with the Boryokudan, succeeded in surviving. Some of them such as Koike and Kondo could succeed in stepping up to the influential fixer-type Sokaiya.

In the serious economic depression since 1990 the condition of Japanese companies has become worse. In this situation they are requested to explain about their poor achievement at their Sokai Meeting, with which more foreign stockholders began to participate. They are not allowed to use the fixer-type Sokaiyas to suppress question and comment by ordinary stockholders, above all, foreign ones. With such change in the economic world Sokaiyas, even the influential fixer-type Sokaiyas, may gradually disappear.

In Japan the Boryokudan diverted their activities to make money. Since 1980s they have actively invaded in the established economic world from the underground. Therefore, they may begin to work as a fixer for corrupt companies in the place of Sokaiyas. We should think about the measures to prevent them from making profits not only in the underground but also in the established economic world.

