Japan Politics DA UM7wk

1***Aff Answers

2NU – Kan stepping down now

3No link - LDP

5No IL

6Link Turn – Plan Unpopular

7Impact Turns

8AT: Energy Security Impact

9AT: CP solvency

***Aff Answers

NU – Kan stepping down now

I don’t know what to do with this card – it’s the only one I have that has considered Kan leaving before it passes

Dickie 6/21 (Mure is the Financial Time’s Tokyo bureau chief, “ Japan keeps its cool with innovations ” http://www.ft.com/cms/s/0/80ebc8ae-9c20-11e0-acbc-00144feabdc0.html#axzz1Q4PkyQ6D 6/23/11, I.R.)

There is a wider moral here. The electricity crisis has demonstrated that Japan is well placed both to pioneer new ways to conserve power and to extend its influence in renewable energy technology. But this year’s crunch will not be enough. What businesses really need is assurance that demand for technologies and products that reduce reliance on conventional electricity generation will not falter once the nuclear and thermal power stations that are currently offline are restarted or replaced. A good start would be early enactment of a renewable energy law that would strengthen an existing feed-in tariff scheme to encourage generators of solar, wind and other renewable energies. Naoto Kan, the prime minister, is keen to push the bill through the Diet, but its prospects are unclear as rivals jostle to accelerate his promised departure from office. Whoever replaces Mr Kan should move quickly to pass the bill and to draw up a clear energy policy. Judicious support for power conservation and clean electricity could turn this crisis into a turning point. And that would really be cool.
No link - LDP

LDP doesn’t like space exploration – CP pleases the wrong political party

Chino and Shimbun 08 (Keiko and Yomiuri are staff writers for The Daily Yomiuri, “Space development proves financial black hole” March 22nd 08, http://www.lexisnexis.com.proxy.lib.umich.edu/lnacui2api/results/docview/docview.do?docLinkInd=true&risb=21_T12225261758&format=GNBFI&sort=RELEVANCE&startDocNo=1&resultsUrlKey=29_T12225261730
&cisb=22_T12225261761&treeMax=true&treeWidth=0&csi=145202&docNo=1 6/23/11, I.R.)

Astronaut Takao Doi's recent installation of the first logistics module of Japan's Kibo laboratory on the International Space Station instilled a sense of pride in Japanese over their first "territory" in space. But many citizens also harbor skepticism over the cost-efficiency of the government's 1 trillion yen, 20-year construction plan. On the political front, lawmakers have started to review previous space development policies. The Liberal Democratic Party's special space development committee kicked off in February a holistic review of space-related policies. Last year, the LDP submitted a basic space bill to the Diet to review policies that have prioritized the development of space technology. The bill calls for the establishment of a space development strategy headquarters, to be chaired by the prime minister, to allow the country to conduct research aimed at industrial and security purposes. The LDP is discussing measures on setting up both a system and an organization on the assumption the bill will be passed. Discontent within the space industry has prompted the LDP to review its space policies. Of the government's 250 billion yen space development budget, which has declined over the past several years, 180 billion yen is allotted to the Japan Aerospace Exploration Agency (JAXA), the only space organization in the country, which places orders with companies for machines and equipment. An official of the Society of Japanese Aerospace Companies, an aerospace industry organization, said that since 2003, government demands have fallen more than budget cuts, resulting in less funds trickling down to aerospace firms. With many companies withdrawing from the aerospace industry, the official said the society is concerned about the hollowing and weakening of the aerospace sector. Post-2010 policies have fanned fears among aerospace companies that their share of the pie could be further reduced, as an annual 40 billion yen would be needed to operate the country's manned experimental laboratory. Aerospace companies and researchers have complained about budget cuts to other space projects as a result of the International Space Station plan being given priority. As such, the review could be said to have started at a time when construction of the manned experimental laboratory has reached a turning point. The Democratic Party of Japan, which also is looking into passing a basic space law, plans to compile an interim report in the near future on the use of space for security, and encourage private companies to enter the space sector. A DPJ lawmaker said anyone interested in space development can see the limits of the current system. "We should try to overcome the current situation, in which space development ends with research, and promote development in a wide range of fields," he said. Policies that have engendered complaints should be reviewed. In particular, space development should introduce the concept of time frames and deadlines, two elements that hitherto have largely been ignored. The International Space Station has been ridiculed as a project endlessly said to be "seven years from completion." This is due to numerous factors, including the effect of U.S. budgets. Delays and estimate-busting budget increases have become part and parcel of the development of satellites and rockets. If the government continues in this vein, by the time the International Space Station is finished, terrestrial technologies will be far more advanced, and social and economic circumstances will have changed--a scenario that would mean companies lose out on opportunities to put space development to practical and industrial uses. It has become difficult for people to understand the reasons behind space development.

The JCP dislikes space militarization

AFP 09 (Agence France-Presse is one of the three great international news agencies, employing about 1,320 staff journalists and photographers and almost as many regular freelance contributors around the world, 5/9/09, “Japan Looks to Space for Military Use” http://www.defensenews.com/story.php?i=3520799 6/21/11, I.R.)

TOKYO - Japanese lawmakers voted May 9 to allow the military use of space, breaking a decades-old taboo in the officially pacifist country, which has an increasingly ambitious space program. The move came during a rare fence-mending visit to Japan by President Hu Jintao of China, which alarmed Japan last year by conducting a test to shoot down a satellite. A lower house committee voted to reverse a 1969 parliamentary resolution that limited Japan's use of space to non-military applications. The bill is certain to pass in parliament, as both Prime Minister Yasuo Fukuda's Liberal Democratic Party and the main opposition Democratic Party, which controls the upper house, support it. Lawmakers said Japan still opposes putting weapons into space but that the 1969 restrictions had stifled innovation, hurting Japanese companies. Advocates also said Japan wanted to remove any legal obstacles to building more advanced spy satellites. "The bottom line of this bill is to stand on the principle of the peaceful use of space but for the government to use space technology to improve people's livelihoods," said a secretary to a ruling-party lawmaker who requested anonymity. The opposition Japanese Communist Party was against the bill, fearing it would lead to a stronger military. Japan's constitution says the country will never again wage war. Japanese troops have not fired a shot in anger since 1945, although the country has one of the world's largest defense budgets. Japan has stepped up military research after North Korea stunned the world in 1998 by firing a missile over the Japanese mainland into the Pacific. A think tank linked to the Japanese defense ministry has also warned that China's space program could pose a military threat. China last year became the third country to shoot down an object in space after the U.S. and the former Soviet Union, when it downed an old weather satellite with an anti-satellite missile, raising Japanese fears. Japan has been stepping up its space program and is now conducting the most extensive probe of the moon since the U.S. Apollo missions of the 1960s and 1970s.

No IL

LDP is critical of the DPJs support for JAXA – the CP isn’t seen as a concession

The Daily Yomiuri 10 (“Kan positive on restoring funding for Hayabusa 2” June 17, 2010 http://www.lexisnexis.com.proxy.lib.umich.edu/lnacui2api/results/docview/docview.do?docLinkInd=true&risb=21_T12225261758&format=GNBFI&sort=RELEVANCE&startDocNo=1&resultsUrlKey=29_T12225261730&cisb=22_T12225261761&treeMax=true&treeWidth
=0&csi=145202&docNo=5 6/23/11, I.R.)
Prime Minister Naoto Kan and some members of his Cabinet say they will support increasing the budget for developing a successor to the Hayabusa space probe. Kan expressed support for a funding boost--which would reverse an earlier cut to the Hayabusa 2 budget--during Tuesday's House of Councillors session, at which he praised Hayabusa's successful return to Earth on Sunday after a seven-year space voyage. A budget review session held by the Democratic Party of Japan-led government last year decided to reduce the development budget for Hayabusa 2. Hayabusa is owned by the Japan Aerospace Exploration Agency. Funding of 1.7 billion yen for Hayabusa 2 in fiscal 2010 was initially requested of the government, led at the time by the Liberal Democratic Party. However, the allocation was cut to 50 million yen soon after the Yukio Hatoyama administration was launched. Citing the need for cost-cutting measures, the budget review session further reduced Hayabusa 2 funding to 30 million yen, along with cuts to the budgets of other scientific projects. During Tuesday's upper house session, Kan said the achievements of Hayabusa meant he would consider allocating sufficient funds from the budget for the development of a successor probe. Tatsuo Kawabata, who as education, culture, sports, science and technology minister supervises JAXA, said at a press conference following a Cabinet meeting Tuesday, "[Hayabusa] achieved a lot, so we'll think about [increasing funding] based on those achievements." Renho, who is state minister in change of government revitalization and served as a member of the budget review panel, said: "I haven't been involved in space development. I don't think we should insist on [the budget cut decided by] the review session." The opposition bloc was critical of the suggested about-face on funding for the project. In the upper house session, LDP Diet member Shoji Nishida said the DPJ's about-face contradicted Renho's assertion during the review session that Japan does not need to be No. 1 in the world in supercomputer development.

Link Turn – Plan Unpopular

Space proposals are unpopular with the Japanese – DPJ popularity hinges upon dissolution of the Japan Aerospace Exploration Agency.

Kallender-Umezu 10 (Paul, 5/3, “Japan Urged To Break up JAXA and Establish New Space Agency,” Space News International, http://spacenews.com/policy/100503-japan-urged-breakup-jaxa.html) 6/20/11 K. Harris

TOKYO — A report delivered April 20 to the head of Japan’s Ministry of Land, Infrastructure, Transport and Tourism — the nation’s policy lead for space — is recommending the government break up the Japan Aerospace Exploration Agency (JAXA) and establish a new space agency within the prime minister’s cabinet by August. The five-page report, “Suggestions for Japan’s Strategic Space Policy,” advises that the new unnamed agency be controlled by a small executive committee of around five experts reporting directly to Japanese Prime Minister Yukio Hatoyama and his top cabinet official for space policy, Seiji Maehara, the 48-year-old minister for land, infrastructure, transport and tourism. Critically, the new agency would centralize control of program management and budgeting for all of Japan’s taxpayer-funded space programs, Takafumi Matsui, chairman of the advisory committee that wrote the report, told Space News. In an April 27 interview, Matsui said the report, which was requested by Maehara in February, will serve as a key planning document for government officials seeking to overhaul Japan’s space program to make it more responsive to national needs. Policy making and budget authority for Japan’s publicly funded space activities was split between competing ministries following a series of administrative reforms beginning in the late 1990s. Currently, policy and planning is the responsibility of the Ministry of Land, Infrastructure, Transport and Tourism while the Ministry of Education, Culture, Sports, Science and Technology (MEXT) oversees Japan’s space budget. Further complicating matters, JAXA is a so-called Independent Administrative Institution (IAI), semi-autonomous entities Japan created in 1998 during reforms that kept government ministries in charge of policy and planning while transferring operating functions to IAIs empowered to act more like private corporations. JAXA, which was created in 2003 through the merger of three separate organizations, reports to MEXT, not the space policy planners at the Ministry of Land, Infrastructure, Transport and Tourism. Matsui said Japan needs to radically and rapidly reform its space development activities in line with the electoral mandate of the Democratic Party of Japan (DPJ), which swept to power in August 2009 promising to establish political control over Japan’s bureaucracy. “This is a revolutionary scheme that says we [the political leadership advised by specialists and the user community] will make the plan and they [the bureaucracy] will just implement the projects,” he said. The changes recommended in the report also are meant to respond to legislation, known as the Basic Law for Space Activities, that Japan’s Diet passed in 2008 requiring the government to institute cabinet-controlled management of the nation’s space programs. The report specifically recommends that the new agency be lean, and that it be formed before Japan’s 2011 space budget request is submitted to the finance ministry this August, said Shinichi Nakasuka, vice chairman of the advisory committee and professor of aeronautics and astronautics at the University of Tokyo. “We strongly feel that we should establish an effective organization as soon as possible … in time for the Japanese financial plan for fiscal 2011,” Nakasuka said in an April 25 interview. Matsui said JAXA needs to be broken up into smaller units, and reorganized into project groups focused on specific objectives, Matsui said. In particular, Matsui said he favors the re-establishment of an organization focused on space-based science and astronomy similar to the old Institute of Space and Astronautical Science, which was merged into JAXA in 2003. John Logsdon, a long-time observer of Japanese space policy issues and professor at George Washington University’s Space Policy Institute in Washington, said the report is the latest attempt to make the Japanese space effort more relevant to the country’s economic and security interests. “The idea is to get at least most of the space effort out from under the control of the [research and development]-oriented ministry, MEXT, and to focus that effort on projects driven by industry interests in selling space systems and services to global markets and by a desire to develop space capabilities relevant to Japanese security interests,” Logsdon said April 28. “This is a fundamental shift in emphasis, and is likely to be resisted by the engineering-oriented staff of JAXA and the MEXT officials to whom JAXA reports. It’s not clear that the DPJ is strong enough politically to push through such a change before elections this year.” Matsui agreed that adoption of the report’s recommendations is not assured. He said how many of the report’s recommendations will be implemented depends on how much political support the minister can muster within the Democratic Party of Japan. Matsui estimated the chances of the recommendations being implemented as “better than 50/50.”

Impact Turns

Japan needs nuclear power, energy bill kills it

Horie 6/20 (Masatsugu is a reporter for Bloomberg News, “ Japan Needs Nuclear as Main Energy: Mori ” http://www.bloomberg.com/news/2011-06-20/japan-needs-nuclear-as-main-energy-kansai-electric-s-mori-says.html 6/21/11, I.R.)

Japan needs nuclear power as its main energy source and the country shouldn’t follow European examples in banning new reactors, said Shosuke Mori, chairman of Kansai Electric Power Co., the nation’s second-biggest power producer. “It’s the only way to secure a stable supply of environmentally clean electricity at a relatively low cost,” Mori, who also heads the Kansai Economic Federation, the biggest business lobby in western Japan, said last week in an interview in Osaka. “Nuclear power should keep its current status.” The earthquake and tsunami that crippled Tokyo Electric Power Co.’s Fukushima Dai-Ichi plant in the northeast and Prime MinisterNaoto Kan’s request for Chubu Electric Co. to shut its Hamaoka plant to strengthen disaster defenses have cast doubt on how Japan will meet its energy demands. Kansai Electric, which supplies the country’s second-largest commercial region, joined Tokyo Electric this month in asking users to cut consumption this summer by 15 percent to avert blackouts. Mori said Kansai Electric made the request because four of the company’s 11 reactors shut for regular maintenance haven’t been approved for restart. The move may pressure Panasonic Corp., Sharp Corp. and other companies based in the region around Osaka as they work to recover production after the country’s March 11 disaster. Italian Vote The reactors, located 80 kilometers (50 miles) north of Osaka on the Japan Sea coast in Fukui prefecture, accounted for about 45 percent of Kansai Electric’s total power generation in the year ended March 31, while renewable energy sources such as solar and wind power account for only 1 percent, according to the utility’s website. “The proportion of alternative energy sources will probably increase after Fukushima,” Mori, 70, said. “It may rise to 2 or 3 percent but not to the level that can replace nuclear power because supply is too unstable and expensive.” Mori said referendums on nuclear power, like the one in Italy earlier this month, are “inappropriate” because securing an energy supply is an issue of national security. “Emotional responses shouldn’t dictate our decisions at times like this,” he said.

<<Nuclear power important card>>

AT: Energy Security Impact

By trying to solve for energy security with just renewable energy we only exacerbate the problem

Randall 11 (Alex is a professor, entrepreneur, communicator and a business developer. He is also a public speaker, professional announcer, and writer. He invented America’s first e-commerce business, created Good news headlines and stars as the Voice of Paradise in the daily “Podcast from Paradise.” Randall taught Psychology, Anthropology, and Sociology for the University of Maryland's Overseas Division on both the undergraduate and graduate levels. “Energy security” Jan. 2011 http://www.energybulletin.net/stories/2011-01-19/energy-security, I.R.)
It has become popular to talk about climate change policy in terms of energy security. Rather than saying we need more renewables, efficient building and public transport to meet climate change targets we now say that we need them to achieve energy security. This trend is likely to continue. In November the British Government will introduce the Energy Security and Green Economy Bill. Eager to influence and improve the Act, development NGOs with climate campaigns and environmental organisations will have to talk about what they want in terms of energy security. If we want to be part of the debate we will have to stop calling for cuts in emissions to protect the world's most vulnerable people. We will have to start saying we must get more energy from renewables to increase energy security. This might appear no different. Just another way of talking about the same thing. Both could involve investing in renewables, reducing the amount of fossil fuels we burn, building efficient buildings. But when we talk about security we mean a world of peace and stability. For us security means peace-building. It means resolving conflicts, not military intervention. It means producing our own energy rather than fighting wars to secure oil and gas from other countries. We waved our ‘no war for oil’ placards in the run up to the Iraq war. For us security means addressing the root causes of instability. We mean changing the things that make the world unstable and prone to conflict: climate change, competition over resources, the gap between rich and poor. When we talk to people about energy security we imagine that they share this vision. But we forget that there are other ways of looking at security. And our vision of security is not the dominant one. The approach that most western governments have to security is the exact opposite. Stability is achieved through the vigorous use of force. ‘Rogue nations’ are contained by military intervention. Insurgents and rebels are contained by special forces. Access to secure supplies of energy is achieved through war. The aim is to keep a lid on instability. Not to question why that instability exists or to do anything about it. The prime example of this approach to security is the ‘War on Terror’. Perhaps we mistakenly think when we talk to people about energy security they buy into our definition of security. Let's not be naive. There is a reason they didn't listen when we talked about preventing drought, floods and disappearing islands. There is a reason they didn't listen when we talked about a just deal in Copenhagen, indigenous land rights and living within our environmental means. It’s because all of these things are inconsistent with their approach to security. In a world with a safe climate, economic justice and fair access to natural resources, their approach to security would be irrelevant. When nowadays we talk about what we want in terms of energy security what we are actually saying is this: our vision for a renewably powered country is consistent with your vision for containing instability using violence. Our vision for energy efficient homes is consistent with your vision for military intervention. Let’s increase energy security by using renewables, but let’s also secure new energy reserves using force. Crucially we say our vision for energy security does not challenge your approach to global security. Our vision for energy security does not require you to do anything about the actually causes of instability and violence. Without thinking we’ve given our support to an approach to dealing with the world’s problems that goes completely against our values. The situation is likely to get worse in the run up to the Energy Security and Green Economy Bill. In being forced to frame our demands for better climate policy in terms of energy security, our efforts to improve the Bill will unwittingly add force to a broader programme that is completely at odds with what we believe

AT: CP solvency

The Japanese Space program is riddled with political problems

Chino and Shimbun 08 (Keiko and Yomiuri are staff writers for The Daily Yomiuri, “Space development proves financial black hole” March 22nd 08, http://www.lexisnexis.com.proxy.lib.umich.edu/lnacui2api/results/docview/docview.do?docLinkInd=true&risb=21_T12225261758&format=GNBFI&sort=RELEVANCE&startDocNo=1&resultsUrlKey=29_T12225261730
&cisb=22_T12225261761&treeMax=true&treeWidth=0&csi=145202&docNo=1 6/23/11, I.R.)

In addition to the government, the world of politics as a whole has turned a collective blind eye to the situation. The government should draw up goals and raise awareness over project-completion deadlines when allotting budgets, as well as release concrete results and keep the public abreast of developments. For example, this could include details of the technological advances made by Japan in light of the assembly of its experimental space laboratory. The government must conduct a thorough probe and inform the public whether the project was worth the cost, as well as explain its plans for the future. Space development and related technology have never been subject to a unified plan, and different policies have been mapped out for the development of individual satellites and rockets. As a result, these incompatible plans have resulted in a lack of rockets capable of launching satellites. However, it is unlikely space development would advance dramatically, even if the funds requested by aerospace companies were made available. Referred to as a "space village," the world of space development is an exclusive club, and only a few organizations, companies and engineers can become members. In other words, there are many vested interests. Against this backdrop, companies relying on government demands can sit back and relax--as long as the project is not scrapped. Declining budgets have brought an end to the honeymoon period between the two sides, which has resulted in companies growing ever more dissatisfied. The DPJ has said policies that benefit only certain firms are meaningless and attempts must be made to breathe new life into old practices. However, there have as yet been no political attempts to review space development. Hopefully, any road map for the future will be drawn up from a wide perspective.

