


Part II The Basics of Japan's Defense Policy and Dynamic Defense Force

Chapter 1 The Basic Concepts of Japan's Security and Defense Policy

Chapter 2 The National Defense Program Guidelines

Chapter 3 Development of the Dynamic Defense Force

Chapter
1

The Basic Concepts of Japan's Security and Defense Policy

Section
1

Measures to Ensure Japan's Security

Peace and safety are vital to ensuring that people can live without fear and so that Japan can continue to develop and prosper. In addition, national independence must be protected in order to allow Japan to individually determine how its politics, economy, and society should be, and maintain its culture, tradition, and values. Peace, safety, and independence cannot be secured by wishing alone. Indeed, these can only be secured by comprehensively implementing various measures in consideration of the current situation of the increasingly interdependent international community, including for Japan's own defense capabilities, diplomatic efforts, and cooperation between allied nations and the international community.

Dependence on foreign trade for resources and food is particularly high, and maintaining peace and cooperation in the international community is of tremendous importance to Japan, as it places the foundation for its development and prosperity on free trade. For this reason, Japan is working to strengthen bilateral cooperative relationships such as the Japan–U.S. alliance¹ while actively advancing regional cooperation in the Asia-Pacific region and with the United Nations, and to prevent and resolve conflicts and disputes, develop economically, promote arms control and disarmament, ensure maritime security, and enhance mutual understanding and trust. Domestically Japan also works to enrich the backbone of the people, which is characterized by ensuring stable lifestyles for the people and protecting the country, while also working to establish a security foundation by implementing various measures in such sectors as the economy and education so as not to allow for openings that would invite an invasion.

Meanwhile, the reality of the current international community suggests that it is not necessarily possible to prevent invasions from the outside via nonmilitary means alone, and in the event that Japan was invaded it would not be able to remove said threat. Defense capabilities are Japan's ultimate guarantee for security, expressing the will and capacity of Japan to defend against foreign invasions. In this way, the function of defense capabilities cannot be substituted by any other method. For this reason, defense capabilities are vital for ensuring an appropriate response to various contingencies arising from the security challenges and destabilizing factors, which are diverse, complex, and intertwined, as outlined in Part I. Moreover, from the perspective of improving the security environment surrounding Japan and preventing threats to our country from emerging, importance is growing for the role played by defense capabilities in areas such as cooperation in the Asia-Pacific region and working together as a member of the international community. In consideration of the factors above, Japan is advancing the development of a proper level of defense capabilities. The security of Japan is ensured through such individual efforts to develop adequate defense capabilities along with Japan–U.S. Security Arrangements to formulate watertight defense measures.

Japan recognizes the important role played by its defense capabilities and works in a variety of fields to ensure national security while also aiming to create peace and safety for the Asia-Pacific region and consequently the entire world.

¹ In general, this refers to the relationship, based on the Japan-U.S. Security System, whereby both nations, as countries sharing fundamental values and interests, coordinate and cooperate closely in a range of areas in security, politics and economics.