

Part II Japan's Security and Defense Policy

Chapter 1 Basic Concepts of Japan's Security and Defense

Section 1 Measures to Ensure Japan's Security

The independent state of a nation must be protected in order for it to determine its own direction in politics, economy, and society, as well as maintaining its culture, tradition, and sense of values. However, peace, safety, and independence cannot be secured by simply wishing for them. The essence of national security can be found in creating an international environment that is stable and predictable, while preventing the emergence of threats before they occur, through diplomacy. The reality of the current international community suggests that it is not necessarily possible to prevent invasions from the outside by employing only nonmilitary means such as diplomatic efforts, and in the event that the nation were to be invaded it would not be able to remove such a threat. Defense capabilities are the nation's ultimate guarantee of security, expressing its will and capacity to eliminate foreign invasions, and they cannot be replaced by any other means.

For this reason, Japan is striving to develop appropriate defense capabilities to protect the life and properties of its nationals and to defend the territorial land, sea, and airspace of Japan. At the same time, it is strengthening the Japan-U.S. Alliance¹ with the United States, which shares basic values and interests with Japan. The peace and security of Japan is ensured through developing seamless defense measures by coupling Japan's own defense capabilities with the Japan-U.S. Security Arrangements.

In addition, Japan also works domestically to enrich the backbone of the people, which is characterized by ensuring stable lives of 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 the chance of an invasion.

Moreover, from the perspective of improving the security environment surrounding Japan and preventing the emergence of threats to Japan, the importance of the role played by defense

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.

capabilities is increasing in cooperative efforts as a member of the Asia-Pacific region and the international community.

Upon recognizing the role of defense capabilities, Japan aims to ensure national security as well as bringing peace and safety to the Asia-Pacific region, and eventually to the entire world through making its utmost efforts in a variety of fields.