

Japan's Defense Capacity Building Assistance

Overview of Japan's Defense Capacity Building Assistance

What is Defense Capacity Building Assistance?

Capacity Building Assistance is assisting other nations to build their defense capacities through using the resources of our country. In the area of security and defense, the Japan Ministry of Defense (JMOD) and the Japan Self-Defense Forces (JSDF) use their capabilities and resources to assist other nations' militaries or military related organizations.

Background behind Defense Capacity Building Assistance

In an increasingly complex security environment, no single country can secure its own peace and security independently, and the international community needs to address global issues in concert.

In particular, the need for capacity building assistance in the areas of humanitarian assistance and disaster relief (HA/DR), maritime security, and UN mandated peace keeping operations (PKO) is rapidly increasing and many nations, including South East Asian countries, call for Japan's assistance through bilateral and multilateral channels.

Defense Capacity Building Assistance and broader national policy

Defense Capacity Building Assistance outlined in the National Security Strategy, National Defense Program Guidelines, and Medium Term Defense Program

● National Security Strategy of Japan (extract)

- In order to implement seamless assistance in security-related areas, including through further strategic utilization of ODA and capacity building assistance, as well as coordination with non-governmental organizations (NGOs), Japan will develop a system that enables assistance to potential recipient organizations that cannot receive Japan's assistance under the current schemes.

● National Defense Program Guidelines for FY 2014 and beyond (extract)

- As capacity building assistance is effective in stabilizing the security environment and strengthening bilateral defense cooperation, Japan will promote capacity building in full coordination with diplomatic policy initiatives, including the Official Development Assistance, and align it with joint training and exercises and international peacekeeping activities. Japan will also strengthen cooperation with relevant countries which actively provide such support, thereby expanding the range of countries receiving support as well as the scope of support.
- Utilizing the capabilities of the SDF, Japan will continuously engage in capacity building assistance such as human resource development and technical support in order to enhance the ability of developing countries themselves, thereby promoting and enhancing security and stability in the Asia Pacific region.

● Medium Term Defense Program (FY2014 – FY2018) (extract)

- By utilizing the capabilities the SDF has accumulated, the MOD will help countries concerned to enhance their military capabilities in such fields as HA/DR, disposal of landmines and unexploded ordnance, and military medicine, so as to stabilize the security environment, as well as strengthen relations with defense authorities of those countries. Cooperating with partners actively engaged in capacity building such as the United States and Australia, and aligning our efforts with diplomatic policies such as the Official Development Assistance (ODA), Japan will provide effective and efficient support in capacity building.

Efforts of Defense Capacity Building Assistance by the Ministry of Defense and Japan Self-Defense Forces

Based on policies and views stated above, the JMOD and the JSDF support other nations through capacity building assistance in the following ways.

- | | |
|------------------------|--|
| 1. Recipients | Military or military related organizations of nations |
| 2. Area of cooperation | HA/DR, Maritime Security, PKO, etc |
| 3. Types of Assistance | <ul style="list-style-type: none">• Long-term education and training in recipient countries• Short-term seminar and training in recipient countries• Short-term invitation program in Japan |
| 4. Objectives | <p>Stabilization of the international security environment by achieving the following goals:</p> <ul style="list-style-type: none">① The recipients of our assistance are able to contribute to international security independently② Closer relations with the recipients of our assistance.③ Closer relations with assisting countries including but not limited to the United States and Australia④ Gaining trust from the international community |

We are providing capacity building assistance to a number of nations

Overview

Information on Defense Capacity Building Assistance ※As of March 2016

	2012	2013	2014	2015
The Democratic Republic of Timor-Leste		HA/DR		Civil Engineering
Kingdom of Cambodia		Civil Engineering		
Socialist Republic of Viet Nam	Underwater Medicine		Underwater Medicine	
		Aviation Safety	Aviation Safety	Aviation Safety
		HA/DR	International Aviation Law	Aviation Medicine
	PKO			PKO
Republic of Indonesia	Maritime Security		International Aviation Law	Maritime Security
Mongolia		Military Medicine		
			Civil Engineering	
Republic of the Union of Myanmar			Underwater Medicine	
			HA/DR	
			Aviation Meteorology	
Independent State of Papua New Guinea			HA/DR	Military Music
Republic of the Philippines			HA/DR	
				International Aviation Law
Malaysia				International Aviation Law
Lao People's Democratic Republic				HA/DR
Others (For multiple countries)				HA/DR

projects conducted by Japan
 projects conducted in cooperation with other countries

Introduction to our capacity building projects

The Democratic Republic of Timor-Leste : Humanitarian Assistance and Disaster Relief

Development of human resources in the field of equipment maintenance

Timor-Leste became independent in 2002, making it the youngest nation in Asia. Our country has been heavily involved in the stabilization of Timor-Leste through United Nations Transitional Administration in Timor-Leste, United Nations Mission in Timor-Leste and United Nations Integrated Mission in Timor-Leste. The Timor-Leste Defense Force has little history, and requires assistance to develop its human resources, technology and capabilities. Due to the slow development of public infrastructure and mountainous terrain, Timor-Leste suffers greatly from natural disasters such as floods. For these reasons and following a strong request from the government of Timor-Leste, the Japan Ground Self-Defense Forces (JGSDF) has been working on the development of human resources focusing on the control and maintenance of vehicles.

Lecture on maintenance

Practical training

Practical training

Explanation of structure and function

Field maintenance training

Group photo

Voice

I joined the Timor-Leste Defense Force in 2009 out of a desire to defend the independence of Timor-Leste and contribute to social progress as a soldier.

I became part of the Maintenance Company, where my senior serviceman taught me about changing tires and oil. The Ministry of Defense began offering vehicle maintenance training in December 2012, and it made me very happy to have been able to take part in phase I and II. Opportunities to systematically learn about vehicle maintenance are virtually nonexistent in this country. The latter half of phase II, in particular, provided a nonstop stream of new experiences as JGSDF members became my instructors. We always chatted with each other when working and did cleaning during breaks. Although it was difficult to get good at being punctual and communicating, I learned that doing so was a major part of teamwork and safety management. At the end, instructors showed me how to perform maintenance in the field and their speed astounded me. My goal now is to study hard and become able to repair the many non-operational vehicles sitting at camps.

I really enjoy training with JGSDF personnel. The instructors teach us to closely and repeatedly review things we find difficult. Break times find us teaching each other Tetun and Japanese, and every day I learn to say more and more.

Someday I would like to see one of the JGSDF maintenance garages where my instructors work. I also plan to work hard to see that the Timor-Leste Military, so lacking in many things, can one day repair vehicles by themselves.

Abrao De Jssus Mendes
Logistic Service Component
Maintenance Company

Kingdom of Cambodia : PKO

Road construction training for PKO

Twenty five years ago, Japan sent its first deployment of Self-Defense Forces to UN Peace Keeping Operations in Cambodia. At the request of the Cambodian Government, the Ground Self-Defense Forces have provided road construction training at Cambodia's PKO training center (NPMEC*) since 2012. Thanks to the assistance of many nations, Cambodia has transitioned from a country that receives PKOs to a country that contributes to UN PKOs.

*NPMEC: National Centre For Peacekeeping Forces, Mines and Explosive remnants of war Clearance.

Invited excellent officers to Japan to undertake "train the trainer" programs.

Cambodian military trainees and 16 JGSDF officers at the monument that commemorates the road built as part of the construction training

Voice

I am teaching at the Cambodian army's PKO training center.

In 2012, I participated in the capacity building assistance for road construction hosted by the Japanese Ministry of Defense. I was able to use what I learned during my deployment in the UN PKOs in Lebanon. To be more precise, the educational content was useful for the hilly terrain in Lebanon.

As I am working for the Cambodian army's PKO school, I am teaching based on what I learned from the educational sessions held by the Japanese Ground Self-Defense Force. I hope to continue utilizing the knowledge I learned from the sessions in my future missions.

Lieutenant Colonel Teau Chanrithy
NPMEC affiliated Engineer Educator
(Participant in 2012 operation)

Socialist Republic of Vietnam : Underwater Medicine

What is underwater medicine?

Underwater medicine analyzes the physical impact of diving, and solves issues caused by diving. In the area of defense, underwater medicine teaches about underwater illnesses and treatments for such illnesses when officers are providing aid at sea, disposing bombs underwater, or investigating countries' gulfs.

In Vietnam, a country with an increasing interest in maritime security, an advanced knowledge of underwater medicine is a requirement. Therefore, following a request from Vietnam, Japan has assisted in underwater medicine since 2012.

The underwater medicine seminar includes going over the basics of underwater medicine, sharing education systems for underwater medicine, as well as real life examples of underwater illness from our experiences. We also invite Vietnamese military's related personnel to observe our Japan Maritime Self-Defense Forces (JMSDF) institutions.

In our 2013 and 2015 seminars, American and Australian experts of underwater medicine also joined, and we conducted a trilateral joint seminar, in which we shared our knowledge and lessons learned.

Seminar on overview of underwater medicine and case studies by Japan

Seminar conducted by the US to explain the medical education system for diving in the US

Seminar conducted by Australia about Australian efforts in underwater medicine

The tour of high pressure tanks at the Vietnamese navy academy

Group photo of seminar participants from Japan, Vietnam, US and Australia

Voices

Rear Admiral Thanh (during training)
Vietnamese Navy vice commander
(Participant of the first seminar in 2012)

I feel very happy to have received assistance from Japan on our capacity building for underwater medicine. From this interaction, I hope to see an even further progression in our Vietnam-Japan relationship. For the Vietnamese Navy, underwater medicine is a new field and there is high interest to learn about it. Japan is advanced in many fields of medicine. Vietnam has developed particular military medicine such as treatments of burns and the recovery of damaged internal organs due to the long war, but we still need to improve on new areas of medicine. For this area of medicine, the Vietnamese army is still at the starting point, and we are greatly interested in Japan's medical technology.

Captain Doan (during training)
Vietnamese Navy Headquarter
(Participant of the fourth seminar in 2014)

Through this seminar, I recognize that the friendly relation between the Vietnamese Navy, the JSDF, the Australian Defense Force, and the US Armed Forces is developing.

Although this was our fourth seminar, I recognize that our country still does not have enough experience or infrastructure. This seminar was extremely worthwhile thanks to the participants from the three countries. As a representative of the the Vietnamese Navy Headquarters, I am very grateful.

Republic of the Philippines : Humanitarian Assistance and Disaster Relief

Conducting seminars for aviation transportations necessary in HA/DR

In the Philippines, an archipelagic country like Japan where many natural disasters such as typhoons and floods occur, a quick and country-wide response, including to the remote islands, is necessary. Therefore in the Philippines, improving the capacity for a quick supply of emergency relief goods by the military is an important task. With our highly experienced and skilled forces in responding to natural disasters, the JSDF deployed one of the largest group of personnel to the Philippines in the case of the 2013 typhoon to conduct disaster relief.

There was also an agreement on cooperation at the Japan - Philippines summit meeting in June 2013, and in February 2015, we invited the Philippine Air Force to our country and conducted seminars on aviation transportation of relief goods. We have plans to continue assisting Philippines in its HA/DR capacity building.

Display of packing aid goods
(JGSDF Camp Narashino)

Explanation of air transportation
procedures
(JASDF Komaki Air Base)

Explanation of dropping aid goods
by a transport aircraft (C-130)
(JASDF Komaki Air Base)

First airborne support squad and
training participants
(JGSDF Camp Narashino)

Voices

Colonel Augusto Vinzons Gaite (during training) Air Staff Office, Philippine Air Force

It is the first time for the Philippine Air Force to visit Japan as part of capacity building, and this is indeed a very new area of cooperation. In this visit we learned about techniques and procedures of dropping aid goods, and after I return to the Philippines, I hope to spread this knowledge in the Philippine Air Force. I would like to make this opportunity as new beginnings for even stronger Japan-Philippines relations, and to continue this relationship into the future.

Lt.Gen Jeffery F. Delgado (during training)
Commanding General, Philippine Air Force

The Philippine Air Force wants to strengthen relations with the Japan Air Self-Defense Forces. Between the Philippines and Japan, we have a common interest in the stability and prosperity of the region, and we also share interests in the fields of both traditional and non-traditional security issues.

We consider the Japan Air Self-Defense Forces as a reliable strong brother, and we want to deepen our ties.

I hope that we were able to learn from the Japan Self-Defense Forces, and that the Japan Air Self-Defense Forces could learn something from us too.

Cooperation with assisting countries

To ensure the security and stability of our region, cooperation with other countries is vital. In particular, our cooperation with the United States, Australia and the United Kingdom is developing at both policy and operational levels.

Japan-US

In the 2+2 Joint Statement of April 27th 2015, Japan and the US have explicitly stated the continuation of close cooperation including in capacity building assistance for the peace, stability and prosperity of the region. We reaffirmed this in the Japan-US summit meeting in the same month, and also at the Japan-US defense ministerial meeting in November of the same year.

Japan-Australia

In the 2+2 Joint Statement of November 22nd 2015, we clearly stated our goal to strengthen capacity building assistance cooperation in South East Asia and the Pacific region.

[Exchange of officials]

Based on the agreement at the September 2012 Japan-Australia Defense Minister's Meeting, three officials have been mutually exchanged between Japan and Australia to promote cooperation in capacity building by sharing mutual knowledge and experiences. The sharing of views and knowledge also assists to advance Japan-Australia cooperation.

Japan-US-Australia

In the Trilateral Defense Ministerial Meeting of May 30th 2015, we agreed to continue capacity building cooperation to maintain maritime security in the region.

For example, the following trilateral efforts have been made:

HARII HAMUTUK (Timor-Leste) (October – November 2015)

- 1.Outline: Collaborated with the US and Australia in the Australia-led engineering exercise in Timor-Leste (HARII HAMUTUK) through instructing techniques and methods for facility construction and jointly building the skills of the Timor-Leste military engineers.
- 2.Target of assistance: Logistics Support Component, Timor-Leste Defense Force

Submarine Medicine Seminar (Vietnam) (May 2013, March 2015, March 2016)

- 1.Outline: Invited underwater medicine experts from both the US and Australia, and jointly conducted a seminar for the Vietnamese Navy. Shared knowledge in the field of underwater medicine.
- 2.Target of assistance: Medical officers from the Vietnamese Navy

The Japan-US-Australia defense ministerial summit

Japan, Australia, the US and Timor-Leste militaries building together

Group photo of the main participants from Japan, Vietnam, US and Australia

Japan-UK

At the January 2016 Japan-UK Foreign and Defense Ministerial Meeting, we agreed on further cooperation in capacity building assistance with Southeast Asian countries, particularly in the fields of maritime security, maritime safety, marine conservation, and cyber security.

For example, the following bilateral efforts have been made:

Japan-UK joint HA/DR seminar (Philippines) (January 2016)

- 1.Outline: Japan and the UK co-hosted a seminar in the Philippines on HA/DR for ASEAN member nations. The Japanese Ministry of Defense presented on Japan's response during disaster relief efforts.
- 2.Target of assistance: 40 representatives from ASEAN nations.

Participants of the Japan-UK HA/DR seminar

List of Past Projects

The Democratic Republic of Timor-Leste

Humanitarian Assistance and Disaster Relief

[Dispatch Project]

- Program** Development of human resources in the field of equipment maintenance
- Target** Logistics Support component, Timor-Leste Defense Force
- Period** (1) December 2012 – March 2013
(2) October 2013 – March 2014
(3) June 2014 (invitation program), September – November 2014
(4) July 2015
(5) February 2016
- Location** Metinaro Military Base, Timor-Leste Defense Force

Exchange of opinions at the headquarters

Civil Engineering

[Dispatch Project]

- Program** Participating in the Exercise HARI HAMUTUK hosted by the Australian Defense Force
- Target** Logistics Support component, Timor-Leste Defense Force
- Period** October – November 2015
- Location** Hera Naval Base, Timor-Leste Defense Force

Kingdom of Cambodia

Civil Engineering

[Dispatch Project]

- Program** Human resources development program regarding road construction for PKOs
- Target** Cambodia's PKO center's engineers
- Period** (1) January – March 2013
(2) December 2013 – March 2014
(3) September – October 2014 (invitation program), October – November 2014
(4) November 2015
- Location** NPMEC in Ondong, Kompong Speu

Explaining how to create slopes in roads

Mongolia

Military Medicine

[In-country seminar]

- Program** Conducted seminars in the fields of hospital administration, human resource development, and the education system of the JGSDF Medical School
- Target** Mongolian military medical personnel
- Period** (1) October 2012 (2) July 2014
- Location** Ulan Bator, Mongolia

Visiting the facilities of Mongolia General Hospital, and inspecting their diagnostic procedures

[Invitation Program]

- Program** Observing JGSDF facilities, the training for mass casualty incidents and pre-opening training of the JGSDF Sapporo Hospital
- Period** (1) November 2013 (2) March 2015
- Target** (1) Six Mongolian military medical personnel
(2) Five Mongolian military medical personnel
- Location** JMOD, JGSDF Central Hospital, JGSDF Medical School, JGSDF Sapporo Hospital

Exchange of opinions with the President of the JGSDF Sapporo Hospital

Inspection of pre-opening training at the JGSDF Sapporo Hospital

Civil Engineering

[Dispatch Project]

- Program** Program regarding road construction in the field of PKO
- Target** Mongolian military engineers
- Period** (1) June – July 2014 (2) July – September 2015
- Location** Mongolia Central Province

JGSDF officer explaining about measurements

[Invitation Program]

- Program** Invited Mongolian army personnel to attend part of a civil engineering course at the JGSDF Engineer School
- Period** (1) March 2014 (2) February – March 2015 (3) February 2016
- Target** (1) Five Mongolian military engineers (2) Six Mongolian military engineers
(3) Nine Mongolian military engineers
- Location** JMOD, JGSDF Engineer School

Officers supporting students creating vertical cross-sectional view plan

Explaining the procedure of ditch digging

Independent State of Papua New Guinea

Humanitarian Assistance and Disaster Relief

[In-country seminar]

- Program** Conducted a seminar on HA/DR
(Participated in "Long Reach 2014", training hosted by the Australian Defense Force on HA/DR)
- Period** July 2014
- Target** 10 Papua New Guinean military personnel
- Location** Port Moresby, PNG

Explaining the role of the JGSDF in the Eastern Japan Earthquake and Tsunami

Military Music

[Invitation Program]

- Program** Conducted a training session for the military band
- Period** (1) June – August 2015 (2) March 2016
- Target** Two Papua New Guinean military band members
- Location** JGSDF Central Band

Education of music theory and practice

Lao People's Democratic Republic

Humanitarian Assistance and Disaster Relief

[In-country seminar]

- Program** Conducted a seminar on HA/DR
- Period** February 2016
- Target** Approx. 70 personnel from Lao Ministry of Defense and Lao People's Army
- Location** Lao Ministry of Defense

Explaining disaster relief operations and cooperation with local governments in the Great East Japan Earthquake and Tsunami

Picture of the Q&A session at the seminar

Group photo with the seminar participants

Republic of the Union of Myanmar

Underwater Medicine

[In-country seminar]

- Program** Conducted a seminar on underwater medicine
- Period** (1) December 2014
(2) December 2015
- Target** Myanmar Navy
- Location** Yangon, Myanmar (Second military hospital)

Explaining the overview of underwater medicine

[Invitation Program]

- Program** Conducted a training session on underwater medicine
- Period** September 2015
- Target** Two Myanmar Navy personnel, two army doctors
- Location** JMOD, JMSDF Underwater Medical Center, JSDF Yokosuka Hospital

Aviation Meteorology

[In-country seminar]

- Program** Conducted a seminar on aviation meteorology
- Period** January 2015
- Target** Myanmar Air Force
- Location** Meiktila, Myanmar
(Shante air force base first flight training school)

[Invitation Program]

- Program** Conducted a training session on aviation meteorology
- Period** August 2015
- Target** Four Myanmar Air Force personnel
- Location** JMOD and related facilities of JMSDF

Training for aviation meteorology

Humanitarian Assistance and Disaster Relief

[In-country seminar]

- Program** Conducted a seminar on HA/DR
- Period** (1) March 2015
(2) March 2016
- Target** Myanmar Army
- Location** Nay Pyi Taw, Myanmar
(Armed Force Headquarters)

Conducted a seminar on JGSDF's efforts in the fields of HA/DR

[Invitation Program]

- Program** Conducted a training session for HA/DR
- Period** October 2015
- Target** Five Myanmar military personnel
- Location** JMOD and related facilities of JGSDF

Information session at the JGSDF Garrison

Socialist Republic of Vietnam

Aviation Safety

[Invitation Program]

Program	Conducted a seminar on aviation safety
Period	March 2014
Target	Five personnel from Air Defense-Air Force of Vietnam
Location	JMOD, JASDF, Hamamatsu Air Base

Training by the aviation medicine experiment squad

[In-country seminar]

Program	Conducted a seminar on aviation safety ※In 2015, concurrently held with aviation medicine seminar
Period	(1) September 2013 (2) November 2014 (3) November 2015
Target	Air Defense-Air Force of Vietnam
Location	(1)(2) Hanoi, Vietnam, (Air Defense -Air Force of Vietnam Headquarters) (3) Nha Trang, Vietnam (Vietnam Air Force Academy)

Exchange of opinions at the seminar

Underwater Medicine

[In-country seminar]

Program	Conducted a seminar on underwater medicine
Period	(1) October 2012 (2) May 2013 (US and Australia participated) (3) March 2014 (4) March 2015 (US and Australia participated) (5) March 2016 (US and Australia participated)
Target	Vietnamese Navy
Location	(1) (5) Hai Phong, Vietnam (Vietnamese Navy Headquarters) (2) (3) (4) Nha Trang, Vietnam (87th Navy hospital)

Underwater medicine seminar

[Invitation Program]

Program	A training session on underwater medicine
Period	September 2013
Target	Five Vietnamese navy personnel
Location	JMSDF Medical Planning Office, Maritime Staff Office, JMSDF Underwater Medical Center, JSDF Yokosuka Hospital

Underwater medicine seminar

PKO

[Invitation Program]

Program	Introduced the JSDF's efforts in PKOs for Vietnam's participation in UN PKO
Period	(1) March 2013 (2) March 2016 (3) April 2016
Target	(1) Six personnel from Ministry of National Defense and People's Army of Vietnam (2)(3) 5 personnel from the Vietnamese PKO Center, Ministry of National Defense and Vietnamese Army
Location	(1) JMOD, JGSDF Central Readiness Force, Japan Peacekeeping Training and Research Center (2) New York, USA (United Nations Headquarters), (3) Juba, the Republic of South Sudan (JSDF Engineering Unit dispatched to the UNMISS)

Information session about the JSDF's efforts in PKO

Aviation Medicine

[In-country seminar]

Program	Conducted a seminar on aviation medicine
Period	November 2015 (Concurrently held with the seminar on aviation safety)
Location	Nha Trang, Vietnam (Vietnam Air Force Academy)

Seminar on aviation medical evacuation

International Aviation Law

[In-country seminar]

Program	Conducted a seminar on international aviation law
Period	February 2015
Target	Vietnamese air force
Location	Hanoi, Vietnam (Air Defense-Air Force of Vietnam Headquarters)

Providing information about legal procedures and accident prevention efforts

Humanitarian Assistance and Disaster Relief

[Invitation Program]

Program	Conducted a training session on HA/DR
Period	February 2014
Target	Three personnel from Ministry of National Defense of Vietnam
Location	JMOD, JGSDF North Eastern Army

Seminar about natural disaster drills (Michinoku Alert)

Republic of Indonesia

Maritime Security(Oceanography)

[In-country seminar]

Program	Conducted a seminar on maritime security
Period	(1) February 2013 (2) July 2013 (3) March 2016
Target	Indonesia navy maritime operations center
Location	Jakarta, Indonesia (Navy maritime operation center)

Seminar on oceanography/chart creation and the opinion exchange

[Invitation Program]

Program	Conducted a training session on maritime security
Period	February 2014
Target	Five Indonesian navy personnel
Location	JMOD, JMSDF Oceanographic Command, etc.

International Aviation Law

[In-country seminar]

Program	Conducted a seminar on international aviation law
Period	February 2015
Target	Aviation law department of Indonesian Ministry of Defense
Location	Jakarta, Indonesia (Indonesian Ministry of Defense)

Seminar on International Aviation Law

Humanitarian Assistance and Disaster Relief

[Invitation Program]

- Program** Conducted seminars on aviation transportation necessary in HA/DR activities
- Period** February 2015
- Target** Four officers from the Philippine Air Force (Air force headquarters officers and pilots of transport aircraft)
- Location** JMOD, JGSDF Narashino Garrison , JASDF Komaki Base

Display of packing aid goods (1st Airborne Brigade)

Information session on the procedures of aviation transport

International Aviation Law

[In-country seminar]

- Program** Conducted a seminar on international aviation law
- Period** June 2015
- Target** Legal Officers from the Philippine Air Force
- Location** Manila, Philippines (Philippine Air Force Headquarters)

Seminar about international aviation laws

International Aviation Law

[In-country seminar]

- Program** Conducted a seminar on international aviation law
- Period** June 2015
- Target** Legal Officers from Royal Malaysian Air Force
- Location** Kuala Lumpur, Malaysia (Japanese Embassy in Malaysia)

Seminar regarding the efforts and legal proceedings of the JASDF

Group photo with the seminar participants

International Aviation Law

[In-country seminar]

- Program** Conducted a seminar on international aviation law
- Period** April 2016
- Target** The Royal Thai Armed Forces
- Location** Bangkok, Thailand (Thai Air War College, Thai National Defence College)

Lecture at National Defense College

Lecture at Air War College

Humanitarian Assistance and Disaster Relief

[In-country seminar]

- Program** Co-hosted seminar on HA/DR with the UK
- Period** January 2016
- Target** 40 representatives from ASEAN nations
- Location** Manila, Philippines

Group photo with the seminar participants

Conducted a seminar on disaster preparedness and disaster relief in order to share Japan's experience, make adjustments between stakeholders, and strengthen ties

※This pamphlet is based on information confirmed as of April 2016.

Issue: International Policy Division , Bureau of Defense Policy , Ministry of Defense

5-1 Ichigaya Honmura-cho Sinjuku-ku Tokyo 162-8801 Tel:03-3268-3111 (Representative) <http://www.mod.go.jp/>