

 Japanese Prime Minister Abe’s Resignation and the U.S.-Japan Alliance

Japanese Prime Minister Abe’s Resignation and the U.S.-Japan Alliance

Updated September 24, 2020

Japanese Prime Minister Abe’s Resignation and the U.S.-Japan

Alliance

Introduction

digitization agency. In the week after becoming premier,

On August 28, 2020, after weeks of rumors in the press,

Suga’s poll numbers soared over the 60% mark, fueling

Japanese Prime Minister Shinzo Abe announced that he

speculation that he would dissolve the Diet’s Lower House

would resign due to the resurgence of a chronic health

and call for elections—which do not have to be held until

condition. The next month he was succeeded by his close

October 2021—in order to cement his mandate.

advisor, Yoshihide Suga. Abe, the longest-serving premier

in modern Japanese history, had been in power since 2012,

Abe’s Legacy

bringing unusual stability to Japanese politics and foreign

Abe’s longevity in office stabilized Japanese politics, which

policy. During his tenure, he expanded Japan’s military and

had been in turmoil in the years prior to his election with a

diplomatic capabilities and championed the U.S.-Japan

string of short-lived prime ministers. He also had moderate

alliance by, among other steps, aligning bilateral security

success in lifting Japan’s struggling economy through a

policy and integrating military operations more tightly.

series of reforms known as “Abenomics,” although Japan’s

economy has contracted severely during the pandemic.

Abe forged a personal relationship with President Trump to

further Japan’s interests, succeeding in convincing Trump

Abe raised Japan’s international stature through new

to adopt Abe’s vision of the Indo-Pacific strategy. He also

partnerships in Southeast Asia, South Asia, and Europe.

avoided a contentious trade fight over autos while

The Abe Administration led the resurrection of the TPP

concluding a limited trade agreement that covers about 5%

after the United States pulled out, creating a successor

of bilateral trade flows. However, the warm rapport

agreement among the remaining 11 countries. In recent

between the two leaders was insufficient to persuade Trump

years, the Abe Administration successfully managed

to remain in the proposed Trans-Pacific Partnership (TPP)

tensions with China that had threatened to become an active

trade agreement or support Japan’s priorities in dealing with

conflict over a set of disputed islands known as the

North Korea. While Abe received praise for strengthening

Senkakus to Japan and the Diaoyutai to China. Although

the U.S.-Japan military partnership, some observers see

Tokyo assesses the Chinese military poses a growing threat

indications of cracks that have developed, particularly in

to the Senkakus and Japan’s security interests more

the areas of cost-sharing and joint weapons deployments

broadly, day-to-day tensions have decreased.

that will almost immediately create challenges for Suga.

Abe also arguably was a cornerstone, and in some ways the

Suga Succeeds Abe

inspiration for, major elements of the Trump

Following Abe’s resignation, his ruling Liberal Democratic

Administration’s Indo-Pacific strategy, which seeks to

Party (LDP) overwhelmingly voted for Suga to serve out

compete better economically, diplomatically, and militarily

Abe’s term as party president, which ends in September

with China. Abe ensured that Japan was a major partner in

2021. Japan’s parliament, dominated by the LDP, elected

many of the Administration’s initiatives, particularly

Suga to serve as prime minister. Suga (born in 1948) served

involving Australia, key Southeast Asian countries, and

as Abe’s Chief Cabinet Secretary, Japan’s second-most

India. It is unclear whether Abe’s successor will continue,

powerful official, and was perhaps the most critical behind-

expand, or curtail this approach, particularly if U.S.-China

the-scenes player in Abe’s Cabinet.

relations continue to worsen.

Suga pledged to advance Abe’s initiatives, including

Despite these achievements, Abe fell short on several of his

revitalizing Japan’s economy and supporting the U.S.-Japan

chief goals. Domestically, he could not overcome structural

alliance. He announced a Cabinet that retained many of

obstacles and divided public opinion to amend Japan’s

Abe’s ministers in key positions, but drew some criticism

pacifist constitution to explicitly reference Japan’s military

for including only two women in Cabinet posts. Observers

forces. In foreign policy, Abe was not able to conclude a

contend that Suga lacks Abe’s deep experience in and

deal with Russia to resolve a territorial dispute over islands

passion for foreign affairs, which he used to bolster the

north of Japan that Russia has occupied since World War II.

U.S.-Japan alliance and raise Japan’s global stature.

Abe’s goal of bringing home Japanese citizens abducted by

Instead, Suga throughout his political career has been

North Korean agents decades ago also was not realized, and

animated most by domestic reform issues; aside from

behind the scenes Abe cautioned against Trump’s embrace

combating COVID-19, he has identified his priorities as

of diplomacy with Pyongyang. Relations with South Korea

administrative and structural reforms such as creating a

worsened considerably, and bitter disputes over trade and

https://crsreports.congress.gov

Japanese Prime Minister Abe’s Resignation and the U.S.-Japan Alliance

wartime legacy issues between Seoul and Tokyo harmed

August 2020, shortly before Abe announced his resignation,

U.S. interests by blocking most trilateral security

the LDP called on the Japanese government to consider

cooperation with these key U.S. allies.

acquiring this capability; some observers expect the change

could be reflected in Japan’s National Security Strategy

Burden-Sharing Negotiations Loom

update, expected in late 2020. If adopted, it would represent

The timing of Abe’s resignation allowed him to avoid one

a drastic shift in Japan’s defense policy.

of the most fraught issues facing the alliance: the question

of how Japan and the United States share the costs of

Movement toward adopting a strike mission—sometimes

hosting U.S. military troops in Japan. About 54,000 U.S.

referred to as “counterattack” by Japanese strategists, who

troops are stationed in Japan and are based in 85 facilities.

insist the capability would only be used in a defensive

Currently, Japan pays roughly $2 billion per year to defray

manner—has been driven in part by North Korea’s

the cost of stationing U.S. military personnel in Japan. In

increasingly capable missile forces and China’s regional

addition, Japan pays compensation to localities hosting U.S.

assertiveness. It also reflects aspirations by some Japanese

troops, rent for the bases, and the costs of new facilities to

to achieve greater strategic autonomy, as well as concerns

support the realignment of U.S. troops. Japan’s current five-

that the U.S. commitment to the alliance is waning. Japan’s

year cost-sharing agreement with the United States, known

adoption of a counterattack mission could mark a departure

as the “Special Measures Agreement” or SMA, is due to be

from the long-standing division of labor in the alliance with

renegotiated before the end of 2020.

the United States as the “spear” and Japan as the “shield.”

Given the United States’ protracted and bitter SMA talks

COVID-19 Outbreaks in U.S. Troops in

with South Korea, which are ongoing, Japanese officials

Okinawa

expect the Trump Administration to demand steep increases

Coronavirus Disease 2019 (COVID-19) outbreaks on U.S.

in Japan’s contributions. According to former National

bases in Japan—which appeared to peak in late summer and

Security Advisor John Bolton’s memoir, Trump demanded

have since declined—have alarmed some Japanese

that Japan pay $8 billion annually; press reports say the

communities, many of which are struggling to contain the

United States seeks $5 billion. While such cost-sharing

virus spread, thereby introducing new complications into

talks are always contentious, some analysts expect that a

alliance relations. The outbreaks among U.S. troops in

new U.S. Administration could make future negotiations

Okinawa—where the U.S. military presence has been a

easier. For decades, Trump has expressed doubts about the

long-standing source of tension—have caused particular

value of U.S. alliances, including the U.S.-Japan alliance.

consternation. Part of Abe’s focus on the alliance included

reaffirming a U.S.-Japan plan to relocate a controversial

Japan Suspends Aegis Ashore Plans

U.S. Marine Corps base to a less-congested part of the

In an about-face that surprised many U.S. and Japanese

prefecture. The plan is widely unpopular in Okinawa, and

observers, in June 2020, Japan suspended its planned

local sentiment toward the troops could turn more negative

purchase from the United States of two Aegis Ashore

due to public health concerns.

ballistic missile defense batteries. Cost overruns, technical

challenges, and opposition from local communities near the

Okinawan Governor Denny Tamaki requested that the U.S.

planned deployment sites factored in the suspension.

military suspend rotations into the island in order to prevent

Japan’s acquisition of Aegis Ashore had been announced in

the spread of the virus. By mid-August U.S. Forces Japan

2017, as North Korea ramped up nuclear and ballistic

(USFJ) had reported more than 300 servicemembers based

missile testing. Alliance officials had touted the move as a

in Okinawa had tested positive. Japan has established

central component of Japan’s defense against North Korea.

safeguards preventing inbound travelers to Japan from

In addition to Japan’s seven Aegis-equipped naval ships

spreading the virus, but the U.S.-Japan Status of Forces

and Patriot Advanced Capability 3 interceptors, Aegis

Agreement, or SOFA, which governs the legal treatment of

Ashore would have provided a new layer of defense against

USFJ personnel stationed in Japan, allows U.S. military

incoming North Korean ballistic missiles for Japan and U.S.

personnel to fly directly into U.S. bases, rather than through

forces stationed there.

commercial airports that implement testing procedures.

This exception has led to some concern about U.S.

Whether Japan will pursue alternative ballistic missile

personnel spreading the virus in Japan.

defense options is unclear. According to U.S. defense

officials, the deployment would have afforded the U.S.

USFJ has been operating under a country-wide Public

military the flexibility to deploy its own Aegis ships now

Health Emergency since April 2020 and has limited

defending Japan to other parts of the region, including the

personnel movement. This includes a mandatory 14-day

South China Sea, Philippine Sea, and Indian Ocean.

Restriction of Movement for all inbound USFJ personnel in

addition to contact tracing and similar measures.

Toward a More Autonomous Defense?

The Aegis Ashore decision has intensified a decades-long

Emma Chanlett-Avery, Coordinator, Specialist in Asian

debate over whether Japan should acquire strike

Affairs

capabilities. Although Japan is pursuing other missile

Caitlin Campbell, Analyst in Asian Affairs

systems for defensive purposes, it currently does not have

Mark E. Manyin, Specialist in Asian Affairs

the ability to conduct missile strikes on enemy territory. In

https://crsreports.congress.gov

Japanese Prime Minister Abe’s Resignation and the U.S.-Japan Alliance

IF11644

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11644 · VERSION 8 · UPDATED

EPUB/nav.xhtml

Japanese Prime Minister Abe’s Resignation and the U.S.-Japan Alliance

		Japanese Prime Minister Abe’s Resignation and the U.S.-Japan Alliance

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

