
Part

Japan’s Security and Defense
Policy

Basic Policies for the Development of
New Security Legislation

Chapter 1 Basic Concepts of Japan’s Security and Defense Chapter 2 Organizations Responsible for Japan’s Security and Defense Chapter 3 National Security Strategy Chapter 4 New National Defense Program Guidelines

� In May 2014, the Advisory
Panel on Reconstruction of
the Legal Basis for Security
submitted its report, and
Prime Minister Shinzo Abe
presented a basic orientation
regarding the way forward for
the examination of this issue.

� Discussions have been
repeatedly held in the ruling
parties, and examination has
also been conducted by the
government. On July 1, 2014,
the government approved
the Cabinet Decision on
Development of Seamless
Security Legislation to
Ensure Japan’s Survival and
Protect its People.

� In December 2013, Japan’s fi rst National
Security Strategy was decided. The Strategy sets
out Japan’s basic policy on national security.

� Japan will work to realize its own security as well
as peace and stability in the Asia-Pacifi c region

from Japan’s stance as a Proactive Contribution
to Peace based on the principle of international
cooperation. Japan will contribute more
proactively than ever before to the peace, stability,
and prosperity of the international community.

National Security Strategy

Prime Minister Abe holding a press conference following the approval of the Cabinet Decision on Development of
Seamless Security Legislation to Ensure Japan’s Survival and Protect its People (Cabinet Public Relations Offi ce)

A National Security Council meeting (Cabinet Public Relations Offi ce)

� In December 2013,
the National Security
Council was created.
The Council functions
as the control tower
of Japan’s foreign and
defense policies.

Establishment of National
Security Council Chapter 2 p. 125

Chapter 1 p. 122

Chapter 3 p. 132

Defense of
2014

Digest
Chapter 1 Basic Concepts of Japan’s Security and Defense Chapter 2 Organizations Responsible for Japan’s Security and Defense Chapter 3 National Security Strategy Chapter 4 New National Defense Program Guidelines

� The “National Defense Program Guidelines for FY2014 and beyond” (new NDPG) were established in December 2013 following examinations at the MOD, the National
Security Council, and other fora.

New National Defense Program Guidelines

� Amid the increasingly severe security environment surrounding Japan, the SDF
needs to respond to various situations which require SDF commitments. The
frequency of such situations and the duration of responses are both increasing.

� Japan needs to enhance its deterrence and response capability by conducting
tailored activities swiftly and sustainably based on joint operations, as well as
by developing defense capabilities adequate both in quality and quantity that
underpin various activities to realize a more robust defense force.

� From a comprehensive perspective, the defense force should prioritize
particularly important functions and capabilities through optimal resource
allocation as a whole. The defense force also must be an effective one which
enables conducting a diverse range of activities to be seamless as well as
dynamic and adapting to situations as they demand.

� Japan will build a Dynamic Joint Defense Force, which emphasizes both soft
and hard aspects of readiness, sustainability, resiliency and connectivity,
reinforced by advanced technology and capability for C3I, with a consideration
to establish a wide range of infrastructure to support the SDF’s operation.

Building a Dynamic Joint Defense Force

Japan’s Basic Defense Policy

� Along the policy of “Proactive Contribution to Peace” based on the principle of
international cooperation, the following three approaches will be promoted: (1)
Japan’s own efforts; (2) Strengthening of the Japan-U.S. Alliance; and (3) Active
promotion of security cooperation.

� Approximately half of the SDF’s divisions and brigades will be reorganized into
rapid deployment divisions and rapid deployment brigades comprised of units,
including rapidly rapid deployment regiments, furnished with advanced mobility
and ISR capabilities to increase their rapid deployment capabilities.

� The GSDF will maintain rapidly deployable units sustaining specialized functions
to effectively perform amphibious operations.

Ground Self-Defense Force (GSDF)

� The number of destroyers will be
increased. New destroyers (with
additional multifunctional capability and
compact-type hull) will be introduced.
Two Aegis-equipped destroyers will be
added, giving the fl eet eight destroyers.

� The MSDF will continue to increase the
number of submarine units.

� The MSDF will maintain fi xed-wing
patrol aircraft (P-1/P-3C) units by
continuing to acquire the P-1 aircraft.

Maritime Self-Defense Force (MSDF)

New destroyer (image)

� By consolidating warning and control operations at air defense command
centers, the ASDF will gradually change warning groups into warning
squadrons. The ASDF will establish one new squadron in the air warning unit.

� The 13th squadron will be newly
established, and one squadron of
the Air Reconnaissance Unit will be
abolished. Two squadrons will be
added to the fi ghter aircraft units at
Naha Air Base.

� One squadron will be added to
the aerial refueling and transport
units, increasing their number of
squadrons to two.

Air Self-Defense Force (ASDF)

F-35A fi ghter

� A broad range of areas that constitute
the basic foundation for the SDF will
be strengthened, including training and
exercises, operational infrastructure,
personnel and education, medical,
defense production and technological
bases, effi cient acquisition of
equipment, research and development,
collaboration with local communities,
boosting communication capabilities,
enhancing the intellectual base, and
promoting reform of the MOD.

Basic Foundation for the SDF

Capping ceremony of nurses

The Role of the Defense Force

� Effective deterrence of and response to various situations
� Stabilization of the Asia-Pacifi c region and improvement of global security

environments
� In order to effectively fulfi ll these roles, the defense force will be built up by

prioritizing those functions and capabilities that should be prioritized from
the perspective of joint operations. The SDF will prioritize the development of
capacities to ensure maritime supremacy and air superiority. Furthermore, the
SDF will emphasize the establishment of rapid deployment capabilities.

International emergency relief activities in the Philippines

Chapter 4 p. 139

Japan’s Security and Defense
Policy

Part

New Medium Term Defense Program
� Taking into account the new NDPG, a new Medium Term Defense

Program (MTDP) was established for the FY2014-FY2018 period.

� The MTDP stipulates among other items: the reorganization of the
major SDF units; major programs regarding SDF’s capabilities,

including the strengthening of the defense posture in the
southwest region; measures for strengthening the Japan-U.S.
security arrangements; quantities of major procurement; and
expenditures.

Dynamic Joint Defense
Force Committee

� The Dynamic Joint Defense Force Committee, at the instruction of the
Minister of Defense, carries out essential initiatives for proactively building
a Dynamic Joint Defense Force, while assessing and verifying the progress
of various measures laid out in the new NDPG and new MTDP.

Example of Rapid Deployment to the Southwest Area

[Area security units in the southwestern region]
In addition to deploying a coast observation unit
on Yonaguni island, deploy area security units in
the remote islands in the southwestern region.

Introduce “rapid deployment
regiments” to rapid deployment
divisions & brigades that will swiftly
respond to various situations.
To enhance readiness and mobility,
introduce mobile combat vehicles
(MCV) suitable for air transportation

[Amphibious operation capabilities]
Procure amphibious vehicles, along with
introducing tilt-rotor aircraft so as to
support amphibious operations, etc.

[Amphibious Rapid Deployment Brigade (temp)]
A mobile operation unit will be maintained
with specialist functions so that amphibious
operations can be carried out effectively.

 Mobile combat vehicle

Example of rapid
deployment regiments

Deployment
mainly by aircraft

Deployment mainly
by helicopter Advance deployment

(rapid deployment)

Rapid deployment regiments
(1st deployment)

15th brigade

Area security units

Coast
observation

unit

Tilt-rotor aircraft (image)

transport aircraft C-2

Rapid Deployment DivisionRapid Deployment Division

Rapid Deployment BrigadeRapid Deployment Brigade

Rapid Deployment DivisionRapid Deployment Division

Rapid Deployment BrigadeRapid Deployment Brigade

Rapid Deployment BrigadeRapid Deployment Brigade

Rapid Deployment DivisionRapid Deployment Division

Rapid Deployment BrigadeRapid Deployment Brigade

DivisionDivision

DivisionDivision

DivisionDivision
DivisionDivision

DivisionDivision

Armored
Division
Armored
Division

Rapid Deployment BrigadeRapid Deployment Brigade
10

9

11

2

5
7

6

12

14

8

1
3

4

13

Yonaguni
Island

Amami Islands

The main island
of Okinawa

Amphibious vehicle
(image)

Landing Craft Air
Cushion (LCAC)

Transport vessel

Example recapture operation
Air attack (LJDAM, etc.)

Air attack
(attack

helicopter)

Boat landing
Amphibious

vehicle landing

Aircraft landing

Tilt rotor aircraft
(image)

Landing site

Landing site

Legend

: Rapid Deployment unit

: Regionally deployed unit

Parliamentary Senior Vice-Minister of Defense Ryota Takeda
hosting the Dynamic Joint Defense Force Committee

Chapter 5 p.171

Chapter 5 p.159

Defense of
2014

Digest

Build-Up of Defense Capability in FY2014

Samples of amphibious vehicle “AAV7”

Chapter 5 Building a Dynamic Joint Defense Force

Defense-Related
Expenditures

� In FY2014, in light of the increasingly severe security
environment, defense-related expenditures were increased
following-on from FY2013, in order to strengthen the
posture for protecting the lives and property of the Japanese
people and Japan’s territorial land, waters, and airspace.

� Japan is steadily building up its defense capability in FY2014, which
serves as the fi rst fi scal year under the new NDPG and new MTDP, to
establish a Dynamic Joint Defense Force, based on these programs.

� The defense capability will be built up so that Japan’s defense
forces will seamlessly and dynamically fulfi ll their responsibilities
including: (1) providing an effective deterrence and response to
a variety of security situations; and (2) supporting stability in the
Asia-Pacifi c, and improving the global security environment.

Trend in Defense-Related Expenditures Over the Past 15 Years

(100 million yen)

(FY)
2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

46,000

47,000

48,000

49,000

50,000

49,39249,385

49,215

49,262

48,760

47,903
47,815

47,426

47,028

46,826
46,625

46,453

46,804

48,297

47,838

Rescue ship for responding to various missions including disaster relief (conceptual image)

PAC-3 deployed at MOD (Ichigaya Base)

Chapter 5 p. 172

Chapter 5 p. 174

