
Part

Basic Foundation for SDF

Defense Production and Technological
Bases, and the Current Status of Defense
Equipment Acquisition

� As Japan has no national arsenal (state-owned munitions factory), the
whole of the production base and most of the technological base is in the
hands of companies that manufacture defense equipment and associated
items (the defense industry).

� The market for defense equipment is limited to the small amount of demand
from the MOD, so manufacturing economies of scale cannot be expected.
Furthermore, specialized, advanced technologies and skills are required
in the development and manufacture of defense equipment, and it takes a
great deal of effort to cultivate and maintain those technologies and skills.

Japan’s Defense Production and Technological Bases

� In terms of the technical strength of the defense industry, trends in the research and development budget have a
considerable infl uence over the maintenance and improvement of skills among engineers in public and private sectors,
because such skills are maintained and cultivated by working on research and development projects. Moreover, although
factors such as the increasing performance of equipment have resulted in an increasing trend in research and development
costs, in recent years, the ratio of defense-related expenditure accounted for by research and development has leveled off.

Current Status of the Acquisition of Defense Equipment

� A PM/IPT system is under development in which a cross-organizational Integrated Project Team (IPT) headed by a Project
Manager (PM) is established for major projects, so that the project can be managed, in terms of cost, performance and
schedule, in a unifi ed way throughout the lifecycle of the equipment product.

Initiatives for Increasing the Effi ciency
of Procurement and Improving its
Fairness and Transparency

Three Principles on Transfer of Defense
Equipment and Technology
� In the “National Security Strategy” set out on December 17, 2013, from the perspective of Proactive Contribution to

Peace based on the principle of international cooperation, a more proactive involvement in peace contribution and
international cooperation is required through the use of defense equipment and other means, as well as participation in
joint development and production of defense and other equipment.

� The Cabinet gave approval on April 1, 2014 for the Three Principles on Transfer of Defense Equipment and Technology. An
appropriate degree of consideration was given to the basic philosophy of Japan as a peace-loving nation that conforms to the
Charter of the United Nations and the course it has taken as a peace-loving nation, as well as the role already played by the
Three Principles of Arms Export. Then, in learning from the mounting number of exceptional cases, it provides a comprehensive
organization of these matters, clarifi es the concrete standards, procedures and brakes relating to the transfer of defense
equipment, to a greater extent than ever before, and is stated clearly and with transparency both internally and externally.

An employee of a defense equipment-related company
conducting winding work for a resolver (angle sensor)
that turns into parts of commander’s periscopes and
gunner’s periscopes

Chapter 1 p.329

Chapter 1 p.320

Chapter 1 p.325

Defense of
2014

Digest
Chapter 1 Measures on Defense Equipment, such as the Three Principles on Transfer of Defense Equipment and Technology

� Japan is holding talks with India, which has been considering the
acquisition of amphibian search and rescue aircraft, at the Joint Working
Group (JWG) aimed at bilateral cooperation pertaining to US-2.

Adapting Defense Equipment for Civilian Use

Initiatives Aimed at Maintaining and Strengthening
Defense Production and Technological Bases

� In view of the present situation of rising competition from overseas
companies caused primarily by the recent severe fi nancial circumstances
and reorganization of the global defense industry, the MOD decided on the
“Strategy for Defense Production and Technological Bases” on June 19,
2014 to replace the former domestic production policy, in order to maintain
and strengthen defense production and technological bases, which are
important and vital elements that support our defense capabilities.

� The Strategy not only identifi es the targets for and signifi cance of
maintaining and strengthening defense production and technological
bases, but also presents basic concepts regarding methods of defense
equipment acquisition, such as domestic development, international
joint development and production, and import; measures for maintaining
and strengthening defense production and technological bases, such as
improvement of contrast systems, measures relating to research and
development, and defense equipment and technological cooperation; and
the current situation and future direction of defense equipment sectors.

Strategy for Defense Production and Technological Bases

Research and Development

US-2 amphibian rescue aircraft

Mobile combat vehicle currently in development

� From the perspective of optimizing performance, scheduling, and
cost throughout the lifecycle of equipment, multiple proposals will be
compared and analyzed in terms of performance and cost from the
concept and R&D stages. In addition, to avoid a rise in the unit price for
mass production of equipment, the Technical Research and Development
Institute and Equipment Procurement and Construction Offi ce will
coordinate on cost estimates from the development stage as a part of the
lifecycle management.

� International joint development of defense equipment is the primary
means within the international community for responding to soaring
costs, yet achieving higher performance. Similarly, the MOD is engaged
in joint research and development with the U.S. Department of Defense,
as well as collaborating with other nations, such as the United Kingdom,
in the fi elds of equipment and technology. Moreover, as the move towards
dual use between defense and lifestyle technology, as well as borderless
systems, gains momentum, technological information exchange and
research collaboration between the Technical Research and Development
Institute and research institutions such as independent administrative
agencies and universities, is being proactively implemented within Japan,
in order to ensure that superior lifestyle technology is incorporated and
effi cient research and development is conducted.

Chapter 1 p.336

Chapter 1 p.332

Basic Foundation for SDFPart

Human Foundation and Organization that
Supports the Defense Force
� In order to exert their defense capabilities with the maximum effectiveness, it is vitally important that the MOD and SDF enhance and

strengthen the human foundation that underlies these capabilities. The various activities of the MOD and SDF are not possible without the
understanding and cooperation of all people, as well as local governments and other parties. For this reason, mutual trust between local
communities, the people, and the SDF need to be deepened even further.

� In Japan, due to the declining birthrate and increasing university enrollments, the
recruitable population for SDF personnel has been decreasing in size. Under such
circumstances, personnel with superior abilities and a strong desire to enlist are
recruited nationwide according to various categories.

� Furthermore, systems such as the SDF Reserve Personnel System are
established. In such systems, people remain engaged in their own jobs as civilians
in peacetime, and become SDF personnel and carry out their missions when
muster orders for defense are issued.

Recruitment and Employment of Personnel in the MOD and the SDF

Personnel who joined the MSDF in April 2014

� The MOD and SDF promote a variety of measures,
including measures for personnel system
reform and the further employment of female
SDF personnel, in order to appropriately assure
the strength of the SDF units while taking into
account their respective characteristics, and make
effective use of human resources which form the
foundations that enable Japan to demonstrate its
defense capabilities, and thereby, adequately adapt
to the diversifi cation of missions and other changes.

Measures Aimed at Ensuring Effective Use of Human Resources

Female GSDF, MSDF, and ASDF personnel

Daily Education and Training

� The SDF makes efforts to educate its personnel and train its
units to develop them into powerful personnel and forces,
while paying careful attention to safety, in areas such as
accident prevention.

Education and training of the GSDF, MSDF, and ASDF

Chapter 2 p.342

Defense of
2014

Digest
Chapter 2 Relationship between the Japanese People and the Ministry of Defense and the SDF

Interaction between the MOD/SDF, and Local
Communities and Japanese Citizens

� The MOD/SDF has been conducting various cooperation activities to
support the lives of nationals. Such activities are further deepening
the mutual trust between the local community and the people, and
the SDF. Those activities are greatly contributing to maintaining and
revitalizing local communities.

Collaboration with Local Communities

� The MOD is working to promote the effective and appropriate use of returned lands in Okinawa Prefecture previously provided to the U.S.
Forces in Japan for their use, based on the “Act on Special Measures Concerning Promotion of Effective and Appropriate Use of the Lands in
Okinawa Prefecture Previously Provided for Use by the Stationed Forces.”

� With regard to the implementation of the Futenma Replacement Facility construction project, it was determined that maximum
environmental conservation measures would be taken in order to avoid or reduce impacts on the environment as much as possible. Such
measures include consideration and implementation of measures to improve environmental conditions to make them suitable for sea turtles
to come onto land and lay eggs, the transplanting of corals and seaweeds, periodic aircraft-based checking for the habitant of dugongs,
and use of rubble for land-fi ll material, which is produced regardless of the project. It was also determined that follow-up surveys and other
measures would be enhanced.

Initiatives to Mitigate the Local Impact of the Stationing of USFJ

Reform of the
Ministry of Defense

� The “Direction of the MOD Reform,” which was reported to the Defense Council and made public in August 2013, determined that full-
fl edged reform would be undertaken, taking due account of the matters specifi ed in previous considerations, on the basis of the changes in
the security environment surrounding Japan as well as in the policy environment.

Direction of the MOD Reform

FY2013 SDF Marching Festival

MSDF disposing mines and other explosivesGSDF personnel disposing unexploded ordnance

� The MOD/SDF conducts activities to inform nationals of the current
circumstances of the SDF. For example, in commemoration of the
anniversary of the SDF, the SDF Marching Festival is held at Nippon
Budokan arena every year. In addition, an SDF fl eet review was
conducted at the GSDF Asaka training site in FY2013.

Public Relations Activities, Information Disclosure, and Related Activities

FY2013 SDF fl eet review

Chapter 2 p.358

Chapter 2 p.369

