
REGULATION ON SIMPLIFIED AND FOREIGN COMPANIES
IN JAPAN

Tomotaka Fujita

TABLE OF CONTENTS

I. IN TR O D U CTIO N ... 93

II. REGULATION OF MICRO-, SMALL-, AND MEDIUM-SIZED ENTERPRISES UNDER
JA PA N ESE L A W ... 94

A . T he B ackground ... 94
B . O rganizational Structure ... 97
C. Lim ited Liability of the M em bers .. 98
D. Flexibility and Contractual Freedom .. 99
E. Incorporation Requirements (Including Minimum Capital and Purpose
R equ irem en ts) ... 99
F. Fiscal Transparency and Simplified Accounting .. 101

III. REGULATION OF FOREIGN COMPANIES IN JAPAN ... 102
A. Recognition of Foreign Companies and Applicable Law 102
B. Requirements for Foreign Companies Carrying out Transactions
C ontinuou sly in Japan ... 103
C . Pseudo-Foreign C om panies .. 103

IV . C O N C LU SIO N .. 10 3

I. INTRODUCTION

For many years, the international business community has paid little
attention to small- and medium-sized companies. Given the highly globalized
capital market, investors as well as governments are interested in the corporate
governance of publicly held corporations in other states.1 In contrast, small- and
medium-sized corporations have been regarded as a local legal institution
governed by domestic laws that may not necessarily be unified or harmonized.

Professor of Law, Graduate Schools for Law and Politics, University of Tokyo.
This paper is based on the author's presentation at the Second Pacific-Rim Colloquium on
Economic Development and the Harmonization of Commercial Law held on January 8-10,
2015 at Shanghai University for International Business and Economics in Shanghai, China.
The views expressed in this paper are the author's and do not necessarily represent the
Japanese government or any organization the author belongs to.

For example, the Organisation for Economic Co-operation and Development
(OECD) published its principles of corporate governance in 1999, which is periodically
reviewed. See Organisation for Economic Co-Operation and Development [OECD],
OECD Principles of Corporate Governance (May 1999, rev. Nov. 2004).

94 Arizona Journal ofInternational& Comparative Law Vol. 33, No. 1 2016

Therefore, it was a little surprising that the United Nations Commission on
International Trade Law (UNCITRAL) launched a project on "Micro, Small, and
Medium-sized Enterprises."' 2 The motivation behind the project was the
recognition that creating an appropriate legal environment for micro-, small-, and
medium-sized enterprises could contribute to sustainable development and
inclusive finance.3

This paper intends to provide information on Japanese law regarding the
following two issues. First, it explores the corporate forms available for small-
and medium-sized enterprises under Japanese law and explains the applicable
corporate law rules. Given the large number of small- and medium-sized
companies incorporated and carrying out business in Japan, it is worth looking at
how Japanese law meets the demand for small- and medium-sized firms.

Second, the paper provides a quick review of the regulation of foreign
companies under Japanese law. In a global context, it is very important to know
how small- and medium-sized companies incorporated in one jurisdiction are
treated under another. Is a company established in a foreign country
automatically recognized as a legal person under Japanese law? If it is, is there
any special regulation for foreign companies? Although it is impossible to
identify all regulations that might apply to them, this paper explains the general
treatment of foreign companies under the Civil Code and the Companies Act.

II. REGULATION OF MICRO-, SMALL-, AND MEDIUM-SIZED
ENTERPRISES UNDER JAPANESE LAW

A. The Background

There is no specific statute designed for small- or medium-sized
companies under current Japanese law. Historically, such a statute did exist: the
Limited Liability Companies Act 1938.4 Modeled on Gesetz betreffend die
Gesellschaften mit beschrinkter Haftung 1892 (Law Regarding Companies with
Limited Liability, 1892) in Germany, the Act provided flexible regulations for

2 The issue has been discussed at the UNCITRAL Working Group I since its 22nd

session. See U.N. Comm'n on Int'l Trade L., Working Group I, Rep. of the Working Group
I (MSMEs) of the Work of its 22nd Session, U.N. Doc. A/CN.9/800 (Feb. 28, 2014).

3 See U.N. Comm'n on Int'l Trade L., Working Group I, Selected Activities of
International and Intergovernmental Organizations to Promote Micro, Small and Medium-
Sized Enterprises, U.N. Doc. A/CN.9/WG.I/WP.81 (Feb. 28, 2014).

4 Yugen gaisha ho [Limited Liability Companies Act], Law No. 74 of 1938,
translated in (Japanese Law Translation [JLT DS]), http://www.japaneselaw
translation.go.jp/ (Japan). The translation of the text of Japanese statutes in this paper is
based on the Japanese Law Translation Database System (JLT DS). JAPANESE LAW

TRANSLATION, http://www.japaneselawtranslation.go.jp/ (last visited Dec. 14, 2015). The
Japanese law Translation Database System provides an unofficial, but the most widely
used, translation of Ja:panese statutes.

Regulation on Simplified and Foreign Companies in Japan

companies with a relatively small amount of capital and non-transferable shares.
The Japanese 1938 Act was repealed in 2005 when the Companies Act5 was
promulgated. However, this does not mean that flexible treatments for small- or
medium-sized companies disappeared under Japanese law. The regulations under
the Limited Liability Companies Act were incorporated into the provisions on
closely held Stock Companies in the Companies Act, which will be explained in
this Section.

The Companies Act of 2005 recognizes four types of companies: Stock
Companies (Kabushiki-gaisha), General Partnership Companies (Gomei-gaisha),
Limited Partnership Companies (Goshi-gaisha), and Limited Liability Companies
(Godo-gaisha) (Art. 2(i)). 6 Partnership companies consist of members with
unlimited liability for company debt,7 while limited partnership companies consist
of members with both unlimited and limited liability. 8 Members of stock
companies and limited liability companies have limited liability. 9 Although
partnerships do not have a legal personality in many countries, they can be
incorporated as a company with a legal personality in Japan.10 Table 1 shows the
number of companies of each type. It is immediately evident that the
overwhelming majority of companies (approximately 98%) take the form of a
Stock Company.

Table 1: Number of Companies11

Type of Company Numbers
Stock Company 2,469,378

5 Kaisha ho [Companies Act], Law No. 86 of 2005, translated in (Japanese Law
Translation [JLT DS]), http://www.japaneselawtranslation.go.jp/law/detail/?id=2455
&vm=04&re=01&new=l (Parts I- IV of the Act); http://www.japaneselawtranslation.go.jp/
law/detail/?id=2456&vm=04&re= 01&new= (Parts V VIII of the Act) [hereinafter Kaisha
ho [Companies Act]]. For general information on the Companies Act, see ICHIROU
KAWAMOTO, YASUHIRO KAWAGUCHI & TAKAYUKI KIHARA, CORPORATIONS AND

PARTNERSHIPS N JAPAN (2012).
6 The English translation, combined with the above history, could cause confusion.

The Companies Act 2005 has a company form called a "Limited Liability Company"
(Godo-gaisha). This is a completely different form of company than companies with the
same English translation under the Limited Liability Companies Act. A "Limited Liability
Company" (Yugen-gaisha) under the Limited Liability Companies Act is currently a type
of stock company under the Companies Act 2005. When we find a "Limited Liability
Company" in the literature, we should be careful as to which corporate form it refers to.

7 Kaisha ho [Companies Act], art. 576(2).
8 Id. art. 576(3).
9 Id. arts. 104, 576(4).
10 Entrepreneurs may keep a partnership unincorporated if they wish. In this case,

the business entity remains as a contractual arrangement among its members without a legal
personality.

I National Tax Agency, The Results of Corporate Sample Research 2013,
JAPANESE NATIONAL TAX AGENCY, https://www.nta.go.jp/ (last visited Oct. 14, 2015).

96 Arizona Journal ofInternational& Comparative Law Vol. 33, No. 1 2016

General Partnership Company 4,092
Limited Partnership Company 20,553
Limited Liability Company 28,370

Table 2 shows the size of stock companies. More than 85% of stock companies
have legal capital not exceeding ten million yen (approximately $80,000 USD).12

Ten million yen of legal capital is a very modest amount for doing business in
Japan.

Table 2: Size of Stock Companies
13

Legal Capital (yen) Numbers
To 10 million 2,110,271
Over 10 million to 100 million 336,571
Over 100 million to 1,000 million 16,948
Over 1,000 million 5,588

From both tables, one can safely conclude that the vast majority of
Japanese firms do business as a Stock Company and that most of them are small-
or medium-sized. It is curious that the Limited Liability Company legal form is
rarely used. Limited Liability Companies, which were introduced by the
Companies Act of 2005, have the advantages of partnership and Stock
Companies. They have flexibility of internal structure like partnerships and
limited liability for members like Stock Companies. Despite the fact that Limited
Liability Companies appear to be the ideal company form for small- and medium-
sized firms, most of them choose to incorporate as Stock Companies. It is not
certain whether Limited Liability Companies under the Companies Act of 2005
was a failure or if we are still in a transition period.14

12 Calculated on the basis of the exchange rate 1 U.S. dollar =125 yen.
13 National Tax Agency, The Results of Corporate Sample Research 2013, supra

note 9.
14 The number of Limited Liability Companies is increasing, although it is not

comparable with that of Stock Companies.

Number of Limited Liability Companies
2009 10,206

2010 14,338

2011 16,882

2012 20,804

2013 28,370

National Tax Agency, The Results of Corporate Sample Research 2009-2013,
supra note 11.

Regulation on Simplified and Foreign Companies in Japan

The rest of the paper focuses mostly on the rules on Stock Companies
because they are the most common company form used for small- or medium-
sized enterprises in Japan, although I refer to provisions on Limited Liability
Companies when they differ from those of Stock Companies.15 Based on the "key
considerations" identified in the discussion of the UNCITRAL Working Group,16

the following issues will be examined:

(1) Organizational structure, including the possibility of "one-
person incorporation"

(2) Limited liability of members
(3) Flexibility and contractual freedom
(4) Incorporation requirements, including minimum capital,

and purpose requirements
(5) Corporate registration
(6) Fiscal Transparency and Simplified Accounting

B. Orpanizational Structure

Each company needs at least one member (or shareholder for Stock
Companies) and there is no limitation on the maximum or minimum number of
members. One-person incorporation is possible. A company can increase the
number of members by issuing new stock or accepting new contributions.

Stock Companies should have two basic corporate organs: a
shareholder's meeting and a director (or directors).17 They may have a board of

15 Partnership Companies and Limited Partnership Companies are ignored because
company forms that allow investors to limit their liability are more important for our
purpose.

16 The UNCITRAL Secretariat identifies the following 10 items: (1) permitting
participation by one or more persons; (2) providing for full-fledged limited liability; (3)
establishing simple registration and formation requirements; (4) enabling maximum
freedom of contract for participants while establishing clear default rules for less
sophisticated entrepreneurs; (5) providing for a flexible organizational structure; (6)
making minimum capital an optional requirement; (7) making a statement of an entity's
purpose optional; (8) allowing the use of intermediaries to be optional; (9) providing for
fiscal transparency and simplified accounting; and (10) building on the presumption that a
ready-made business form statute should focus on the needs of the smallest entities first
(the "think-small-first" principle). U.N. Comm'n on Int'l Trade L., Working Grp. I, Micro,
Small and Medium-Sized Enterprises Legal Questions Surrounding the Simplification of
Incorporation, 2, U.N. Doc. A/CN.9/WG.1 /WP.89 (Jan 28, 2015).

Points (1) and (5) above are discussed in I.B; (2) in lI.C; (4) in I.D; (3) and (6)-(8) in
ILE; and (9) in I.F, infra.

17 Article 295 presupposes that every Stock Company has a shareholders' meeting.
Kaisha ho [Companies Act], supra note 5, art. 295 (Japan). Article 326(1) requires a stock
company to have one or more directors. Id. art. 326(1).

98 Arizona Journal ofInternational& Comparative Law Vol. 33, No. 1 2016

directors,1 8 but it is not always a requirement.19 Therefore, one can incorporate a

simple Stock Company with one shareholder and one director. There are many

optional corporate organs, such as an auditor, an accounting auditor, and an

accounting advisor. Small- and medium-sized firms often lack such optional
20corporate organs

The structure of Limited Liability Companies is even simpler. Each
member can manage the business of the company, and no director is required (Art.

590). There is no specific corporate organ necessary for this corporate form.

C. Limited Liability of the Members

Shareholders of Stock Companies enjoy limited liability. Article 104 of

the Companies Act declares the shareholder's liability: "a shareholder's liability
shall be limited to the amount of the subscription price of the shares he/she holds."
Shareholders are not required to make a new contribution even if a Stock

Company goes bankrupt.21 The same applies to the members of Limited Liability
Companies.22

However, there is an exception to the rule. Although there is no specific
provision in the Companies Act, the doctrine of piercing the corporate veil has
been established in case law. In the Supreme Court case, Hoshihara Co., Ltd. v.

Yamayoshi Sh5kai,23 the Court formalized the doctrine as follows: the corporate

veil can be pierced when "a legal personality has no substance at all or is misused
to avoid an application of law." Therefore, in theory, one cannot completely
preclude the possibility that a controlling shareholder may be held liable for a
company's debt based on this doctrine. In reality, there have been few cases in

which Japanese courts have denied the shareholder's limited liability.'4

One should also note that creditors of insolvent small companies often

seek protection under Article 429(1) of the Companies Act, 25 which provides for a

I8 Id. art. 326(2).
19 Stock companies should have a board of directors if they are (1) a Public

Company, (2) a Company with Board of Company Auditors, or (3) a Company with
Committees. Id. art. 327(1).

20 These corporate organs are required for certain types of stock companies. See id.

arts. 327(2)-(5), 328.
21 Shareholders should contribute the full amount of the subscription price when

they acquire shares. Id. arts. 34(1), 63(1), 208(1). Therefore, there is no amount to be paid
to the company once they become a shareholder. The same applies to the members of
Limited Liability Companies. Id. art. 578.

22 Kaisha ho [Companies Act], supra note 5, art. 580(2).
23 [Hoshihara Co., Ltd. v. Yamayoshi Shokai] Saiko Saibansho [Sup. Ct], Feb. 27,

1969, 23 SAIKO SAIBANSHO MINJI HANREISHU [MINSHU] 511 (Japan).
24 Although there have been a number of cases in which the court "pierced the

corporate veil," most of them have very little to do with a shareholder's limited liability.
25 Article 429(1) provides, "[i]f Officers, etc. are in bad faith or show gross

negligence in performing their duties, such Officers, etc. shall be liable to a third party for

Regulation on Simplified and Foreign Companies in Japan

director's liability to a third party. The director of a Stock Company may be held
liable to aggrieved creditors for the company's debt when the company goes
bankrupt due to his or her mismanagement. Although this is not exactly an
exception to a shareholder's limited liability, it is often pointed out that Article
429 serves as a substitute for piercing the corporate veil because the director of a
Stock Company is often its controlling shareholder.

D. Flexibility and Contractual Freedom

Regulations applicable to Stock Companies include many mandatory
provisions. Although such mandatory regulations make more sense for Stock
Companies with many small investors, they make less sense for closed ones.
Therefore, if Stock Companies limit the transferability of their shares (Non-Public

26Company), the Companies Act allows a greater degree of freedom of contract
27(autonomy by articles of incorporation) in many respects. In practice, the rules

on Non-Public Companies are flexible enough to satisfy the needs of small- and
medium-sized firms. Limited Liability Companies enjoy a broader range of
freedom of contract. Provisions on corporate internal affairs for Limited Liability
Companies are mostly non-mandatory rules.

E. Incorporation Requirements (Includin2 Minimum Capital and Purpose
Requirements)

A Stock Company is formed by the registration of the incorporation at
the location of its head office.28 If companies follow the formal procedure
required by the law, registration is automatically granted. The procedure for
incorporation of a Stock Company is not very burdensome and even simpler for a
Limited Liability Company. Judicial scriveners can and often do help the
incorporator to prepare all necessary documents and submit them to the
authorities. 29 According to a judicial scrivener's website,3° a Stock Company can

damages arising as a result thereof." Kaisha ho [Companies Act], supra note 5, art. 429(1)
(Japan).

26 Kaisha ho [Companies Act], supra note 5, art. 2(v). A company without

limitations on the transferability of shares is called a "Public Company." Id. art. 2(v). I use
"Non-Public Company" in this article to refer to a company that is not a "Public
Company," i.e., a company subject to limitations on the transferability of all its shares.

7 Id. art. 109(2). For example, a "Non-Public Company" (i.e., a company which
restricts the transferability of shares) can flexibly determine the rights of the holder of each
share through its articles of incorporation Id. A Public Company is required to have a
board of directors, while a Non-Public Company is not. Id. art. 327(1).

28 Kaisha ho [Companies Act], supra note 5, arts. 49, 579.
29 Shiho shoshi ho [Judicial Scrivener Act], Act No. 197 of 1950, art. 3(1) (Japan).

A judicial scrivener is a legal professional who mainly performs the procedures for
registrations and prepares the documents submitted to the relevant authorities. Id. art. 3(1).

100 Arizona Journal ofInternational& Comparative Law Vol. 33, No. 1 2016

be incorporated within two weeks at a cost of $240,000 yen (approximately

$2,000 USD).3 1 Another website32 provides for an incorporation within one day,
although one would pay an extra fee.3 3 Of course, if an entrepreneur does the

paperwork for incorporation himself or herself, the cost would be even lower.

The articles of incorporation should be drafted and signed by all

incorporators.34 They should include: (1) the purpose of the company; (2) the

trade name of the company; (3) the location of the head office; (4) the value of the
property to be contributed at the incorporation (or the lower limit thereof); and (5)

the name and address of the incorporator.3 5 Certain items included in the articles
36of incorporation should be approved by an examiner appointed by the court.

The need to obtain the examiner's approval might delay the incorporation process,

but carefully drafted articles of incorporation would effectively make the

examiner's approval unnecessary.

Although the articles of incorporation should include the value of the

property to be contributed at the incorporation, there is no minimum capital

requirement. Therefore, it is possible to incorporate a company with a capital of

one yen. The Companies Act of 2005 abolished the minimum capital requirement
3,7that existed under the Commercial Code. The legislation providing for a

Although there is no reference in the Companies Act to judicial scriveners, they are often
involved in an incorporation process.

30 Wakabayashi Shiho Shoshi Jimusho [Wakabayashi Shihoshoshi Lawyer's Office],

http://www.kaisha-shien.jp/ (last visited Feb. 14, 2016).
31 Id. The amount includes all expenses including registration fee, tax, and the fee

for the judicial scrivener. It does not include the initial contributions to the company which
are borne by the incorporator or investors. The initial contribution can be nominal since
there is no minimum capital requirement under the Companies Act. See infra note 37 and
accompanying text.

32 Ishikawa Kazushi Jimusho [Ishikawa Kazushi Judicial Scrivener Office],
http://www.squareI.jp/service (last visited Feb. 14, 2016).

33 Id. The whole cost for "one-day incorporation" is 372,970 yen (including
registration fee, tax, and the fee for the judicial scrivener).

34 Kaisha ho [Companies Act], supra note 5, arts. 25(2); 26. An incorporator is a
person who takes the initiative to incorporate a company. Each incorporator should
subscribe at least one share. Id. art. 25(2).

35 Id. art. 27.
36 Id. arts. 28, 33. For example, if an investor contributes property rather than cash

for his/her shares, the value of the property should be examined and approved by the
examiner. Id.

37 The minimum capital requirement was introduced by the 1990 Revision of the
Commercial Code and Limited Liability Companies Act (Art. 9). SHOHO [COMM. C.] 1899
as revised in 1990, art. 168-4 (Japan); Yugen gaisha ho [Limited Liability Companies Act],
1938 art. 9 (Japan). The amount was ten million yen for Stock Companies and three
million for Limited Liability Companies. These requirements existed only for 15 years
until their deletion in the 2005 Revision. However, there remains something reminiscent of
a minimum capital requirement under Companies Act 2005: although there is no minimum
capital requirement when incorporating, Stock Companies cannot pay dividends to
shareholders if their net assets are below 3 million yen. Kaisha ho [Companies Act], supra

Regulation on Simplified and Foreign Companies in Japan

minimal capital requirement put an unnecessary burden for the incorporation of
small firms while the requirement had not provided significant protection for their
creditors.

The articles of incorporation of a company should include the "purpose
of the company.,38 The purpose should be concrete, and an open-ended clause
such as "any lawful business" is not allowed. Purpose of the company limits the
legal capacity of the corporation, and any transaction outside the stated purpose is
null and void.39 However, courts have interpreted the purposes of companies
liberally, and there have been no cases in which a company's transaction was
actually rendered null and void as violating this rule.

F. Fiscal Transparency and Simplified Accountin2

A Stock Company must give public notice of its balance sheet.4 1 In
certain cases, a summary of the balance sheet is sufficient.42 Shareholders and
creditors of a Stock Company can inspect the financial statements and request a
transcript of them.43 Shareholders having at least three percent of the shares can
inspect account books or materials and request a transcript of them.44

The Companies Act of 2005 does not contain detailed accounting rules
for Stock Companies and leaves them to "the business accounting practices
generally accepted as fair and appropriate."45 The Japan Federation of Certified
Public Tax Accountants' Associations, the Japanese Institute of Certified Public
Accountants, the Japan Chamber of Commerce and Industry, and the Accounting
Standards Board of Japan jointly published "Guidelines on the Accounting of
Small and Medium Enterprises" (2012) and "Fundamental Guidelines on
Accounting for Small and Medium-sized Enterprises" (2012), which are expected

note 5, art. 458.

38 Kaisha ho [Companies Act], supra note 5, arts. 27(i), 576(1)(i).
39 MINPO [MINPO] [CIv. C.] 1896, art. 43, no. 89 (Japan). Article 34 of the Civil

Code (provides that "[a] juridical person shall have rights and assume duties to the extent of
the purpose provided in the applicable articles of incorporation or other basic agreements
subject to the applicable provisions of the laws and regulations." Id. art. 34. The ultra
vires doctrine stated in this article is applicable to all legal persons, including companies
incorpiorated pursuant to the Companies Act. Id.

[Kurozumi v. Shiomi] Saiko Saibansho [Sup. Ct.] Feb. 15, 1952, 6 SAIKO
SAIBANSHO MNJI iHANREISHU [MINSHu] 77.

41 Kaisha ho [Companies Act], supra note 5, art. 440(1)42 Id. art. 440(2). Despite the legal requirement, many small- and medium-sized

companies are said not to give public notice of their balance sheet or a summary of it, since
there is no sanction against non-compliance.

43 Id. art. 442(3). Members and creditors of Limited Liability Companies have the
same rights (arts. 618(1), 625), although a member's rights may be restricted by the articles
of incorporation (art. 618(2)).

44 Id. art. 433(1).
45 Id- art- 431.-

102 Arizona Journal ofInternational& Comparative Law Vol. 33, No. 1 2016

to form "the business accounting practices generally accepted as fair and
appropriate" for small- and medium-sized companies.

III. REGULATION OF FOREIGN COMPANIES IN JAPAN

Once small- and medium-sized companies are incorporated in
accordance with the legislation of a certain jurisdiction, a number of questions
naturally arise regarding their treatment in other jurisdictions. Such questions
include, for example: are companies established in a foreign country automatically
recognized as legal persons or is there any special regulation for these companies?
This Section examines how companies incorporated in foreign states are treated
under Japanese law. Although there are many public law regulations applicable to

46foreign companies (e.g., the Foreign Exchange and Foreign Trade Act), this
Section focuses on general regulation under the Companies Act and Civil Code.

A. Recopnition of Foreipn Companies and Applicable Law

A foreign company is automatically recognized as a legal person under
Japanese law.47 The definition of "foreign company" under Japanese law is
formalistic. Any company incorporated under the law of a foreign country is a
"foreign company." Neither the location of the principal place of business nor the
place where the corporate decisions are made is relevant.

What law applies to foreign companies? According to choice of law
rules in Japan, the law of the state of incorporation governs corporate internal
affairs.48 In addition, provisions in Book VI of the Companies Act of 2005 (titled
"Foreign Companies") apply to foreign companies. Let us look at two important
regulations.

46 Gaikoku kawase oyobi gaikoku boekiho [Foreign Exchange and Trade Act], Law

No. 228 of 1949, translated in (Japanese Law Translation [JLT DS]), http://www.
japaneselawtranslation.go.jp/law/detail/?ft=2&re=02&dn= l&yo=foreign+trade&x=O&y=0
&ia=03&ky=&page=l.

47 MINPO [CIV. C.] 1896, art. 36 provides that "[w]ith the exception of any state, any
administrative division of any state, and any foreign companies, no establishment of a
foreign juridical person shall be approved, provided, however, that this shall not apply to
any foreign juridical person which is approved pursuant to the provisions of a law or
treaty."

48 Horitsu no tekiyo ni kansuru tsusoku-ho [Act on General Rules for Application of
Laws], Law No. 78 of 2006, translated in (Japanese Law Translation [JLT DS]),
http://www.japaneselawtranslation.go.jp/law/detail/?id=1970&re=02. Although there is no
explicit provision stating the rule in the Act on General Rules for Application of Laws
(Law No.78. 2006), which provides the choice of rules, it is generally accepted that the law
of incorporation applies corporate internal affairs in Japan.

Regulation on Simplified and Foreign Companies in Japan

B. Requirements for Foreign Companies Carryin2 out Transactions
Continuously in Japan

Foreign companies carrying out transactions continuously in Japan are
required to choose representatives in Japan and register as a foreign company.49 If
a person has carried out transactions without choosing representatives in Japan or
registering as a foreign company, such a person is held liable to the counterparty,
jointly and severally with the foreign company, to fulfill any obligations arising
out of the transaction.50

C. Pseudo-Foreipn Companies

A foreign company that has a (de facto) central place of business in Japan
or whose primary purpose is doing business in Japan is called a "pseudo-foreign
company." "Pseudo-foreign companies" are not allowed to continuously carry out
transactions in Japan.51 If they do so, the representative of the company is jointly
and severally liable to the other parties to these transactions.52

The regulation of "pseudo-foreign companies" has a great deal to do with
the formalistic definition of "foreign company" and the applicable law. As was
mentioned earlier, the definition of "foreign company" under Japanese law is quite
formal, and the law of the state of incorporation governs corporate internal
affairs.53 Without a regulation on pseudo-foreign companies, a company that is
established based on a foreign legislation is not subject to the Japanese Companies
Act even if all contributions are made by Japanese investors, the management is
all Japanese, and the company's only purpose is doing business in Japan.
Entrepreneurs can easily evade regulations under Japanese law by choosing a
foreign company law as governing law, which provides far less protection for
investors. Legislators thought such incorporation was a kind of misuse of
freedom of incorporation and therefore introduced the "pseudo-foreign
companies" regulation.54

IV. CONCLUSION

As is indicated in Part II, although we have no specific statute for small-
or medium-sized firms, the Japanese law on Stock Companies is flexible enough

49 Kaisha ho [Companies Act], supra note 5, art. 818(1).
50 Id. art. 818(2).
51 Id. art. 821(1).
52 Id. art. 821(2).
53 See Horitsu no tekiyo ni kansuru tsusoku-ho [Act on General Rules for

Application of Laws], Law No. 78 of 2006 (Japan), and accompanying text.
54 See Tomotaka Fujita, International Corporate Law in Japan: Recent

Development, 48 JAPANESE ANNUAL OF INTERNATIONAL LAw 44, 61-63 (2006).

104 Arizona Journal ofInternational& Comparative Law Vol. 33, No. 1 2016

even for such firms. Most provisions in the Companies Act seem to be in line
with the "key considerations" for small- and medium-sized companies indicated
by the UNCITRAL Secretariat.55 Part III shows that companies, including small-
and medium-sized companies incorporated in a foreign country, can do business
in Japan without many obstacles unless they are regarded as pseudo-foreign
companies. Although it is completely descriptive and does not intend to draw any
normative implications, the author hopes that this Article provides information
that could contribute to the ongoing deliberation on micro-, small-, and medium-
sized enterprises in the UNCITRAL Working Group.

See UNCITRAL, Micro, Small and Medium-Sized Enterprises Legal Questions
Surrounding the Simplification of Incorporation, supra note 16.

