

as the competent minister also manages and operates the SDF. The Minister of Defense is assisted in policy planning and political affairs by the State Minister of Defense, the Parliamentary Vice-Ministers of Defense (two) and the Senior Adviser to the Minister of Defense.⁵

In addition, the Special Adviser to the Minister of Defense provides the Minister of Defense with advice on important affairs under the jurisdiction of the MOD based on their expertise and experience. The Defense Council consisting of political appointees, civilian officials and uniformed SDF

personnel deliberates on basic principles concerning affairs under the Ministry's jurisdiction. Through these ways, the MOD aims to further ensure civilian control.

As mentioned above, the civilian control system is well established. However, in order to ensure that the system achieves good results, it is necessary to continue making practical efforts in both political and administrative aspects, along with a deep interest in national defense taken by the people.

Section
3

Outline of the National Security Strategy

1 National Security Council

As the security environment surrounding Japan grows increasingly testing, Japan faces mounting security challenges that it needs to address. Under such circumstances, it is necessary to carry forward the policies pertaining to national security from a strategic perspective under strong political leadership with the Prime Minister at its core. For this reason, the National Security Council was established in the Cabinet in December 2013 to provide a platform to discuss important matters with regard to Japan's security. Since its establishment, the Council has met 194 times (as of the end of June 2019) and has been serving as a control tower for foreign and defense policies. The National Security Strategy (NSS) and the National Defense Program Guidelines for FY2019 and beyond (NDPG) are also deliberated and approved in this National Security Council.

The National Security Secretariat established within the Cabinet Secretariat provides constant support to the National Security Council as its secretariat. The Secretariat is also tasked with planning and designing, and overall coordination of basic guidelines and important matters with regard to

foreign and defense policies pertaining to national security. Administrative organs that are deeply involved in policies support the Secretariat with both personnel and information. The Secretariat has many civilians and uniformed personnel of the MOD with concurrent posts, who are engaged in the planning and designing of policies, as well as the utilization of respective specialized knowledge. In addition, global military trends and other information are shared in a timely manner.

The enhanced ability to formulate national security policies has led to the systematic alignment of Japan's national security, and to the provision of a direction for policies with regard to new security challenges. Furthermore, individual defense policies are formulated and efforts to accelerate decision-making are made based on the basic guidelines discussed at the National Security Council, and this is contributing significantly to improved development and implementation of policies within the MOD.

 Q See Fig. II-1-3-1 (Organization of the National Security Council)

2 National Security Strategy

1 Japan's National Security Policy Framework

The NSS approved by the National Security Council and the Cabinet in December of 2013 represents Japan's first ever basic policy on national security with a focus on diplomatic affairs and defense policy. The NSS defines approaches that Japan should follow based on a long-term view of its national interests. It replaces the Basic Policy on National Defense,

which had served as the basis for Japan's defense policies theretofore.

The NDPG, which was established based on the NSS, defines basic policies for Japan's future defense, the role of its defense capabilities, and objectives for specific SDF equipment. The NDPG was formulated with a medium-to-long-term outlook because the acquisition of defense equipment and the establishment of troop operational systems cannot be accomplished overnight and requires many years

⁵ See Chapter 2, Section 1

Fig. II-1-3-1 Organization of the National Security Council

of planning. The NSS and NDPG are mainly designed for the next decade or so.

The Medium Term Defense Program (FY2019-FY2023) (MTDP) specifies a maximum budget and the amount of mainstay defense equipment to be acquired over the subsequent five-year period in order to achieve the defense capability targets defined in the NDPG. The fiscal year budget is drawn on the MTDP substantiated as projects, and the necessary expenses for each fiscal year will be appropriated based on relevant situations.

To date, the NDPG has contained mention of nationwide basic security policies focusing on defense policy to a certain extent. The NSS carries great meaning as the definitive statement of the Government's basic policy on national security, with a focus on diplomatic affairs and defense policy.

2 Outline of the National Security Strategy: Proactive Contribution to Peace

Japan is committed to continuing the path it has followed to date as a peace-loving nation and, as a major player in international politics and business, it also seeks its own security as well as peace and stability in the Asia-Pacific region from the perspective of a Proactive Contribution to Peace. Japan will contribute more proactively than ever before to the peace, stability, and prosperity of the international community.

In achieving the aforementioned fundamental principle of national security, the NSS makes national interests and goals clear, and demonstrates a strategic approach that needs to be employed.

[Q See](#) Reference 5 (National Security Strategy [Outline])