

POLICE OF JAPAN

CONTENTS

ORGANIZATIONAL STRUCTURE & RESOURCES

1. Responsibilities	1
2. History	2
3. Organizational Structure	2
4. Human Resources	8
5. Budget	11
6. Equipment	12

COMMUNITY SAFETY

1. Community Policing	13
2. Crime Prevention	15
3. Countermeasures against Personal Safety-Threatening Cases	16
4. Sound Growth of Amusement Businesses	16
5. Preventing Deterioration of Public Morals	16
6. Countermeasures against Economic Crimes	17
7. Prevention of Juvenile Delinquency and Sound Development of Youth	18
8. Countermeasures against Cybercrime	21

SUPPORT FOR CRIME VICTIMS

1. Police Support for Victims	24
2. Cooperation with Private Organizations for Victim Support	25

CRIMINAL INVESTIGATION

1. Overview	26
2. Fight against Organized Crimes	28
3. Firearms Control	30
4. Drug Control	31
5. Prevention of Money Laundering and Terrorist Financing	34
6. Fight against Crime Infrastructures	35

.....

TRAFFIC POLICE

1. Overview	36
2. Enforcement	36
3. ITS Developed by the Japanese Police	38
4. Driver's License	39
5. Promotion of Traffic Safety Education and Campaigns	39

SECURITY POLICE

1. Overview	40
2. Various Activities	43
3. Crisis Management System after the Great East Japan Earthquake	45

CYBER SECURITY

Strategy and Structure to Counter Cyber Threats	46
---	----

POLICE SCIENCE & INFO-COMMUNICATIONS

1. Police Info-Communications	48
2. Criminal Identification	51
3. National Research Institute of Police Science	52

INTERNATIONAL COOPERATION

1. Technical Assistance	55
2. International Cooperation in Fighting Transnational Crimes	57

Appendices

1. Number of Juveniles Arrested for Penal Code Offenses (2019)	59
2. Number of Penal Code Offenses Known and Cleared (2015-2019)	60
3. Numbers of Traffic Violations	61

ORGANIZATIONAL STRUCTURE & RESOURCES

1. Responsibilities

Police responsibilities under the Police Act include "protecting the lives, bodies, and property of individuals; preventing, suppressing, and investigating crimes; apprehending suspects; traffic enforcement; and, maintaining public safety and order."

The Code of Criminal Procedure states that "when a judicial police official deems that an offense has been committed, s/he shall investigate the offender and evidence thereof." Accordingly, the police are empowered to investigate not only penal code offenses but also all illegal acts punishable under Japan's judicial system. Most cases are investigated by the police and referred to the public prosecutor's office for prosecution. While public prosecutors are also empowered to conduct investigations, their investigations are generally supplementary. The primary duty of the public prosecutor is to determine the case dispositions and prosecute the suspects.

Several other authorities such as the Japan Coast Guard and the Narcotics Control Department also possess investigative powers, which are authorized by the law. Their investigations are generally limited in scope and number.

In addition to criminal investigations, the police perform a wide range of administrative activities to maintain public safety and order applying various acts such as the Road Traffic Act and the Anti-Boryokudan Act.

The police also maintain close contact with local communities to:

- Prevent crimes;
- Handle lost and found property;
- Give guidance to juveniles;
- Help people in times of disasters;
- Provide care for lost children and runaways; and,
- Offer counseling to help citizens solve their problems.

2. History

In 1872, the Japanese government sent the first Superintendent General Toshiyoshi KAWAJI to Europe to study the police system. He returned the following year, then established the Tokyo Metropolitan Police Department in the Ministry of Interior in 1874. This was the first modern police organization in Japan. Police power, at that time, was held by the national government.

In the process of democratization of Japan after World War II, the Public Safety Commission system was established under the former Police Act enforced in 1948. This created a structure consisting of national and municipal police with the aim of ensuring democratic management and decentralization of police power.

The former Police Act had an epochal significance in democratizing the police. However, it had institutional shortcomings such as the existence of a multitude of municipal police forces in parallel with the National Rural Police. This caused several problems such as inefficiency of police force operations and low cost-effectiveness due to geographical segmentation of the police units and unclear distinction of responsibilities between the municipal police forces and the national government in terms of maintaining public peace and order.

Hence, the former Police Act was amended in its entirety into the present act in 1954 by retaining its merits and improving the institutional shortcomings. Consequently, the National Police Agency was established and the present police system was formed.

3. Organizational Structure

The Police Act empowers the national government to establish a central police organization to control and supervise prefectural police forces on matters of national concern. The Act also gives each prefecture the authority to carry out police duties to "protect the lives, bodies, and property of individuals" and "maintain public safety and order" within its jurisdiction. At both the national and prefectural levels, Public Safety Commissions have administrative supervision powers over the police.

A. National Police Structure

The National Public Safety Commission (NPSC) and the National Police Agency (NPA) constitute Japan's national police organization.

(1) National Public Safety Commission

After World War II, the Public Safety Commission system was established through the police reform. The main objective of establishing this system was to ensure democratic administration and political neutrality of the police under the administrative supervision by the Commission which consists of members representing the good sense of the public.

System of Public Safety Commissions

- Note 1 The Commissioner General is appointed by the NPSC with the approval of the Prime Minister
 Note 2 The Superintendent-General of the MPD is appointed by the NPSC with the consent of the Tokyo Public Safety Commission and approval of the Prime Minister.
 Chiefs of Prefectural Police are appointed by the NPSC with the consent of the respective PPSCs.

The NPSC supervises the NPA. The Prime Minister is not empowered to exercise direct command or control over the Commission. This ensures the political neutrality of the Commission.

The Commission draws up basic policies and regulations, coordinates police administration on matters of national concern and sets general standards for training, communications, criminal identification, criminal statistics, and equipment.

The Commission appoints the Commissioner General of the NPA and chiefs of prefectural police organizations. The Commission indirectly supervises prefectural police organizations through the NPA.

The Commission is composed of a chairperson and five members. To make it clear that the responsibility for public safety lies with the cabinet, a state minister is assigned as the chair, who presides over the Commission meetings. Members are appointed by the Prime Minister with the consent of both houses of the Diet and serve a five-year term. Individuals who served as professional public servants in the police or prosecution in the preceding five years may not be appointed. To ensure political neutrality, no more than two members may be appointed from the same political party.

To fulfill its duty, the Commission holds a regular weekly meeting and additional meetings where necessary.

Organizational Structure of NPA (2019)

(2) National Police Agency

(a) Organizational Structure and Authority

The **Commissioner General**, leading the NPA, is appointed by the NPSC with the approval of the Prime Minister. The Commissioner General, under the supervision of the Commission, oversees the agency's operations, appoints agency employees, and manages prefectural police organizations. The NPA, as a national agency, formulates police systems and also conducts police operations regarding cases involving national public safety, undertakes administration of matters which form the foundation of police activities such as police education and training, police communications, and criminal identification as well as coordination of police administration.

(b) Organizations Attached to the National Police Agency

NPA-attached organizations include the National Police Academy, the National Research Institute of Police Science and the Imperial Guard Headquarters.

National Police Academy

The National Police Academy provides training to senior police officers and carries out academic research. It has nine training departments including the Community Safety, Criminal Investigation, Traffic, and Security Training Departments. Experts in each department serve as instructors or researchers. Academy sub-units that provide advanced and expert training and conduct research are: the Highest Training Institute for Investigation Leaders, the Research and Training Center for International Criminal Investigation and Police Cooperation, the Police Policy Research Center, the Police Info-Communications Research Center, the Police Info-Communications Academy, the Research and Training Center for Financial Crime Investigation, and the Research and Training Center for Interview and Interrogation Techniques.

National Research Institute of Police Science

The National Research Institute of Police Science conducts research in forensic science and applies the results of such research in the examination and identification of evidence collected during police investigations. It also conducts research on juvenile crime prevention and traffic accidents. The Institute's seven departments are: General Affairs; First, Second, Third and Fourth Forensic Science; Criminology and Behavioral Sciences; and Traffic.

Imperial Guard Headquarters

The Imperial Guard Headquarters provides escorts for the Emperor, Empress, Crown Prince and other Imperial Family members. It is also responsible for the security of the Imperial Palace and other Imperial facilities. It consists of the Imperial Police Administration, the Imperial Security and the Imperial Escort departments.

(c) Regional Police Bureaus

Regional Police Bureaus (RPB) are subordinate to the NPA. There are six RPBs nationwide. They are located in major cities of each geographic region. The Tokyo Metropolitan Police Department and the Hokkaido Prefectural Police Headquarters are excluded from the jurisdiction of RPBs.

Headed by a Director General, each RPB exercises necessary control and supervision of and provides support services to the prefectural police within its jurisdiction under the authority and orders of the NPA's Commissioner General.

B. Prefectural Police Structure

The Police Act requires that each prefectural government have its own police organization to carry out police duties within its jurisdiction.

(1) Prefectural Public Safety Commissions

Prefectural Public Safety Commissions (PPSCs) are under the authority of the elected prefectural governors. PPSCs supervise the prefectural police by drawing up the basic policies for police operations and establishing regulations in regard to safety of the public. They are also authorized to issue licenses for adult amusement businesses, firearm possession, and driving. However, neither the PPSCs nor the prefectural governors have powers to intervene in individual investigations or specific law enforcement activities of the prefectural police.

Some PPSCs consist of five members, while others consist of three. Individuals who served as professional public servants in the police or prosecution in the preceding five years may not be appointed as members. Members are appointed by prefectural governors with the consent of prefectural assemblies and serve a three-year term. The members then elect their chairperson among themselves. In PPSCs, a majority of the members may not be appointed from the same political party.

(2) Metropolitan Police Department and Prefectural Police

(a) Organizational Structure and Authority

The **local police force** of Tokyo is the Metropolitan Police Department (MPD), while all other prefectures have their own prefectural police. The MPD and prefectural police have identical functions and authorities within their respective jurisdictions.

Obtaining the consent of the Tokyo Public Safety Commission, the NPSC appoints the Superintendent General, the chief of the MPD, with the approval of the Prime Minister. The NPSC appoints the prefectural police chiefs with the consent of the respective PPSCs.

(b) Police Stations, Police Boxes and Residential Police Boxes

The MPD and the prefectural police divide their jurisdictions into districts and place a police station in each of them. As the front-line operational units, the police stations perform their duties in close contact with the local communities.

Police boxes (Koban) and residential police boxes (Chuzai-sho) are subordinate units of the police stations and are located throughout each jurisdiction. They are the focal points of community police activities and play a leading role in maintaining the safety of the local communities.

(c) Relations Among Prefectural Police Organizations

When large-scale incidents or crimes across prefectural borders occur, other prefectural police forces and the NPA render assistance. Prefectural police can also exercise their respective authority in other prefectures for protecting the lives and property of their residents and maintaining the public safety of their prefecture.

4. Human Resources

A. Number of Police Personnel

As of 2020, the total number of police personnel reached approximately 296,400. Among which, the total number of NPA personnel is approximately 8,000, with 2,200 police officers, 900 Imperial guards and 4,900 engineers and administrative staff. The total number of prefectural police personnel is 288,400, with 260,000 police officers and 28,400 engineers and administrative staff. Nationwide, there are approximately 26,700 female police officers and 13,600 female engineers and administrative staff.

Number of Prefectural Police Personnel (2020)

B. Ranks

Police officers are divided into nine ranks: Superintendent General, Senior Commissioner, Commissioner, Assistant Commissioner, Superintendent, Chief Inspector, Inspector, Sergeant, and Police Officer.

On top of the nine ranks, the highest position in the Japanese police is held by the NPA Commissioner General. The Deputy Commissioner General of the NPA holds the rank of Senior Commissioner.

Only the Chief of the Tokyo Metropolitan Police Department holds the rank of Superintendent General. Senior officers of the NPA, including Directors General and Deputy Directors General, and Chiefs of large prefectural police headquarters such as Osaka and Kyoto, hold the rank of Senior Commissioner.

Ranking System

Insignia	Police Ranking
	Commissioner General
	Superintendent General
	Senior Commissioner
	Commissioner
	Assistant Commissioner
	Superintendent
	Chief Inspector
	Inspector
	Sergeant
	Senior Police Officer
	Police Officer

C. Educational Training

(1) Educational Training for New Recruits and for Those Promoted

Newly hired prefectural police officers attend the prefectural police schools and undergo an initial training program. Newly promoted Sergeants and Inspectors receive educational training to acquire the knowledge and skills to perform their new duties at regional police schools. Those who are promoted to Chief Inspectors enter the National Police Academy to receive educational training to develop management and leadership skills.

Police officers also receive training as necessary in order to acquire the requisite knowledge and skills to fulfill their duties, such as specialized training on criminal forensics and foreign languages.

(2) Martial Arts and Shooting Training

Police officers must attain a high level of skills in judo, kendo, arrest techniques, and shooting. They are required to receive training regularly. Due to their proficiency in martial arts and shooting, Japanese police officers often achieve outstanding records in domestic and international competitions.

Police Training System (since 2007)

5. Budget

Police Budget in FY 2019

※ Includes Special Account for Reconstruction from the Great East Japan Earthquake: 425 million yen

The police budget consists of a national budget and prefectural budgets.

The national government covers expenses to operate the NPA, the directly appropriated expenses for Prefectural Police (PP) activities of national significance, and subsidies to supplement the PP budgets.

Each prefectural government pays the expenses to operate its PP except the direct appropriation from the national treasury. However, with the exception of some personnel expenses for Superintendents and lower ranking officers including their staffing costs, the PP budget can be supplemented by subsidies from the national government.

A. Direct Appropriation from the National Treasury

The following are the major expenses directly appropriated by the national government for use by the PP:

- Salaries and some allowances for Assistant Commissioners and above ranking officers;
- Expenses for police school training, including maintenance and management of training facilities;
- Expenses for maintenance and management of the police communication facilities and telephone charges for the police telephone lines;
- Expenses for purchase of police equipment such as police vehicles, boats and helicopters.

B. Appropriation by Prefectural Governments

Prefectural governments appropriate funds for the following use by the PPs except for the expenses listed above in A:

- Salaries and allowances for Superintendents and lower ranking officers, as well as other personnel expenses including uniforms;
- Expenses for police facilities;
- Expenses for PP activities such as crime prevention, criminal investigation and traffic enforcement.

6. Equipment

A. Police Vehicles

Police vehicles, as the core of the mobile police force, take on the task of responding to daily occurrences of crimes and accidents. They are also used for street patrols and other police activities.

Approximately 42,600 police vehicles are equipped at police stations, police boxes (Koban), and residential police boxes (Chuzai-sho) throughout the country.

B. Police Boats

As the mobile police force on the water, police boats are employed at major ports, remote islands, lakes and marshes to patrol and fight against illegal immigration, smuggling, and poaching. Ranging from 5 to 23 meters in length, there are approximately 150 police boats nationwide.

C. Police Helicopters

As the mobile police force in the air, police helicopters are used extensively for traffic control surveillance, pursuit of suspects, rescue and disaster relief. A total of approximately 80 small and medium-sized helicopters are operated nationwide.

COMMUNITY SAFETY

1. Community Policing

A. Community Police Officers

Community police officers maintain vigilance day and night, and they are the first responders to emergency calls from citizens. Through neighborhood patrols and routine home visits, community police officers keep close relations with citizens. They ensure the safety and peace of the community by preventing crimes, apprehending criminal suspects, controlling traffic, offering guidance to juveniles, protecting lost children and the inebriated, and providing counseling to troubled citizens.

B. Koban and Chuzaisho

Koban and Chuzaisho are at the heart of police activities in Japan. A Koban (police box) is a place where community police officers mainly carry out their work by a relatively small number of police officers (3-5 officers). There are also residential police boxes called Chuzaisho, which are usually staffed by a single officer.

Each Koban and Chuzaisho is situated as a branch of a police station and respectively covers specific areas. They are responsible for maintaining the safety of the respective areas by ascertaining the security situations and hearing the residents' requests and concerns.

There are approximately 6,300 Koban and 6,200 Chuzaisho in Japan. The existence of Koban and Chuzaisho provides a sense of reassurance to the residents.

The Koban system has attracted a great deal of attention worldwide, and countries such as Singapore and Indonesia have introduced the Japanese-style Koban system.

C. History of Koban and Chuzaisho

In the Meiji Era (1868-1912), Japan rapidly built the modern nation state. As part of this process, Japan introduced the modern police system. The Tokyo Metropolitan Police Department established in 1874 introduced the original Koban, and this system was adopted by other prefectures. Furthermore, the national government ordered the prefectures except Tokyo to establish residential police boxes (Chuzaisho) in 1888. Subsequently, they have developed into the current Koban system.

D. Community Police Activities

(1) Vigilance at the Koban

Vigilance at the Koban and Chuzaisho is performed by standing in front or sitting inside these facilities, enabling the police officers to respond immediately to any incidents. While keeping a constant watch, they conduct a myriad of tasks such as receiving crime reports from citizens, handling lost and found property, and providing counseling to troubled citizens.

(2) Patrol

Police officers patrol either on foot, by bicycle or by car in order to tackle and reduce crime. While on patrol, they question suspicious persons, warn citizens in high-crime areas, offer guidance to the juveniles, and protect lost children and the inebriated.

(3) Routine Visits to Homes and Workplaces

Community police officers assigned to Koban and Chuzaisho make regular visits to households and offices (business facilities). During these visits, they give advice on crime and accident prevention, listen to residents' concerns, and welcome suggestions for improvement of police services. They also inquire about family compositions and how to contact the residents in case of emergency.

(4) Consultation for Citizens

General contact desks for consultations have been established in the Police Administration Department of each prefectural police to enable the police to carry out swift and steady organizational responses to consultations from citizens. According to the nature of the issue, the police respond in collaboration with the relevant departments, and take the necessary steps to relieve anxieties of the citizens seeking consultation, which include giving warnings to or arresting the persons causing troubles.

(5) Koban (Chuzaisho) Liaison Council

There are about 12,000 Koban (Chuzaisho) Liaison Councils nationwide. Each council consists of community residents from various walks of life. Council members express opinions, make requests, and study and discuss community issues with the police to promote the community safety activities.

E. Mobile Units of Community Police

Radio-equipped patrol cars are deployed at each Prefectural Police Headquarters (PPHs), police station, Koban and Chuzaisho. Police officers use them for regular patrol and emergency response. These cars remain in constant radio contact with their police stations and the communications command centers at the PPHs. In case of emergencies, this rapid response capability plays a major role in quick resolution of incidents. The community police also deploy boats and helicopters.

F. Emergency Response "Dial 110"

(1) Communications Command Center (CCC)

In response to emergency calls called "Dial 110," the CCC in each PPH dispatches police officers from Koban or Chuzaisho, patrol cars, as well as other mobile police units.

(2) "Dial 110" Emergency Calls

In 2019, the police received approximately 9.1 million "Dial 110" calls nationwide, which means the CCCs receive a call per every 3.5 seconds on average.

(Refer to the *Police Info-Communications* section on page 49 for details about the Communications Command Systems.)

2. Crime Prevention

2002 was the worst year on record with approximately 2,850,000 reported Penal Code offenses; however, the number has decreased by 74% as a result of enhanced crime prevention measures carried out by the police along with the efforts made by society.

Yet, the function of the neighborhoods to prevent crime has deteriorated on the weakened community solidarity and widespread anonymity of urban life.

Under such circumstances, the police are making efforts to promote a "society in which crimes hardly occur" as well as to prevent the occurrence of crimes.

A. Law-abiding Mentality and Strong Ties in Society

Even the slightest offense should not be overlooked, and deep regrets for offenders should be urged in order to foster a law-abiding mentality in society. Also, various efforts to promote social ties to support people who feel isolated or alienated need to be enhanced.

B. Voluntary Activities in Crime Prevention

Voluntary activities for crime prevention in order to secure community safety have involved many citizens and have widely developed into a national movement. The number of groups engaged in crime prevention activities in 2019 was approximately 46,000. The police regard these groups as indispensable partners in preventing crimes.

C. Promotion of Safe and Secure Urban Planning which takes Crime Prevention into Consideration

The police are promoting safe and secure urban planning which takes crime prevention into consideration in order to create a safer society where citizens can feel secure and live without fear of falling victim to crime. For example, this promotion includes installation of security lights and CCTVs, and landscaping that does not impede visibility.

D. Quality Improvement and Operation Optimization of Community Safety Industry

The police are encouraging enhancement of the quality and the proper performance of the community safety industry, particularly private security businesses, as they play a major role in creating a crime-resistant society.

3. Countermeasures against Personal Safety-Threatening Cases

Concerning cases such as stalking, spousal violence, missing persons, and abuse against children, the elderly and disabled citizens, where immediate securement of personal safety is crucial, the police need to recognize the risks and urgency accurately and take the most effective measures to secure victims' safety. To appropriately cope with such cases, the police have developed a system in the PPHs and police stations to systematically promote prompt and appropriate responses including arrest of the perpetrators, while giving top priority to the safety of victims.

4. Sound Growth of Amusement Businesses

A. Amusement Businesses

Eating and drinking establishments (cabarets and bars) and amusement businesses (pachinko parlors and game centers) provide the general public with entertainment opportunities. However, there is a continuing concern that these establishments might corrupt public morals and hamper the sound development of youths unless properly operated. The police provide guidance and exercise necessary control over the amusement businesses by aiding them to offer legitimate services.

Classification	Year				
	2015	2016	2017	2018	2019
Category No. 1 (cabarets, bars, etc.)	65,548	64,528	63,902	63,712	63,423
Category No. 2 *See Note 1	2	69	52	42	41
Category No. 3 *See Note 2	2	2	2	2	2
Category No. 4	21,048	20,268	19,436	18,411	17,633
Mah-jong houses	9,626	9,176	8,736	8,276	7,912
Pachinko parlors	11,310	10,986	10,596	10,060	9,639
Others	112	106	104	75	82
Category No. 5 (game centers, etc.)	4,856	4,542	4,381	4,193	4,022

Note 1. A business which runs coffee shops, bars, or other facilities, and serves its customers food and drink, and the lighting in these facilities is not brighter than ten lux (excluding the businesses defined in Category No. 1).

Note 2. A business which runs coffee shops, bars, or other facilities, and serves its customers food and drink, and the inside of these facilities cannot be easily seen from outside and is not more than five square meters in size.

B. Elimination of Boryokudan from Amusement Businesses

In some cases, Boryokudan (organized crime groups) appear to be involved in amusement businesses, causing interference with legitimate business operation. The police have been tackling Boryokudan by strictly cracking down on their illegal activities. Initiatives such as holding seminars for business operators on resisting the Boryokudan are also being carried out to eliminate Boryokudan.

5. Preventing Deterioration of Public Morals

A. Prostitution

Websites and advertisements in weekly magazines are often used by prostitution brokers to solicit prostitution. Some bar and restaurant operators also exploit women by forcing them into prostitution.

B. Illegitimate Sales of Obscene Pictures

There are a number of sales of DVDs containing obscene images. In addition, distribution of obscene pictures through the Internet has also become an issue.

C. Illegal Gambling

Illegal gambling offenses are committed in so-called "casino bars" where card and roulette games are played. Many illegal bookmaking offenses related to horse and bicycle races have also been cleared.

D. Trafficking in Persons

Trafficking in persons refers to crimes committed by organized criminal groups aimed at bringing foreign women or others to force them into sexual exploitation or labor. The police have strictly cracked down on traffickers in cooperation with relevant ministries and agencies. Additionally, the police are exchanging information and working with foreign authorities, foreign embassies in Japan, counseling centers for women, and NGOs in order to prevent trafficking attempts and protect foreign women suffering in trafficking cases. Since October 2007, the police have been operating the "Anonymous Report Hot Line," which receives information of crimes such as trafficking under anonymity from the public.

In 2019, a total of 57 trafficking cases were cleared, which involved sexual exploitation, forced labor and other offenses. The police arrested 39¹ suspects such as brokers and protected 44 victims including 34 Japanese citizens through these cases.

E. Control of Offenses related to Employment of Foreign Workers

The number of foreign nationals overstaying beyond their authorized period of stay has been on the rise, and it is found that the way they disguise overstay has become increasingly vicious and sophisticated.

Brokers who act as recruiting agents of foreign workers and employers play a key role regarding this problem. Therefore, the police have been tightening controls not only on illegal foreign workers but also on the brokers and employers through strict applications of the relevant laws and regulations.

6. Countermeasures against Economic Crimes

A. Investment Fraud and Commercial Transaction Scam

Every year, a large number of consumers and investors fall prey to sly fraud schemes such as Ponzi schemes. Illicit door-to-door sales are also an example of illicit commercial practices attempting to exploit consumers. The police are cracking down on such illegal commercial practices by requesting financial institutions to freeze the bank accounts used for receiving the proceeds of illegal transactions. In an effort to enhance the awareness of consumers and to protect them from such illicit commercial practices, the police promote public awareness through posters, leaflets and the internet.

B. Unauthorized Medicines

There are a number of unauthorized medicines sold on the internet which may have health risks. Quite a few foreign-based websites also advertise such medicines which are unauthorized in Japan. The police are cracking down on illegal transaction advertisements and manufacturing of such products. Furthermore, the police request internet service providers and foreign authorities to shut down websites advertising unauthorized medicines.

¹ This number includes not only persons arrested but also those against whom necessary investigations have been completed without detention.

C. Loan Sharks

Loan sharks came to be recognized as a serious social issue around 2002. The police are cracking down on loan sharks in accordance with the Program to Remedy Multiple Debt Problems. In addition, the police are requesting financial institutions to freeze bank accounts used by loan sharks and internet service providers to shut down websites advertising illegal money lending.

D. Intellectual Property Rights Violation

IPRs protection campaign in Akihabara

Violation of Intellectual Property Rights (IPRs) continues to be an issue. Examples of IPR violation include distribution of illegally copied business software and music data over the internet using file exchange software, and transactions of counterfeit products on websites. Counterfeit products are mostly smuggled from China and other Asian countries.

The police investigate these cases and promote public awareness on IPR protection in cooperation with relevant ministries and organizations.

In addition, the police are cracking down on theft of trade secrets.

7. Prevention of Juvenile Delinquency and Sound Development of Youth

Note: The number of juveniles arrested includes not only juveniles arrested but also those against whom necessary investigations have been completed without detention; the same applies in this section below.

A. Juvenile Delinquency

Juveniles arrested for Penal Code Offenses

The total number of juveniles (aged 14 to 19) arrested for Penal Code offenses in 2019 was 19,914, a decrease of 3,575 (15.2%) from the previous year. The ratio of juveniles arrested for Penal Code offenses per 1,000 persons in the same age group was 2.9, decreasing 0.5 points from the previous year.

Among all the persons arrested² for Penal Code offenses (both adults and juveniles) in 2019, 10.3% were juveniles. And among all the persons arrested for street crimes such as snatchings and street muggings in 2019, 34.8% were juveniles.

B. Juvenile Victimization

(1) Penal Code Offenses Victimizing Juveniles

In 2019, 93,795 Penal Code offenses that victimized juveniles were known to the police, a decrease of 8.5% from the previous year. By category, felonies (murder, robbery, arson, and forcible sexual intercourse) stand at 838, an increase of 10.3%; violent offenses stand at 7,955, a decrease of 1.2%; and larcenies stand at 77,855, a decrease of 9.3% from the previous year.

(2) Offenses Harmful to Juvenile Welfare

Welfare offenses are crimes harmful to juvenile welfare such as sexual exploitation of children.

In 2019, a total of 5,678 juveniles were victimized by welfare offenses, an increase of 3.8% from the previous year. High school students topped the number of victims, followed by junior high school students.

The use of the internet in welfare offenses has become a serious issue. The police are strengthening crackdown efforts on internet-related welfare offenses in order to prevent further harm to children, and working to protect the juvenile victims of such offenses.

(3) Child Sexual Exploitation

Child Sexual Exploitation Awareness Poster

Child sexual exploitation is of grave concern to the international community in light of the protection of children's rights and development of youth.

In 2019, 696³ persons were arrested for child prostitution in 784 cases. For child pornography, 2,116⁴ persons were arrested in 3,059 cases, recording the highest numbers of both cases and persons arrested.

Child sexual exploitation continues to be serious. In view of this recognition, the "Basic Plan on Measures against Child Sexual Exploitation" was formulated in April 2017 at the Ministerial Meeting Concerning Measures Against Crime.

As the primary activities of the police, the plan includes strict measures such as strengthening crackdowns on crimes related to child sexual exploitation, development of comfortable environments for children and their parents/guardians for consultations, promotion of public relations and public awareness-raising activities to prevent victimization by child prostitution and child pornography, and measures against entities which operate social networking sites and online dating services. The police are promoting these countermeasures in cooperation with relevant institutions and organizations based on the plan.

² This includes not only persons arrested but also those against whom necessary investigations have been completed without detention; the same applies hereinafter.

³ This number includes not only persons arrested but also those against whom necessary investigations have been completed without detention.

⁴ See note above.

For details, please see our portal site “STOP! Child Sexual Exploitation” (http://www.npa.go.jp/safetylife/syonen/no_cp/measures/index_e.html).

(4) Child Abuse

Child abuse significantly infringes the rights of children and causes serious damages to their physical and psychological development as well as personality formation.

The police are making every effort to take appropriate measures to detect and protect victimized children at early stages of child abuse, while strengthening cooperation with the relevant organizations.

(5) Bullying

There were 203 incidents attributable to bullying in 2019, an increase of 51 (33.6%) from the previous year.

The police are striving to identify bullying cases early on through actions such as counseling activities for juveniles and school supporters’ visits to schools, and developing appropriate measures while keeping close communication with schools.

(6) Support for Juvenile Victims

Juvenile guidance officials provide continuous counseling services and other support to juvenile victims of crimes such as bullying and child abuse, for supporting their recovery from psychological damages.

C. Prevention of Juvenile Delinquency and Promotion of Sound Development of Youth

(1) Various Preventive Measures against Juvenile Delinquency

A scene of street guidance

The police, in cooperation with community juvenile police volunteers, are making every effort to detect juvenile delinquents at early stages and provide guidance in a timely manner through on-the-spot protection and street guidance activities in crime-prone areas like entertainment districts and arcades.

In addition, the police not only contact juveniles who are likely to offend again but support their recovery through counseling activities, home visits, participation in community services, etc. Furthermore, by raising awareness of the community about the factors of juvenile delinquency, the police endeavor to develop a trend toward supporting juveniles.

Furthermore, in order to enhance systematic and expert support for juvenile delinquents and their families, and to strengthen assistance to minors harmed by crimes, Juvenile Support Centers are established in each PPH as specialized organizations for juvenile support and guidance, staffed by juvenile guidance officials as the key figures.

Additionally, in order to protect juveniles against welfare offenses caused by the use of the internet and to promote sound development of the youth, the police promote efforts such as guiding juveniles who posted inappropriate messages on the internet that could induce child prostitution.

(2) Clearing up the Environment Surrounding Juveniles

In an effort to clean up the social environment to safeguard juveniles, the police, in cooperation with the community, relevant organizations and public authorities, are trying to apply appropriate measures to shut out the influences of Boryokudan and control the flow of harmful information by sex-oriented entertainment establishments.

As the internet environment for juveniles has deteriorated recently, the police are making efforts to clean up the internet through implementation of cyber-patrol and promotion of filtering, and requesting the internet industry to provide self-restriction and other measures to safeguard juveniles.

(3) Counseling for Juveniles

A scene of juvenile counseling

The Young Telephone Center is a service provided by the police that offers counseling for juveniles. It is staffed by experienced juvenile guidance officials and counseling specialists, who provide necessary advice and guidance to troubled juveniles. In 2019, the police handled 78,037 juvenile consultation cases.

D. International Cooperation (Countermeasures against Child Sexual Exploitation)

A collective action by the international community is necessary to counter sexual exploitation of children.

The NPA is exchanging information with foreign investigative authorities, arranging international cooperation in criminal investigation, and strengthening collaborative relationships through participating in the INTERPOL International Child Sexual Exploitation Database.

In December 2018, the NPA held "The 3rd Meeting of Specialist Group on Child Sexual Exploitation" by involving domestic and international institutions and organizations. At the meeting, the NPA introduced the national government's efforts against child sexual exploitation, and shared information with the relevant institutions and organizations in order to strengthen mutual cooperation.

8. Countermeasures against Cybercrime

A. Overview

(1) Cybercrime cases

The number of cybercrime cases cleared in 2019 was 9,519, an increase of 479 (5.3 %) from the previous year.

(a) Violations of the Act on Prohibition of Unauthorized Computer Access

The number of violations of the Act on Prohibition of Unauthorized Computer Access cleared in 2019 was 816, an increase of 252 (44.7%) from the previous year.

(b) Crimes related to electromagnetic records with malicious commands and crimes targeting computers or electromagnetic records

The number of crimes related to the electromagnetic records with malicious commands and crimes targeting computers or electromagnetic records cleared in 2019 was 436, an increase of 87 (24.9%) from the previous year.

(c) Others

The number of crimes enabled by access to info-communications networks cleared in 2019 was 8,267, an increase of 140 (1.7%) from the previous year.

(2) Cybercrime-related Consultation

The number of cybercrime-related consultations in 2019 was 115,010, a decrease of 11,805 (9.3%) from the previous year.

Trends in Numbers of Cleared Cybercrimes and Consultations

B. Countermeasures against Illegal and Harmful Internet Contents

Overflow of illegal and harmful contents on the internet has been causing various incidents in Japan including crimes against children. To deal with such issues, the "Internet Hotline Center" (IHC) funded by the NPA has been dealing with illegal contents on the internet since June 2006. In January 2018, the IHC also began new efforts to request ISPs to delete suicide-related information e.g., "I will assist your suicide" and suicide-inviting information e.g., "Let's kill ourselves together." The number of illegal contents reported to the IHC in 2019 was 26,656, a decrease of 9,295 (25.9 %) from the previous year.

The NPA and IHC also provide information on child pornography to the entity which develops and administers the list of URLs of child pornography websites. Based on this list, some Internet service providers voluntarily started blocking these sites in April 2011.

C. Collaboration with the Japan Cybercrime Control Center

The Japan Cybercrime Control Center (JC3) launched its operations in 2014 as a new framework of industry-academia-government collaboration in Japan. The JC3 aims to identify the sources of threats by collecting and analyzing information and intelligence from businesses, the academic community and governmental agencies, and returning the results of the analysis to them, and to prevent subsequent cyber incidents by mitigating and neutralizing the sources. The police contribute to the cybersecurity efforts of the industry and academic communities, by sharing information with the JC3, and make efforts to build a safe and secure cyberspace by utilizing information shared by the JC3 for police activities in a prompt and appropriate manner.

JC3 Structure

Comprehensive understanding of cyber threats facilitates countermeasures.

D. International Cooperation

In order to tackle the increasing cyber threats, international forums such as the G7 High-Tech Crime Subgroup and INTERPOL-hosted conferences have been addressing this issue. The NPA places high priority on these discussions.

The G7 Network of 24-7 Points of Contact for High Tech Crime, which is available 24 hours a day, started operation in 1998. The contact points of this network in Japan are the NPA's Cybercrime Division and High-Tech Crime Technology Division.

SUPPORT FOR CRIME VICTIMS

1. Police Support for Victims

The police are working to enhance diverse aspects of support for crime victims and their families, or bereaved families. The following are examples of police support for crime victims and their families:

A. Benefit Payments to Victims

The national government makes benefit payments to victims and their bereaved families for serious harms caused by crimes.

B. Providing Information for Crime Victims

The police have prepared a brochure which outlines the investigative proceedings and their support system for crime victims.

C. Reducing Victims' Burden

Crime victims and their families not only suffer physical, emotional, or financial harms as direct results of the crimes, but also undergo a wide range of harms through secondary victimization. Police officers receive training on treatment of victims to reduce their burden. Police stations have rooms that are furnished, lighted, and decorated where victims can consult with police officers in a relaxing atmosphere. The police also provide many other support services for victims including accompaniment to hospitals or to courts upon request.

Special vehicle for supporting crime victims

Accompanying victims to a hospital

D. Providing Counseling for Victims

To help alleviate the emotional injuries of victims, the police, in cooperation with psychiatrists and private counselors, provide counseling services for victims.

Counseling by police officers

E. Securing Safety of Victims

The police take various measures for protection of victims including enhancement of patrols.

2. Cooperation with Private Organizations for Victim Support

Private victim-support groups provide services including counseling and accompaniment to hospitals or to courts, and carry out public awareness-raising activities. The police and private groups work together in order to support victims and achieve their recoveries.

CRIMINAL INVESTIGATION

1. Overview

A. Number of Penal Code Offenses Known to the Police (See Appendix 2)

In 2019, the number of penal code offenses known to the police was 748,559, a decrease of 68,779 (8.4%) from the previous year. After marking a postwar record high in 2002, it has continued to decrease since 2003. In 2019, the number is less than one-third of that in 2002.

Among the different types of offenses known to the police, the number of larcenies was 532,565, a decrease of 49,576 (8.5%) from the previous year. There has been a decreasing trend in the number of felonies (murder, robbery, arson, and forcible sexual intercourse) in recent years.

In addition, the number of intellectual offenses was 36,031, a decrease of 6,563 (15.4%) from the previous year.

B. Number of Cleared Penal Code Offenses (See Appendix 2)

The number of cleared penal code offenses was 294,206, a decrease of 15,203 (4.9%) from the previous year, while the number of persons arrested was 192,607⁵, a decrease of 13,487 (6.5%) from the previous year.

The number of cleared larcenies was 180,897, a decrease of 9,647 (5.1%) from the previous year.

The number of cleared felonies was 4,240, a decrease of 97 (2.2%) from the previous year.

The number of cleared intellectual offenses was 19,096, a decrease of 595 (3.0%) from the previous year.

⁵ This number includes not only persons arrested but also those against whom necessary investigations have been completed without detention.

Trends in Penal Code Offense Known and Cleared (1946 – 2019)

Note: The number of persons arrested includes not only persons arrested but also those against whom necessary investigations have been completed without detention.

C. Countermeasures against Increasingly Sophisticated Crimes

The police make efforts to prevent crimes through coordination with relevant organizations and citizens. The police are developing expertise in new investigative methods in order to respond to crimes which are becoming increasingly sophisticated such as the so-called “Hey, it’s me” type of special frauds⁶. Also, the police are involved in development and international exchanges of advanced forensic science techniques.

D. Cooperation of Citizens

The understanding and cooperation of citizens is critical in crime investigation. The police call for information and assistance which could facilitate investigations from the public through its offline and online publications.

In addition, the police introduced the Special Reward System – a public reward system – in 2007, to encourage citizens to provide information for solving serious crimes.

E. Combating International Crime

In recent years, many foreign nationals reside in Japan, and the number of foreign visitors to Japan has also been increasing.

The NPA is intensifying efforts to crack down on international crime in order to effectively respond to the threat from the transnational organized crime groups, whose members might be traveling to Japan among other visitors. In this regard, the NPA is promoting countermeasures such as improving intelligence capacity and collaboration with relevant agencies in Japan and abroad.

⁶ Collective term for crimes which are perpetrated without face-to-face contacts by abuse of communication tools such as the telephone to defraud many and unspecified victims of money, property or anything of value by diverse deceptive means including false instructions to have victims remit money to financial accounts designated by the perpetrators.

2. Fight against Organized Crimes

A. Organized Crime Groups (Boryokudan)

Membership including associate members of Boryokudan peaked in 1963, at approximately 184,100 persons. Since then, it was on a steady decline until 1987 when it once again started showing signs of growth. With the implementation of the Anti-Boryokudan Act in 1992, this growth trend halted and the number of Boryokudan members began to decline again. As of the end of 2019, Boryokudan membership stands at approximately 28,200.

(Note: Boryokudan is commonly referred to as "Yakuza" and is defined by the Anti-Boryokudan Act as "any organization likely to facilitate its members to collectively or habitually commit illegal acts of violence.")

Boryokudan undertake a variety of unjust or unlawful activities, such as using their organizational power to pursue economic benefits. Such behavior is based upon their principles which considerably deviate from the general rule of law. They also show their violent nature of adopting any means to achieve their goals. For example, there were cases in which Boryokudan members attacked business operators who would not accept their demands in retaliation or as warnings. Conflicts also broke out over the choices of their leaders' successors.

B. Comprehensive Measures against Boryokudan

To disrupt Boryokudan activities, the police are engaged in strict crackdowns on illegal activities and public campaigns to alienate Boryokudan from society.

In 2015, Boryokudan leaders who defected from the Rokudaime Yamaguchi-gumi, Japan's largest Boryokudan, formed a new group: Kobe Yamaguchi-gumi. Since then, the two groups have been in a state of conflict. Furthermore, a subgroup of the Kobe Yamaguchi-gumi announced the formation of a new group named Ninkyo Dantai Yamaguchi-gumi in April 2017 (the present group name: Ninkyo Yamaguchi-gumi) and internal conflicts started within Kobe Yamaguchi-gumi. In September 2017, a person who was bodyguarding the Ninkyo Yamaguchi-gumi's leader was shot to death. Their conflicts have become serious and unpredictable.

The police continuously make efforts to weaken and annihilate Boryokudan through strict crackdowns on illegal activities, effective enforcement of the Anti-Boryokudan Act, and alienating Boryokudan from society.

(1) Strict Crackdowns on Illegal Activities

In 2019, the police arrested 14,281⁷ Boryokudan members in 26,761 cases.

Boryokudan activities are diversified and becoming more secretive. The police are putting further efforts in to gathering and analyzing intelligence regarding Boryokudans' fundraising activities, and intensifying crackdown efforts on Boryokudan activities.

(2) Effective Enforcement of the Anti-Boryokudan Act

Today, the Boryokudan resort not only to their traditional fundraising activities such as illegal sales of stimulant drugs, extortion and gambling, but also to violent interference in civil affairs. They use their organizational power to gain profits by intervening in legitimate private business transactions.

To combat these activities, the Anti-Boryokudan Act was enacted in May 1991 and enforced in March 1992. The Act has been revised several times to enhance its effectiveness.

⁷ This number includes not only persons arrested but also those against whom necessary investigations have been completed without detention.

Any violent criminal groups whose actions fall within the prohibited conduct prescribed in the Anti-Boryokudan Act can be labeled as designated Boryokudan groups. Their members are then prohibited from conducting illegal activities specified by the Act.

As of the end of 2019, there were 24 designated Boryokudan groups. (See Table: Designated Boryokudan Groups)

Designated Boryokudan Groups

No.	Name of Boryokudan	Main Office	No. of Members (as of the end of 2019)
1	Rokudaime Yamaguchi-gumi	Hyogo	4,100
2	Inagawa-kai	Tokyo	2,100
3	Sumiyoshi-kai	Tokyo	2,800
4	Godaime Kudo-kai	Fukuoka	280
5	Gyokuryu-kai	Okinawa	300
6	Nanadaime Aizu Kotetsu-kai (Daihyosha Kim Gen)	Kyoto	30
7	Rokudaime Kyosei-kai	Hiroshima	130
8	Nanadaime Goda-ikka	Yamaguchi	60
9	Yondaime Kozakura-ikka	Kagoshima	60
10	Godaime Asano-gumi	Okayama	60
11	Dojin-kai	Fukuoka	450
12	Nidaime Shinwa-kai	Kagawa	40
13	Soai-kai	Chiba	140
14	Sandaime Kyodo-kai	Hiroshima	80
15	Taishu-kai	Fukuoka	90
16	Kyudaime Sakaume-gumi	Osaka	30
17	Kyokuto-kai	Tokyo	450
18	Nidaime Azuma-gumi	Osaka	110
19	Matsuba-kai	Tokyo	390
20	Yondaime Fukuhaku-kai	Fukuoka	100
21	Namikawa-kai	Fukuoka	200
22	Kobe Yamaguchi-gumi	Hyogo	1,500
23	Kizuna-kai	Hyogo	300
24	Kanto Sekine-gumi	Ibaraki	110

The Act prohibits members of designated Boryokudan groups from engaging in extortion or coercing juveniles into becoming their members etc. In 2019, 1,112 discontinuance orders and 32 recurrence prevention orders were issued. When a conflict breaks out between designated Boryokudan groups or within a designated Boryokudan group, or when members of designated Boryokudan groups attack civilians using weapons including firearms, restriction orders on the use of their offices and facilities can be issued.

In addition, the Act prohibits designated Boryokudan group members from rewarding other members in praise of violence in conflicts between designated Boryokudan groups, etc., and prevents them from disturbing citizens' exercise of rights for seeking compensation of damages resulting from Boryokudan group members' illegal acts. In 2019, 3 rewarding prohibition orders were issued. Members of designated Boryokudan groups who disobey these orders are subject to punishment under the Act. Five cases of disobedience were cleared in 2019.

(3) Elimination of Boryokudan from Society

The police have been promoting efforts by the community to eliminate Boryokudan. Specifically, in order to cut off Boryokudans' funding sources, the police, in coordination with the relevant agencies, are promoting Boryokudan elimination activities in wide-ranging industries such as moneylending businesses and construction businesses.

The police are also supporting removal campaigns of Boryokudan offices carried out by local residents, for example by closely cooperating with the competent Prefectural Centers for Removal of Boryokudan which are able to file lawsuits on behalf of local residents demanding removal of Boryokudan offices from the community. The police also provide support for people's actions to recover damages caused in relation to Boryokudans' crimes.

3. Firearms Control

A. Firearms-related Crime

(1) Number of Incidents

In 2019, there were 93 firearms-related crimes, a decrease of 10 cases from the previous year. Handguns were used in 15 murders and 18 robberies.

Firearms-related

	2015	2016	2017	2018	2019
Number of Incidents	110	112	104	83	93
Handgun-related incidents	58	71	60	43	55
Murder	5	13	9	3	15
Handgun-related incidents	5	12	9	3	10
Robbery	17	25	19	12	18
Handgun-related incidents	16	24	19	10	18
Others	88	74	76	68	60
Handgun-related incidents	37	35	32	30	27

(2) Seizure of Handguns

In 2019, the police seized 401 handguns, 19.2% of which were seized from Boryokudan.

Seized Guns

B. Cooperation in the Fight against Firearms

In order to identify the trafficking routes and to detect smuggling, the police cooperate with domestic and foreign authorities concerned to carry out crackdown operations, exchange of information, and other activities.

4. Drug Control

A. Drug Offenses

(1) Amphetamine-Type Stimulant Offenses

The most widely abused types of drugs in Japan are stimulants, the majority of which is crystallized methamphetamine.

Methamphetamine offenders arrested accounted for 64.2% of all drug offenders arrested by the police in 2019⁸. Methamphetamine abused in Japan is mostly smuggled by transnational drug trafficking organizations. In recent years, methamphetamine has been smuggled not only from neighboring Asian countries but also from all over the world such as from North American countries. The ratio of smuggling cases by air passengers, known as “couriers,” accounted for 69.2% of all smuggling cases in 2019.

The Boryokudan are recognized as deeply involved in trafficking of the methamphetamine smuggled into Japan.

Note: Number of persons arrested includes not only persons arrested but also those against whom necessary investigations have been completed without detention.

(2) Other Drug Offenses

The number of cannabis offenders arrested by the police in 2019 reached the highest level and accounted for 32.3% of all drug offenders arrested by the police. It occupies the second largest ratio following methamphetamine.

Offenders of New Psychoactive Substances (NPS) caused many criminal offenses and serious traffic accidents, and it became a great issue of public concern in 2014.

⁸ Numbers include not only persons arrested but also those against whom necessary investigations have been completed without detention; the same applies in this section below.

The number of NPS offenders arrested by the police has decreased since 2015 due to the strict administrative and judicial measures taken by the police along with the relevant agencies in addition to comprehensive public relations.

B. Anti-Drug Measures

To fight against drugs, the relevant government ministries and agencies are cooperating to implement effective anti-drug measures.

The NPA is promoting comprehensive activities aiming at both elimination of drug supply and reduction of demand.

(1) Elimination of Drug Supply

In order to shut off the drug supply, the police have been strengthening cooperation with domestic and foreign authorities.

Aiming to eradicate drug trafficking syndicates, the police are promoting identification of the syndicates and arresting the top leaders of these organizations. Forfeiture of criminal proceeds is also of great importance in countering drug offenses.

Furthermore, to identify the drug trafficking routes, the police have established a database for methamphetamine profiling.

(2) Reduction of Drug Demand

The police have intensified their efforts to crack down on street-level drug abusers and also to raise public awareness on the dangers of drugs.

(3) Promotion of International Cooperation

The 24th Asia-Pacific Operational Drug Enforcement Conference (ADEC 24)

The NPA exchanges information and conducts international joint operations with foreign authorities. It has also provided opportunities to other countries for knowledge- and experience-sharing through international conferences such as the Asia-Pacific Operational Drug Enforcement Conference (ADEC).

5. Prevention of Money Laundering and Terrorist Financing

A. Function of JAFIC

In April 2007, the Japan Financial Intelligence Center (JAFIC) was established as Japan’s Financial Intelligence Unit (FIU) in the NPSC/NPA. JAFIC is responsible for collecting and analyzing suspicious transaction reports (STRs).

The number of STRs remains at a high level. STRs afford a clue to detect the criminal proceeds and financial sources of organized crime groups.

B. International Cooperation

JAFIC cooperates with its international partners in anti-money laundering and countering the financing of terrorism (AML/CFT) through frameworks such as the Financial Action Task Force (FATF), the Asia/Pacific Group on Money Laundering (APG) and the Egmont group.

6. Fight against Crime Infrastructures

The term "crime infrastructures" refers to the bases upon which crimes are nurtured or facilitated. For example, making contracts for mobile phones or credit cards by using forged personal identification documents is illegal itself. Meanwhile, there are also various systems and services which are legal by themselves but that can be abused for the commission of crimes such as special fraud.

"Crime infrastructures" which are steadily being developed in a wide range of criminal fields have been a serious threat to public safety because they are abused by the organized crime groups to commit various types of crimes more efficiently.

The police are currently applying their full organizational force in pressing ahead with countermeasures against "crime infrastructures" and making efforts in broad collection and analysis of intelligence related to "crime infrastructures" in order to dismantle them.

TRAFFIC POLICE

1. Overview

In 2019, the total number of fatalities caused by traffic accidents was 3,215, the lowest since the National Rural Police, the predecessor of the NPA, started compiling traffic statistics under the current formula in 1948. Total numbers of traffic accidents and persons injured have declined over the past fifteen years.

Number of Traffic Accidents, Fatalities, and Persons Injured in 2019

	2019	Change from the previous year	%
Accidents	381,237	-49,364	-11.5%
Fatalities within 24 hours	3,215	-317	-9.0%
Fatalities within 30 days	3,920	-246	-5.9%
Injured	461,775	-64,071	-12.2%

2. Enforcement

The police analyze traffic accidents precisely and place emphasis on enforcement against vicious and serious violations, resulting in grave accidents including fatal ones, such as unlicensed driving, driving under the influence (DUI) of alcohol, serious speeding violations and ignoring traffic signals. The police also focus on illegal parking and reckless driving by motorcycle gangs (Bosozoku).

Among all the traffic violations, DUI of alcohol and unlicensed driving are the most serious issues. The Road Traffic Act has been tightened against these violations in recent years. The police have been putting great efforts into apprehending not only drivers but also those who aid and abet drivers to commit such violations.

In addition, the police have also intensified efforts to hold corporations and employers responsible for serious traffic violations committed by their employees.

A. Measures against Motorcycle Gangs (Boso-zoku)

Although stricter regulations and intensive crackdowns on motorcycle gangs have led to declining numbers of large-scale reckless driving and members of motorcycle gangs, the public demands further measures against them.

As of the end of 2019, the number of motorcycle gang groups totaled 150 with 6,073 members. 46.0 percent (%) of the members were juveniles under the age of 20. The police received approximately 27,000 complaints from citizens

regarding motorcycle gangs and their reckless driving.

On top of its law enforcement efforts, the police, in close cooperation with local residents, schools and workplaces, are working to promote and encourage motorcycle gang members to leave their groups.

B. Traffic Accident Investigations

In 2019, the number of traffic accidents causing fatalities and injuries totaled 381,237.

To respond to the tremendous number of traffic accidents, the police are introducing more efficient tools and methods in their investigations. One example is the installation of video cameras which automatically record traffic accidents that occur at intersections.

C. Traffic Policing on Expressways

In 2019, there were 7,094 accidents on expressways: 163 fatalities and 12,229 injuries.

The "Expressway Traffic Police Unit" has been established in the Tokyo Metropolitan Police Department and every other prefectural police. This unit engages in various activities such as traffic enforcement, traffic control, and traffic safety awareness campaigns in order to secure traffic safety and smooth flows on expressways.

D. Measures against Illegal Parking

Taking local residents' demands and opinions into account, the police focus enforcement on dangerous and disturbing parking, such as parking near pedestrian crossings and bus stops as well as on arterial roads.

The police also work with local governments to counter illegal parking by establishing local ordinances against it.

3. Intelligent Transport System (ITS) Developed by the Japanese Police

The NPA is promoting research and development of Universal Traffic Management Systems (UTMS). UTMS, designed to utilize advanced information and communication technologies, ensure road traffic safety and smooth traffic flows, create harmony between road traffic and the environment, and thereby contribute to enhancement of the public welfare.

Principal subsystems of UTMS are as follows:

(1) Advanced Mobile Information Systems (AMIS)

AMIS generate information on congestion and travel time, based on traffic information collected at the Traffic Control Center, and provide the information to drivers via the Vehicle Information and Communication System (VICS). The information is also provided by roadside traffic information display boards as well as through radio.

(2) Traffic Signal Prediction Systems (TSPS)

TSPS encourage safe and eco-friendly driving by providing drivers with driving support information based on information about the colors of traffic lights.

(3) Driving Safety Support Systems (DSSS)

DSSS grasp traffic situations of areas less visible from the driver's position by using roadside sensors and alert drivers via on-board units and thereby prevent traffic accidents which could be caused by careless oversight such as inattentive driving.

(4) Public Transportation Priority Systems (PTPS)

PTPS ensure the scheduled operation of buses and other public transport to encourage the use of public transport. Based on vehicle ID information received from on-board units in the buses via infrared beacons, the Traffic Control Center extends the durations of green lights or shortens red lights so that buses can pass through the intersections smoothly.

(5) Pedestrian Information and Communication Systems (PICS)

PICS facilitate safe crossing of intersections for pedestrians including the elderly and people with disabilities by providing voice information of the names of intersections and the status of pedestrian signals.

(6) Fast Emergency Vehicle Preemption Systems (FAST)

FAST are intended to assist emergency vehicles to reach accident sites as quickly as possible and prevent secondary accidents which could be caused by emergency vehicles. Based on the information received from the emergency vehicles via infrared beacons, the Traffic Control Center extends the durations of green lights or shortens red lights so that emergency vehicles can arrive at the scenes of accidents faster.

(7) Enhancement of Mobile Convenience

The police have adopted measures to enhance convenience of the private sector utilizing public traffic information. Each prefectural police force has its own system to provide online, real-time traffic information gathered from approximately 210,000 vehicle detectors and approximately 55,000 infrared beacons throughout the roads in Japan. Through these systems, the police have provided the private sector with traffic information which can be used by the public including drivers via in-vehicle navigation systems, the internet, smartphones and other channels.

4. Driver's License

Japanese Driver's License

The police are responsible for driver's license administration. As of the end of 2019, 82,158,428 persons possess driver's licenses.

Driver's licenses are valid for five years unless drivers are novice drivers, have committed traffic violations or caused traffic accidents, or are 70 years of age or older.

At the time of renewal, drivers are required to undergo training according to their respective records of traffic violations and accidents.

Drivers who are 70 years of age or older, are required to undergo training for elderly drivers at the time of renewal. Additionally, drivers who are 75 years of age or older are required to undergo a cognitive assessment in advance. Based on the assessment, elderly drivers will be assigned to undergo the most appropriate training. Further measures can be taken for elderly drivers who show cognitive impairment.

The police can promptly revoke or suspend licenses of drivers who committed serious traffic violations or caused accidents, and require them to undergo additional training.

5. Promotion of Traffic Safety Education and Campaigns

A. Traffic Safety Education Guidelines

The NPSC stipulates the "Traffic Safety Education Guidelines" in order to provide standardized traffic safety education depending on the target audiences' age, the stage of mental and physical development, and the means of transportation. The police promote traffic safety education based on the Guidelines in collaboration with local groups and traffic organizations.

B. Driving Safety Supervisors

Business operators using more than a certain number of motor vehicles are required to appoint Driving Safety Supervisors. Driving Safety Supervisors are responsible for the traffic safety of their drivers and also provide traffic safety education to their drivers based on the Traffic Safety Education Guidelines. As of the end of March 2020, there are approximately 339,000 business establishments with Driving Safety Supervisors in Japan.

C. National Traffic Safety Campaigns

The police co-sponsor the National Traffic Safety Campaigns with other governmental ministries, agencies and relevant sectors every spring and fall. During the ten-day campaign period, the police intensively carry out road safety activities with local residents. These activities focus on prevention of traffic accidents involving children and the elderly, promotion of the use of seatbelts and child seats, as well as crackdown on DUI cases.

SECURITY POLICE

1. Overview

A. Countermeasures against International Terrorism

The threat of international terrorism remains. Ayman al-Zawahiri, the leader of Al-Qaeda, has continued to declare that they will carry out jihad against the U.S., European nations, and others. The Islamic State of Iraq and the Levant (ISIL) has also announced that it will attack the member countries of the Global Coalition to Counter ISIL including Japan.

Although ISIL lost its territorial rule in Iraq and Syria, the group and its affiliates continue to pose a significant threat around the world. It is concerned that foreign fighters who have engaged in combat in the conflict areas might return to their home countries and commit acts of terrorism.

After the death of ISIL Leader Abu Bakr al-Baghdadi, its native divisions and global contingents pledged allegiance to newly announced ISIL leader.

In 2019, a Japanese national was killed and other Japanese persons were injured in the terrorist attacks in Sri Lanka on April 21. Seven Japanese nationals were also killed in the terrorist attack in Dhaka, Bangladesh on July 1, 2016. Ten Japanese nationals were also killed in the terrorist attack in Aménas, Algeria on January 16, 2013.

In order to fight terrorism, the international community must make collective efforts. To fulfill its responsibility, the Japanese police have:

- Reinforced gathering and analyzing abilities of terrorism-related information;
- Strengthened both domestic and international cooperation by collecting and sharing intelligence on suspicious activities with its partners;
- Enhanced border security in coordination with relevant authorities; and
- Protected critical public facilities.

In order to contribute actively to commitments of the international community to prevent and suppress any acts of international terrorism, the Act on Special Measures concerning International Terrorist Assets-Freezing, etc. Conducted by Our Country Taking into Consideration the United Nations Security Council Resolution 1267, etc. was enacted in November 2014, in the 187th Session of the National Diet.

B. The Japanese Red Army (JRA)

SHIGENOBU Fusako, the JRA leader, was arrested in 2000. In 2001, she issued a statement in prison that the JRA was disbanded. However, the statement was to disguise its terroristic revolutionary nature. Therefore, the group is still considered to be unchanged in essence. Seven of its members still remain on INTERPOL's international notice.

C. The "Yodo-go" Group

Among the nine members of the "Yodo-go" group, the extreme leftists who hijacked a Japan Airlines flight and took refuge in North Korea, two have been arrested and another two are believed dead in North Korea. The remaining five, apparently living and operating as clandestine agents in North Korea, are wanted and put on INTERPOL's international notice. There are, however, unconfirmed reports that one of these five may have already died as well.

One of the five members and two wives of the members are suspected of being involved in the abduction of Japanese citizens. The three are wanted and are on INTERPOL's international notice.

D. Suspected Abduction Cases by North Korea

There are 12 abduction cases involving 17 Japanese nationals and one case involving two non-Japanese siblings. Those abductions are believed to have been committed by North Korea.

The main purpose of the abductions is believed to be to steal the identities of the abductees so that the North Korean agents can carry out their special missions.

Former North Korean leader Kim Jong-Il admitted that North Korea had conducted several of the abduction cases and apologized to then Japanese Prime Minister KOIZUMI Junichiro at the summit meeting in Pyongyang in September 2002. Five surviving victims returned to Japan in October 2002.

The Japanese police have obtained arrest warrants for 11 suspects for their involvement in 8 abduction cases, and placed them on the wanted list of INTERPOL. The police have continued to investigate abduction cases by exchanging information with relevant authorities both domestically and internationally.

In order to reinforce police initiatives to reveal the facts behind cases in which the possibility of abduction by North Korea cannot be ruled out, the following initiatives have been implemented.

In 2013, the Japanese police set up a special team in the NPA that instructs the prefectural police on implementing more effective investigations into the abduction cases. The Japanese police have also been collecting DNA samples from the family members of possible abductees. Furthermore, the Japanese police started uploading information on possible abduction cases to police websites to encourage citizens to provide relevant information. The Japanese police have also been carrying out thorough investigations in cooperation with the Japan Coast Guard on possible abduction cases which occurred at sea.

“Suspected Abduction Cases by North Korea”

	Date (Location)	Victim (sex)	Suspect
1	June, 1974 (Fukui Prefecture)	KO Kyongmi (F) KO Kang (M)	KINOSHITA Yoko
2	Sep. 1977 (Ishikawa Prefecture)	KUME Yutaka (M)	Kim Se Ho
3	Oct. 1977 (Tohri Prefecture)	MATSUMOTO Kyoko (F)	
4	Nov. 1977 (Niigata Prefecture)	YOKOTA Megumi (F)	
5	ca. Jun. 1978 (Hyogo Prefecture)	TANAKA Minoru (M)	
6	ca. Jun. 1978 (under investigation)	TAGUCHI Yaeiko (F)	
7	Jul. 1978 (Fukui Prefecture)	CHIMURA Yasushi (M) CHIMURA (nee HAMAMOTO) Fumie (F)	Shin Kwang Soo
8	Jul. 1978 (Niigata Prefecture)	HASUIKE Kaoru (M) HASUIKE (nee OKUDO) Yuki (F)	Choe Sun Chol (commonly known as) Han Geum Nyeong (commonly known as) Kim Nam Jin (commonly known as)
9	Aug. 1978 (Kagoshima Prefecture)	ICHIKAWA Shuichi (M) MASUMOTO Rumiko (F)	
10	Aug. 1978 (Niigata Prefecture)	SOGA Hitomi (F) SOGA Miyoshi (F)	Kim Myeong Suk (commonly known as)
11	ca. May. 1980 (Europe)	ISHIOKA Toru (M) MATSUKI Kaoru (M)	MORI Yoriko WAKABAYASHI (a.ka. KURODA, former family name) Sakiko
12	Jun. 1980 (Miyazaki Prefecture)	HARA Tadaaki (M)	Shin Kwang Soo Kim Kil Uk
13	ca. Jul. 1983 (Europe)	ARIMOTO Keiko (F)	UOMOTO (a.ka. ABE, former family name) Kimhiro

KINOSHITA Yoko	Kim Se Ho	Shin Kwang Soo
Choe Sun Chol	Han Geum Nyeong	Kim Nam Jin
Kim Myeong Suk	MORI Yoriko	WAKABAYASHI Sakiko
Kim Kil Uk	UOMOTO Kimhiro	

E. Aum Shinrikyo

Aum Shinrikyo, which committed the Sarin Gas Attack on the Tokyo Subway System in 1995, has been divided into two groups following an internal clash in 2007. One is the “Main Group” which apparently believes in and promotes the doctrine of the cult founder MATSUMOTO. The other is the “JOYU Group” which pretends that MATSUMOTO has no influence.

The death sentences of 13 members including MATSUMOTO were carried out in 2018. However, Aum Shinrikyo remains as a group of dangerous nature. To prevent the recurrence of Aum Shinrikyo’s indiscriminate mass murder, the police are continuously working with the relevant agencies to reveal its actual state and are strengthening crackdown on its coordinated illegal activities.

Also, the police patrol the Aum Shinrikyo’s facilities in order to protect the peaceful life of the community residents.

Furthermore, the police raise public awareness of Aum’s dangerous nature by explaining a series of heinous crimes perpetrated by Aum Shinrikyo, such as the Sarin Gas Attack on the Tokyo Subway, and promote more accurate understanding of its current situation.

F. Extreme Leftist Groups

Extreme leftist groups attempt to destroy and overthrow our democratic system by violence.

They have caused a variety of "terrorism" incidents, and maintain the potential to threaten our public safety. In addition, they have intervened in labor movements and mass movements to maintain or increase their influence.

The police make efforts to ensure public security through cracking down on these groups. In 2019, the police arrested 19 activists.

G. Rightists

In 2018, rightist groups aggressively staged demonstrations on matters such as national territory and historical perception gaps with neighboring countries.

The police took action, including cracking down on illegal fundraising activities, to prevent serious cases. In 2019, the police arrested 112⁹ rightists in 94 cases relating to rightist activities.

In addition, right-wing citizens’ groups have held gatherings and demonstrations throughout the country, and raised various types of trouble with opposing groups.

⁹ This number includes not only persons arrested but also those against whom necessary investigations have been completed without detention

H. The Japanese Communist Party

The Japanese Communist Party (JCP), the largest revolutionary organization in Japan, continues to adhere to its aim of realizing a communist revolution based on scientific socialism, Marxism-Leninism.

The JCP engaged in subversive activities in the early 1950s. The JCP describes the current situation as a preparatory stage for revolution, and has recently put more emphasis on increasing its membership and organ subscribers, and gaining public support.

Latest membership totals approximately 270,000, including 25 members of the National Diet.

The JCP still upholds a policy that it does not deny the possibility of resorting to violence in the course of revolution, depending on the type of actions taken by the police and the other authorities concerned.

I. Radical Environment Protection Groups

Some radical overseas environment protection groups and animal rights protection groups aggressively take part in protests.

The Japanese police have interest in their activities and influence upon Japan.

J. Threats in Cyberspace

There have been many cases of cyber-attacks targeting Japanese governmental agencies. In addition, it has become clear that private companies with advanced technology have suffered cyber-attacks which were probably intended to steal information. The threats of cyber terrorism and cyber espionage have become apparent.

To prevent cyber-attacks and mitigate damages, the police are promoting various measures in cooperation with the private sector, such as critical infrastructure operators and private companies with advanced technology, and will continue to work with the relevant agencies to investigate cyber-attacks and crack down on any illegal cyber offenses.

As cyber-attacks can easily be carried out across borders, the police have been coping with cyber-threats by concluding treaties which cover mutual legal assistance in criminal matters, and cooperating with INTERPOL participants to investigate such cases.

2. Various Activities

A. Imperial Protection

Imperial protection is operated for the security of the Imperial Family. To fulfill the duties of imperial protection, the NPA coordinates the operations with the prefectural police forces within Japan, and with the relevant organizations abroad.

In 2019, operations for imperial protection were carried out 10 times overseas.

B. Dignitary Protection

Dignitary Protection is the police activity aiming at maintaining the security of domestic VIPs (e.g., the Prime Minister and other ministers) and foreign VIPs who visit Japan.

C. Disaster Relief Operations

Japan is subject to the risk of natural disasters. The NPA promotes various measures to respond to all types of natural disasters and accidents. In the event of a disaster, the NPA instructs and coordinates relevant police headquarters on victim rescue, search for missing persons, traffic control, and other relief measures.

Based on the lessons learned from the Great East Japan Earthquake, the police have established special units around the nation that will be dispatched to affected areas in the event of a major disaster.

In 2018, damages from natural disasters such as the Heavy Rain Event in July 2018 and the 2018 Hokkaido Eastern Iburi Earthquake accounted for many fatalities, missing persons and injuries. In the wake of these disasters, some units such as the Inter-Prefectural Emergency Rescue Unit (IERU), units specializing in disaster relief operations, and other units were swiftly deployed for rescue of survivors and search for the missing.

D. The Riot Police Unit Operations

(1) Activities of the Riot Police Unit

The Riot Police Unit is the core of security forces for crisis management. They carry out activities such as maintenance of public order against illegal mass activities, protection of critical public facilities and crowd control at large events or festivals.

(2) Functions of the Riot Police Unit and Other Units

The Tokyo Metropolitan Police Department (MPD) and each prefectural police force have their own Riot Police Unit for quick response to emergency situations. The Riot Police Unit includes various specialized squads such as the anti-firearms squad, counter-NBC terrorism squad, explosive ordnance disposal squad, nuclear special guard unit, rescue squad and water rescue squad. Eight prefectural police headquarters have their respective Special Assault Teams (SAT) specially trained to deal with hijackings and hostage crises.

3. Crisis Management System after the Great East Japan Earthquake

A. Disaster Countermeasures

The NPA, along with the MPD and prefectural police, has been re-examining and reinforcing its disaster countermeasures by developing business continuity plans, conducting practical disaster security drills, and concluding agreements on human resources and equipment with relevant organizations and the private sector.

B. Tightened Security of Nuclear Power Stations

In an effort to prevent terrorist incidents, nuclear special guard units have been deployed at nuclear power stations across Japan, on alert around the clock. As the vulnerabilities of nuclear power stations were revealed after the accident of the Fukushima Daiichi Nuclear Power Plant, counterterrorism measures have been strengthened in order to prevent terrorists from exploiting the vulnerabilities.

CYBER SECURITY

Strategy and Structure to Counter Cyber Threats

Police responsibilities and authorities under the Police Act and other relevant laws include those related to cyberspace.

Since dealing with cyber-threats has become a major issue for all police divisions, it is necessary to strengthen the police capabilities in the area of cybersecurity under a unified strategy.

A. Cybersecurity Strategy of the Japanese Police

In regard to cyber-threats, the NPA has revised its cybersecurity strategy in order to promote cybersecurity measures by reflecting the social changes, and to take necessary security measures for the Tokyo 2020 Olympic and Paralympic Games. Three major components of this strategy are as follows.

- Strengthening efforts to counter cyber-threats
- Enhancing the foundation of the police organization
- Promoting international collaboration and partnership with industry, academia, and the public.

B. Structure

To this end, the NPA, as the leader of all countermeasures against cyber-threats, has established the posts of Director-General for Cyber Security and Director for Cybersecurity to organize and coordinate various cyber-related initiatives.

NPA-attached organizations, regional police bureaus and prefectural police headquarters designate their respective senior officers as the chief cybersecurity officers to facilitate cross-divisional coordination on situational awareness and resource allocation.

Cybersecurity Strategy of the Japanese Police

Structure for Cyber Security

POLICE SCIENCE & INFO-COMMUNICATIONS

1. Police Info-Communications

A. Analysis of Computer Systems and Electro-magnetic Records

(1) Digital Forensics

Analysis of electronic devices
at Digital Forensic Center

The High-Tech Crime Technology Division with its Digital Forensic Center was established in the NPA in April 1999, to provide the digital forensic services for criminal investigations. The Digital Forensic Center specializes in conducting advanced digital forensic examinations such as advanced malware analysis or data recovery from damaged hard drives.

Additionally, in April 2004, a High-Tech Crime Technology Section was established in each Prefectural Info-Communications Department. The Section provides each Prefectural Police Headquarters (PPHs) with technical support including assistance for search and seizure, and analysis of electronic devices.

(2) Technical Support to Defend Society from Cyber Attacks

24/7 Monitoring of Malicious
Network Activities

As one of the countermeasures against cyber terrorism, the Cyber Forces which are composed of mobile technical squads were organized within the NPA and Regional Police Bureaus (RPBs) in April 2001, and in the Prefectural Info-Communications Departments in May 2013. Together with PPHs, they build relationships with critical infrastructure industries by sharing the information security trends or by responding to incidents in emergencies. Additionally, in order to prevent damage due to cyber espionage activities and to investigate incidents, the Cyber Force Center (CFC) of the NPA, the head of the Cyber Forces, collects and analyzes malware attached to spear-phishing emails and provides analysis to companies with advanced technologies.

In November 2005, the CFC joined the Forum of Incident Response and Security Teams (FIRST), whose aims include promotion of information sharing among its members and the community at large, to enhance collaboration with other Computer Security Incident Response Teams (CSIRT).

B. Infrastructure of Info-Communications

(1) Infrastructure

Infrastructure of the police info-communications consists of multi-channel microwave radio lines maintained by the police, and dedicated lines leased from carriers.

The police have developed various info-communication systems on the basis of its infrastructure, including the telephone system, mailing system, and multimedia databases among others.

(2) Police Radio Systems

The police have pioneered digital mobile radio communications systems.

The main types are:

- a. "The Mobile communications system" mainly equipped inside police vehicles
- b. "The Police-station-level communications system" operated within the jurisdiction of each police station
- c. "The Portable communications system" mainly for the Riot Police Unit
- d. "Advanced Infrastructures of Police Info-communications system" composed of smart phones and tablet-type data terminals that use private cellular phone lines

(3) Police Wide Area Network System (P-WAN)

P-WAN is a nationwide independent network system, which enables secured information sharing and promotes efficiency of various police activities.

C. Operational Support

(1) Communications Command Systems

Communication Command Center

Each PPH runs its own Communications Command Center. In response to "Dial 110" calls from citizens, the center swiftly issues dispatch orders to patrol cars and police officers on duty using radio, police telephones and mobile data terminals.

The system consists of the "Dial 110" response, radio dispatch and telephone dispatch desks. With advanced technologies, functions of the dispatch systems have greatly improved. The latest dispatch systems adopt the Car Locator and the Automated Mapping Systems which enable crime scenes to be pinpointed on operation displays. In addition, a phone location display system is now in operation.

(2) Investigation Support System

(a) Criminal Information Management System

Information Processing Center

The Criminal Information Management System stocks a variety of information such as on stolen vehicles and missing persons. Police officers on the street can immediately obtain necessary information through this system.

(b) Automatic Number Plate Recognition System

The police occasionally carry out car inspections in search of crime-related/stolen vehicles. In order to avoid time-consuming inspections leading to traffic jams, the police have developed the Automatic Number Plate Recognition System which reads the numbers on license plates and checks them against the database of stolen/wanted vehicles.

(c) Criminal Investigation Support-Crime Analysis Tool & System (CIS-CATS)

CIS-CATS enables police investigators to analyze factors such as locations of crime scenes, the time period of crime occurrences, and characteristics of suspects in a comprehensive way by using a wide range of information such as crime statistics, modus operandi and photographs of suspects.

(3) Driver's License Data Management System

The Driver's License Data Management System stocks data on drivers' licenses, issued by each Prefectural Public Safety Commission (PPSC).

This system enables management and provision of all traffic violations data in order to facilitate administrative dispositions including suspension and revocation of drivers' licenses.

(4) Mobile Police Communications Squads

In cases of natural disasters, serious accidents, and crimes, the Mobile Police Communications Squads assigned to the RPBs and Prefectural Info-Communications Departments arrange, if necessary, temporary radio communications networks and provide real-time video images from the sites for the respective PPHs. This facilitates command and control of the PPHs and enables them to better grasp the situations.

(5) International Operations

(a) Info-Communications System of INTERPOL

The NPA plays a part in the INTERPOL network as the National Central Bureau of Japan. INTERPOL encourages member countries to promote the effective use of its 'I-24/7' network, which provides the means to share information on criminals and criminal activities. The NPA has been connected to the 'I-24/7' network since 2003.

(b) International Mobile Police Communications Squad

**International Mobile Police
Communications Squad**

The NPA organizes the International Mobile Police Communications Squad to secure police communications at overseas disaster sites. In 2017, it was dispatched to an earthquake-stricken area in Mexico, as part of the Japan Disaster Relief Team.

(c) Introducing Advanced Technologies

The NPA established the Advanced Technology Planning Office in April 2019 to make police activities smarter by introducing advanced technologies such as AI. The Office is conducting practical experiments to assess the efficiency of test implementations of the technologies.

2. Criminal Identification

A. Crime Scene Identification

Lifting latent footprint

Forensic specialists, advanced equipment and crime scene vehicles for identification activities are allocated to the Tokyo Metropolitan Police Department and every prefectural police force. This enables the police to conduct thorough crime scene examinations and to respond immediately to any type of case or accident.

B. Fingerprint/Palmprint Identification

Lifting latent fingerprint

Each individual has his/her own unique pattern of fingerprints and palmprints which remain unchanged throughout life. Fingerprint and palmprint identification play a vital role in criminal investigations.

Automated Fingerprint Identification System (AFIS)

The NPA introduced the Automated Fingerprint Identification System (AFIS) in 1982 to improve the efficiency of fingerprint matching. The current AFIS, which also supports palmprint identification, accumulates minute (ending points and bifurcations) data of fingerprint/palmprint ridges. Inquiries are automatically compared against the registered database in order to select similar fingerprints/palmprints.

Fingerprint

Also, the AFIS connects all the police forces within Japan online, allowing real-time processing of fingerprint/palmprint registrations and inquiries. The NPA has been working to improve the system to promote accurate and prompt criminal investigations.

C. Forensic Identification

The National Research Institute of Police Science (NRIPS) and the Criminal Investigation Laboratories (CILs) of the MPD and the prefectural police conduct close analyses and examinations of evidence. DNA profiling is conducted at all CILs in order to identify individuals at a high degree of accuracy by examining minute specimens left at the crime scenes.

NRIPS also established the Training Institute of Forensic Science to provide training for CIL specialists to improve and standardize the quality of examination techniques.

Collecting DNA samples

DNA profiling

3. National Research Institute of Police Science

NRIPS is a comprehensive research institution to promote the development of science in support of police activities. The institute has three major missions: research and development; examination and analysis; and technical guidance. Many research and development projects in various fields are conducted, considering the needs of the prefectural police. Following are recent major research projects:

A. Development of mRNA-based body fluid identification

Quantitative PCR instrument

Body fluid identification of biological forensic samples provides important probative evidence for criminal investigations. However, some conventional procedures should be improved because of their insufficient specificity and detectability. For example, the results of α -amylase activity-based presumptive tests for saliva should be interpreted carefully because the α -amylase activities are also found in other body fluids. NRIPS therefore has investigated the applicability of mRNAs which are characteristically and highly expressed in the targeted body fluids, and successfully developed a more specific quantitative RT-PCR procedure for discriminating saliva from other body fluids.

D. Speech and Language Analysis for Estimating Speakers' Origins

Recent widespread adoption of mobile technology and installation of CCTV cameras has expanded opportunities to obtain crime-related digital data including speech. Speech as well as written language conveys information on the individuals' social and regional backgrounds, such as gender, generation, where the individuals grew up, and regions of residence. Phonetic and linguistic analysis of spoken and written language materials can help identify, narrow down, or profile suspects. NRIPS is researching analytical methodologies and collecting regional variations of linguistic data in order to develop a dialect atlas.

E. Analysis of Event Data Recorders

An Event Data Recorder (EDR) is a system to record information about motor vehicles and their occupants for a brief period of time before, during and after crash incidents.

Characteristics and accuracy of the EDR were evaluated against various crash test data. Therefore, the EDR of real accidents can be analyzed using the accumulated study results. Moreover, the EDR analysis method of vehicles with Advanced Driver Assistance System (ADAS) is being developed, which could contribute to accident analysis of self-driving vehicles.

INTERNATIONAL COOPERATION

1. Technical Assistance

A. Promoting International Cooperation

The Japanese police system along with its self-developed methods and techniques are of great interest to nations around the world. We frequently receive requests for technical cooperation, primarily from developing countries.

The main purpose of the Japanese police's international cooperation is to support improvement of its partner countries' capacities to fight against crime and terrorism.

Japanese police will continue to actively promote further international cooperation.

B. Training Programs on Police Activities

Japanese police promote technical cooperation by providing various training opportunities for police officers from developing countries. The training programs including Organization Management for Senior Police Officers and Community Policing are implemented in coordination with the Japan International Cooperation Agency (JICA), or independently by the Japanese police.

JICA Knowledge Co-Creation Programs (Group & Region Focus)

Program	2015		2016		2017		2018		2019	
	No. of participants	No. of countries	No. of participants	No. of countries	No. of participants	No. of countries	No. of participants	No. of countries	No. of participants	No. of countries
Organization Management for Senior Police Officers	12	12	11	11	13	13	11	11	14	14
Community Policing	13	10	9	8	14	14	14	14	15	15
Control of Drug Offenses	20	16	19	12	22	17	25	25	22	20
Counter International Terrorism	22	17	24	18	22	20	20	18	21	19
Traffic Police Administration			11	11			10	10		
Countermeasures against Cybercrime	14	12	15	14	13	10	17	15	23	20
International Crime Investigation	8	8	9	9	10	10	10	10	9	9
Criminal Identification							10	8	10	8

C. Dispatch of Experts

In 2019, a total of 2 long-term experts and 3 short-term experts from the Japanese police were sent to Indonesia to support improvement of the Indonesian police's capacities to fight against crime by sharing techniques and know-how, and by introducing the Koban system.

The Japanese police experts were also sent to Timor-Leste in 2011 and from 2013 to 2016 to provide advice and guidance on community policing.

From 2011 to 2014, judo instructors from the Japanese police were sent to Turkey to train the Afghan police officers in a program hosted by the Turkish police. In 2015, short-term experts from the Japanese police were sent to Turkey to support training for young Afghanistan female police officers.

Assistance in reform of the Indonesian National Police

The Indonesian police were separated from the country's military in 1999. In response to a request from the Indonesian government for assistance to promote democratization of the Indonesian National Police (INP), the Japanese police have worked in collaboration with JICA to provide technical assistance, such as dispatch of Japanese experts to Indonesia and acceptance of Indonesian trainees to Japan.

Consequent to the assistance activities of the Japanese police, the INP has developed the capacity to conduct community policing training independently in some regions. Furthermore, the Japanese police have assisted the INP in establishing a nationwide self-sustaining system to implement community policing.

D. Contributions of the Japan Disaster Relief Team (JDR)

The Japanese police send out its officials to foreign countries in times of large-scale disasters as members of the JDR team. Since 1987, Japanese police officials have joined the JDR team on 16 occasions for rescue operations, and three times as members of the search support experts team or forensic experts team. Most recently in February 2018, the Japanese police sent out 2 officials to an earthquake-struck area of Taiwan.

International Disaster Relief Activities by the Japanese Police			
Month & Year	Country/Region	Disaster	Dispatched
June 1990	Iran	Earthquake	6 persons
July 1990	Philippines	Earthquake	11 persons
December 1993	Malaysia	Building collapse	11 persons
October 1996	Egypt	Building collapse	9 persons
January 1999	Colombia	Earthquake	15 persons
September 1999	Taiwan	Earthquake	45 persons
May 2003	Algeria	Earthquake	19 persons
February 2004	Morocco	Earthquake	7 persons
December 2004	Thailand	Tsunami	20 persons
October 2005	Pakistan	Earthquake	15 persons
May 2008	China	Earthquake	20 persons
October 2009	Indonesia	Earthquake	21 persons
February 2011	New Zealand	Earthquake	43 persons
April 2015	Nepal	Earthquake	23 persons
September 2017	Mexico	Earthquake	23 persons
February 2018	Taiwan	Earthquake	2 persons

2. International Cooperation in Fighting Transnational Crimes

A. Cooperation with INTERPOL

The NPA works closely with overseas law enforcement agencies to prevent and investigate transnational crimes and to arrest fugitives abroad, functioning as Japan's National Central Bureau (NCB) for International Criminal Police Organization (ICPO)-INTERPOL.

The NPA joined the International Criminal Police Commission (predecessor of INTERPOL) in 1952. Since then, the Japanese police have been closely working together with other INTERPOL member countries in the field of international criminal investigation.

Many NPA officers have been actively involved in the management of INTERPOL by serving as elected delegates to the Executive Committee and core members of various working groups. The NPA is also contributing to the activities of INTERPOL by seconding its officers to the General Secretariat.

B. Treaties on International Investigative Cooperation

In order to facilitate efficient and effective international investigation cooperation, Japan is promoting the conclusion of Mutual Legal Assistance Treaties and Agreements (MLAT/MLAA) with its international partners. To date, Japan has concluded MLATs/MLAA with the U.S. (2006), the Republic of Korea (2007), the People's Republic of China (2008), Hong Kong (2009), EU (2011), and Russia (2011).

In February 2014, the Agreement between the Government of Japan and the Government of the United States of America on Enhancing Cooperation in Preventing and Combating Serious Crime was signed and entered into force in 2019. This agreement allows for the exchange of fingerprint and biographic data of suspected criminals between the two countries to bolster counterterrorism and law enforcement efforts while further facilitating secure international travel under their respective visa waiver programs.

In December 2019, a Working Arrangement between the NPA and Europol on establishing cooperative relations was signed. This arrangement enables the NPA to second a liaison officer to Europol which not only facilitates cooperation between the NPA and Europol but also deepens bilateral relationships with the member states of the European Union.

C. AMMTC+3, AMMTC+JAPAN

In 2004, the First ASEAN Plus Three Ministerial Meeting on Transnational Crime (AMMTC+3) was held in Thailand.

At the meeting, the ministers responsible for public safety from the ASEAN member states, Japan, the People's Republic of China, and the Republic of Korea shared their views on the importance of international cooperation in combating terrorism as well as transnational crime, such as illicit drug and human trafficking as well as money laundering.

Since then, the meeting has been convened every two years hosted by the ASEAN member states. In 2013, the 40th anniversary of the Japan-ASEAN Friendship and Cooperation, the First ASEAN Plus Japan Ministerial Meeting on Transnational Crime (AMMTC + Japan) and the 6th AMMTC+3 were held in the Lao People's Democratic Republic. In September 2018, Myanmar hosted the 9th AMMTC+3 and the 4th AMMTC + Japan. The agenda of the meetings included measures against terrorism and cybercrime. Other topics such as the abduction of Japanese citizens by North Korea were also discussed.

D. G7 Interior Ministers' Meeting

Following the G7 Taormina Statement on the Fight Against Terrorism and Violent Extremism (May 2017), the G7 Interior Ministers' Meeting was held in Italy in October 2017. At the meeting, the ministers responsible for public security from the G7 countries shared their views on Foreign Terrorist Fighters (FTF) and ICTs (information and communications technologies) exploited by terrorists.

In April 2018, the G7 Security Ministers' Meeting was held in Canada and in April 2019, the G7 Interior Ministers' Meeting was held in France where smuggling of migrants, the use of the internet for terrorist purposes, FTF and environmental crime were discussed.

E. G7 Roma-Lyon Group

After the September 11 attacks in 2001, the G8 Counter-Terrorism Experts Group (Roma Group) and the G8 Senior Experts Group on Transnational Organized Crime (Lyon Group) were merged. This group has been held as the G7 Roma-Lyon Group since 2015. The G7 Roma-Lyon Group consists of the Heads of Delegations and 6 sub-groups (Law Enforcement Projects, Counter-Terrorism Practitioners, High Tech Crime, Criminal Legal Affairs, Migration Experts, and Transportation Security). The NPA plays an important role particularly in the first three sub-groups.

The G7 Roma-Lyon Group meeting is held biannually and sub-groups work on various projects. In 2019, a number of NPA officers participated in the meetings hosted by France.

Appendix 1

Number of Juveniles Arrested for Penal Code Offenses (2019)

(persons)

Social Status (Occupational Status) Classification	Total	Students					Employed	Unemployed
		Subtotal	Junior high school	Senior high school	University	Others		
Total	19,914	13,224	3,430	7,960	1,170	664	4,252	2,438
	100.0%	66.4%	17.2%	40.0%	5.9%	3.3%	21.4%	12.2%
Felonies	457	230	65	133	18	14	130	97
	100.0%	50.3%	14.2%	29.1%	3.9%	3.1%	28.4%	21.2%
Violent offenses	3,484	1,877	632	1,073	90	82	1,176	431
	100.0%	53.9%	18.1%	30.8%	2.6%	2.4%	33.8%	12.4%
Larcenies	10,813	7,533	2,005	4,681	522	325	2,012	1,268
	100.0%	69.7%	18.5%	43.3%	4.8%	3.0%	18.6%	11.7%
Intellectual offenses	901	384	41	252	46	45	219	298
	100.0%	42.6%	4.6%	28.0%	5.1%	5.0%	24.3%	33.1%
Moral offenses	502	433	119	235	62	17	44	25
	100.0%	86.3%	23.7%	46.8%	12.4%	3.4%	8.8%	5.0%
Others	3,757	2,767	568	1,586	432	181	671	319
	100.0%	73.6%	15.1%	42.2%	11.5%	4.8%	17.9%	8.5%
Embezzlement of Lost property	2,061	1,628	224	924	360	120	288	145
	100.0%	79.0%	10.9%	44.8%	17.5%	5.8%	14.0%	7.0%

Note: Number of juveniles arrested includes not only juveniles arrested but also those against whom necessary investigations have been completed without detention.

Appendix 2

Number of Penal Code Offenses Known and Cleared [2015-2019]

(Cases)

Year Category of crimes	2015		2016		2017		2018		2019	
	Known	Cleared	Known	Cleared	Known	Cleared	Known	Cleared	Known	Cleared
Total number of penal offenses	1,098,969	357,484	996,120	337,066	915,042	327,081	817,338	309,409	748,559	294,206
Total number of felonies	5,618	4,777	5,130	4,435	4,840	4,193	4,900	4,337	4,706	4,240
Murder	933	938	895	901	920	930	915	886	950	945
Robbery	2,426	1,915	2,332	1,878	1,852	1,521	1,787	1,559	1,511	1,326
Arson	1,092	810	914	686	959	715	891	702	840	658
Forcible sexual intercourse	1,167	1,114	989	970	1,109	1,027	1,307	1,190	1,405	1,311
Total number of violent offenses	64,049	49,968	62,043	49,855	60,099	49,135	59,139	49,349	56,753	47,989
Unlawful assembly with weapons	9	6	3	3	3	3	3	3	3	3
Assault	32,543	25,210	31,813	25,428	31,013	25,372	31,362	26,212	30,276	25,556
Injury	25,183	19,717	24,365	19,599	23,286	19,051	22,523	18,747	21,188	17,987
Intimidation	3,700	3,127	3,700	3,145	3,851	3,227	3,498	3,014	3,657	3,155
Extortion	2,614	1,908	2,162	1,680	1,946	1,482	1,753	1,373	1,629	1,288
Total number of larcenies	807,560	226,001	723,148	208,646	655,498	204,296	582,141	190,544	532,565	180,897
Burglary theft	86,373	46,786	76,477	43,780	73,122	41,481	62,745	39,237	57,808	37,083
Vehicle theft	309,837	24,852	272,174	22,990	235,778	21,565	207,799	18,577	187,101	17,271
Non-burglary theft	411,350	154,363	374,497	141,876	346,598	141,250	311,597	132,730	287,656	126,543
Total number of intellectual offenses	43,622	20,742	45,778	22,276	47,009	20,965	42,594	19,691	36,031	19,096
Fraud	39,432	17,613	40,990	18,582	42,571	17,410	38,513	16,486	32,207	15,902
Embezzlement	1,536	1,165	1,513	1,149	1,413	1,142	1,449	1,177	1,397	1,056
Counterfeiting	2,550	1,866	3,176	2,467	2,903	2,296	2,526	1,927	2,323	2,049
The law prohibiting mediation remuneration	70	65	49	46	58	62	46	41	49	44
Official corruption	34	33	50	32	64	55	60	60	55	45
Breach of trust										
Total number of moral offenses	11,032	7,125	10,385	7,311	9,699	7,048	9,112	7,091	8,710	6,904
Gambling	270	225	365	361	198	171	124	165	267	255
Sexual offenses	10,762	6,900	10,020	6,950	9,501	6,877	8,988	6,926	8,443	6,649
Forcible indecency	6,755	4,129	6,188	4,207	5,809	4,320	5,340	4,288	4,900	3,999
Public indecency	2,912	1,773	2,824	1,825	2,721	1,723	2,647	1,747	2,569	1,770
Total number of other penal code offenses	167,088	48,871	149,636	44,543	137,897	41,444	119,452	38,397	109,794	35,080
Embezzlement of lost property	26,500	23,482	22,979	19,894	20,408	17,533	18,522	15,517	15,857	13,009
Obstructing performance of public duty	2,691	2,559	2,472	2,408	2,416	2,339	2,375	2,305	2,303	2,261
Breaking into a residence	17,112	7,279	15,982	7,446	14,911	6,925	13,048	6,489	12,853	6,332
Unlawful capture or confinement	341	301	295	279	294	274	255	230	268	259
Abduction	192	176	228	201	239	234	304	283	293	268
Property damage	112,931	10,387	100,440	9,543	92,707	9,696	78,371	9,138	71,695	8,582

Notes 1) Motorcycles and bicycles are counted in vehicle thefts.

2) Death or injury caused by negligent traffic accidents are excluded.

Appendix 3

Numbers of Traffic Violations

Type of violation	2018		2019	
	Violations	Component ratio	Violations	Component ratio
Drivers (excluding light vehicle drivers)				
Unlicensed driving	19,413	0.3	18,607	0.3
Drunken driving	559	0.0	495	0.0
Driving under the influence of alcohol	26,043	0.4	24,939	0.4
Speeding	1,237,730 (190,871)	20.7	1,137,255 (173,622)	19.9
Disregarding traffic signal	681,645	11.4	641,865	11.2
Passing road prohibited	681,389	11.4	673,095	11.8
Road or lane infringement	207,161	3.5	195,969	3.4
Improper overtaking	4,854	0.1	4,733	0.1
Cutting in	9,060	0.2	7,826	0.1
Failure to stop at railway crossing	84,471	1.4	77,364	1.4
Using a cellular phone while driving	842,199	14.1	716,820	12.6
Improper turning right or left	55,168	0.9	50,608	0.9
Impeding pedestrians	181,290	3.0	229,395	4.0
Failure to slow down	664	0.0	470	0.0
Failure to stop	1,293,673	21.6	1,328,154	23.3
Improper parking or stopping	217,454	3.6	206,778	3.6
Driving without lights	3,495	0.1	3,629	0.1
Overloading of passengers	4,948	0.1	4,208	0.1
Improper loading	13,720	0.2	12,152	0.2
Operating defective vehicle	23,737	0.4	21,528	0.4
Driving without carrying license	57,718	1.0	54,695	1.0
Others	339,411 (59,371)	5.7	300,903 (51,162)	5.3
Sub-total	5,985,802	100.0 (99.5)	5,711,488	100.0 (99.4)
Others				
Light vehicle occupants	17,563	88.7	22,859	91.3
Pedestrian	2	0.0	0	0.0
Acting improperly on road	54	0.3	41	0.2
Making drivers drive a defective vehicle	0	0.0	0	0.0
Neglecting vehicle users' duty	21	0.1	22	0.1
Cases of penalty applied both to the driver and abettor of violation	74	0.4	64	0.3
Aiding and abetting of violation	440	2.2	449	1.8
Others	1,654	8.4	1,598	6.4
Sub-total	19,808	100.0 (0.3)	25,033	100.0 (0.4)
Other violations of acts related to traffic	9,687	(0.2)	9,075	(0.2)
Total	6,015,297	(100)	5,745,596	(100)

Notes 1) Figures in brackets in the column of speeding violation represent exceeding speed limit by 30 km/hr.

2) Figures in brackets in the column of component ratio represent the ratio to the total.

3) Figures in brackets in the column of others violation represent violations of duty to conduct safe driving.

NATIONAL POLICE AGENCY

2-1-2 Kasumigaseki

Chiyoda-ku, Tokyo

100-8974 Japan

www.npa.go.jp