

Japan's contribution to United Nations peacekeeping operations

(as of March 2014)

<p>Japanese personnel on the ground</p>	<ul style="list-style-type: none"> ◆ Dispatch of Self-Defense Force (SDF) personnel to UN PKO mission <ul style="list-style-type: none"> ▪ South Sudan (UNMISS): 401* members of engineering unit and 3 staff officers (since November 2011) *The number includes National Support Element (NSE). <i>For the past 20 years, Japan has dispatched about 9,300 SDF and police personnel to UN PKO missions in Cambodia, Mozambique, Golan Heights, Timor-Leste, Haiti etc.</i> ◆ Japanese civilians in UN missions <ul style="list-style-type: none"> ▪ 12 Civilians are working in 8 UN PKO missions (UNMIT, UNMISS, UNAMID etc.) (as of 1 Jan 2013)
<p>Financial Contribution</p>	<ul style="list-style-type: none"> ◆ The 2nd largest financial contributor 10.833% of UN Peacekeeping Budget
<p>Intellectual Contribution</p>	<ul style="list-style-type: none"> ◆ Contribution to the discussions in UN C34 (Special Committee on Peacekeeping Operations), Security Council Working Group on Peacekeeping Operations, Peacebuilding Commission ◆ Leading the UN Military Units Manuals Project <ul style="list-style-type: none"> ▪ As the chair of the engineer working group, contributing to the development of manuals to provide more systematic support for field peacekeepers ◆ Hosting seminars and symposiums regarding UN PKO <ul style="list-style-type: none"> ▪ "20 years of Peacekeeping for Operations for the UN and Japan" in Tokyo on November 2012 ▪ "Evolving Roles of Engineering Units in UN Peacekeeping Operations" in New York on March 2013
<p>Human Resource Development</p>	<ul style="list-style-type: none"> ◆ The Program for Human Resource Development in Asia for Peacebuilding <ul style="list-style-type: none"> ▪ Launched in 2007 to develop Japanese and other Asian civilian experts who will contribute to peacebuilding ▪ 226 participants finished the course. Graduates are actively working at the field in conflict affected countries such as South Sudan, Afghanistan and Libya etc. ◆ GPOI Senior Mission Leaders (SML) Course <ul style="list-style-type: none"> ▪ 2 week training course for potential senior leaders for UN missions ▪ Co-organized by Japan and US in October 2009, in September 2011 and in November 2013 in Tokyo ▪ Past Participants: 66 military, police and civilian officials from 15 countries in Asian-Pacific region ◆ Support to PKO training centers <ul style="list-style-type: none"> ▪ Dispatch of 17 SDF personnel and 33 civilians as lecturers to PKO training centers in Egypt, Ghana, Mali, Kenya, Senegal, Tanzania, South Africa, Benin, Cameroon, Malaysia and Cambodia ▪ Financial support (Total: US\$ 32 million) to PKO training centers in Africa (11 Centers) and in Malaysia

◇ Legal Framework of Japanese international peace cooperation

◇ The Five Principles

- ① Agreement on a cease-fire shall have been reached among the parties to armed conflicts.
- ② Consent for the undertaking of UN peacekeeping operations as well as Japan's participation in such operations shall have been obtained from the host countries as well as the parties to armed conflicts.
- ③ The operations shall strictly maintain impartiality, not favoring any of the parties to armed conflicts.
- ④ Should any of the requirements in the above-mentioned principles cease to be satisfied, the Government of Japan may withdraw Self-Defense Force (SDF) units.
- ⑤ The use of weapons shall be limited to the minimum necessary to protect the lives of personnel, etc.

Human Resource Development in Asia for Peacebuilding ~Program for FY2013/2014~

1. Course

- **Primary Course** (for 15 Japanese + 15 Asians)
 - Coursework in Japan (5 weeks)
 - Overseas Attachment (Max.12 months for 15 Japanese + Max.6 months for 2 Asian who are highly qualified and motivated)

2. Seminar on basic peacebuilding

- For those who are interested in engaging in peacebuilding, such as public servants and staff members of NGOs and other related organizations, including those in private sector (For 20-30 Japanese, 5 days, in Japanese)
- To help participants deepen basic understanding on peacebuilding

3. Career development support and data base for peacebuilding human resources (for Japanese)

- Advisory service for participants' career planning
- Setting up of a data base for peacebuilding human resources

4. Intellectual contribution

- Holding symposiums

Material ①

UN Peacekeeping Operations

Source: UN Website as of January 2014

Military and Police Personnel Contributions

~ Top 5 countries, G8 and neighboring Asian countries

Basic Data as of January 2014

1. Current UN Missions	
(1) Peacekeeping Operations	15
(2) Political and Peacebuilding missions	13
2. Personnel contributing countries	123
3. Total personnel (Except civilians)	98,739
(1) Individual Police	5,266
(2) Formed Police Units	7,914
(3) Experts on Mission	1,857
(4) Contingent Troop	83,702