

# Section 4 Initiatives for Arms Control, Disarmament and Non-Proliferation

The proliferation of weapons of mass destruction (WMDs) and missiles that can deliver them, as well as the proliferation of not only conventional arms but also goods and sensitive technologies of potential military use, pose a pressing challenge to the peace and stability of the international community. Moreover, many countries are working on the regulation of certain conventional weapons, considering the need to maintain a balance between humanitarian perspectives and defensive needs.

In order to deal with these issues, the international frameworks for arms control, disarmament, and non-proliferation has been developed under which Japan has played an active role.

**Q See** Fig. III-3-4-1 (Framework for Arms Control, Disarmament and Non-Proliferation Relating to Conventional Weapons, Weapons of Mass Destruction, Missiles and Related Materials, etc.)

## 1 Initiatives Focused on Treaties Relating to Arms Control, Disarmament, and Non-Proliferation

Japan actively participates in international initiatives for arms control, disarmament, and non-proliferation in regard to WMDs, in the form of nuclear, chemical, and biological weapons, as well as missiles that can deliver them, and associated technologies and materials.

Japan has contributed to the Chemical Weapons Convention (CWC) by offering its knowledge in the field of chemical protection since the negotiating stage and dispatching GSDF personnel who are experts on protection against chemical weapons to the Organisation for the Prohibition of Chemical Weapons (OPCW), which was established to continuously implement verification measures following the entry of the CWC into force. In addition, small quantities of the chemical substances under the regulation of the CWC are synthesized at the GSDF Chemical School (Saitama City), in order to conduct protection research. Thus, the school has undergone inspections 10 times in total since the establishment of the OPCW, in accordance with the CWC regulations.

Moreover, the whole of the Japanese Government is also working on projects aimed at disposing of abandoned

chemical weapons in China, in accordance with the CWC. The MOD/SDF has seconded GSDF and other personnel to the Cabinet Office to handle this project, and since 2000, GSDF personnel with expertise in chemicals and ammunitions have been dispatched to conduct excavation and recovery projects on a total of 19 occasions.

In addition, the MOD has been cooperating in endeavors aimed at increasing the effectiveness of regulations and decisions, by dispatching MOD officials to major meetings such as those of the Biological Weapons Convention (BWC), as well as international export control regimes in the form of the Australia Group (AG) and the Missile Technology Control Regime (MTCR). At the same time, SDF personnel were dispatched to training to foster surrogate inspectors<sup>1</sup> provided by the Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization (CTBTO).

**Q See** Reference 49 (Dispatch of Ministry of Defense Personnel to International Organizations)

Chapter **3**  
Security Cooperation

**Fig. III-3-4-1** Framework for Arms Control, Disarmament and Non-Proliferation Relating to Conventional Weapons, Weapons of Mass Destruction, Missiles and Related Materials, etc.

Category	Weapons of Mass Destruction, etc.				Conventional Weapons
	Nuclear Weapons	Chemical Weapons	Biological Weapons	Delivery Systems (Missiles)	
Conventions on Arms Control, Disarmament and Non-Proliferation, etc.	Treaty on the Non-Proliferation of Nuclear Weapons (NPT) Comprehensive Nuclear-Test-Ban Treaty (CTBT)	Chemical Weapons Convention (CWC)	Biological Weapons Convention (BWC)	The Hague Code of Conduct Against Ballistic Missile Proliferation (HCOC)	Convention on Certain Conventional Weapons (CCW) Convention on Cluster Munitions (Oslo Convention) Anti-Personnel Mine Ban Convention (Ottawa Treaty) U.N. Register of Conventional Arms U.N. Report on Military Expenditures Arms Trade Treaty (ATT)
Export Control Frameworks Aimed at Non-Proliferation	Nuclear Suppliers Group (NSG)	Australia Group (AG)		Missile Technology Control Regime (MTCR)	Wassenaar Arrangement (WA)
New International Initiatives Aimed at Non-Proliferation of Weapons of Mass Destruction	Proliferation Security Initiative (PSI) United Nations Security Council Resolution 1540				

<sup>1</sup> Experts in relevant fields registered with the Comprehensive Nuclear-Test-Ban Treaty (CTBT) Organization, in preparation for the implementation of On-site Inspections (OSI) following the effective date of the CTBT. They are also expected to become inspectors who conduct OSI after the CTBT enters into force.

Japan has signed various conventions on the regulation of conventional weapons such as the Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons Which May Be Deemed to Be Excessively Injurious or to Have Indiscriminate Effects (CCW),<sup>2</sup> based on humanitarian perspectives and security needs. In addition, Japan has signed the Convention on Cluster Munitions (Oslo Convention),<sup>3</sup> which was adopted outside the framework of the CCW. With the entry of this Convention, the disposal of all cluster munitions possessed by the SDF was completed in February 2015.

The Ministry dispatches personnel to Group of Governmental Experts meetings related to Lethal Autonomous Weapons Systems (LAWS) and other events as necessary under the CCW framework. International discussions related to LAWS are under way on human-machine interaction in the use of weapons systems, issues pertaining to international humanitarian law, and other matters. Japan intends to continue its active involvement in the discussions, while also considering the standpoints of national security.

Furthermore, the MOD has actively cooperated in the initiatives of the international community that focus on the prohibition of anti-personnel mines by submitting annual reports that include data on Japan's exceptional stocks to the Secretariat of the Convention on the Prohibition of Anti-Personnel Mines.

In addition, the MOD/SDF provides an annual report


Personnel of the National Institute for Defense Studies providing explanations about UN Security Council Resolution 1540 to lawmakers of Pacific Islands in New Zealand (September 2019)

under the frameworks of the UN Register of Conventional Arms, the UN Report on Military Expenditures and Arms Trade Treaty (ATT), which aim to increase the transparency of the military preparedness and military expenditure. It also dispatches personnel as needed to governmental expert meetings and other meetings for reviewing and improving these systems. Since April 2018 the MOD/SDF has been sending a Senior Fellow of National Institute for Defense Studies as a member of the Group of Experts<sup>4</sup> of the 1540 Committee established pursuant to the UN Security Council Resolution 1540<sup>5</sup> (Resolution 1540).

## 2 International Initiatives Aimed at Non-Proliferation of Weapons of Mass Destruction

Deeply concerned about the development of WMDs and missiles by countries such as North Korea and Iran, the United States announced its Proliferation Security Initiative (PSI)<sup>6</sup> in May 2003, and sought the participation of other countries therein. Various initiatives are being undertaken based on PSI; PSI interdiction exercises aimed at improving the ability to thwart the proliferation of WMDs and related items and meetings to consider issues on policies and legislations.

Since the 3rd PSI Meeting in Paris (September 2003), the MOD/SDF has collaborated with relevant organizations and

countries, dispatching MOD officials and SDF personnel to various meetings, as well as engaging in ongoing participation in these exercises since 2004.

The MOD/SDF has participated in PSI maritime interdiction exercises, hosted by Japan, thrice, working in partnership with relevant organizations such as the MOFA, the National Police Agency, the Ministry of Finance and the Japan Coast Guard, and also participated in the PSI air interdiction exercise in July 2012, which Japan hosted for the first time. Japan organized Pacific Shield 18, a PSI maritime prevention exercise, in July 2018, to carry out training in

<sup>2</sup> CCW: Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons Which May Be Deemed to be Excessively Injurious or to have Indiscriminate Effects

<sup>3</sup> Major producers and owners of cluster munitions such as the United States, China and Russia have not signed the Oslo Convention.

<sup>4</sup> Group of experts who support implementation of the mandate of the 1540 Committee set up under the UN Security Council Resolution 1540 (Resolution 1540). Nine experts (usually their term is two years) handle reviews of reports from UN member countries, respond to technical questions, support implementation, and conduct other activities.

<sup>5</sup> Adopted in April 2004 to prevent the proliferation of WMDs (nuclear, biological, and chemical weapons and their means of delivery [missiles]) to non-state actors. The resolution imposes obligations on all states to (1) refrain from providing any form of support to terrorists, etc. that attempt to develop, acquire, manufacture, possess, transport, transfer or use weapons of mass destruction, etc.; (2) adopt and enforce appropriate effective laws which prohibit terrorists, etc. from developing weapons of mass destruction; and (3) take effective measures to establish domestic controls (protection measures, border and export controls, etc.) to prevent the proliferation of weapons of mass destruction, etc.

<sup>6</sup> An initiative that seeks to strengthen the relevant domestic laws of respective countries to the maximum possible extent, and considers measures that participating countries can jointly take while complying with existing domestic and international laws, in order to prevent the proliferation of WMDs and related materials.

Fig. III-3-4-2

Participation of MOD/SDF in PSI Interdiction Exercise (Since FY2012)

Date	Exercise	Location	Participation of the MOD/SDF
July 2012	PSI air interdiction exercise hosted by Japan	Japan	Joint Staff, Ground Staff, Air Staff, Air Defense Command, Air Support Command, Northern Army, Central Readiness Force, GSDF Seventh Chemical Weapon Defense Unit and Central Nuclear Biological Chemical Weapon Defense Unit, Internal Bureau (including two aircraft)
September 2012	PSI maritime interdiction exercise hosted by the ROK	ROK	Joint Staff, Maritime Staff, Internal Bureau (including one ship and one aircraft)
February 2013	PSI exercise co-hosted by the U.S. and UAE	UAE	Dispatch of observer (Joint Staff)
August 2014	PSI maritime interdiction exercise hosted by the United States	United States	Joint Staff (including one ship)
November 2015	PSI interdiction exercise hosted by New Zealand	New Zealand	Joint Staff
September 2016	PSI maritime interdiction exercise hosted by Singapore	Singapore	Joint Staff
September 2017	PSI maritime interdiction exercise hosted by Australia	Australia	Joint Staff, Ground Staff, Maritime Staff, Internal Bureau (including one aircraft)
July 2018	PSI maritime interdiction exercise hosted by Japan	Japan	Joint Staff, Ground Defense Command, Self Defense Fleet, Eastern Army, Yokosuka Regional Unit, Chemical School, Internal Bureau (including two vessels, two aircraft and three vehicles)
July 2019	PSI interdiction exercise hosted by ROK	ROK	Joint Staff and Chemical School

activities to prevent the spread of WNDs with Australia, New Zealand, the ROK, Singapore, and the United States.

Based on the proliferation cases in the areas surrounding Japan, and from the perspectives of preventing the proliferation of WMDs and improving the response capability of the SDF, the MOD/SDF strives to strengthen non-proliferation frameworks including PSI, as well as holding various relevant exercises and meetings and participating in the same kind of activities which other countries hold.

**Q See** Fig. III-3-4-2 (Participation of MOD/SDF in PSI Interdiction Exercise [Since FY2012])


SDF personnel having discussions with other countries' personnel in an opinion exchange with specialists in PSI interdiction exercises hosted by the ROK (July 2019)