

**THE ABDUCTION OF JAPANESE PEOPLE BY NORTH KOREA
AND THE DYNAMICS OF JAPANESE DOMESTIC POLITICS AND
FOREIGN POLICY:
CASE STUDIES OF SHIN KANEMARU AND JUNICHIRO
KOIZUMI'S PYONGYANG SUMMIT MEETINGS IN 1990, 2002 AND
2004'S PYONGYANG SUMMIT MEETINGS**

by

PARK Seohee

51114605

March 2017

Master's Thesis / Independent Final Report Presented to
Ritsumeikan Asia Pacific University
In Partial Fulfillment of the Requirements for the Degree of
Master of Asia Pacific Studies

ACKNOLEGEMENTS

First and foremost, I praise and thank my Lord, who gives me the opportunity and talent to accomplish this research. You gave me the power to trust in my passion and pursue my dreams. I could never have done this without the faith I have in You, the Almighty.

I would like to express my deepest gratitude to my supervisor, Professor Yoichiro Sato for your excellent support and guidance. You gave me the will to carry on and never give up in any hardship. Under your great supervision, this work came into existence. Again, I am so grateful for your trust, informative advice, and encouragement.

I am deeply thankful and honored to my loving family. My two Mr. Parks and Mrs. Keum for your support, love and trust. Every moment of every day, I thank our Lord Almighty for giving me such a wonderful family.

I would like to express my gratitude to Rotary Yoneyama Memorial Foundation, particularly to Mrs. Toshiko Takahashi (and her family), Kunisaki Club, Mr. Minoru Akiyoshi and Mr. Kentaro Yamana, for providing me the scholarship and support.

I am appreciative to all my friends in APU, especially Ms. In Young Yoo, Mr. Mostafa Khalili and Mr. Tamim Karimi for their encouragement and insightful advice. Also, I would like to thank Mr. Ryan Clemente who helped my editing; moreover, many thanks to Sato Seminar members including Ms. Bella Tran and Ms. Ghadda Hayat for sharing views and different opinions and inspiring me with their brilliant ideas.

You all deserve my special thanks, my trusted friends in Korea, especially Ms. Yoon Kyung Choi, Mr. Hanwool Choi, Ms. So Young Park and Ms. Min Seo Kim. I cannot forget to mention Mr. Tyler McCurdy in Maryland, a good friend of mine.

I also would like to thank former Prime Minister of Japan, Mr. Tomiichi Murayama for the interview he granted me, and Mrs. Kyeung Sook Park, the missionary in my church for her prayer.

Lastly, I express my gratitude to my Patience to conduct this research and pursue the way I would like to go.

PARK Seohee, January 30, 2017

DECLARATION

I, PARK Seohee (51114605), hereby declare that this thesis titled, “*The Abduction of Japanese People by North Korea and the Dynamics of Japanese Domestic Politics and Diplomacy: Case Studies of Shin Kanemaru and Junichiro Koizumi in 1990, 2002 and 2004’sPyongyang Summit Meetings* ” is my own independent academic work under the supervision of Professor. Yoichiro Sato, submitted to Ritsumeikan Asia Pacific University (APU), in partial fulfillment of the requirements for the Master degree in Asia Pacific Studies. Therefore, the literatures and sources that I used in this work have been acknowledged in appropriate manner of referencing.

I further hereby declare that this thesis has not been presented to any other university for the award of any other degree.

PARK Seohee

January 30, 2017

TABLE OF CONTENTS

ACKNOLEGEMENTS	i
DECLARATION	ii
TABLE OF CONTENTS	iii
LIST OF ABBEREVIATIONS	v
ABSTRACT	vi
Chapter 1. Introduction	1
1.1. Research Background	1
1.2. Literature Review	4
1.3. Analytical Framework	6
1.3.1. Second Image and Second Image Reversed	7
1.3.2. Image of Policymaking	10
1.3.2.1. Image I.....	11
1.3.2.2. Image II.....	11
1.3.2.3. Image III	12
1.3.2.4. Image IV.....	13
1.4. Methodology.....	14
1.5. Structure of the Thesis	16
Chapter 2. Japan’s Domestic Politics and Foreign Policy	18
2.1. Introduction.....	18
2.2. Elitist or Pluralism in Japanese Foreign Policy Making	19
2.3. Major Actors of Foreign Policymaking in the Abduction Issue	25
2.3.1. Prime Minister	25
2.3.2. Liberal Democratic Party	27
2.3.3. Ministry of Foreign Affairs	29
2.3.4. Mass Media.....	32
2.3.5. Interest Groups.....	33
2.4. Conclusion	35
Chapter 3. Case Studies.....	40
3.1. Introduction.....	40
3.2. Background	41
3.2.1. Abduction Talks with North Korea.....	41
3.2.2. Abduction Policy Making in Japanese Domestic Politics.....	43
3.3. Shin Kanemaru’s Visit to Pyongyang in 1990	45
3.3.1. International factors	45
3.3.2. Domestic Factors	49
3.3.2.1. Recruit Scandal.....	50
3.3.2.2. Introduction of the Consumption Tax.....	51
3.3.2.3. Kanemaru as a ‘General’ type of Zokugiin	51
3.3.2.4. The Japanese Socialist Party, as the opposition party.....	54
3.3.3. The Abduction Issue	56
3.3.4. Politician – Bureaucrats interaction.....	58

3.4. Junichiro Koizumi’s Visit to Pyongyang in 2002	61
3.4.1. International factors	61
3.4.1.1. North Korea’s Nuclear Weapon Development and Missile Launches	62
3.4.1.2. The “Axis of Evil” Statement by George W. Bush.....	63
3.4.1.2. Sunshine Policy by Kim Dae Jung.....	64
3.4.2. Domestic factors.....	65
3.4.2.1. The Reshuffle of Makiko Tanaka	66
3.4.2.2. Slowing Down of Reforms	68
3.4.3. The Abduction Issue	69
3.4.4. The Bureaucrats-Politicians Interaction.....	72
3.5. Junichiro Koizumi’s Visit to Pyongyang in 2004	75
3.5.1. International Factor	76
3.5.1.1. Growing Nuclear Threats.....	76
3.5.1.2. The Six-Party Talks.....	77
3.5.1.3. The U.S. Support on the Abduction Issue.....	78
3.5.2. Domestic factor	79
3.5.2.1. Upper House Election in July 2004.....	79
3.5.2.2. The Public Pension Scandal	80
3.5.3. Abduction issue	82
3.5.4. The Bureaucrats-Politicians Interaction	83
3.5.4.1. At the Pre-negotiation Phases	83
3.5.4.2. The Politicized Abduction Issue.....	86
3.6. Conclusion	88
Chapter 4. Conclusion	92
4.1. Research Findings and Analysis	92
4.1.1. Kanemaru’s case in 1990	92
4.1.2. Koizumi’s case in 2002.....	95
4.1.3. Koizumi’s case in 2004.....	100
4.2. Lessons of Dealing with the Abduction Issue.....	102
4.3. Further Research	104
Reference	106
Appendices	118
Interview questions with former Prime Minister of Japan Tomoiichi Murayama	118

LIST OF ABBREVIATIONS

- AFVKN Association of the Families of Victims Kidnapped by North Korea
- CCS Chief Cabinet Secretary
- DPRK Democratic People's Republic of Korea (North Korea)
- IAEA International Atomic Energy Agency
- JSP Japan Socialist Party
- KEDP Korean Peninsula Energy Development Organization
- KWP Korean Workers' Party
- LDP Liberal Democratic Party
- MOFA Ministry of Foreign Affairs
- NPT Non-proliferation Treaty
- PRC People's Republic of China
- ROK Republic of Korea (South Korea)
- SOP Standard Operating Procedures
- SPT Six-Party Talk
- US United States (of America)
- USSR Union of Soviet Socialist Republics
- PARC The Policy Affairs Research Council of Liberal Democratic Party

ABSTRACT

This study aims at analyzing Japan's domestic politics and international political factors which influenced the policymaking process. The study examines the interaction between elected politicians and career bureaucrats by using the domestic policy-making models suggested by Aberbach et al. With a view to analyzing which of international/domestic political factors influenced the decision-making, this research makes a framework using Second Image Theory by Waltz and Second Image Reversed Theory by Gourevitch.

For empirical analysis, this research conducted three case studies: Shin Kanemaru's visit to Pyongyang in 1990 and, Junichiro Koizumi's visits to Pyongyang in 2002 and 2004. In each case, domestic and international factors that influenced their visits were examined.

Based on given criteria (actors, interests, interaction, and outcomes), the research identified the policymaking model that best fits each case and determined whether domestic or international political factors influenced on their decision making. The results show that the abduction issue is not domestic political interest oriented, but influenced by international political factors. Due to the U.S. alliance as a factor, Japan's North Korean policy including the abduction issue has some limits to pursue its own direction.

Chapter 1. Introduction

1.1. Research Background

The relationship between Japan and North Korea is complicated. The broad spectrum of problems across bilateral and multilateral issues make the security environment in Northeast Asia more complicated. Past affairs and the abduction of Japanese nationals are bilateral issues. The North Korean nuclear development, missile launch and the collective security issues are multilateral problems. Due to the geographical proximity, Japan faces North Korea's nuclear threat directly. Along with the military threats, the abduction of Japanese citizens remains a humanitarian issue.

In the 1970s and the 1980s, Japanese citizens mysteriously disappeared over the archipelago. Investigations by the government of Japan and testimonies of an escaped former North Korean secret agent proved that those missing Japanese people were have thought to be abducted by North Korea. Kim Hyun Hui, the North Korean terrorist who bombed a Korean Airlines flight from Baghdad to Seoul, killing 115 people, claimed that she had been trained in Japanese language and Japanese customs by an abductee, Yaeko Taguchi. After 1991, the Japanese government has raised the abduction issue whenever it has opportunities. So far, the Japanese government estimates there are total of 17 abduction victims. Despite Tokyo's continuous complaints, Pyongyang had denied it firmly.

However in 2002, when Prime Minister Junichiro Koizumi visited Pyongyang for a Summit Meeting with Kim Jong Il, Kim admitted the fact of abduction committed by North Korea. After that, the abduction issue of Japanese nationals had made steady progress in the negotiations. 5 abductees returned to Japan in October 2002 and their family members came to Japan in 2004. However, after that, there has been no more visible progress on the abduction issue as Japan keeps demanding the complete solution of the issue whereas North Korea repeatedly says that the issue is already closed.

The abduction issue lied at the center of Japanese politics from 1997 when the Mori delegation group raised the issue for the first time to 2004 when the family members of abductees came to Japan. The issue encompasses security, foreign policy, diplomacy, and national politics. As Katsuei Hirasawa (2004), a senior Diet member pointed out in his book, Japan's abduction policy and strategy shows how incapable Japan is as a sovereign state (p. 17). In fact, the abduction issue had not been a central political issue in Japan during the 1980s. The issue was mentioned only once during the former Deputy Prime Minister Shin Kanemaru's visit to Pyongyang in 1990. Over the next 2 years, it has been mentioned 8 times during bilateral negotiations. Finally in 1997 when the Association of the Families of Victims Kidnapped by North Korea (AFVKN) and the National Association for the Rescue of Japanese Kidnapped by North Korea (NARKN) were organized, the abduction issue became a significant political issue in Japan. The bipartisan group of Diet members, named Assembly Members Alliance for the Speedy Rescue of Japanese Kidnapped by North Korea (*Rachi Giren*, 拉致議連) was established in 1998. The Japanese government established "Headquarters for the Abduction Issue" in 2013

consisting of all ministers in order to discuss possible measures to solve the issue and make a strategy. Prime Minister leads the Headquarters and the Chief Cabinet Secretary (CCS) and Foreign Minister serve as the deputies. Every individual minister closely works together in order to resolve the abduction issue. Also, politicians bipartisanly collaborate for the resolution of the abduction issue at the "Liaison Council of Government and Ruling and Opposition Parties Institutions for Measure against Abduction Issue".

The politicization of the abduction issue has influenced Japan's foreign policy towards North Korea. As different groups with different interests try to lead the abduction policy, it is important to analyze Japan's North Korea policy based on the domestic politics. In most modern states, elected party politicians and professional state bureaucrats play a major role in terms of policymaking (Aberbach, Putnam& Rockman, 1981, p.3). Especially in Japan, bureaucrats used to be a strong policymaking group based on their expertise, but after the Oil Crisis in the 1970s, the elected politicians with better knowledge and expertise of certain policy have had power of command in policymaking (Kedde, 1993, p. 19).

These politicians having expertise and representing certain interests, so-called "*Zokugiin*¹", is a unique characteristic of Japanese domestic politics. The clash or collaboration between *Zokugiins* and career administrators from Ministry of Foreign Affairs (MOFA) in the abduction policymaking has shaped Japan's abduction policy towards North Korea based on domestic political situations. LDP Diet members are able to accumulate knowledge and experience in specific policy fields by attending subcommittee meetings and gained the

¹ *Zokugiin* is a Japanese word, which is a combination of *Zoku*(族) meaning tribe and *Giin*(議員) meaning elected representatives.

Zoku title with their increased influence vis-a-vis bureaucrats in the same policy area (Shinoda, 2013, p. 40). While *Zoku* politicians become specialized within certain policy areas, the Prime Minister takes the lead in overall policymaking.

This research aims to analyze how Japan's foreign policy towards North Korea vis-à-vis the abduction issue is linked to Japanese domestic politics. In this paper, the author would like to address how the Japanese domestic political system influences Japan's foreign policy, especially the abduction policy. If it is true that the abduction issue is a dominant issue in Japan's North Korean policy, then why it became a crucial issue should be answered as well. On the other hand, if the abduction issue is not a critical issue in Japan's North Korean policy, then the reason must be explored as well. In order to answer the main research question, this thesis asks which “Image of Policymaking” suggested by Aberbach, Putnam and Rockman best explain the interaction between Japanese politicians and bureaucrats regarding the abduction issue related policymaking. Also, whether domestic or international political factors have influenced on the decision making process will be examined.

1.2. Literature Review

As a foundation of foreign policy decision making, understanding who leads the political parties, where major political decisions are made, and who influences such political decisions is essential to discuss domestic politics. Bureaucrats, the Liberal Democratic Party (LDP), and industries, the so-called “iron triangle” consist Elite Model, which is

suggested by Fukui (Y.C. Kim, 2000, p.3). Crespo (1995) mentioned that the strong links between bureaucrats and parliamentary faction of the ruling party of the LDP makes career administrators consult with elected politicians in regards to the formulation of public policy. Large corporations influence the LDP's political continuity with their finances and the votes from the direct spending of enormous resources for the electoral clientele. Policies led by the LDP also have great influence over industries, and it is the reason why the ruling party and big businesses need constant consultants with each other while interacting with bureaucrats (p. 201-202).

Yoichi Funabashi (2008) points out that it is more important to strengthen diplomatic system and get public support in order to build a solid strategy for diplomatic normalization with Pyongyang (p.104). Kim Young Choon's 2000 article discusses how the change in Japanese domestic politics influences its North Korean policy at its analytic center. His analysis deals with pluralistic approach to the policymaking process in Japan by not only the LDP and MOFA, but also by media, industry, and the Prime Minister. He gives plausible explanations for the policymaking that major political decisions vis-à-vis the fence mending between Tokyo and Pyongyang has been made by the Prime Minister. However, Kim's study mainly touches upon each actor's role in the general policy of diplomatic normalization with North Korea and lacks an explanation on how these actors interact with each other.

International Crisis Group's attempted to explain why the abduction issue was placed at the center of Japan's North Korean policy in spite of other security issues such as missile and nuclear development. The study is predicated on the notion that the Japanese public seems

to understand that nuclear missiles threaten national security, but the mass media, pressure groups, and some politicians want to use the abduction issue politically, putting it at the front line of the public consciousness. The politicization of the abduction issue has become a major interest of the Japanese public among issues relating North Korea. Due to this, the Japanese government cannot promote diplomatic normalization with North Korea. Regardless whether the two parties can reach the resolution of the abduction issue, it seems that achieving diplomatic normalization is difficult unless Tokyo's policymakers can satisfy the Japanese public. The article evaluates that the domestic solidarity with North Korea is too dangerous politically. However, it motivates the discussion in the paper but could be explained more clearly with detailed example of the political decision making vis-à-vis North Korean policy.

Those literatures above deal with the abduction issue as a part of Japan's North Korean policy. In other words, their analyses generally describe the abduction issue as a factor of hindrance of Tokyo-Pyongyang relations. However, the abduction issue has much more both international and domestic political aspects than previous works have suggested. This thesis intends to investigate long-neglected the decision-making process vis-à-vis the abduction.

1.3. Analytical Framework

In this section, the narrative explanation on how bureaucrats and politicians engage in the policymaking process will be reviewed along with the Second Image and the Second Image

Reversed theory, which explains how the domestic politics and the international politics are related. While the “Images of Policymaking” frameworks defines roles of politicians and bureaucrats in policymaking, the Second Image and the Second Image Reversed theory give the explanation how the domestic politics influence foreign policy making or vice versa. By analyzing these two different frameworks, it would be possible to find a linkage as how to they are related.

1.3.1. Second Image and Second Image Reversed

Diplomacy is distinguished from International Relations, which emphasizes "interactive" aspects among states, as it highlights the "one-directional" aspects of each state's external behaviors. “Realism paradigm frameworks” in International Relations focusing on the international level of politics had prevailed while domestic level factors had been neglected. Frameworks focusing on domestic factors only appeared after the 1950s. Considering the temporal background at that time, when the fear of nuclear war and expansion of Communism was prevalent in society, “Realism” theory arguing the importance of national security should have been recognized per its exactness. However, after the mid 1950s, many scholars studying domestic input factors had various inputs levels to consider as well. Snyder postulates a personal level of decision-making that must be taken into account. He recognizes decision makers as factors that influence foreign policy, but operate separately and independently from domestic and international factors. As his theory is limited to a personal level, it is difficult to be considered a domestic factor. Other than Snyder, there are many theoretical frameworks explaining the relationship between domestic politics and international politics. However, in this research, the author

tries to build the argument that connects domestic politics and international politics using the Second Image theory by Kenneth N Waltz and the Second Image Reversed by Peter Gourevitch. These studies explain the direction between domestic and international politics, which influences a state's behavior. In addition, this theoretical framework assumes that the central authorities representing governments bear both international and domestic pressures when they make decisions on foreign policies.

Most theories emphasizing the domestic political factors in diplomacy research explain a state's behavior in the international politics with domestic makeup of a state. Kenneth N. Waltz (1959) says that the international political results, which are the outcomes of foreign policies of a state, depend on the domestic political factors. Kenneth N Waltz analyzed reasons of international conflicts suggesting three images; the first image is based on human nature and behavior, the second image deals with the internal structure of states, and the third image concerns the anarchical nature of international politics. He sees that the internal structure of states, in other words, the domestic politics in a state are a decisive factor in the state's behavior, which is reflected in its foreign policy.

However, the Second Image Reversed theory by Peter Gourevitch (1987) states that the domestic political factors are not causes of the international political outcomes, but rather the international political factors change the domestic political situations. In short, the Second Image Reversed theory understands that the domestic structure is influenced by outer factors, not a given one. Regarding the second image, Gourevitch suggests the Second Image Reversed theory. He points out that "the international system is not only a consequence of domestic politics and structures but a cause of them" (Gourevitch, 1978, p.

911). In other words, the international political factors lead to domestic political circumstances. The Second Image Reversed theory does not see the internal structure as a given factor, but it is influenced by external factors.

Diplomatic issues are not limited within the frame of diplomacy, but they are interrelated with domestic politics in the reality. In other words, both international and domestic levels of politics are mutually interactive (Putnam, 1988, p. 436). Whereas the earlier two theories discuss one directional influence, the Two-Level theory suggested by Robert Putnam (1988) explains how the Level I and the Level II negotiations are connected². Negotiations between states lay on Level I and negotiations surrounding legislation between insiders lay on Level II. Putnam used the notion of "Win-set" in his work, which is the agreeable point about the Level I negotiation inside of domestic politics. In order to conclude the negotiation, there should be an overlapped area where the negotiators' Win-sets meet. The size of win-set will be decreased when there are too many interests and different opinions within the Level II win-set. Thus, larger win-sets make international agreements more likely as win-sets of each state are overlapped. However, this framework does not work when there is no win-set making factors in the domestic politics. The problem of applying this framework in this research is that the abduction issue does not really have win-set in the Japanese domestic politics, so it seems difficult to apply this framework in this research.

² Putnam suggests the concept of "win-set", which is a possible outcome possibly accepted by domestic level and international level (Putnam, 1988, p. 437). He addresses three factors deciding the size of win-set, which are the following: 1) the distribution of power, preferences, and possible coalitions among Level II constituents, 2) the Level II political institution, and 3) the strategies of the Level I negotiators.

To sum it up, it is possible to create a framework that analyzes the relationship between domestic politics and foreign policy making. Firstly, foreign policy is not a direct product of domestic politics, but it is a reflection of overall circumstances both in the domestic politics and international politics during a certain period. Secondly, as Gourevitch argues, foreign policy can also be a result of the struggle among domestic actors in order to respond to external pressures. Thus, this research shall propose the importance of the interaction among actors during times of power struggle. Thirdly, in order to define the key variables substantially influencing the foreign policy decision-making process, it is significant to determine who the ultimate decision making unit is and the controlling variables, which domestic political environment during certain period when such foreign policy decisions are made.

1.3.2. Image of Policymaking

Aberbach, Putnam and Rockman suggested four "Images" of the possible divisions of labor between politicians and bureaucrats. Image I to IV illustrate how the politicians and bureaucrats interact with each other throughout policy-making process. In principle, both elected politicians and career bureaucrats commit their full efforts to realize and maximize public interests.

In domestic politics, both elected representatives (politicians) and non-elected bureaucrats are involved in policymaking and implementation. Aberbach, Putnam and Rockman (1981) proposed four "Images" of the possible division of labor in the policymaking or decision-making process between politicians and bureaucrats. Aberbach et al. illustrated the

interactions between politicians and bureaucrats in Image I to IV throughout the policymaking process.

1.3.2.1. Image I

Image I represents the simplest view of politicians and bureaucrats; politicians make policies and bureaucrats implement those policies. Image I, which is the earliest model of policymaking, suggests the most simplistic view of the division of labor between politicians and bureaucrats. Politicians make political decisions and bureaucrats implement those policies. According to Weber, Image I is the ideal relationship between politicians and administrators, but this distinction is ultimately untenable because every policy issue has its political significance and is influenced by political considerations (Aberbach et al., 1981, p.5). Sometimes politicians lack information, expertise, and even time compared to career bureaucrats. This Image sees that the bureaucratic politics has the supremacy over party politics.

1.3.2.2. Image II

Image II, so-called the Weberian model, assumes that both of them participate in policymaking process. However, their roles are different: politicians bring representing interests of their constituencies and bureaucrats bring neutral expertise. Image II, also known as the Weberian Model, suggests that both politicians and bureaucrats are involved in policymaking processes with distinct roles. Whereas politicians who represent interests

of their constituencies include them in the policymaking process, bureaucrats take their neutral expertise into consideration. In other words, elected parliamentary law makers are more active in response to relevant constituencies, and career bureaucrats highlight the technical efficacy of policy. This model finds the contrasting characteristics between “political rationality” and “administrative rationality”. According to the Image II, politicians are to be articulators, mediators, and balancers of diverse claims and interest among members of society. They also resolve conflicts among differing opinions as they represent multiple competing public interests and address various demands from society. Government officials are coordinators of interests in accordance with fixed standards and judgment. Not by any partisan logic, but by set of administrative rules, they deal with the holistic interests of society.

1.3.2.3. Image III

According to Image III, both of them engage in the policy making process, and both are concerned with politics. The real difference between them is the scope or range of interests. Whereas politicians articulate broad, diffuse interests of unorganized individuals, bureaucrats mediate narrow, focused interests of organized clientele.

Image III explains that both politicians and bureaucrats engage in the policymaking process with regard to politics. “Politics” refers to the legislation. What makes their roles different is what their interests are and how deep and wide those interests span. In other words, the range and scope of interests differentiate in nature during policymaking. Politicians are burdened by the broad and diffused interests of numerous unorganized and incoherent individuals. On the other hand, bureaucrats have fewer and more focused interests of

organized clientele to consider. The characteristics of politicians can be defined as passionate, partisan, idealistic, and even ideological. In contrast, bureaucrats are prudent, centrist, practical, and pragmatic. Both of them review the political and administrative sides of policies. This is why senior civil servants are closely related to genuinely focused upon political interests. However, unorganized interests give incentives to politicians as their role is articulating interests relating to their constituencies. Bureaucrats are responsible for mediating among interests within a single sector, whereas politicians have responsibility for aggregating cross-sectorial interests. This type of policymaking model has only emerged in last few decades, which means as countries become administrative states, this model provides a better explanation on modern governance style (Lehman, 1984, p. 1148).

1.3.2.4. Image IV

Image IV, the pure hybrid model, blurs the distinction between the roles of politicians and bureaucrats by a politicization of the bureaucracy and a bureaucratization of politics. Image IV highlights the blurred distinction between the roles of politicians and bureaucrats. It is called as the pure hybrid model. The Weberian distinction of the role between elected politicians and career bureaucrats, Image II, is blurred. Most top bureaucrats who belong to the gray zone of politicians' and bureaucrats' roles can fit into this mold. Especially in Japan, the high rate of personnel circulation between the political and administrative fields results in a vague distinction between the characteristics of politicians and bureaucrats (Aberbach et al., 1981, p. 17). For example, cabinet officers, White House staff, and the chancellery can be classified as political administrators.

1.4. Methodology

This study intends to make a practical analysis of how Japanese domestic politics and international politics influenced its North Korean policy on the abduction of Japanese nationals. In order to explain the internal policymaking process in Japanese domestic politics, the study will examine different policy-making models suggested by Aberbach et al. to find the best explanation of Japan's foreign policy towards the abduction issue and the interaction between politicians and bureaucrats. Second Image Theory of Waltz and Second Image Reversed Theory by Gourevitch structure the analytic framework of this research. In other words, the thesis will explore international factors and domestic factors, which had influence on policy-making regarding the abduction issue. Reflecting on key assumptions of analytical frameworks, the thesis will investigate the characteristics of the abduction policy-making in Japanese politics and foreign policy.

In order to achieve the primary objective of the study, this thesis will be limited to the temporal range. The journey of Shin Kanemaru, the former Vice Prime Minister and a prominent figure of the LDP is the starting point of this study as it was the first Japan's approach to DPRK in order to discuss diplomatic normalization. The study will focus on the Koizumi and the Abe Cabinet because like Kanemaru, these two politicians are from LDP, where *Zokugiin* belongs. Two other major *Zokugiiins*, Katsuei Hirasawa and Kyouko Nakayama, and their activities will be studied in order to find out how the resolution of the abduction issue can be a political incentive for politicians.

In relations to the geographical range, the study only considers Japan and North Korea, as this research mainly focuses on the domestic politics of Japan and its influence on the formation of its abduction policy. Although the Japanese government has attempted to link the abduction issue to nuclear development and missile launch issues with other countries in the region, especially at the Six-Party Talks, this study will deal with only the bilateral relationship with Japan and North Korea and Japanese domestic politics.

In order to answer the research questions, it is required to collect and analyze raw texts from documents analysis, empirical observation and interviewing (Johnson and Reynolds, 2005). Document analysis was conducted, as it is a significant information source. Government publications and agreements between governments in relation to the abduction issue were analyzed. Both Japanese and English academic journals are used for theoretical analysis. Empirical observation were made using Internet sources, such as Internet government and media websites such as Kikuzo II Visual (Asahi Shimbun database) and Yomidasu Rekishikan (Yomiuri Shimbun database), since this Internet media provides a broad scope of secondary data. In order to identify relevant archives on search engines, specific keywords such as “North Korea”, “Abduction Issue”, and “Koizumi”, “Kanemaru” were used via the databases of Japanese newspaper media. Furthermore, other English and Korean media such as The New York Times, The Japan Times, and Jungang Ilbo were largely considered because they provide details of Japan’s foreign policy and domestic politics towards the abduction issue. Two interviews were conducted in order to confirm several factors, which are indicated neither in the mass media nor in academic sources. One interviewee (Tomiichi Murayama) agreed on citing his name directly, but on the other hand,

the other interviewee requested to cite anonymously considering his or her current public service career.

1.5. Structure of the Thesis

Chapter 1 has discussed the research background including a brief explanation of the politicization of the abduction issue in the Japanese domestic politics, and the interactions of policy-making process between politicians and bureaucrats with the theoretical frameworks.

The major objective of Chapter 2 is to analyze the relation between Japan's domestic politics and foreign policy making process. By analyzing actors in policymaking such as Prime Minister, the LDP, the MOFA, interests groups, and mass media, this study tries to find out how they are related to each other and the roles of them in the foreign policy making in Japan generally and to provide the basis of analysis on the interaction between the LDP and the MOFA in the abduction policy making in the following chapters.

Chapter 3 will provide case studies how political decisions have been made, and by whom. Three cases, Kanemaru's visit to Pyongyang in 1991, Koizumi's visit to Pyongyang in 2002 and Koizumi's visit in 2004, are examined and show: 1) how the international surroundings and Japanese domestic politics influence Japan's North Korean diplomacy, and 2) how Japanese bureaucrats and elected politicians interact with each other in making progresses related to the abduction issue.

Chapter 4 will discuss the findings and analysis based on previous chapters. The chapter is an examination of the theoretical framework of Chapter 2. Thus, the main work of this chapter is to discuss the theoretical implication of research findings of how both international and domestic factors influence Japan's foreign policy towards the abduction issue and which Image of interaction between bureaucrats and politicians fits into each case. More specifically, the key research findings will be combined with the discussion about the Abe Cabinet's abduction strategy so far. Finally, the identification of limitation of this thesis will be addressed for further possible research.

Chapter 2. Japan's Domestic Politics and Foreign Policy

2.1. Introduction

After Kim Jong Il had admitted the fact that North Korean special agents abducted Japanese citizens in Japanese territory, the incident became one of the major security issues in Japanese politics. It became and still is the most sensitive foreign policy issue in Japan since its occurrence, not only for the Ministry of Foreign Affairs (MOFA) but also for elected politicians throughout both the House of Councilors and the House of Representatives. The Mass media and special interest groups, such as the Kazokukai and the Sukuukai substantially influenced on the formation of public opinion among Japanese citizens. They eventually spearheaded a movement to make politicians and MOFA actively engage into reacting to the abduction of Japanese people. For politicians who are elected by the people, including the Prime Minister, their handling of this matter can directly affect on the votes they receive at elections, as well as their popularity. For MOFA, strategizing vis-à-vis the abduction issue is also vital in terms of diplomacy with North Korea. As an ally of the United States, the abduction policy can influence the alliance. As the United States plays a major role in Japan's security, Japan's foreign policy towards North Korea must be, in large part, aligned with that of the United States. Japan's foreign policy towards North Korea is based upon its domestic politics. However, as Robert Putnam pointed out, there are two levels of politics, both national and international, that determine how a nation's foreign policy will develop (Putnam, 1988, p.434).

In this chapter, the author intends to review scholarly debates about how Japanese domestic politics influences its foreign policy, in order to prepare an analytic framework for Japan's foreign policy making towards North Korea regarding the abduction issue of Japanese people. It aims to identify the key players and their inter-relations in policymaking.

2.2. Elitist or Pluralism in Japanese Foreign Policy Making

When it comes to analyzing foreign policy based on domestic politics, it is important to define who has the leadership and who has influences on policymaking. Traditionally, the Japanese model of foreign policy making puts emphasis on the Elitist model, which is consisted of the bureaucracy, politicians and industries. The Elitist model anticipates that the bureaucracy is stronger than politicians. However, the Pluralist approach includes more actors in policymaking such as factions in the LDP, bureaucracy agencies in the government, interests groups and media (Y.C. Kim, 2001, p. 1). As the four Images of policymaking introduced earlier indicate the interactions between bureaucrats and politicians on the policymaking process, it is possible to see whether the nature of policymaking is Elitist or Pluralist approach.

Margaret Herman suggests that variables related to domestic affairs that affect the foreign policy making process ought to be taken into account based upon who the ultimate decision making unit is. She illustrates three units; a predominant leader³ with the ability to stifle all

³ If a top leader of country is a predominant leader who is able to exert his absolute influence on foreign policy making, his or her sensitiveness to international affairs should be examined. The control variable is the contextual sensitivity of the

opposition and dissent as well as the power to make a decision alone (if necessary), a single group⁴ being responsible for dealing with the occasion for decision under consideration, and a coalition composed of multiple autonomous actors⁵, for example, individual leaders, groups of policymakers, bureaucratic agencies, and interest groups (Herman, 2001 P.56-62).

Japanese bureaucratic supremacy developed after World War II. During the United States' occupation period, the U.S Military Government strengthened the bureaucracy in Japan, making it the most powerful actor in policymaking. Due to the support of the U.S. Military Government, the bureaucracy remained the most influential decision making body until 1955, whereas political could not function as main legislative bodies due to frequent overrunning and dismissing.

However, the 1955 system created Japan's unique political governance style: the Iron Triangle. The bipolarity of Japanese domestic politics was formed when the LDP emerged as the ruling party after the consolidation of the Democratic and Liberal Party, with the JSP being the biggest opposition. During this time, many bureaucrats joined the LDP and as a consequence had significant influence in the political arena, which had significant impact on policymaking and subsequently led to bureaucratic dominance. However, after the Oil Crisis in 1973, this bureaucracy dominant tendency in the policymaking process began to

leader. If he or she is insensitive to the international politics, it is important to explore his or her own personality. If he or she is sensitive, examining circumstantial pressure is essential along with his or her personality (Herman, Herman, and Hagan, 1987, p. 313-314).

⁴ If a certain single group is the most important variable in foreign policy making, the control variable is concurrence, which is the pattern of achieving consensus (Herman et al, 1987, p. 315).

⁵ When multiple autonomous groups are involved in the process, it is necessary to examine the relationship among those groups.

change. In other words, the governmental fiscal austerity would not allow bureaucrats to raise enough capital for governmental projects. Bureaucrats with sectionalist tendencies were not able to react to such a rapid transformation of surroundings. Eventually, an active political ‘decision’ was required in order to overwhelm the national crisis and as such resulted in the LDP’s enhanced and strengthened political influence.

This circumstance allowed certain politicians to be involved in the policymaking process more deeply. They sometimes have more expertise than bureaucrats in certain administrative fields and better connections with related governmental bodies, other bureaucrats, related industries and interest groups (the Iron Triangle). These LDP politicians formed groups called tribes or *Zoku* (族), in Japanese, which represent the interests of certain industries, wielded strong influence on policymaking and decision in specific fields. In other words, the tribe politicians (*Zokugiin*, 族議員) have expert-level of knowledge and know-how in specific policymaking fields (Inoguchi and Iwai, 1987, p.76). They possess cumulative expertise in particular government policy areas and network with ministries and bureaucrats. When the policies contradict the interests of the lobbying groups that *Zokugiin* represent, they try to exercise their influence over the policymaking process to better serve the interests of their constituencies (Rakhmanko, 2015, p. 18).

There are two opposing paradigms in the political science literature on Japanese domestic politics. One is the Power Elite Model, which refers to the triple alliance of the Japanese Liberal Democratic Party (LDP), bureaucrats such as Ministry of Foreign Affairs (MOFA) in the case of foreign policy, and big business participating in policymaking. The other is the pluralist approach, which suggests that there are more participants in Japanese

policymaking process from a wide range of areas. Especially inside of the LDP, some influential politicians having ties with businesses lead policymaking have relatively deeper knowledge of certain policy fields than bureaucrats do and with this expertise, they represent interests inside *Zoku* and create the interest-intensive mechanism (Inoguchi and Iwai, 1987, p.15). *Zoku*, the policy tribes refer to group of politicians with “a considerable amount of influence in a particular area of government policy and enough seniority in the party to have influence on a continuing basis within the ministry responsible for that policy area” (Curtis, 1988, p. 114).

The Policy Affairs Research Council of Liberal Democratic Party (政務調査会, PARC) converts each *Zokugaiin*'s interests and advocacies into LDP's own interests and advocacies (Inoguchi et al., 1987, p.99). The fact that the PARC became an important policymaking and decision-making institution is closely related to Japan's law evaluation system. As Japan adopts a parliamentary cabinet system, those bills approved by the LDP, the ruling party, can then be submitted to the parliament for approval. According to the LDP Constitution, Chapter V, Article 42, Clause 2, “bills and plans shall be deliberated by the Policy Research Council before they are officially adopted as Party Policy” (LDP Constitution). The passage concerning bills at the PARC is the most important process in the entire policymaking process. Thus, *Zokugaiins* who are in charge of evaluating and deciding policies in the Policy Division of PARC can exercise their influence throughout the policymaking process.

Inoguchi et al. separate such *Zokugaiins* in 4 types. The first type is the “Master” type of

Zokugiin. Putting a narrow definition on *Zokugiin*, this type of *Zokugiins* fits best to the definition. The Masters are veteran lawmakers with personnel networks both in the party as well as factions (Inoguchi et al., 1987, p.155). They are influential not only at the general level of policy decision, but also at the comprehensive field of policy decision. They mediate interests inside their own policy tribes and direct policy orientation. With the authority over personnel decisions, they have strong leverage against bureaucrats and the LDP. Sometimes their expertise surpasses other LDP members and professional bureaucrats in terms of the quantity of information and knowledge, and theoretical aspects of policy. In summation, their interest-intensive role is leading tribes' policy directions and representing whole tribes' political interests.

The second type is termed the "Soldier". In contrast to the Masters, the Soldiers refer to the wider range of *Zokugiins*. They are classified as *Zokugiins* other than the Masters, but they are yet to be recognized as *Zokugiins* fully due to their weak leverage against the bureaucrats and the LDP. Nonetheless, they are recognized as *Zokugiins*, their influence is unfairly distributed and relatively limited. These Soldiers are seen to be reserve force of the tribes and ought to be evaluated by the Masters, bureaucrats, related interest groups, and their constituencies (Inoguchi et al., 1987, p.158). They stand at the very front line of *Zoku* phenomena while inducing interests of the policy tribes where they belong.

The third type is the "Mob". The Mobs have a weak foundation of support compared to other types of *Zokugiins*. Various LDP members gather and form the majority of the party. They aim at accomplishing interests with loud voices. In contrast to Masters and Soldiers who pursue interests from certain policy fields, Mobs tend to form ad hoc groups.

The last type is the “Generals”. Their decisive role concretely frames whole policy directions of the LDP. Current Prime Minister, former Prime Minister, and leaders of factions can be referred as Generals. As their decisions restrict each policy decision in a comprehensive way, they make highly strategic decisions for the long term. Different from Masters, Soldiers, and Mobs, Generals are required to consider overall national interests as well as the LDP’s interests and widen their viewpoints due to the increased necessity for globalization of policies (Inoguchi et al., 1987, p.163).

What motivates *Zokugiins* is not only the support from constituents, but also the political funds from related industries. Amyx et al. pointed out that the *Zoku*-system is an institutionalization of policy-based financing for the LDP’s political machinery and a mechanism satisfying the party’s particularistic electoral strategies (Amyx, Takenaka, and Toyoda, 2005, p. 28). However, there are fewer factors attracting the LDP politicians to be *Zokugiins* in the foreign policy field. This is because there are few politicians who used to serve at the MOFA, and few interests relating foreign affairs. Among 242 members of House of Councilors, 116 members belong to the LDP (House of Councillors, the National Diet of Japan). Again, among 475 members of House of Representatives, 291 of them are affiliated to the LDP as of May 2016 (House of Representatives). Among the total of 407 LDP members throughout both Houses, only three politicians used to serve as bureaucrats at MOFA (Senkyomae)⁶.

Also, politicians think that foreign affairs are of little concern with regard to elections and voters’ concerns. The Committee on Foreign Affairs and Defense in the Parliament has 21

⁶ Tsuyoshi Yamaguchi, Rintaro Ogata, and Minoru Kiuchi from House of Councillors.

members as of May 10, 2016 (House of Councillors, The National Diet of Japan). Among 21 members, 9 of them belong to the LDP. Yukihiro Fujita used to serve as the chairman of the Special Committee on North Korea Abduction Issue and Related Matters in 2009. Yaichi Nakahara (the current chairman of the Committee) and Hirofumi Nakasone belong to the Special Committee.

2.3. Major Actors of Foreign Policymaking in the Abduction Issue

2.3.1. Prime Minister

There are two characteristics of Japan's foreign policy decision-making process. One is the Japan Inc. theory, the so-called the Elite Model in which Japan's system is well organized and managed by elite bureaucrats. The other perspective is that of the reactive state theory. The reactive state as interpreted is that outside pressures are influential in regard to policy change in a state (Calder, 1988, p. 518). Especially in the case of Japan, the Peace Constitution restricts Japan from being involved in any international conflicts directly, and makes Japan dependent on the United States regarding its military and security affairs. As Japan relies upon the U.S.-Japan Alliance, it is removed from decision-making concerning international conflicts or even war.

In his writing, Kim Young Choon brought to light Haruhiro Fukui's patterns of Japanese foreign policy. There are two types of Japan's foreign policymaking patterns; one is daily type and the other is emergency type (more precisely, the 'emergency' does not mean time-

mattered issue but highly politicized controversial issues). The emergency type is somewhat between the daily type and crisis type, which refers the foreign policy decision-making pattern in acrimonious dispute and highly tensioned situations vis-à-vis certain diplomatic issues (Kim, 2001, p. 9). The emergency type of foreign policy decision-making pattern shows such nature. First, a wide range of groups such as party politicians, bureaucrats, mass media, and related interests groups are concerning the issues. Second, the number of people who are involved in the decision making process directly is few, and the prime minister is at the center of decision-making. Third, the advisory group is limited to a small number of powerful politicians from the ruling party, the CCS and the foreign minister (Kim, 2001, p.10). However, when an issue becomes politically sensitive or highly politicized, the role of foreign minister is less significant and the prime minister's will or the involvement of ruling party is relatively increased. Thus, the settlement or resolution of the issue likely depends on a politically calculated decision rather than the rational decision-making process. Especially, when the prime minister needs to exercise his political leadership through resolving the issue, this tendency is remarkably visible.

According to Inoguchi et al. 's classification of *Zokugin*, the prime minister belongs to the "General" group. His political decisions aim at embracing a broad range of interests overall for the long term. The more politically sensitive an issue is, the more important the prime minister's decision becomes. He considers not only the issue at hand, but also issue-related matters in a wider scope. His policy plan is based upon long-term state governance, pondering his supporter group and overall influence on both domestic and international politics.

In Japanese domestic politics, conventionally, Japanese Premiership is seen to be weak and passive due to the frequent shuffle of prime ministers. From the Elitist point of view, the Prime Minister is not a crucial autonomous actor. His power is too weak to make consensus from the constraints of the bureaucracy, the LDP and big corporates. Hayao evaluates the Prime Minister's role is limited as a mediator of last resort from the Pluralist perspective and an engager when lower bodies face deadlock of policy decision (Hayao, 1993, p. 3-12). However, considering his role as the head of both the Cabinet the Administration, his role is so to say not too weak to influence overall policy decisions. His role is a pure hybrid of both politicians and bureaucrats. Engaging in decisional deadlock situations and leading policies in a solid direction is what the "General" type of *Zokugin* does. Since the Japanese Prime Minister is also one of members of the House of Representative. As of May 2016, Prime Minister Shinzo Abe is a member of the House of Representative and his constituency is Yamaguchi 4th District (House of Representative). The Prime Minister concerns not only interests of his own constituency, but also general national interests. He himself might not able to bring a strong neutral expertise, but his Cabinet consisted of bureaucrats who have the technical efficacy of policy. Based upon his partisan, idealistic and ideological initiative, he can initiative policies with the support from bureaucrats' prudent, centrist, practical and pragmatic knowledge.

2.3.2. Liberal Democratic Party

The LDP, the most dominate and powerful political party in post-war Japan's parliamentary has been a crucial actor in foreign policymaking, owing to its political control over the executive and legislature during its time in power (Lai, 2013, p. 84). The

LDP's PARC (especially Foreign Affairs Division, for the foreign policy decision-making) plays a pivotal role in legislating diplomatic policies. In the case of weighty diplomatic issues, obtaining approvals from the Secretary General of LDP, the Chairman of the General Council, and the Chairman of the Policy Research Council Board is a de facto custom of the LDP, so that those three actors' role has an impact in the foreign policy making process. The President is the highest authority of the LDP, normally is in charge of managing the government as the Prime Minister. The Secretary General, as the second executive of the LDP, is dealing with the practical management of the party, policy decision-making, electoral finance, and election strategies. The Chairman of the General Council is the de facto actor, who makes final decision of the PARC (Hashimoto, 1999, p.75-78). After the Oil Crisis, in accordance with increasing involvement of *Zokugiins* in policy making, the role of the PARC has become more critical. However, in the foreign policy area, the *Zokugiins*' activity is not as prevalent and the number of *Zokugiin* in the foreign policy area is relatively smaller than other fields. Due to lack of information compared to MOFA and their limited ability to gather, analyze, and assess information make the LDP politicians less motivated to join the foreign affair tribe (*Gaimuzoku*). Thus, politicians rely on bureaucrats for most of their information (Hayao, 1993, p. 9). Only when the nature of certain diplomatic issues is highly politicized, the LDP utilizes its political power assertively to downscale the MOFA's monopoly of influence on foreign policy making.

However, *Zokugiins* do exist in the international theater. There are a group of politicians who are deeply involved in foreign affairs, and the term *Gaikozoku* is used in reference to them (Hagström, 2005, p.72). One example is Suzuki's involvement in the return of

Northern Territory. Muneo Suzuki, a former member of the House of Councillors, was deeply engaged in Japan-USSR (Russia) negotiations on the return of four islands with his ally in MOFA, Masaru Sato, a former senior analyst in MOFA's Intelligence and Analysis Bureau and a veteran Russian specialist. They promoted flexible policies, including modified gradualism (段階返還論), accepting the return of two islands as USSR suggested (Yoichiro Sato, 2008, p. 85). Suzuki had accumulated strong influence within MOFA and his proactive approach towards Russia was significant enough to affect on the negotiation process. Both Suzuki and Sato ended up being prosecuted for a political scandal. MOFA did not welcome the involvement of a politician (Suzuki) and non-career diplomat (Sato) meddling in their affairs. With the corruption scandal and the negative image of 'Makiko Tanaka's enemy, Suzuki', Suzuki's political life faced serious consequences (Masaru Sato, 2005, p. 64).

2.3.3. Ministry of Foreign Affairs

Japanese bureaucrats are known to be tremendously influential and empowered compared to other states' bureaucrats (Cooney, 2015, p. 81). MOFA is the competent authority dealing with diplomatic and foreign affairs. Its distinctive role is the monopoly of information regarding foreign issues. MOFA monopolizes the official and vital information channel, which helps the Prime Minister or foreign minister recognized crucial international circumstances, judge situations, and be aware of the nature of the issues at hand. Also, MOFA functions to recommend alternative policies in order to adjust its decisions for reacting to diplomatic issues.

Based on its strengthened information gathering system and the analysis structure, particularly the terrorist attacks in the United States on September 11, 2001, MOFA utilizes “a close network centered on its diplomatic missions to gather information from a broad range of areas and engage in a comprehensive analysis of international situations” in order to support the Prime Minister and foreign minister in making decisions. The strength of MOFA is that it has specialized knowledge and ability to mitigate between differing opinions. Politicians and the Prime Minister rely upon MOFA for its expertise, experience in foreign affairs, specialized personnel and networks.

Meanwhile, another interesting fact of MOFA is that since Japan is a resource poor country; other ministries, agencies, and private industries with an interest in the foreign policy-making expect MOFA to play an integral role in the formulation of foreign policy (Dobson, 2003, p. 15). It allows other ministries other than MOFA to engage in the foreign policy decision-making process. Japan’s post war diplomacy focusing on economic relations with other states is strongly influenced by other ministries. MOFA, with less domestic interest base is more externally cooperative than internally, but other ministries such as Ministry of Finance (MOF), Ministry of Agriculture, Forestry and Fisheries (MAFF), and Ministry of Economy, Trade and Industry (METI), who have to protect interests of domestic interest groups, sometimes take non-cooperative attitudes towards the foreign affairs. The weak domestic interest base provides such an environment where other ministries and even politicians can influence the foreign policy making process. This is why Japan’s diplomacy is criticized as a two-track diplomacy as each ministry represents its own interest without a holistic governmental level of consent towards certain diplomatic issues.

Furthermore, the LDP's influential politicians tend to be appointed as the ministers of MOFA. During the post war period, except for two ministers, Saburo Okita and Yoriko Kawaguchi, every minister of MOFA has been from the LDP (Ministry of Foreign Affairs Japan). They are prone to represent the ruling party's interest rather than MOFA's own policy goal or a holistic national interest based on professional knowledge.

MOFA's long-range policy goal is said to be "the safety and betterment of life for the Japanese people" (Cooney, 2015, p. 95). Also, as it is an institution dealing with foreign affairs, it aims at increasing bilateral and multilateral harmony with other states (Sudo, 2014, p. 24). Japanese political agents including MOFA assist the institutionalization of ideas through organizational routines. They have developed routines based on Standard Operating Procedures (SOP), which provides the base of daily decision-making. Bureau offices and divisions follow the SOP. Kimie Hara uses Allison's definition of the SOP, which is similar to the norm in a way as it means standards of appropriate behavior. Policies made on the basis of the existing SOP lean toward falling into incrementalism as a decision making pattern (Hara, 2008, p.82).

In contrast to the daily type, in an emergency type of decision-making, MOFA's direct control over the situation tends to be lower and top leaders such as the Prime Minister and foreign minister possess the majority of the decision making power. Here, an "emergency" does not mean a time-constrained issue, but rather a politicized or controversial issue. In the case of the recent negotiations to settle the dispute over wartime comfort women at the end of 2015, the main negotiator was both states' foreign minister. South Korean President Park Geun Hye and Japanese Prime Minister Shinzo Abe were eager to foster an agreement

within 2015, the 50th anniversary of normalization of diplomatic relations between two countries and the 70th anniversary of the end of the World War II (The New York Times, December 28 2015). Despite tremendous domestic negative reactions from both countries, the agreement reached conclusion. However, MOFA's stance for the wartime comfort women issue is that there was no compulsive haul of Korean women (Sankei, February 17 2016) and the payment of compensation was completed based on the Treaty on Basic Relations between Japan and the Republic of Korea signed in 1965 (Asia Economy, 2016). As the comfort women issue is a highly politicized matter, Prime Minister and foreign minister's political decision had more influence over the issue than MOFA's policy direction.

2.3.4. Mass Media

The fundamental function of mass media is agenda setting in general (Green-Pedersen and Stubager, 2010, p. 664; McCombs and Shaw, 1972, p. 177). Politicians draw the public's attention in order to frame public debate by exposing themselves to mass media (Green-Pedersen et al, 2010, p. 665). In particular, mass media in Japan has great power over both society and politics. It contributes the political pluralism with primary influence not only over the decision making elites, but also in a broader sense, over society as a whole (Ikubo, 1986, p. 329-330). Mass media provides the platform for the public to voice up their opinion towards governments' policies and serves as a watchdog of states overall (Eijad, 2012. P. 76).

However, mass media will influence party politics only when it best suits their interest.

Many politicians rely on media exposure and attempt to get public attention (Green-Pedersen and Stubager, 2010, p. 664 -666). An increasingly controversial situation is politicians' role and media can be an influential tool to stimulate the public's sensitivity (Scalapino, 1977, p. 5).

Also, mass media can be an effective communication channel used by opposing parties. As the LDP has become a big ruling party regardless of several power transitions from the LDP to other parties, sometimes the mass media serves the role of representing opposing parties' stance towards both the ruling party and MOFA's foreign policy directions or strategies by articulating public opinions (Inoguchi, 1988, p. 354).

As stated above, Japanese mass media is the place for not only key policy makers, but also for the general public in order to express their policy preferences. The way mass media conveys to the public about the international political environment can focus public opinion on certain issues, and this attention can influence foreign policy making based on what the people deem important at the time.

2.3.5. Interest Groups

In postwar Japanese politics, interest groups have arisen as key actors in the policy-making process by their active participation in politics based upon their economic and occupational power (Hellmann, 1969, p. 21). The most powerful interest groups are business and agricultural organizations. They build connections with bureaucrats and party politicians in order to direct governmental policies in accordance with their interests.

Kenneth G Hunter borrows several different definitions on interest groups from different scholars. When it comes to analyzing the relationship between interest groups and foreign policy decision-making process differ vastly from one another. These two definitions can explain the nature of interest groups in better way than definitions in Hunter's article. Schlozman and Tierney (1986) define an interest group as an "organization that seeks joint ends through political action". They focus on interest groups' characteristics looking for a 'joint' with politics. The other definition suggested by Salisbury (1975) is that an organized association, which engages in activity relative to governmental decisions (Hunter, 1999, p. 66). Salisbury takes note of the nature of interest groups with regard to 'engagement'. The characteristics of 'joint' and 'engagement' are important in order to explain interest groups' influence over foreign policy making due to its complexity. Unlike domestic public policies, which have domestic groups as referent objects, foreign policies, on the other hand, are directed at international collective actors such as foreign governments (Beach, 2012, p. 6).

According to the survey conducted by Tsujinaka and Pekkanen (2007), Japanese interest groups represent various social and economic sectors. Those 11 types of interest groups addressed 22 policy areas as their areas of interest. Most organizations showed their interest in civic activities such as welfare, environment, education/sports, international and consumers. Meanwhile, a relatively small number of them addressed their policy interest in security, foreign policy, human rights, and public safety (Tsujinaka and Pekkanen, 2007, p.427).

2.4. Conclusion

The discussion in this paper has set up a theoretical framework in order to define whether the foreign decision-making process is Elitist or Pluralist model. Especially, in foreign policy making process, policy makers have to consider given both domestic and international factors. Based on investigating domestic international factors, it is possible to analyze how bureaucrats and politicians interact regarding decision making, and which factors influenced more on decision making.

The Prime Minister, politicians, and MOFA are the official authorities of foreign policy making. From the perspective of Elitist, these actors dominate the foreign policy making process with their authority as elected representatives (both politicians and the Prime Minister) and as an administrative body (MOFA). However, the appearance of *Zokugin* has brought more plural involvement in the policy making process. Based on the social network, the career bureaucrat level of expertise in certain policy areas, and legitimacy from supporters (as these *Zokugins* are elected by citizens), bring domestic factors into foreign policy making.

The Prime Minister plays a significant role when issues relating to foreign policy escalate politically. As both the head of administration and an elected representative, his foreign policy goal should to be satisfying long-term national interests and his supporters. The LDP politicians, especially *Gaimuzoku* from the LDP, lead foreign policy making process through PARC (in particular, Foreign Affair Division). Whereas MOFA has its own policy goals as it cares more about external factors than domestic factors, its interaction with

politicians and Prime Minister is important. The mass media and interest groups do not have the authority to participate in the policy making process, but they have influence over the decision making process by shaping public opinion and representing certain types of interests.

Based on the relationship between bureaucrats and politicians, they both engage in policy making. Politicians (*Zokugin*) care about domestic factors more and bureaucrats (MOFA) consider international factors more due to their organizational characteristics. According to Image II suggested by Aberbach et al., politicians represent the interests of their constituencies and bureaucrats bring neutral expertise. In the foreign policy making process, however, politicians having interests regarding foreign policy (*Gaikozoku*) might not only be concerned with their constituencies' interests, but also represent broader interests of multiple policy areas. However, as MOFA brings its knowledge and expertise, most of time, MOFA becomes a negotiating party with foreign negotiators. However, when an issue relating other states escalates controversially and politically, the Prime Minister's involvement plays as a decisive role and he becomes the directly contracting party.

In Image III, politics is defined as a process of articulating interests and causes, and governing the process of authoritatively resolving public problems through policies. Master type of *Zokugiins* focus on specific policy areas and represent interests within these areas. They promote specialized and localized interests rather than broader social interests on behalf of the society as a whole. Bureaucrats in Image III are still limited within their bureaucratic boundaries; however, their political engagement is still not ignorable and the logic of bureaucratic politics has a considerable influence on the policymaking process.

Image IV shows the coincidence of political interests and bureaucratic rationality. Aberbach et al. see that career path of individual politicians who used to be high-rank bureaucrats and bureaucrats working at key central agencies such as the cabinet office, the chancellery, and the White House result in Image IV type of policymaking. However, besides the individual factor, such mutual understanding is possible when the two parties share common goals and visions towards certain issues. In Japan, bureaucrats are imbued with a sense of mission and the willingness to strengthen their power in order to achieve the mission. So that, they tend to link to the ruling parties closely, but the individual bureaucrats are rarely involved in partisan or electoral politics directly (Pempel, 1992, p. 21). Image IV is usually a typical pluralist policy making process, when Mobs, Soldiers and Masters are involved. It is important to analyze which type of *Zokugiin* articulates pluralist interest. If those *Zokugiins* are unorganized Mobs or disciplined Soldiers from their Masters or Generals, their influence on policymaking cannot be represented the pluralist approach.

From Image I to Image IV, the role of politicians and bureaucrats is getting progressively blurred. In Image I, their roles are entirely dichotomized as policy makers and policy implementers. This research excluded the possibility of such absolute distinction of roles between politicians and bureaucrats from the beginning, based on political and interest dynamics in reality. Image II shows the supremacy of politics over the bureaucracy. According to this model, it is possible to lead bureaucratic rationality for politicians by their strong legitimacy on the policy direction. In Image III, as both concerns their own internal politics, the collaborative interaction is possible. In Image IV, by understanding each other's interest deeply, they can find a common focal interest.

The four models of policymaking guide us in scrutinizing interaction between politicians and bureaucrats in different stages based on their roles and interests. However, these models lack deeper analysis on the nature of groups. They treat politicians and bureaucrats as two distinctive groups as a whole. In fact, Prime Minister and other Diet members have different political interests. Even inside the MOFA bureaucracy, each division had different approaches towards the DPRK.

In this research, Waltz's theory supports the assumption that bureaucrats and politicians both they concern their own political interests. As Waltz argues the domestic factors influences on foreign policy, the theory can provide better explanations on the Pluralism in policy making. On the other hand, Gourevitch's Second Image Reversed Theory backs up the idea that how external constraints imposed by the international system narrow down policy choices. When the international factors matter more than domestic factors, applying Gourevitch's theory can be applied in order to explain the Elitist model of policymaking.

In order to examine the theoretical framework, next chapter will study three different cases; Shin Kanemaru's visit to Pyongyang in 1991 and Junichiro Koizumi's visits to Pyongyang in 2002 and 2004.

Table 1. Images of policymaking

Chapter 3. Case Studies

3.1. Introduction

In this chapter, two politicians, Shin Kanemaru and Junichiro Koizumi's visits to Pyongyang will testify the theoretical framework from the previous chapter. Both politicians made two historical agreements with North Korea attempting normalization between Tokyo and Pyongyang.

The two politicians' cases make two different comparative points in terms of power of premiership and approaches towards the abduction issue. With the consideration of these points, some questions and comparative points from two different cases will be raised. First of all, domestic and international factors, which made Kanemaru and Koizumi visit to Pyongyang, will be analyzed. Secondly, the different approaches from both politicians to the abduction issue will be examined. Kanemaru did not raise the abduction issue in 1990 when he met Kim Il Sung, but Koizumi brought the abduction issue as an official diplomatic issue between Tokyo and Pyongyang. Based on the theoretical framework in Chapter II, the author will inquire which model of Aberbach et al.'s Images of Policymaking best fits each case and whether domestic, and/or international factors influenced the two visits to Pyongyang.

3.2. Background

3.2.1. Abduction Talks with North Korea

After two North Korean secret agents bombed a South Korean plane in 1987, Japan conducted concrete investigation on the rumors and suspicions on missing Japanese people. However, the Japanese side had not raised the abduction issue for a while at negotiations between two parties on diplomatic normalization. Furthermore, the abduction issue was removed from the official agenda of relations between Japan and the DPRK as being “harmful” without setting any constructive dialogue in 1995, when Pyongyang set out with a policy of rapprochement with Tokyo (Asmolov, 2014).

The abduction issue became a critical political issue in Japanese domestic politics after Prime Minister Koizumi visited Pyongyang in 2002. Since that time, Japanese right-wing politicians such as Junichiro Koizumi and Shinzo Abe have kept their hardline stance toward the Democratic Peoples' Republic of Korea (DPRK). Even though the abduction occurred during the 1970s and 1980s, Japan raised the abduction issue genuinely after 2002 when Prime Minister Koizumi visited Pyongyang. In the late 1980s and early 1990s, when Tokyo and Pyongyang started negotiations on the normalization of relations, the abduction of Japanese people was not raised at all. Japan had a good chance to raise the abduction issue when Shin Kanemaru visited Pyongyang with the bipartisan envoy of the Liberal Democratic Party and the Japan Socialist Party (JSP) in order to seek diplomatic normalization between Japan and DPRK in 1990. He could have raised the abduction issue using his powerful political position as a the senior LDP's faction leader at that time and

the former Deputy Prime Minister in 1987 under the Nakasone Administration. Kaoru Matsuki, who was abducted in Madrid in May 1980, managed to send a letter to his family from Pyongyang. His letter must be crucial evidence proving all the rumors and suspicions on the abduction by North Korea were true. He also mentioned two other Japanese abductees, but when Shin Kanemaru visited Pyongyang in 1990, he did not mention the abduction issue (Sato, 2015, p.123). The fact that Kanemaru knew about the letter is still under debate. Whether he knew about it or not, as such critical issue related to Japanese people's security and a matter of sovereignty were politicized in Japan, he could have talked to Kim and discussed on it, but he did not mention the issue at all.

On the contrast, at the Japan-DPRK Summit Meeting held in September 2002 in Pyongyang, the North Korean leader Kim Jong Il admitted abduction of Japanese nationals North Korean secret agents during the 1970s and the 1980s. Kim's confession generated firm opposition to diplomatic normalization with North Korea and anger towards the regime among the Japanese public. Since then, due to the strong national opposition against diplomatic normalization with Pyongyang, Tokyo keeps its stance that there would be no diplomatic normalization without resolution of the abduction issue. Japan's such stance towards diplomatic normalization with North Korea lasts until these days. Koizumi's second trip to Pyongyang resulted in bringing back five returned abductees' family members, but still, the abduction issue remains as what creates discomfort between Japan and North Korea with being highly politicized. Especially, during the Japan-United States Summit Meeting in February 2013, Prime Minister Abe expressed his will to solve the abduction issue "completely" within his term and asked for Washington's understanding and support (MOFA, 2015, p. 13).

Moreover, this issue has remained 'top priority' in Japanese politics regarding its security issues along with Pyongyang's missile and nuclear threats. Kim might not have expected that his confession would generate such negative adverse from the Japanese public. He thought the apology would push the summit meeting ahead towards normalization, however, eventually his admission of the abduction done by North Korea has been what hinders improving the relationship between Japan and the DPRK amplifying Japanese public's anger.

3.2.2. Abduction Policy Making in Japanese Domestic Politics

There are different perspectives that who takes a leading role in the North Korea policy making including the abduction issue. A member of the House of Councillors, Kyoko Nakayama once emphasized the necessity of change in the current Japan-DPRK negotiation on the abduction issue led by the MOFA (Sankei News, 2015). On the other hand, Izuru Makihara, a professor of Research Center for Advanced Science and Technology of University of Tokyo, claimed that the Prime Minister's Official Residence, known as *Kantei*, plays a key role in foreign policy under the Koizumi Cabinet (Makihara, 2013). These two contrasting views show that there is no apparently sole leadership in the abduction policy making on the surface. In order to figure out who has the key to drive the abduction policy, it is important to understand the relationship between Prime Minister and MOFA in the foreign policy making context.

Katsuei Hirasawa, an LDP politician, mentioned in his book that MOFA and certain politicians influenced by interest groups, such as the Association of Families of Victims Kidnapped by North Korea (*Kazokukai*) and the National Association for the Rescue of Japanese Kidnapped by North Korea (*Sukuukai*), lead the abduction policy making (Hirasawa, 2004, p. 22). Therefore, there is no obvious leading actor whose role is decisive in the abduction issue on the surface.

Elected politicians both in the House of Representatives and the House of Councillors, MOFA, and *Kantei* are the official authorities of making policies related to the abduction issue. However, in the abduction policy making, an unusual phenomenon is that the public opinion, more specifically, the anger of Japanese public towards North Korea tends to lead the trend of diplomacy in collusion with the interest groups of *Kazokukai* and *Sukuukai*, and the mass media. The public anger in Japanese society about the abduction issue became an excuse of stopping normalization talks with North Korea. Japanese politicians have been forced to state that the abduction issue is their prior security related issue to the North Korea's nuclear weapons unless they do not want suicide politically (S.C. Kim, 2010, p. 83). Also, some politicians who would like to take advantage of the issue actively involve in the abduction policymaking area.

Whereas Gourevitch and Waltz suggest the relation between international and domestic politics, Aberbach et al. propose four models of interactions between bureaucrats and politicians. There are two types of analysis linked with each other forming the theoretical framework for the case studies: analyzing a state as a centric actor of all political activities, and segmentalizing actors inside a state such as elected politicians, bureaucrats, and interest

groups. The goal of this chapter is to analyze both international and domestic factors influencing two politicians' visit to Pyongyang and the interaction between domestic actors shape Japan's abduction policy.

3.3. Shin Kanemaru's Visit to Pyongyang in 1990

3.3.1. International factors

The end of Cold War in the late 1980s brought a new international order to Northeast Asia. Started from Mikhail Gorbachev's Perestroika in 1985, the Eastern Communist bloc finally collapsed with the demise of the Soviet Union in 1991. During the transition period of the post-Cold War era, the conflict over ideology decreased, and the importance of peace and economic development was rising. Notably, the positive transition from conflict and discord to compromise and cooperation appeared (Woo, 2008, p.4), as Seoul declared the 7.7 Declaration⁷ for unity and prosperity through the reconciliation of South and North Korea in 1988. Despite this progress, the relationship between Tokyo and Pyongyang could not quickly move forward to a friendly relationship due to the 1965 Treaty between (the Republic of) Korea and Japan. Japan's Two Korea Policy, which is recognizing the two existing regimes in the Korean Peninsula as two separate entities hindered the smooth relationship between Japan and North Korea (Cho, 1967, p. 704). The issue of "Cross-

⁷ South Korea's president Roh Tae Woo announced a gradual launch of an open-door policy towards North Korea in 1988 (Yim, 2002, p. 42).

recognition⁸” arose over the Korean Peninsula in 1990 was another hindrance of opening a relationship with North Korea for Japan. Cross-recognition is that the United States and Japan recognize North Korea; the Soviet Union and China recognize South Korea (Kim, J., 2014). Pyongyang rejected the idea of Cross-recognition due to the worrisome about stabilizing the status quo of “Two Koreas” in the Korean Peninsula (NK Chosun, 2013).

However, until the late 1980s, South Korea expanded the economic trade with the Soviet Union and China under the Roh Tae Woo Administration (or the Sixth Republic) in a series of initiatives known as *Nordpolitik*. Based on the temporal background of détente at the end of the Cold War, dialogs between Tokyo and Pyongyang unfolded. Along with the situation surrounding Northeast Asia, Japanese political leaders were interested in opening negotiations with the DPRK, as South Korea was about to establish diplomatic relations with the Soviet Union and China at that time. South Korea normalized its diplomatic relations with the Soviet Union in 1990⁹.

Nevertheless, North Korea could not benefit from the proposal of Cross-Recognition because resolving the nuclear issue became a precondition for North Korea's normalization with the United States and Japan (Y. Kim, 2015, p.50). Due to the problems of half-finished Cross-recognition the relations between Japan and North Korea stayed at the civilian level in limited private fishery and trade arrangements. However, the weakened

⁸ The concept of Cross-recognition was put forward by Henry Kissinger in 1975. The Cross-recognition means that the four great powers surrounding the Korean Peninsula, which are the United States, Japan, China, and the Soviet Union (Russia), recognize that there are two political entities on the Peninsula (Yim, 2000). In his proposal, recognition of the DPRK by the United States should be done in return for recognition of the ROK by the Communist states (Bourantonis & Evriviades, 1996, p. 115).

⁹ The Republic of Korea normalized diplomatic relation with the Peoples’ Republic of China in 1992. As a part of *Nordpolitik*'s outcome, the ROK and the DPRK became official members of the United Nations in 1991.

Cold War structure in the Korean Peninsula and the collapse of the Eastern Communist bloc brought some changes in Japan's foreign policy towards the Peninsula. For Japan, North Korea was (and still is) the only country without official diplomatic relations. Therefore, diplomatic normalization with the North was encouraged by a Post-Cold War realignment of powers. As the regime in Pyongyang experienced a sense of isolation due to the Sixth Republic's active diplomatic normalization with China, the USSR and other former Eastern bloc countries, Pyongyang started approaching Japan through its socialist ally, the JSP.

Pyongyang approached to Tokyo from two perspectives; first, to overcome the economic crisis in the early 1990s, and second, to seek for the relationship improvement with Washington. Due to the collapse of the Soviet Union, Pyongyang became unable to get support from Moscow for economic development and depended on a limited support from Beijing. North Korea expected that the economic aid from Japan in the form of the compensation for colonial rule in the Korean Peninsula followed after diplomatic normalization would be helpful for overcoming its economic crisis (Samuel Kim & Tai Hwan Lee, 2002, p. 97). If not, negotiating on compensation and establishment of a liaison office could be another choice for North Korea (S.H. Kim & Han, 1990). Furthermore, the doubtful view from the United States on North Korea's nuclear development made the relations between Washington and Pyongyang hardened. In 1989, when a French civil satellite found a nuclear facility in the northern part of North Korea (Jung Ang Ilbo, 1990), the doubt on North Korea nuclear program was turned into worrisome. With these political calculations behind, Kim Il Sung warmly welcomed the LDP and JSP delegation to Pyongyang in 1990.

Japanese political leaders recognized that Japan's influence would become comparatively weaker than Russia and China in political dynamics in Northeast Asia, especially in the Korean Peninsula. As Seoul diversified its diplomatic relations through the *Nordpolitik*, policymakers in Tokyo worried about comparatively weakening their influence over the region. The changing environment in the region motivated Japan to pursue opening relationship with North Korea from both security and economic perspectives. In the security aspect, a friendly regime in Pyongyang was expected to provide Japan less security threat. After normalization, MOFA also anticipated that the compensation to be paid by Japan would expedite economic growth in the DPRK and it would eventually be beneficial to Japanese businesses.

In short, the temporal background of the late 1980s, which is represented as the transition period to the end of Cold War, which brought diplomatic normalization between Seoul and Beijing and Moscow, was one of the factors leading Kanemaru to Pyongyang. As Seoul diversified its diplomatic relations, Tokyo had a motivation to approach Pyongyang for diplomatic leverage against Seoul. Murayama also said that without South Korea's such active diplomacy vis-à-vis the Soviet Union and China, it would be less favorable to Japan to pursue the improvement in diplomatic relations with North Korea (Murayama, personal communication, December 7, 2016). From this sense, Kanemaru's journey was Japan's first movement to testify the North's intend of improving its relations with Japan and to check the cost of normalization expecting that Japan would provide economic aid.

3.3.2. Domestic Factors

Domestically, Japan faced several political issues from the late 1980s and the early 1990s. Recruit Scandal and the introduction of the consumption tax influenced on the July 1989 Upper House election, weakening the LDP's political power. Along with the LDP's relative loss, the JSP¹⁰ started rising. Shin Kanemaru, a prominent LDP politician, was asked by Makoto Tanabe, then the leader of the JSP, to have a summit meeting with North Korean leader Kim Il Sung. As explained in the previous chapter, when a foreign policy issue becomes highly controversial and politicized, the Prime Minister's role became crucial. However, when under a weak premiership, *Zokugiins'* influence becomes decisive. In Japanese politics, conservatives and liberals had different approaches towards North Korea at that time. Whereas conservatives aimed at avoiding unnecessary diplomatic conflicts with the United States and South Korea over the North Korean issues, liberals insisted the reconciliation of the relationship with the North (Kwak & S.H. Lee, 2016). In a circumstance, Kanemaru was a de facto power-holder in Japan, his influence was considerable in the North Korea policy making. In order to define factors which played pivotal roles for Kanemaru's visit to Pyongyang in 1990, this section will scrutinize four domestic factors which led Kanemaru to Pyongyang: 1) Recruit scandal, 2) the introduction of the consumption tax, 3) Kanemaru as a 'General' type of Zokugiin of the Construction tribe and a faction leader, 4) the JSP, the opposition party.

¹⁰ The JSP was known to be a friendly party to North Korea. . In addition to its link to the General Association of Korean Residents in Japan (Chosen Soren), the JSP maintained direct access to Pyongyang through its ties with the Korean Workers' Party (KWP) (Miyashita, 2003, p.167).

3.3.2.1. Recruit Scandal

Hiromasa Ezo, a former chairman of Recruit Cosmos, an information industry company engaged in publishing, communications, and human resources, was bribing politicians, bureaucrats, and corporate executives with Recruit shares before the shares were released in the stock market. According to Steve Sjuggerud, it is believed that Ezo gave out almost a million shares and the market value of the stock nearly doubled when it went out to the public, giving the illicit recipients massive amount of profits (Sjuggerud, 2007). Seventeen members of Diet were involved in the scandal, but later another 30 politicians were found to have received special favors from Recruit including Prime Minister Noboru Takeshita, former Prime Minister Yasuhiro Nakasone, Finance Minister and Deputy Prime Minister Kiichi Miyazawa, and CCS Takao Fujinami (Hoover, 2012, p. 258). As the result of this bribery scandal, Prime Minister Noboru Takeshita resigned, and 16 politicians were prosecuted. After the Recruitgate, the LDP lost the election of the House of Councillors in 1989 and the House of Representatives in 1990. This scandal brought the collapse of the LDP and reflective benefits to the JSP lead by Doi Takako, a charismatic female leader with clean image. She made an appeal to the public with her integrity (Japan Times, 2014), and uprightness stood out in the chaotic Japanese domestic politics stained with the bravery scandal.

3.3.2.2. Introduction of the Consumption Tax

The introduction of a consumption tax in Japan, under Prime Minister Masayoshi Ohira the implementation of a general consumption tax was proposed to increase public finances. However, this plan was shortly abandoned due to a severe public backlash in the October general election in 1979 (Nippon.com, 2012). In 1987, Prime Minister Yasuhiro Nakasone submitted a draft sales tax bill to the Diet, but he also dropped the plan due to a widespread public opposition. In December 1988 under Takeshita Administration, the consumption tax bill was passed and in April 1989 at 3% consumption tax was introduced; soon after, Prime Minister Takeshita was forced to resign after the Recruitgate. The introduction of the consumption tax drove the LDP into the corner. At two by-elections held in 1989 in Fukuoka constituency and Niigata constituency, the JSP won against the LDP. Also, at the 15th General Election of the House of Councillors held on July 23, 1989, the LDP experienced a historic defeat. The LDP got only 36 seats out of the contested 126 seats (Kato, 2003, p. 180). On the other hands, the JSP won 45 seats out of the 90 seats won by the opposition party. Along with the Recruit Scandal, the introduction of the consumption tax made the public not support the LDP, and the Socialists could attract the voters because of their consistent opposition to the consumption tax.

3.3.2.3. Kanemaru as a 'General' type of Zokugiin

The Pyongyang visit in September 1990 has a significant meaning that Kanemaru, an influential political leader, met the North Korean leader, Kim Il Sung and started talking

with North Korea. Kim wanted to have a summit meeting with Kanemaru, and allegedly he asked the JSP to arrange a meeting with Kanemaru (Yomiuri Shimbun, April 8 1989). At that time, North Korea had faced a severe economic and diplomatic hardship. According to the Board of National Unification of the ROK, the economic growth rate of North Korea in 1989 was 2.4%, which is 0.6% lower than the previous year. North Korea recorded 900 million USD trade deficit, and its factory was operating only at 45% of the capacity due to the shortage of energy and raw materials (Miyata, 1990a). In order to overcome such economic hardship, Pyongyang decided to talk to Japan expecting the compensation for the colonial time from 1910 to 1945. He was the leader of the Takeshita faction, the biggest faction in the LDP, and after the resignation of Prime Minister Takeshita for Recruitgate, his role.

He served as Minister of Construction from 1972 to 1974 in the Tanaka Cabinet¹¹. This career made him a key construction tribe politician (建設族) as he became a major conduit in evaluating and granting construction contracts and projects. With the vast amount of budget allocated to him and Prime Minister Kakuei Tanaka's support, Kanemaru got the reputation of a powerful and influential politician, who had business relations with construction companies (Schlesinger, 1999, p. 216).

¹¹ Temporarily, Prime Minister Kakuei Tanaka put a slogan of "Restructure the Japanese Archipelago" along with Japan's rapid economic growth policy in the early 1970s. His "restructuring" plan aimed at reducing the gap between rich cities and rural areas by promoting construction projects such as railroads, roads, dams, waterways and so on (Kruze, 2015). Construction tribe members including Kanemaru, protected bid-rigging groups of construction corporates and helped them win contracts in exchange for election campaign donations and electioneering support (Bowen, 2003, p. 89).

Eric Johnston introduces a story of Kanemaru and Kim Il Sung's helicopter tour above local river sides in his JPRI working paper. He insists that as an influential construction zoku politician, securing construction material for his supporters from the industry might be a substantial interest for Kanemaru. When Kanemaru and his envoys took a view of the Pyongyang area by a helicopter, Kim's intention was making Kanemaru interested in the high-quality river sand on the Daedong River containing low salt which can produce excellent quality of concrete (Johnston, 2004, p. 4) for possible business opportunities in the future. The construction industry is an attractive industry more to politicians who wish to be re-elected a sufficient amount of election campaign fund. Kanemaru, once the minister of construction, established personal connections and influenced construction expenditure to benefit his followers (Muramatsu, Iqbal, Kume, 2001, p. 120-124).

Miyashita's view on Kanemaru has something in common with Johnston's view. Whereas Johnston focuses on Kanemaru's status as an influential politician belonging to the construction tribe, Miyashita highlights his position of a foreign aid distributor. Japan's foreign aid, which would follow after the normalization, was expected to yield a significant amount of political fund from contractors undertaking those projects (Miyashita, 2003). Kanemaru was in the position of influencing the distribution of foreign aid considering his political status as "Godfather" of the LDP and the leader of the construction tribe. Once the opening of DPRK started, the business opportunities could be advantageous for his political machine. His concerning policy area was not only limited within the construction industry. As votes from rural agricultural constituencies was (is) one of the major political machines for the LDP (Rosenbluth, Saito, & Yamada, 2011), interests of the agricultural tribe (Norinzoku) in the improvement of relation with North Korea should be into Kanemaru's

consideration. The agricultural tribe expected the food aid possibly provided to the North after reconsolidation to reduce the government's rice stock and increase demand in rice and price in the domestic market (Hughes, 2006, p. 471).

However, according to Kenichi Miyata's article in AERA of Asahi Shimbun, both Kanemaru and Tanabe had no intention to normalize with North Korea from the beginning. They prepared the journey to Pyongyang assuming that there would be no diplomatic normalization (Miyata, 1990b). Kanemaru was on the position of maximizing each Zoku's benefits, but considering his tentative role of both a policymaker and an implementer, he sought domestic breakthrough via diplomacy.

3.3.2.4. The Japanese Socialist Party, as the opposition party

The Japanese Socialist Party took the softest approach towards North Korea among the Japanese political parties. Along with the connection with the Chosen Soren, the JSP kept maintaining its direct linkage to North Korea's Korea Workers' Party (Miyashita, 2003, p. 167). The JSP started gaining support from the public when the LDP faced severe political hardship due to a series of political issues such as the Recruitgate and the attempt to introduce consumption tax since the late 1980s. When Takako Doi became the chairwoman of the JSP in 1986, along with her popularity she broadened the base of the party's support by working with women's organizations and making a campaign against the consumption tax, which was planned to be introduced by the government. Under her leadership, her party reached 136 seats with approximately 25% of the vote in 1990 (Lamb, 2015, p. 137).

Pyongyang clinched a deal of Kanemaru's visit by using its contact with the JSP, rather than MOFA, the official diplomatic body. For the JSP, it was an excellent opportunity to let the Japanese government and the LDP confirm that the JSP had a single connection to North Korea. However, MOFA somehow let the JSP to be a contact with North Korea.

By the defeats at two elections, the 1955 system, which was the LDP's near one-party rule in Japanese politics, was step into being collapsed. Until the LDP and the JSP coalition government was established in 1994, the LDP had been on a downturn. The LDP faced an overwhelming defeat at the House of Councillor election in 1989. Reacting to the LDP's money politics, the public gave a grave defeat to the LDP in the 1989 House of Councillors election (Buckley, 2006, p. 282). Compared to the previous election in 1986 when the LDP occupied the greater majority taking 143 seats out of 252 seats, the election in 1989 brought the LDP 109 seats out of 252 seats. In contrast, the JSP increased its occupation at the Upper Houser from 41 to 68 (House of Councillor, n.d.). Whereas in 1986, the LDP occupied 300 seats and the JSP took 85 seats out of 512 seats in the Lower House, the LDP was handed 257 seats, and the JSP achieved a quantum leap as they got 136 seats (House of Representative, 2016). As the opposition party gained power, the cooperation from JSP became necessary to conduct the political affairs including government operations. These sequences of success at elections showed disarray in the LDP following the Recurit Scandal and the introduction of consumption tax, but also her 'Madonna strategy' of encouraging numbers of women to stand as JSP candidates performed significantly (Stockwin, 2003, p. 44).

3.3.3. The Abduction Issue

Johnston (2004) assesses Kanemaru's visit as a major step towards peace and reducing tension in East Asia, but he points out that the meeting was left out the question of the Japanese abductees. When Kanemaru and Tanabe visited Pyongyang to attend the meeting with Kim Il Sung, the abduction of Japanese citizens by North Korea was not even a topic. Tanabe insisted that they did not know the existence of Japanese abductees at the moment of the meeting with Kim, and if he knew it both Kanemaru and he would include the abduction issue in the discussion (Yomiuri Shimbun, September 22 2002). However, two years before Kanemaru and Tanabe's journey to Pyongyang, the abduction issue was raised in the Budget Committee of the Diet during the inquiry session regarding the terrorist attack against a Korean Airline flight. An LDP politician, Seiroku Kajiyama, the Chairman of the National Public Safety Commission at that time answered that it was highly possible that a series of abduction of Japanese people were committed by North Korean secret agents (Yomiuri Shimbun, October 1 2002). Thus, Tanabe's claim at that time is not convincing. When such a big issue was raised, Kanemaru, as an influential politician must have known about it. It is safe to assume that neither Kanemaru nor Tanabe had the intention to raise the abduction issue against Kim at that time.

According to a series of articles about Kanemaru's visit to Pyongyang and the abduction issue published by Yomiuri Shimbun in 2002, the top priority of the talks with Kim was

neither diplomatic normalization nor resolution of the abduction issue; rescuing fishermen of the *Fujisanmaru 18*¹².

Hajime Ishii, an LDP member of the House of Representatives from Hyogo who made a pre-visit to Pyongyang before Kanemaru and Tanabe's visit on September 4th, 1990, asked Kim Yong Soon, a dominant figure in the KWP, about Toru Ishioka's letter from Pyongyang. The letter said that he was abducted in Europe and living in North Korea with other abductees including Keiko Arimoto. Secretary Kim Yong Soon spoke with a grave look and replied: "Sir, what kind of evidence such a paper can be? Do you have any evidence that it is not a slander made by South Korea?" (Yomiuri Shimbun, December 25 2002). Such an aggressive reaction was predicted, but Ishii had to step back from raising the abduction issue to North Korea because of other priorities including the resolution of the *Fujisanmaru 18* incident. Kim Il Sung indicated to the Japanese delegations that after Kanemaru's visit, the *Fujisanmaru 18* issue, that two fishermen were detained in North Korea for eight years, would be solved. In exchange for it, the DPRK demanded compensation for Japan's colonial rule. As a result, the agenda of inter-party dialogue in Pyongyang were limited to possible diplomatic normalization, resolution of the *Fujisanmaru 18* incident, and colonial compensation (Hughes, 2013, p. 82). As Ishii described, the Japanese delegation could not raise the abduction issue in order to avoid distraction on the *Fujisanmaru* issue.

¹² The *Fujisanmaru 18* incident is that two fishermen of the ship were detained by North Korea. They were captured by North Korean coastal guards in 1983, and release in October 1990, a month after Kanemaru and Tanabe's visit to Pyongyang.

There was a tacit agreement between Kanemaru and Tanabe not to raise any issue that might hinder solving the *Fujisanmaru 18* incident. Both of them aimed at the release of two fishermen of *Fujisanmaru 18*, which was more important than raising the abduction issue, which could hinder the progress of the talk with Kim.

3.3.4. Politician – Bureaucrats interaction

Before Kanemaru and Tanabe traveled to Pyongyang, there were pre-negotiation for the Summit meeting twice, once in Paris and Tokyo. According to Keiji Kobayashi, a reporter of Asahi Shimbun's editorial department at that time, the first closed meeting between MOFA and the KWP officially started on March 28, 1990, in Paris, France (Asahi Shimbun, December 11 1990). This session was conducted as a top confidential matter, thus the United States and ROK did not get any prior notice from Japan. Both parties negotiated the release of the *Fujisanmaru 18* fishermen, use of communication satellite, and the establishment of a direct air route between Japan and DPRK. These issues discussed in Paris almost overlapped with the issues Kanemaru talked in Pyongyang with Kim. After four months, two parties met again in Tokyo to finalize the memorandum exchanged between the bipartisan advance team of Hajime Ishii from the LDP and Wataru Kubo from the JSP and the KWP on September 4 1990 (Tanaka, 2007, p. 63). In conclusion, the Three Party Declaration is based on the first draft of the Declaration written by MOFA.

However, in contrast to the cooperation at the first stage of the negotiation on Kanemaru's visit, MOFA dismissed the Three-Party Declaration as an informal consultation, by which

the Japanese government would not abide (Miyashita, 2003, p 166). MOFA originally agreed to the Kanemaru mission to open a dialogue with North Korea and in order to solve bilateral issues such as the *Fujisanmaru*'s fishermen and compensation issues. However, what Kanemaru promised Kim was more than MOFA's speculation of establishing diplomatic relations and the range of compensation. Furthermore, the content of the Three Party Declaration was also problematic for Japan considering the relationship with its ally, the United States and South Korea, as the Declaration is violating MOFA's policy principles vis-à-vis North Korea¹³.

Kanemaru promised Kim Il Sung that Pyongyang could expect an economic cooperation package worth 80 billion U.S. dollar from Japan upon diplomatic normalization. He also indicated that Japan would make reparation for the loss of North Koreans during the 36-year-long colonial ruling period and after 1945. The United States criticized Kanemaru because compensating for the loss during the Cold War period would mean that Japan indirectly admitted the responsibility of Washington.

Being apart from the question of compensating for the 36 years of the colonial period, recompensing for 45 years of loss of North Korean people during the Cold War was far beyond the scope of the treaty with the government in Seoul and the limit, which could be accepted by Tokyo as well. The Declaration was beyond the range of Agreement on the Settlement of Problem concerning Property and Claims and the Economic Cooperation

¹³ Tokyo's normalization policy principles were: 1) Japan would conduct negotiations with a view toward enhancing the peace and stability of the entire Korean Peninsula, 2) Japan-DPRK normalization would not occur at the expense of friendly relations between Japan and the ROK, 3) while responding to property claims arising from Japan's thirty-six-year colonial rule, Japan would not compensate North Korea for the postwar period, and 4) North Korea's acceptance of International Atomic Energy Agency (IAEA) inspections of nuclear facilities is critical to Japan's national security (Fouse, 2006, p.139).

between the Republic of Korea and Japan¹⁴. Whereas this treaty only recognizes “claims” concerning property, rights and interests of the ROK and Japan, the Declaration states “compensation”. Thus, from MOFA’s perspective, Japan’s approach to North Korea should not jeopardize the relations with the South (p. 87). The South Korean government opposed the contents of the declaration and it could cause more disharmonies in the region. As a result, Kanemaru had to make an apology to the ROK as MOFA, directed gaining the trust of Japan’s allies by speeding down the pace of reconciliation with the North (Fouse, 2004, p. 106).

Such contextual differences between Kanemaru and MOFA effected MOFA’s decision to dismiss the Declaration. According to former Prime Minister Tomiichi Murayama, implementing the summit meeting’s result might be possible if it was within MOFA’s acceptable range. Based on his opinion, MOFA was also seeking way of opening relationship with North Korea, but based on gradual progress, rather than sudden diplomatic normalization (Murayama, personal communication, December 7, 2016). Aera (1990) also says that Kanemaru did not expect diplomatic normalization with North Korea. Kanemaru knew that the Three Party Declaration including compensating for 45 years of the post-war period would not be implemented by MOFA. He was well aware that Kim Il Sung wanted to approach him instead of MOFA, because of the “Two Koreas” problem¹⁵(Yomiuri Shimbun, September 22 2002, Interview with Tanabe).

¹⁴ On June 22,1965, the Republic of Korea and Japan signed the Treaty on Basic Relations Between Japan and the Republic of Korea in order to (re) establish their diplomatic relationship. After the 14 years of intensive negotiations between the two governments, they agreed to settle the relationships. On the same day, they also signed the Agreement on the Settlement of Problems Concerning Property & Claims and on Economic Cooperation.

¹⁵ Basically, both South and North Korea domestically do not recognize each other. Both insist that they are only legitimate regime in the Korean Peninsula.

An assumption is that both Kanemaru, an influential politician at that time, and MOFA did not set forth the Declaration as the starting point of diplomatic normalization. For Kanemaru, the Declaration was a political showmanship to respond factional and tribal interests in order to get the integrity inside of the LDP, and get cooperation from the JSP regarding domestic policy issues such as the introduction of the consumption tax and Recruit Scandal, and show off his political influence. For MOFA, the ROK's diversification of diplomatic channels motivated the ministry to approach to North Korea at that time, in order to react diplomatic isolation in the region. Only the share ground was rescuing fisherman from both political and bureaucratic point of views.

3.4. Junichiro Koizumi's Visit to Pyongyang in 2002

3.4.1. International factors

The international security environment in Northeast Asia since the late 1990s drastically changed as the North Korea's nuclear development and missile tests escalated tension in the region. This section analyzes two international factors, which possibly influenced on Koizumi's trip to Pyongyang. One is the North Korea's visualized nuclear development and launching missiles. The other one is the implication of Washington's policy change towards Pyongyang in early 2002 based on the "Axis of Evil" statement. Finding how these factors made Koizumi decide to meet Kim Jung Il and figuring out how much these factors influenced on his decision form the focus of this part.

3.4.1.1. North Korea's Nuclear Weapon Development and Missile Launches

When Koizumi made a journey to Pyongyang for the first time in 2002, tension surrounding North Korea's missile testing was escalating in Northeast Asia. In 1998, DPRK launched a long-range Taepodong-1 ballistic missile over the Japanese Archipelago. Since that time, North Korea's possession of long-range missiles became one of the security concerns for Japan. Moreover, Pyongyang rejected the IAEA's nuclear inspection in 1996. In April 1996 and June 1997, Washington and Pyongyang had negotiations on missiles. While the United States required producing, developing, exporting and deploying missiles, the DPRK rejected the requirements and asked rewarding in exchange of banning export missiles. In 1998, North Korea's national broadcasting station made a statement that it would continue developing missiles in order to counter America's threat unless the U.S. lifted economic sanctions. From the end of 1998 and early 1999, several negotiations were held between Washington and Pyongyang over the nuclear issues.

Washington's strategy that intended change in the Kim regime through negotiation faced policy shifting when George W. Bush assumed the presidency of the United States in January 2001(KINU, 2014, p. 16-22). Throughout the year, Bush's hard-line policy toward the North increased tension surrounding the DPRK's nuclear weapons.

3.4.1.2. The “Axis of Evil” Statement by George W. Bush

In early 2002, U.S. President George W. Bush made the “Axis of evil” statement that condemned the regimes in Iraq, Iran, and North Korea of sponsoring terrorism, starving their citizens, exporting biological and chemical weapons, and developing nuclear weapons. Shinzo Abe, then Deputy CCS of Japan at that time, stated on an interview with Fuji TV, that Japan understood President Bush’s position that Pyongyang seriously threatened the international security and Japan shared the suspicion and opposition to the DPRK suppressing its people (Nautilus Institute, 2002). George W Bush’s Axis of Evil statement in January 29 2002 implied that Washington changed its policy toward Pyongyang to a hardline policy. Nonetheless the statement lied on the extent of driving regime change, Pyongyang has kept developing nuclear weapons without any changes in its behavior.

In such situation, Hitoshi Tanaka, the Deputy Minister of MOFA and Prime Minister Koizumi’s advisor, flew to Washington D.C. to meet Richard Armitage, Deputy Secretary of States and James Kelly, Assistant U.S. Secretary of State for East Asian and Pacific Affairs, in July 2002 and informed them of Koizumi’s plan to visit to Pyongyang in September. Regardless of the American side’s warning messages that the visit might be too early to meet Kim Jung Il, Koizumi went to Pyongyang as Direct General of the Asian and Oceanian Bureau, Hitoshi Tanaka who empathized the independent foreign policy, had planned the trip. Based on Japan’s concerns about North Korea’s missile and nuclear threats, Koizumi’s visit implied that Japan would change its North Korea policy. So far, Tokyo had kept pace with Washington’s policy towards Pyongyang in a passive way, but as Koizumi decided to hold a summit meeting with Kim without prior agreement with

Washington showed Tokyo's will to engage in the Korean Peninsula unto itself more actively.

3.4.1.2. Sunshine Policy by Kim Dae Jung

The government of Republic of Korea promoted a “sunshine policy” towards the North Korea under the Kim Dae Jung Administration from 1997. Goals of the policy were dismantling the Cold War structure in the Korean Peninsula, remedying the pain of people separated in the South and North, and demining call on peace and cooperation in the Peninsula (Ministry of Unification of Republic of Korea, 2002, p. 5-6). In February 20 2002, South Korean President Kim Dae Jung described his policy intention to terminate the confrontation and bring peace and prosperity on the Peninsula at the opening ceremony of Dorasan Station¹⁶ with U.S. President George W Bush in attendance (D.J. Kim, 2002). At the end of speech, he urged Washington's policy change towards Pyongyang indirectly. Nonetheless, Bush repeated his hardline stance with empathizing the role of the alliance for the inter-Korean relations.

Hitoshi Tanaka (2005) evaluated the sunshine policy as a factor to make Koizumi's Pyongyang visit possible (p. 26-27). Kim's policy change was an opportunity for Japan's diplomacy. Based on its principle, Japan was/is not able to progress the relationship with North Korea, but the inter-Korean détente mood provided such an environment where

¹⁶ Dorasan station is a railway station on the Gyeongui Line (from Seoul to Sinuiju), located in the northernmost frontier of South Korea's railway. It is 56km far from Seoul and 205km from Pyongyang.

Japan could approach to North Korea. As South Korea aimed at decreasing security tension in Northeast Asia, the Kim administration was supportive to Koizumi's summit meeting in Pyongyang (Kwak & Joo, 2003, p. 128).

Another aspect of the sunshine policy is South Korea's independent policy initiative expressing its antipathy towards the US-led engagement in North Korea policy (Sato, 2006, p. 77). Koizumi's Pyongyang trip indicated Japan's pursuing its independent Korean Peninsula engagement deviating from that of the United States. The Asia Bureau's policy direction was the fundamental structural reform of Japan's diplomacy on its own (Tanaka, 2009, p. 81-136). It was possible for Hitoshi Tanaka to plan the Japan-DPRK summit meeting with Prime Minister Koizumi and Foreign Minister Makiko Tanaka's support.

To sum it up, Seoul's sunshine policy's perspective on an idealistic inter-Korean relation and direction of interdependent engagement in North Korea enabled Tokyo to seek a more progressive enlargement of North Korea policy.

3.4.2. Domestic factors

Sometimes politicians seek a diplomatic success to overcome domestic political hardships. Koizumi was also one of those politicians who knew how to find a way out of the domestic political difficulties and how to shift the public's attention from internal matters to international matters. In 2002, the reshuffle of Foreign Minister Makiko Tanaka, a popular politician among the public, brought a rapid decline in the Koizumi Cabinet's approval rate. Also, the slowdown of some structural reforms such as "Big Bang" financial reforms and

the establishment of the Council on Economic and Fiscal Policy put Koizumi in trouble by decreasing the approval rate. This section illustrates how such a series of events at home drove Koizumi to Pyongyang.

3.4.2.1. The Reshuffle of Makiko Tanaka

On January 30th, 2002, Prime Minister Koizumi reshuffled Foreign Minister Makiko Tanaka (Korea Economics, 2002). She was a popular politician with high public support, viewed as the “Mother of Koizumi Administration.” Also, she is well known as the daughter of former Prime Minister Kakuei Tanaka. Japanese people have a nostalgic memory for former Prime Minister Tanaka whose political career was paralleled with Japan’s high economic growth and prosperity from the devastation of the World War II. With such a family background and her own image of being openly critical to other political leaders and a relaxed public image using heavy local dialect rather than speaking formal standard Japanese, she gained popularity among public (BBC, 2001).

In the 2001 electoral campaign, Koizumi took advantage of Tanaka’s popularity. During the election campaign, she worked for Koizumi at the campaign site and also suggesting the image of breaking the LDP. Koizumi appealed public with the slogan of “reforming the LDP” and she accounted a big portion of his strategy challenging the image of male-dominated LDP and booting out the anti-reform old guard (Klemperer-Markman, 2014, p. 207). He established his image as an “outsider” in the LDP, not relying on any factional support (Derichs, 2013, p. 334). He was the first LDP president and prime minister of Japan

who was selected outside of the traditional factional power struggles (Shinoda, 2009, p. 89). His overwhelming victory earning 298 votes out of 487 votes, gave him enough legitimacy to compose his own cabinet by appointing major positions and he rewarded her contribution by appointing her the Foreign Minister. Koizumi was well acknowledged that her role during the election was significant. He told Taku Yamasaki, a prominent LDP politician, that she deserved at least the Foreign Minister (Yamasaki, 2016, p. 219).

However, her frequent tongue slips and conflicts with MOFA bureaucrats provided reasons for Koizumi to reshuffle her although she contributed to the creation of Koizumi Cabinet (S.J. Park, 2002). As Tanaka was an undiplomatic Foreign Minister, her qualification for the position was questioned since her appointment. After assuming the office as foreign minister, she brought many conflicts with bureaucrats within MOFA calling the organization the “Pandemonium”. Especially, when she was taking office as the foreign minister, she was known to be an enemy of Muneo Suzuki¹⁷, a senior LDP politician. The feud between Tanaka and Suzuki started from January 2002 as she criticized Yoshiji Nogami, deputy foreign minister, for his excluding two non-governmental organizations from the International Conference on Reconstruction Assistance to Afghanistan because of Suzuki’s pressure (Asahi Shimbun, September 22 2002). Due to the confrontation among Tanaka, Suzuki and Nogami, Koizumi fired Tanaka and Nogami, and urged Suzuki to resign from his post as the chairman of the House of Representatives.

¹⁷ Muneo Suzuki, who is one of powerful foreign affair tribe politicians (Gaimuzoku), genuinely engaged in the territorial dispute over the Northern Territories with Russia. At that time, Suzuki, who held the posts of deputy foreign minister and parliamentary deputy, had a great influence on MOFA officials with his well-built experience as a member of the LDP’s subcommittee on foreign affairs.

After the firing of Tanaka, the cabinet approval rate declined from 80% mark to 50%. (Soeya, Welch, Tadokoro, 2010, p.163). The reshuffling of Tanaka was one of the reasons why Koizumi lost the trust of the public. Although a sharp decline in the cabinet approval rate was expected, disharmony inside MOFA made reshuffling of Tanaka unavoidable.

3.4.2.2. Slowing Down of Reforms

Japan, still the world second largest economy in the late 1990s and early 2000, had faced a severe economic downturn after the Bubble Economy. According to Park Sung Jun's article in Sisa Journal (2002), around 160 thousand of Japanese people filed for personal bankruptcy. Along with personal bankruptcy, the unemployment rate rocketed to 5 %. The Gross National Products growth in 2001 recorded a negative point for the first time after the World War II, and the weakening of Yen was lasting. The possibility of bankruptcy of banks was high, and the credibility of the Japanese government was also damaged¹⁸.

When Koizumi came into office in April 2001 with the 78% of public approval rate, he brought the plan of structural reform in order to clean up of bad bank loans, privatization, deregulation and administrative reform (Scheiner, 2006, p. 34)¹⁹. However, his reform plan was not going smoothly. The conservative LDP members, bureaucrats and interest groups having connections with those politicians and bureaucrats hindered Koizumi's structural reforms. Especially, his slogan of "structural reforms without sanctuary" faced severe opposition by the LDP. His plan was criticized for presenting vague and lacking concrete

¹⁸ Moody's, the international rating company made a downward adjustment of the Japanese government's credibility rate from Aa2 to Aa3 in December 2001. This rate was the lowest rate among the developed countries (Park, 2002).

proposals by media and LDP big wings, who disagreed with major change lacked the LDP's support on his reform plan. The Road Traffic Authority of Japan reacted severely against Koizumi's such reform. In 2001, Koizumi declared no more investigation with the government expenditure into projects of the Road Traffic Authority, which was to be privatized along with the Japan Post. By June 2002, the cabinet approval rate declined to 37% (Asahi Shimbun, 2001). Due to the severely adverse reaction from the LDP and declining public support on his reform plan, Koizumi needed to find a momentum to manage the internal affairs, which would possibly improve the cabinet approval. (Japanese) voters are interested in issues. Koizumi, who is evaluated as a populist politics, knew this nature of voters and sought a domestic political breakthrough from diplomacy. As a result, according to Asahi Shimbun's poll, his cabinet's approval rate rose from 51% to 60% immediately after the Pyongyang Meeting (Shinoda, 2013, p.106).

3.4.3. The Abduction Issue

Although Koizumi is the first Japanese Prime Minister who went to North Korea to have a summit meeting with the Kims, other politicians also went to North Korea in order to solve the abduction issue after the *Kazokukai* was established in 1997. Yoshiro Mori went to North Korea with the Japanese delegation in order to discuss the resolution of the abduction issue for the first time in November 1997 under the Hashimoto cabinet. However, this trip did not result any meaningful result concerning the abduction issue as the North Korean counterparts strongly denied the abduction was happening (Nonaka, 2003, p. 298~299). In 1999, Tomiichi Murayama also went to North Korea with the bipartisan delegation of the LDP and the JSP. His delegation team and the North Koreans agreed on resuming the talks

for diplomatic normalization between Japan and North Korea. The abduction issue was passed to the Red Cross meeting as an issue of mysteriously missing people (Wada, 2007).

After Mori became the Prime Minister, he showed interests in fence mending with North Korea and hoped to have a Summit meeting (Suh, 2000). In 2000, the inter-Korean relation and the relations between the North and the United States improved, leaving Japan with a sense of isolation in Northeast Asia. In January 2001, Mori sent his Chief Cabinet Secretary Hidenao Nakagawa to Singapore for a meeting with Kang Suk Ju, North Korea's first Deputy Foreign Minister. Kang said that "the issue of missing Japanese people" and other issues could be solved at a prospective summit meeting between Mori and Kim. The Asian Bureau was told to set up a summit meeting, but in April, as Mori resigned from premiership and the plan dissolved.

On the contrast to Mori and Murayama's visits, Koizumi made a visible result from the summit meeting with Kim Jong Il. Koizumi's first visit to Pyongyang in 2002 led to Kim's apology on the fact of abducting Japanese nationals during the 1970s and the 1980s, and five abductees returned to Japan. Despite Kim's admission and apology, Koizumi had to face increasingly severe domestic pressure to take strict measures against North Korea in order to solve the abduction issue and rescue the rest of the abduction victims who were suspected to be alive despite North Korea reported them dead (Hook, 2010, p. 68). The anger of Japanese public towards the regime in Pyongyang about the abduction issue was increased. Voiced criticism on the Kim regime gained power among Japanese public.

The abduction issue became one of the key issues in the making of North Korea in Japan based on the national attention, which is a notable phenomenon that the public opinion tends to lead the trend of diplomacy. In other words, families of abduction victims and public opinions have led the change in how Japan's diplomacy should be since the Prime Minister Koizumi's visit to Pyongyang in 2002 (Hirasawa, 2004, p.145). Many different actors such as public opinions, interest groups such as *Kazokukai* and *Sukuukai*, and mass media created this phenomenon. Since August 30 2002, when the Japanese government announced Koizumi's visit to Pyongyang, Japanese media covered North Korea related issues, mainly focused on the abduction issue. Considering that the Japanese government knew a series of abduction of Japanese people including Hasuike from the beginning (Nishioka, 2006, p. 64), starting negotiation when the public interest on the issue increased can be interpreted that Koizumi's trip was targeting at domestic political gains.

Mass media had a great influence on forming negative public opinions towards North Korea occurring sympathy on the abduction victims' families. On September 17 2002, NHK canceled the live stream of the Pyongyang Summit and instead, broadcasted the scene that families were crying in front of camera after hearing abductees' information. According to Toru Hasuike (2015), a brother one of abductees, said that when the Summit meeting was held in Pyongyang the families were at the detached office of MOFA and there were CCS Yasuo Fukuda, deputy foreign minister Shigeo Uetake, and Diet members such as Katsuei Hirasawa and Genzo Yoneda (p. 98~100). The possible implication is that MOFA, *Kantei* and Diet were already aware of Kim's admission and apology on the horizon. One (or more) of these three bodies manipulated the public opinion towards North Korea through mass media.

Under the Koizumi Cabinet, the abduction issue was certainly not the most concerning security issue even though there was a lot of domestic pressure from the concerned groups. Linking to the American alliance factor, the Bush Administration supported Koizumi's effort on the abduction issue, but reportedly pressed its concern on Japan's economic aid towards North Korea before resolving the missile and nuclear issues (Niksich, 2010, p. CRS-5). Koizumi's journey to Pyongyang made a remarkable turning point in Japan's foreign policy towards the DPRK. Kim's admission and apology for the abduction of Japanese people made the Japanese public infuriated.

3.4.4. The Bureaucrats-Politicians Interaction

Hitoshi Tanaka, a high-ranking foreign ministry's officer, had pre-negotiations with his personal connection with North Korean officers, especially Mr. X known to be a high-rank official in Pyongyang in order to resolve the abduction issue. The North Korean side would like to negotiate on compensation issues, on the contrary, the Japan side heavily discussed on the abduction issue²⁰. Based on the agreement from both parties that the North admitted the abduction, the summit meeting was scheduled in September 2002 (Tanaka, 2009, p. 110).

²⁰ The meeting was not originally planned for Koizumi's visit. Hitoshi Tanaka said that the North Koreans got an impression that Japan came to the negotiation in order to talk only about the abduction issue. He set the North Koreans forth to admit their abduction of Japanese people until Koizumi visited Pyongyang. Thus, for the further progress of the issue, Koizumi's visit was decided. (Tanaka, 2009, p. 105~110).

However, the conflicts between the Asia and Oceania Affairs Bureau and the North American Affairs Bureau inside MOFA should be taken into consideration for MOFA's grand North Korea strategy. Based on the North American Bureau's security framework, Japan's security policy should be intertwined with that of the United States (H.S. Choi, 2010, p. 216). On the other hand, the Asian Bureau led by Hitoshi Tanaka insisted that the Alliance with the United States be a part of Japan's security policy and Japan should act more actively in Asian diplomacy, which is deeply related to Japan's politics, security and economy (Tanaka, 2009, p. 90~99). Such a confrontation surrounding the U.S.-Japan alliance got expanded its scale to Koizumi's visit to Pyongyang.

The North America Bureau is allegedly the most powerful bureau in MOFA. However, the fact that MOFA adapted the Asian Bureau's policy means that there were some political initiatives. When Hitoshi Tanaka started negotiating with North Korea in fall 2001, Makiko Tanaka was the foreign minister. She has stressed the importance of Asia-focused diplomacy in the context of continuing her father, Kakuei Tanaka's diplomatic direction²¹. He accomplished diplomatic normalization with the People's Republic of China in September 1972. In 1976, he was prosecuted on suspicion of bribery by Lockheed, an American aerospace company. These factors related to her father's political legacy influenced on her diplomatic direction. At her post as foreign minister, she was in capable of supporting Hitoshi Tanaka's approach to North Korea. He accomplished diplomatic normalization with the People's Republic of China in September 1972. In 1974, he resigned

from Prime Minister due to the suspicion of bribery by Lockheed²², an American aerospace company. These factors related to her father's political legacy²³ influenced on her diplomatic direction. At her post as foreign minister, she was in capable of supporting Hitoshi Tanaka's approach to North Korea.

After Koizumi's Pyongyang visit, the Kantei took the full leadership in North Korean policymaking including the abduction issue. Tanaka insisted returning those 5 abductees who returned to Japan back to North Korea after Koizumi's visit. As he drew a plan for Koizumi's Pyongyang visit, his approach to North Korea was solving issues including the abduction issue through dialogue. He warned Koizumi that not returning abductees might result in losing the communication channel with North Korea for further negotiations in the future (Tanaka, 2005, p. 67). On the other hand, Shinzo Abe, then Deputy CCS, claimed not to return them because their security was not guaranteed.

The *Kantei* would like to use this opportunity to take a leadership over MOFA in foreign policy vis-à-vis North Korea. When Koizumi visited U.S. President George W Bush in his ranch located in Crawford, Texas, on May 22~23 2003, Tanaka proposed Koizumi not to use the word "pressure" regarding Japan's North Korea strategy (Hasuike, 2015, p. 148-149). Based on Tanaka's attitude it is possible to see that MOFA still had soft-line approach towards Pyongyang at that time. However, after Koizumi's summit meeting with Bush in Texas, he indicated the shift of policy direction towards the regime in Pyongyang

²² The Lockheed bribery scandal. Lockheed Company had offered bribe to Japanese high-ranking politicians from the 1950s to the 1970s. This scandal made him resign from the premiership in 1974. The Central Intelligence Agency (CIA) of the United States was speculated to influence Tanaka's political destiny. Due to this scandal, her daughter Makiko Tanaka has a less favorable attitude towards the United States.

²³ Makiko Tanaka was a popular politician due to her family background. Her diplomatic principle was focusing on Asian diplomacy promoting friendly relationships with regional actors rather than the United States.

to “dialogue and pressure”. The abduction issue provided a base for Koizumi and the LDP’s hardline North Korea policy. The severe criticism on North Korea among the Japanese public allowed the *Kantei* to lead the abduction policy making.

In sum, Koizumi’s visit to Pyongyang in 2002 was based upon Prime Minister’s strong political will with bureaucratic support. Hitoshi Tanaka’s independent diplomatic way was fit into Makiko Tanaka’s ideal diplomacy. Prime Minister’s visit, then with the abduction issue, Koizumi was able to shift its power leverage on North Korea policy against MOFA. MOFA bureaucrats pushed on diplomatic normalization with North Korea. However, the abduction issue, which heated the Japanese public up with anger towards the Kim regime, gave enough legitimacy to *Kantei* to lead the abduction policy.

3.5. Junichiro Koizumi’s Visit to Pyongyang in 2004

This section intends to figure out both international and domestic factors, which led Koizumi to Pyongyang again 2004. Defining what kind of political deal was behind the scenes is the focus of this chapter with the consideration of given circumstances inside and out of Japan. Also, the interaction between politicians and bureaucrats will be analyzed in the bigger picture of powerful premiership of Koizumi, who could successfully shift the leadership of the North Korea policy including the abduction issue from MOFA to the *Kantei*.

3.5.1. International Factor

After the first visit, the *Kantei* got the initiative in the North Korea policy including the abduction issue. From 2003, the regional actors established a regime to react to the growing nuclear threat from the DPRK. Koizumi turned up the “pressure” card in addition to “dialogue”. In order to define the primary factor, which led Koizumi to Pyongyang for the second time, it is necessary to examine the international environment in Northeast Asia after Koizumi’s first visit in 2002.

3.5.1.1. Growing Nuclear Threats

The second North Korean nuclear crisis erupted in October 2002 after James Kelly, the U.S. Assistant Secretary of State for East Asian and Pacific Affairs traveled to Pyongyang and revealed that North Korea developed a uranium enrichment program. Kelly’s visit aimed at negotiating with North Korea on WMD, nuclear weapons development program, exporting of missile components, conventional force posture and humanitarian issues, but his visit immediately resulted in revealing the existence of High-Enriched Uranium (HEU) in North Korea. On October 16 2002, by issueing a statement²⁴ after Kelly’s visit, Washington condemned North Korea for violating the Agreed Framework (Arms Control Association, 2004). In November 2002, the Korean Peninsula Energy Development Organization

²⁴ Pyongyang’s HEU was for nuclear weapons and the development of nuclear weapons seriously violated the Agreed Framework calling upon DPRK to freeze operating and constructing nuclear reactors, which can possibly be converted a part of nuclear weapon, in exchange for two proliferation-resistant nuclear power reactors.

(KEDO)²⁵ declared the suspension of supplying heavy fuel oil delivery to North Korea as it admitted its HEU program. Nevertheless the IAEA's resolution²⁶, until the Agreed Framework collapsed as Pyongyang withdrew from the Non-proliferation Treaty (NPT) on January 10 2003, the North Korea's nuclear development had been continued.

3.5.1.2. The Six-Party Talks

After the Kim regime admitted the existence of enriched uranium for the development of nuclear weapons, Washington wanted the nuclear issue to be settled through multilateral diplomatic negotiations, while Pyongyang wanted bilateral talks with Washington only. In April 2003, China offered its brokering as a neutral mediator. The United States had wanted South Korea and Japan's involvement in order to prepare "side-payments", which could possibly be offered to Pyongyang to engage in nuclear disarmament. China proposed Russia in order to counterweight against the U.S., Japan and South Korea's trilateral cooperation. Indeed, Beijing hosted the first round of the Six-Party Talk (SPT) in August 2003 to resolve the North Korea nuclear crisis with related parties in the region. Although the SPT was expected to achieve meaningful resolution of the North Korean nuclear problem, the stakeholders of the SPT had different domestic priorities, national interests, and historical antagonism. Also some misunderstandings and repeated conflicts in various areas such as Yasukuni Shrine issue, territorial conflicts surrounding Senkaku/Diaoyu Islands and Dokdo/Takeshima Island, historical textbook, China's Northeast Borderland History Project, and comfort women issue, make them difficult to cooperate on the North

²⁵ Based on the Agreed Framework, the United States, the ROK and Japan established it in order to reward the DPRK for closing its nuclear facility in Yongbyon with building two light- water reactors.

²⁶ The IAEA adopted a resolution condemning North Korea's resumption of activities at its nuclear facility on January 6 2003.

Korean nuclear problem. Despite other participants' disagreement, Japan succeeded including the abduction issue as a topic of the Talks. It was a part of Japan's strategy to press North Korea in order to make sufficient result including the abduction issue in exchange of normalization with Japan (The Government of Japan, N.d.).

Despite the SPT, a multilateral platform for negotiations to solve the missile, nuclear weapons, and abduction issues, Japan's expected outcome of the SPT especially on the abduction was limited. After Bush's statement, Koizumi considered some policy changes towards the Kim regime. In such a circumstance, Koizumi revisited Pyongyang in May 2004. The dissatisfying multilateral talks motivated Koizumi to go to Pyongyang in order to negotiate bilaterally with North Korea on the abduction issue.

3.5.1.3. The U.S. Support on the Abduction Issue

After Koizumi made his first visit to Pyongyang in 2002, the United States also started giving attention on the issue. The Bush Administration pointed North Korea as one of the terrorism-supporters along with Iran and Iraq in 2003 during Bush's "axis of evil" statement. Since then, key people in the Administration such as President Bush, National Security Advisor Condoleezza Rice, and Vice President Dick Cheney expressed their support. In May 2003 when Bush and Koizumi had a summit meeting, Bush condemned Pyongyang that an abduction is an abominable act and Washington would support Japan until Japan finds out whereabouts of all abductees. Rice expressed her anger about abduction with using the word "abhor", and Cheney said Washington shared Japan's "outrage" over the issue and the Administration supported Japan's stance (Niksich, CSR-5,

2010). In February 2004, John Bolton, then secretary of state, stated that North Korea would be remained on the list of state sponsors of terrorism (DiFillippo, 2013, p. 107). The U.S. pressure on the issue led North Korea to engage in the negotiation with Japan actively.

3.5.2. Domestic factor

Koizumi's visit seemed that it targeted the House of Councillors' election in July 2004. When the non-payment of public pension scandal was exposed to the public, the *Kantei* released Prime Minister's plan to visit to North Korea. Such domestic factors possibly influenced and are linked to the second visit as the first visit was motivated by some domestic factors.

3.5.2.1. Upper House Election in July 2004

Diplomacy achievement is an effective tool to attract and appeal to public before the election, so that Koizumi politically used his second visit to Pyongyang aiming at the House of Councilors election held on July 11, 2004. Hajime Izumi, an expert on Korean affairs, claimed that compared to Koizumi's first visit in 2002, the second visit was politically calculated based more on interests in the Japanese domestic politics (Izumi, 2004).

He was able to boost the cabinet approves rates with the surprise visit to Pyongyang for the second time above 50 %. In 2003 the House of Representatives election, the LDP got 237

seats and the Komeito won 34 seats, so the ruling parties could secure the majority. However, as the DPJ obtained 177 seats, the party seemed to have an upturn. For the LDP leadership, it was necessary to impede the DPJ's rising. At the 2004 Upper House Election, the LDP won 115 seats (the coalition partner Komeito gained 24 seats), and the DPJ obtained 103 seats out of 242 seats. Considering domestic political situation, which will be analyzed later in this chapter, the LDP seemed it gained victory, but compared to past times, this result should be regarded as a moral defeat. Kenichi Ikeda, a professor at Doshisha University, analyzed that the LDP was dependence on the "effect of emotional temperature" of the Japanese public towards Koizumi. In other words, the public's preference for Koizumi was an influential factor both in the 2003 Lower House election and the 2004 Upper House election (Ikeda, 2005, p. 45). These elections as a platform for evaluating politicians' achievements put pressure on Koizumi. The North Korea card of negotiating the abduction issue contributed to the victory in the 2014 election. However, Koizumi failed to maintain the high approval rate, he gained from the trip through the rest of the year as the support for his Cabinet continued its descent due to the scandalous non-payment into public pension by Koizumi and other LDP politicians.

3.5.2.2. The Public Pension Scandal

The non-payment of public pension by many prominent politicians including Koizumi made the cabinet face crisis before the election. Due to this scandal, a defeat at the July Upper House election was predicted, so Koizumi's visit to Pyongyang was released to public on the same day when the scandal was disclosed to public. This scandal did not

directly influenced since the second trip was planned not for covering it, however, but the timing of exposing the visit was delicate.

In May 2004, some Japanese politicians got involved in the non-payment of public pension scandal starting from Prime Minister Koizumi. He did not make payments into the pension for six years and 11 months, but he insisted that all payments were made accordingly. Isao Iijima, Prime Minister's secretary had a press conference and told that the lapse was not illegal since it happened before 1986 when the public pension payment became compulsory (BBC, 2004). Many politicians from both the ruling and opposition parties were found to be missing payments, including seven of them from the Cabinet. The leader of the DPJ, Naoto Kan, and the CCS Yasuo Fukuda at that time had to step down after admitting that they did not make pension payments in the 1990s. Especially, Fukuda's resignation on May 7 intended to head off the opposition demands for resignation of six other ministers in the administration. The scandal was revealed in April. According to some political commentators, had been privately guaranteed a top minister position following the Upper House election in July (Lopez, 2004).

The release of the non-payment of public pension contributions by prominent politicians including Koizumi and Fukuda, aimed at minimizing public bashing on the LDP at the Upper House election. On the same day when Koizumi admitted his non-payment of pension, he announced his second visit to Pyongyang. The visit was planned ahead of the pension scandal, but the timing of admitting the non-payments and announcing the second visit to North Korea two months before the Upper House election faced some criticism that Koizumi tacitly diverted the public's attention (Kabashima and Steel, 2012, p. 97). At that

time, as the increasing sympathy towards those abduction victims was aroused among the Japanese public, about 67 % of voters agreed with Koizumi's second trip to the North (Asahi Shimbun, 2004), and Koizumi succeeded in boosting the approval rate of his Cabinet. This surprise visit to Pyongyang increased the approval rate around 10 %, so Koizumi achieved the mid-50 % level of support rate (Japan Times, 2004).

3.5.3. Abduction issue

There were growing calls and increasing the need for Japan to undertake another comprehensive talk with DPRK to solve the abduction issue. Abductees' family members urged the Koizumi Cabinet to proceed further negotiation on returning the abduction victims to Japan. Koizumi appealed a principle for dealing with North Korea: the comprehensive resolution of nuclear weapons, missiles, and the abduction issue. Izumi evaluated the second trip to Pyongyang was a significant starting point of negotiation on the abduction issue and the comprehensive negotiation (Izumi, 2004, p.1). Comparing the first visit in 2002, Tokyo adopted a solid position towards Pyongyang at the second visit; without any further progress on the abduction issue, there would be no negotiation on any other matters and such an attitude was what made the whole negotiation possible.

Although after his second visit, Pyongyang sent the families of the abductees who returned to Japan in 2002 and the remains of the abductees declared dead by North Korea, the domestic public opinion in Japan towards Pyongyang became increasingly critical. Koizumi's second visit resulted in bringing back the family members of abductees who

repatriated to Japan in 2002 except Hitomi Soga's family due to the worrisome of being court-martialed for desertion of her husband, Charles Jenkins²⁷. Kim suggested Koizumi arrange Soga family's reunion in Beijing. However, Soga refused the idea because Beijing is a forced place by Kim and she thought the place is closely linked to North Korea. Finally, Soga family reunited in Jakarta, Indonesia where there is no extradition treaty with the United States. After that Jenkins went through a trial for his defection to North Korea, but he could eventually settle down in Japan with his family.

3.5.4. The Bureaucrats-Politicians Interaction

3.5.4.1. At the Pre-negotiation Phases

Since 2003, some signs of movement in the bilateral relationship between Japan and DPRK appeared. In December 2003, an LDP legislator Katsuei Hirasawa Jin Matsubara from the Democratic Party of Japan (DPJ) met Jong Thae Hwa, North Korea's ambassador for negotiation with Japan. The meeting held in Beijing implied a new movement of North Korean²⁸. At the discussion table, Jong offered that North Korea would release the family members of 5 abductees who returned to Japan in 2002, under the condition of them coming to Japan to pick them up (Funabashi, 2008, p.43). The North insisted that the return of 5 abductees be "temporary visiting," but Japanese government did not return them. In

²⁷ Charles Jenkins, Soga's husband and a former United States Army sergeant who allegedly deserted his Army unit and defected to North Korea, refused to go to Japan for the fear that he may be court-martialed for desertion under an extradition treaty between the United States and Japan. Although Jenkins deserted in 1965 across the Demilitarized Zone (DMZ), the wartime desertion is punishable by long confinement or the death sentence (Curtin, 2004).

²⁸ The North side demanded the meeting first and requested two Diet members, Hirasawa and Matsubara.

the informal meeting, North Korea delivered the message via Hirasawa and Matsubara to send those five abductees back, then the possibility of returning their family members along with them was also in the consideration. However, those Japanese politicians rejected such proposal based on the judgment that it was highly possible for North Korea not to return those abductees to Japan if they would go to Pyongyang as the North suggested, so the meeting in Beijing resulted in confirming each parties' different opinions.

The Japanese government dispatched Hitoshi Tanaka, the Deputy Minister of Foreign Affairs and Mitoji Yabunaka, the Asian and Oceanian Affairs Bureau Director-General to Pyongyang on February 11, 2004, to discuss with North Korea about the resolution of the abduction issue. Tanaka was successful to organize the Koizumi-Kim Summit Meeting in 2002 deploying his personal connection with the high-ranking North Korean officer, namely Mr. X. When the abductees returned to Japan, he claimed to send them back to Pyongyang as Japan promised. His stance was severely criticized by the public and his status at North Korean diplomacy unstable after the meeting. Notwithstanding his hardship²⁹, Shinzo Abe achieved political success with his hardline stance towards the DPRK. The LDP politicians recommended Yabunaka to accompany with Tanaka considering his hardline stance towards the North. Nomination of Yabunaka reflected the LDP's firm stance that the party had the will to initiate hardline North Korea policies. With using the close relationship with a North Korean official known as Mr.X, Tanaka managed to meet Kang Sok Ju, North Korea's first deputy foreign minister in Pyongyang. However, the meeting could not produce any significant result. Two days earlier the meeting, Japan amended Japan's Foreign Exchange and Foreign Trade Control Law enabling Japan to

²⁹ On July 11th 2003, a time bomb was set in the garage of his house by rightists (Tanaka, 2009, p. 139).

impose sanctions on North Korea on its own with being independent on the UNSC. Kang denounced the amendment and also Japan as it broke the promise first. Yabunaka required Jong to release the family members of returned abductees, but Kang insisted that Japan should return them first as Jong did when he met Hirasawa and Matsubara.

In April 2004, Hirasawa went to Dalian in order to meet Song Il Ho, the North Korean deputy director of foreign ministry. Taku Yamasaki³⁰, the former Deputy President of the LDP, also known as a close friend of Koizumi, accompanied with Hirasawa to the trip. In Hirasawa's book, he said that North Korea preferred negotiating on the abduction issue with Japanese legislators to MOFA bureaucrats because MOFA was not trustworthy to North Korea (Hirasawa, 2004, p.38). In addition, Yamasaki's presence at the talk enhanced its importance as he was one who can "talk to Prime Minister" (p. 89). He stated it was impossible for Japan to allow the abductees to go back to North Korea to take their families and the negotiation could be made officially with MOFA diplomats (Yonhap News, 2004). However, when their visit to was revealed, the Japanese government reacted vigorously due to thier violation of the Japanese government's principle of unifying the window of negotiation with North Korea under MOFA. After returning to Tokyo, Hirasawa had to step down from his posts with being in responsible of dualistic diplomacy without the government's pre-permission³¹.

³⁰ Yamasaki lost at the Lower House election in 2003. North Korea pointed him to engage in the pre-negotiation in Dalian with Hirasawa. Perhaps, North Korea targeted him as he was seeking to make an impressive political debut and he was in the position of giving advice to Koizumi then. Yamasaki's suggestion to normalize their diplomatic relations before finishing Koizumi's term of office somehow pressed North Korean officials.

³¹ After the solo diplomacy of Hirasawa, he was forced to step down from the posts of vice minister of internal affairs and communications and secretary general of *Rachi Giren* (Hagström, 2015, p. 78). The punishment put on him was resigning form posts he held, and it was not so heavy. He was not expelled from the LDP or he had to step down from his post as a Diet member.

However, going to Dalian was not Hirasawa's sole decision. He explained the goal and contents of the journey to Dalian to whom "must know" about it (Hirasawa, 2004, p. 100). Even he mentioned it is not exposable whether he reported to Koizumi before or not (p. 89), it is still be a question that who else can be the one to report if he consult with the person who "must know" about him going to Dalian.

Again in May 2004, Tanaka flew to Beijing and had a meeting with Jong. During the meeting, North Korean side confirmed that they were willing to return the family members of 5 abductees although they did not make clear about Hitomi Soga's family (Funabashi, 2008, p. 48). In this meeting, Jong suggested Koizumi's second visit to Pyongyang and Tanaka immediately accepted the proposal based on Koizumi's pre-permission. This meeting in Beijing made significant progress for Koizumi's visit to Pyongyang in 2004.

Thus, the four pre-negotiations for Koizumi's second visit to Pyongyang indicate politicians-bureaucrats' cooperative attitudes towards the *Kantei's* policy initiatives. Politicians with close relationship with Koizumi and bureaucrats who need authority to support their actions went to the pre-negotiation sessions. Such a series of dispatching politicians and bureaucrats implies that the second visit was a top-down decision making.

3.5.4.2. The Politicized Abduction Issue

Both politicians and bureaucrats made Koizumi's second visit to Pyongyang in 2004. North Korea approached Hirasawa, a politician with significant interests in the abduction issue, to

break through the negotiation on normalization due to the abduction issue. He can certainly be classified as *Rachizoku* (abduction policy tribe). He had close ties with the abduction victims' families and voiced that the collapse of the Kim regime is the only way to solve the abduction issue completely³². Shinzo Abe was benefited from the abduction issue. He accompanied Koizumi to Pyongyang in 2002. After 2002 summit meeting between Japan and the DPRK, Koizumi changed his North Korea policy from Tanaka's dialogue line to Abe's hard line adopting *Kazokukai* and the Japanese public's policy preference (Asahi Shimbun, November 8, 2002). While confronting with Hitoshi Tanaka, he successfully changed the policy direction. His adherence to hardline policy towards North Korea, in particular on the abduction issue, contributed him to be a prominent political figure in Japan. In this sense, considering his post in the Cabinet at that time, he could be classified as a Master type of *Rachizoku*.

Hasuie (2015) proclaims that there are politicians who use the abduction issue politically regarding neither their parties nor factions, and this is what makes the abduction issue not go forward (p. 85). Yoriko Koike, and LDP politician, held charity concerts for the abductees' families in order to help them financially, but the money went to a certain person in *Kazokukai* or the Investigation Commission on Missing Japanese Probably Related to North Korea, a private citizens' group (p. 209-210). Kyoko Nakayama became a Special Advisor to the Prime Minister for the North Korean abduction issue in 2002. She started gaining popularity among the public throughout her career as an adviser giving impression that she was deeply involved in the abduction issue as she went to Pyongyang to

³² In his book, he suggested four methods to solve issues with North Korea including the abduction issue; 1) the use of armed force, 2) collapsing the Kim regime, 3) imposing economic sanction as a pressuring measure, and 4) keeping only negotiations without any further action (p. 131- 133).

pick up five abductees. She ran an election as an LDP's proportional representation candidate and got elected at the Upper House election in 2007. Shingo Nishimura is also one of those politicians. He criticized Japan's food aid and bilateral talks with North Korea that those dovish efforts do not result in any progress on the abduction issue.

In some aspects, they can be classified as *Rachizoku*. However, considering the lack of General type of *Rachizoku*, their advocacy effort is not solving the abduction issue genuinely, rather for raising political funds, election campaign and exposing their names on mass media. Moreover, those politicians are known as hawkish politicians who advocate the constitutional amend to make japan enable to posses military power. The mobbish *Rachizoku* link the abduction issue to their proclaim of "normal state".

3.6. Conclusion

Aberbach et al. proposed four "images" of the possible division of labor in the policy-making or decision-making process between politicians and bureaucrats. Image I illustrates the simplistic view that politicians make policies and bureaucrats implement them. Image II explains their notable roles; politicians represent interests of their constituencies, and bureaucrats use neutral expertise in policymaking. Image III indicates that politicians' partisan, ideological and passionate nature and bureaucrats' prudent, practical and pragmatic nature are taken into consideration of policymaking. Image IV addresses the blurred distinction of politicians and bureaucrats, and this model is called as the pure hybrid model. About the domestic and international factional interaction regarding diplomatic

decision-making, Waltz claims that domestic political factors influence a country's external behavior (Second Image Theory). On the other hand, Gourevitch insists that a country's foreign policy is a result of a domestic political struggle.

By using a model of domestic-international linkage and a model of domestic interaction between elected representatives and career bureaucrats, this section aims at analyzing Kanemaru and Koizumi's visit to Pyongyang in 1990, 2002 and 2004.

Based on the analysis above, Kanemaru's visit to Pyongyang in 1990 can be explained as Aberbach et al.'s Image IV. As the roles and strategies of MOFA and Kanemaru over the Declaration are blurred, the interaction between bureaucrats and politicians are likely the same. Kanemaru, who had support foundation at the agricultural tribe and the construction tribe, needed those *Zokugiins'* support in order to make a political breakthrough for the domestic issues such as Recruit Scandal and the introduction of the consumption tax. The end of the Cold War, an epoch-making event, was a big motivation for MOFA to seek a way to open a relationship with North Korea in order to react South Korea's diversification of diplomatic channels. In short, for both Kanemaru and MOFA, the Pyongyang trip was a card to make a penetration domestically and internationally. A politician understood the bureaucracy comprehended a politician's domestic political interests.

In this case, Second Image Reversed can be applied because the big transition, the end of Cold War was a decisive factor for Kanemaru's visit. If there was no South Korea's *Nordpolitik* to ease tension and a new power alignment, MOFA could not move to have a

dialogue with North Korea. MOFA planned the summit meeting in order to react to South Korea's diversification of diplomatic channel.

As Koizumi initiated the meeting and MOFA's career diplomats tuned the pre-negotiations that prepared for the Summit Meeting in Pyongyang, it can be said that Aberbach et al.'s Image III fits this case before the Bush Administration changed its North Korea policy. Both Koizumi and MOFA engaged in policymaking with concerning with politics. Seeking a domestic political breakthrough motivated Koizumi to engage with Pyongyang, whereas MOFA (the Asian Bureau led by Hitoshi Tanaka) pursued independent diplomacy from the United States whose policy had neglected North Korea's nuclear development. In addition, South Korea's sunshine policy made it easier for Japan to approach North Korea. In this case, Gourevitch's Second Image Reversed fits this case, as the international factors allowed Tokyo's policymakers to pursue a soft approach to Pyongyang.

However, after George W Bush's "Axis of Evil" statement, the international situation got favorable to pursuing hardline policy. The North American Bureau could have raised its voice to not to go to Pyongyang and put pressure on it. Despite this, Koizumi pushed ahead with the plan of having a summit meeting with Kim. Rather than obeying the bureaucracy, he pressed forward with the trip in order to make a political breakthrough. Accordingly, MOFA and Koizumi changed their interest, so Koizumi went to Pyongyang to have a summit meeting with Kim, in order to resolve abduction issue by returning five abductees back to Japan. The international situation narrowed down their policy choice to focus on the abduction issue rather than pursuing other issues such as normalization or resolving nuclear or missile issues. This changing interest shows that after Bush's policy change,

MOFA and Koizumi had consensus on the focused issue with North Korean, which is the abduction issue. Therefore, Second Image Reversed and Image IV fit into this case simultaneously.

Aberbach et al.'s Image II fits best in Koizumi's second trip case, as the *Kantei* took the leadership in North Korea policymaking including the abduction issue after the first visit. Again, Koizumi wanted to make a political breakthrough in the coming Upper House election facing trouble with the public pension scandal. Koizumi emphasized his responsiveness to relevant interests of the Japanese public on the abduction issue. After the 2002 meeting, a Master type of *Rachizoku*, Abe successfully influenced the *Kantei*'s decision to change its policy direction from "dialogue" to "pressure". *Kazokukai* strongly urged the Government of Japan to save the families of returned abductees. Mobbish *Rachizoku* raised the issue as well in order to get popularity. A Soldier type of *Rachizoku*, Hirasawa, went to negotiations instead of MOFA bureaucrats with the mission of negotiating with the North on bringing abductees' families to Japan. When Hirasawa managed to raise politically sensitive suggestions, Koizumi dispatched Tanaka to direct the negotiations with his experienced skill dealing with North Korea. Same as the first trip, the second trip resulted in bringing only the families of returned abductees and setting Soga family's reunion in Jakarta, without jeopardizing the SPT and Washington's general North Korea policy. Second Image Theory explains the case, as domestic political interests were more convincing for Koizumi to go to Pyongyang.

Chapter 4. Conclusion

4.1. Research Findings and Analysis

This thesis has examined Japanese foreign policymaking and the involved actors with their distinctive roles in the lens of Elitist/Pluralist models. The case study chapter analyzed Shin Kanemaru and Junichiro Koizumi with a focus on their Summit meetings in Pyongyang with Kim Il Sung and Kim Jong Il in 1990, 2002 and 2004, using Aberbach et al.'s framework of four Images of domestic policy making, Waltz's Second Image and Gourevitch's Second Image Reversed. This conclusion part now brings together discussions and the research findings of how politicians and bureaucrats interact regarding policymaking on the abduction issue and the influence of domestic and international factors affecting the decision-making. With four criteria of actors, interests, interactions, and outcomes, the author determines the best fit of politician-bureaucrat interaction model for each case and the direction of international/domestic political influence.

4.1.1. Kanemaru's case in 1990

In Kanemaru's case, Kanemaru and MOFA are deeply involved. These two key players had different interests, but they mutually understood each other's interests. Such mutual understanding was likely when they worked closely. After a defeat at the Upper House election in 1989, the LDP had to seek a way to get power and support from the public back (Murayama, personal communication, December 7, 2016). Kanemaru was a General Type

of *Zokugiin*, who had to concern further national interest than factional or tribal interests. His supporters from the construction tribe and agricultural tribe expected possible business opportunities with North Korea after diplomatic normalization. He attempted to make a domestic political breakthrough based on cooperation from the construction tribe and agricultural tribe, who were interested in the possible business opportunities. MOFA wanted to open a dialogue with North Korea in order to react to South Korea's diversification of diplomatic channels through *Nordpolitik* at the end of Cold War era. In other words, bureaucrats in MOFA who worried about Japan's isolation in Northeast Asia initiated the meeting.

Both Kanemaru and MOFA did not have any intention to achieve diplomatic normalization with North Korea. Based on Tanabe's interview with Asahi Shimbun and Murayama's interview with the author, Kanemaru's interest for the summit meeting was not normalizing the relationship with North Korea, but making a domestic political breakthrough. MOFA did not expect a sudden normalization either, rather preferred opening a dialogue in order to deal with other related issues such as nuclear weapons, missile launches and the abduction issue of Japanese people. According to MOFA's policy principle of aligning security policy with the United States and not jeopardizing the relationship with the ROK, MOFA rejected implementing the Three Party Declaration and defined Kanemaru's trip as "unofficial".

Even though the international factor was favorable for Japan to pursue diplomatic normalization with North Korea, Japan did not normalize its relations. In order to normalize, Japan had to negotiate several issues: rescuing two fishermen of the *Fujisanmaru 18*, compensation for its colonial rule over the Korean Peninsula, suspicion of Pyongyang's

nuclear development, and its abducted citizens. For MOFA, without touching more sensitive issues, taking those detained fishermen back was probably the best option to make. For Kanemaru, saving them could offer an opportunity for a domestic political breakthrough. Certainly, he understood the bureaucracy's logic of a big power game in the international political arena, and the bureaucracy understood the politician's domestic interests. This mutual comprehension between politics and bureaucracy fits into Image IV.

Gourevitch's Second Image Reversed theory would expect that the end of Cold War as an international factor strongly impacted on Kanemaru's visit to Pyongyang. Seoul's *Nordpolitik* and the collapse of the Soviet Union would have urged Tokyo's policymakers who worried about the diplomatic isolation to pursue an improving relationship with Pyongyang. On the other hand, Waltz's theory would anticipate that the domestic hardships such as the LDP's decline in popularity due to the bribery scandal and introduction of consumption tax have the influence on Kanemaru's visit. Although the domestic political hardship influenced Kanemaru's decision to go to Pyongyang, a mere suggestion of normalization with North Korea would not have been possible without the power realignment at the end of Cold War. Domestic factors cannot be underestimated, but the fundamental reason of the preparation of Kanemaru's visit was more for reacting to the new international order of the end of Cold War.

Kanemaru's visit was motivated by two factors: first, resolving the *Fujisanmaru* issue and second, Seoul's active diplomacy towards the USSR and China. However, according to Murayama (2016), without South Korea's *Nordpolitik* and 7.7 Declaration, it might be more difficult for Japanese policymakers to approach North Korea due to the fears of

jeopardizing the bilateral relations with South Korea and consequentially isolating itself in the region (Murayama, personal communication, December 7, 2016). While Japan already had established its diplomatic relations with the Soviet Union in 1956 and China in 1972 (Hook, 2005, p. 166; T. Tanaka, 2013, p. 260), considering the Cold War period and the United States as an ally, the relationships with the two socialist states could not be so friendly. Moreover, considering North Korea as a party without diplomatic relations in the region, the end of the Cold War and Seoul's approach to Moscow and Beijing alarmed Tokyo that it needed to diversify its diplomatic channels.

4.1.2. Koizumi's case in 2002

Koizumi's trip can be analyzed in two phases. The first phase is before the United States changed its policy towards the DPRK (before the "Axis of Evil" statement). Koizumi's journey was planned by a MOFA bureaucrat, Hitoshi Tanaka, then General Director of the Asia Bureau. MOFA had a bigger plan to talk to North Korea regarding its nuclear and missile development. However, due to the Clinton administration's strategic neglect, MOFA felt a sense of frustration. Such circumstance made Hitoshi Tanaka to pursue diplomacy more independently from the United States. Also, Prime Minister Koizumi certainly supported the plan for the summit meeting with North Korea.

MOFA Bureaucrats were competing between the North American Bureau and the Asian Bureau in order to promote each bureau's policy direction towards North Korea. The North American Bureau's policy direction was the hawkish one as U.S. President Bush made the

“Axis of Evil” statement. On the other hand, the Asian Bureau promoted independent diplomacy from the United States. Traditionally, the North American Bureau held the lead regarding policy direction. However, under Prime Minister and Foreign Minister’s support, the Asian Bureau’s independent diplomacy line was adapted as a keynote for North Korea diplomacy. Also, the bureau’s soft approach was possible as the inter-Korean relations were reconciling due to the sunshine policy of South Korea. South Korea’s independent engagement with North Korea urged Japan to pursue independent diplomacy.

Table 2. Timeline of Koizumi’s first visit

Aberbach et al.’s Image III best fits this case, as both politicians and MOFA bureaucrats were concerned with their own politics; politicians (Koizumi and Makiko Tanaka) concerned with gaining public support and his or her own ideological interests, and the

bureaucrats with internal competition within the bureaucracy and the opportunity to approach Pyongyang in the era of reconciliation between two Koreas. As Hitoshi Tanaka evaluates that Kim Dae Jung's Sunshine Policy was what made the planning of Koizumi's visit possible, the international factor mattered a lot. Therefore, Gourevitch's *Second Image Reversed* provides a better analysis base as the idea of the meeting was passed to Tanaka from his predecessor who valued independent diplomacy based on the *détente* mood in the Korean Peninsula. The number of participants who concerned is also limited within Prime Minister, politicians (especially Makiko Tanaka) and MOFA. Although there was the Mob type of *Rachizoku*, they were excluded from accessing information leading to the decision to visit Pyongyang.

On the other hand, after Bush made the famous "Axis of Evil" statement (second phase), the international situation got more favorable to Japan for pursuing a hawkish policy line. Traditionally, the North American Bureau was in a better position of influencing the direction of diplomacy. Moreover, Washington's policy shift was a chance for the bureau to raise its voice to push ahead with a hardline policy towards Pyongyang. Nevertheless, the domestic political situation such as reshuffling the popular Foreign Minister Makiko Tanaka could motivate Koizumi to pursue a diplomatic success, the escalating missile and nuclear concerns ruled out immediate normalization.

Furthermore, considering the Asian Bureau's subservient status to the North American Bureau, Hitoshi Tanaka's active engagement in pre-negotiation was possible under the Prime Minister's support. Hitoshi Tanaka started negotiating with the North Korean counterparts since fall 2001 in order to bring the abductees back to Japan. In order to make

a more visible progress, he propelled Koizumi's visit to Pyongyang (Tanaka, 2009, p. 104-110). If Koizumi adopted the North American Bureau's policy direction, the summit meeting with Kim would have been less likely.

The meeting resulted in neither any significant progress on the nuclear issue nor positive effect on Washington's North Korea policy because the main purpose of the meeting for Koizumi was "resolving" the abduction issue. In order to facilitate a smooth progress on the abduction issue, these delicate issues were merely touched (Nishioka, 2006). Both parties confirmed that North Korea would comply with the international agreement regarding the nuclear development (p. 49). Still, Japan ought to coordinate its security policy with the United States. Both Koizumi and Tanaka had to focus on the abduction issue, without jeopardizing the bilateral framework with Washington.

Although international factors favored Japan to pursue a hard-line policy towards the North, Koizumi visited Pyongyang to get five abductees back to Japan. When MOFA planned the summit meeting with Kim, its objective was to build a friendly relationship with North Korea after resolving the abduction issue. However, Koizumi and other politicians, especially then CCS Shinzo Abe, drove the focus of Koizumi's visit more towards the abduction issue more than the nuclear or missile concerns. As mass media dragged the public's attention to the abduction issue, it escalated a highly politically sensitive matter. Indeed, after Bush's announcement of the policy shift vis-à-vis Pyongyang, MOFA's role in the policy-making over the abduction issue shrank.

As a result, the meeting resulted in neither any significant progress on the nuclear issue nor positive effect on Washington's North Korea policy. In order to expect the smooth progress

on the abduction issue, those delicate issues were merely touched. Still, Japan ought to direct its security policy with the United States. Both Koizumi and Tanaka had to focus on the abduction issue without imperiling the bilateral framework with Washington. At this point, Tanaka understood Koizumi's political need for the meeting with Kim, and Koizumi decided to keep supporting Tanaka's policy line. Their mutual understanding represents Image IV, where politicians and bureaucrats blurred their roles and find consensus interests.

Gourevitch's Second Image explains well on the Elitist approach as MOFA and *Kantei* were major players in the decision making process. Since politicians allied with interest groups and mass media appeared at this time, this case seems a Pluralist approach. However, considering that these *Rachizoku* were Mobs, not Masters (even Soldiers), it is difficult to say that their influence was significant on policy-making. Still, this case shows a top-down policy making process as Mobs, media and the interest groups did not have noteworthy influence over it. Abe and Hitoshi Tanaka's confrontation over returning five abductees back resulted in Abe's victory, meaning the political interest prevailed over the bureaucratic (the Asian Bureau) rationality. Then Koizumi shifted the policy later as James Kelly, the U.S. Assistant Secretary of State for East Asian and Pacific Affairs confirmed the existence of Highly Enriched Uranium in North Korea during his visit on October 17, 2002, and not to return those abductees to North Korea (Nishioka, 2006, p. 49).

According to the Second Image Reversed, Koizumi's visit to Pyongyang was not a product of domestic politics prevailing over the Bush administration's hawkish approach. Thus, Second Image cannot be applied here, as the trip was more international politics as a factor, rather than domestic political issue-oriented one.

4.1.3. Koizumi's case in 2004

At the pre-negotiation stage, Koizumi's second visit to Pyongyang in 2004 showed a typical top-down decision-making process. Like in Image II, different politicians brought various political interests for themselves and the bureaucracy took its cumulative knowledge and diplomatic negotiation skill.

In setting up the meeting, this tendency of Image II is clear. Koizumi wanted to use the abduction issue to keep his popularity. Some politicians started advocating the abduction issue, and so-called *Rachizoku* appeared after the 2002 summit meeting. Shinzo Abe (Master type), then Deputy Chief Cabinet Secretary, who constantly had interests in the abduction issue, initiated changes in North Korea policy. Many other politicians such as Yuriko Koike, Kyouko Nakayama, and Shingo Nishimura (Mob type) raised their voice as well, in order to gain the public's attention. In 2003, North Korea approached Hirasawa (Soldier type) proposing an informal meeting. Differing from bureaucrats who adhere to command system, politicians do not strictly abide by an organizational framework. This is how Hirasawa (and Kanemaru as well) was able to meet the North Korean side (Murayama, personal communication, December 7, 2016).

In reply to North Korea's suggestion to Hirasawa that the five abductees who returned to Japan in 2002 come to Pyongyang to pick up their families, Koizumi dispatched MOFA's bureaucrat, Tanaka who rejected the proposal at the meeting in February 2004. After two months, when Hirasawa met North Korean counterparts again, North Koreans suggested diplomatic normalization and sending the families to Japan. In May 2004, Tanaka tuned

those propositions of family reunions to be implemented, so Koizumi's second trip to Pyongyang and sending of the families of the five abductees to Japan were finalized. This case fits into Image II, in which Koizumi was interested in bringing the families of the abductees to Japan, whereas MOFA was detailing the plan according to the *Kantei's* policy initiatives without its own political interest. From 2002, due to the continuous missile launches and nuclear development by North Korea, the Asian Bureau lost reasons to pursue normalization with North Korea. Politicians brought domestic political interests and bureaucrats utilized their expertise in order to set up the meeting with Kim.

Along with the first visit in 2002, Koizumi's second visit to Pyongyang in 2004 was influenced more by domestic factors than international factors (Second Image). Domestic political hardship such as enclosing the non-payment of pension to the public before the Upper House election motivated Koizumi to break through domestic hardships with gains in diplomacy. Also, the politicization of the abduction issue after 2002 was another factor. Some mobbish *Rachizoku* (abduction tribe) fanned the heat over the abduction issue without proposing any genuine solution, and *Kazokukai* demanded a visible solution for the issue. In contrast, Koizumi's second trip did not result in any progress in nuclear or missile issues. He succeeded to bring the families to Japan, but the summit meeting with Kim affected neither North Korea's nuclear pursuit nor its participation in the SPT. Without Pyongyang's positive policy change, Koizumi only accomplished a limited diplomatic success on the abduction issue, which he could domestically appeal as his political achievement.

4.2. Lessons of Dealing with the Abduction Issue

By comparing the two politicians' cases, it is possible to postulate that the *Kantei* (or a powerful politician in Kanemaru's case) takes a leading role. The balance between MOFA's grand strategy in diplomacy and the *Kantei*'s political interest is what leads the direction of Japan's diplomacy. They depend on each other; MOFA needs supports from the ruling party and especially Prime Minister. Politicians need MOFA's ability of information gathering, strategic analysis, and negotiation technics in order to accomplish their diplomatic success.

Bureaucracy is a group representing rationality in policymaking. If Japan's diplomacy were led by bureaucratic rationality, based on international political dynamics, the focus of the abduction issue would be so much different from how it has been so far. It is possible to anticipate that at least the abduction issue might be dealt with less significantly than those visible security threats. Reacting to the international environment surrounding Pyongyang, Koizumi would not have had the summit meeting with Kim, and the abduction issue might still remain as a secondary topic within the SPT or the US-Japan alliance framework. The abduction issue seems to have taken a central role in Japan's diplomacy. However, in fact, this issue is more domestically oriented. The case studies here prove that the bureaucracy is not always rational as demonstrated by its internal politics among different divisions and policy orientations. The abduction issue had a more domestic ground to appeal to the public. Kanemaru's Pyongyang visit in 1990 and Koizumi's visit in 2002 fit into Image III and IV. These Images representing Elitist model shows that the abduction issue relating few political leaders excluding other participants in decision-making and bureaucrats and

politicians coincide the policy outcomes based on their interests. When the international situation is changing rapidly, the Elitist can react to those changes better than the approach. To this extent, the Elitist model is closely linked to situations when international political factors have a dominant impact on the policy making process as Gourevitch's Second Image Reversed Theory explains. Although Koizumi's second visit seems that there are many actors involved, the case is a typical elitist model. Koizumi initiated the trip for a political breakthrough, and a *Rachizoku* politician, Hirasawa conducted a mission to arrange a meeting. Then a MOFA diplomat tuned miscellaneous parts of the summit meeting in order to make abductees' family members come to Japan.

Under the Abe cabinet, the abduction issue is not a topic for the Japanese domestic politics anymore (Murayama, personal communication, December 7, 2016). Since there are no more interest-oriented motivations in his perspective, he has no plan to meet Kim Jong Un in person to discuss the resolution of the abduction issue. Losing the domestic interest of the issue resulted in disappearing Soldier or Mob type of *Rachizoku*. An anonymous politician said in the interview that there is no politician, who work for Abe to bridge with North Korea these days as he does not have a strong will to hold a summit meeting with Kim.

Although secondary Prime Minister Shinzo Abe's political stance towards the abduction issue has a distinctive position from those two former political leaders, Japan's leading diplomatic principles dealing with North Korea have not been changed: comprehensive resolution of nuclear, missile, and abduction issues within the solidarity of the United States, Japan, and South Korea. After a series of nuclear tests and missile launches by

North Korea, Abe's approach to the issue is to pursue Japan as a "normal state" and push North Korea more harshly.

4.3. Further Research

Finally, it is useful to consider the limitation of this research and suggestions for further studies. Firstly, as some politicians rejected interviews, it is hard to get precise evidence for *Rachizoku's* policy orientations. Secondly, lack of information about Kanemaru's reported promise to compensate North Korea for the 45 years of suffering after the WWII brought difficulties analyzing Kanemaru-MOFA interaction, so dependency on secondary sources was unavoidable. Thirdly, this thesis only concentrates on analyzing only major summit meetings between major Japanese political figures and North Korean leaders. Other decisions related to the abduction issue such as the Stockholm Agreement in 2014 and other working-group talks were not discussed here. The abduction issue is highly politicized in Japanese domestic politics, and Japanese people accept the resolution of the issue as a state's role and identity (H.Y. Kim, 2014). The approach towards North Korea is purely the subject of domestic politicization in Japan. Major politicians, Kanemaru and Koizumi, were negotiation representatives of the case studies in this thesis. On the other hand, the Stockholm Agreement and other low-level talks were mainly led by MOFA bureaucrats³³. Also, Koizumi's two visits actually produced the visible results of returning abductees and their family members to Japan contrasting Kanemaru's visit in 1990, in

³³ Junichi Ihara, the director of the Asian Bureau, was the negotiation leader of the Stockholm Agreement in 2014.

which the abduction issue was not a topic of the meeting even the issue already been reported to the Diet by that time.

The abduction issue of Japanese people by North Korea was escalated highly politically after Koizumi's first visit to Pyongyang in 2002. Some politicians started advocating the abduction issue to get attention and popularity. Their role was not so influential that they could not actually alert the policy direction. When the abduction issue is not highly politicized, they are invisible, and when the issue rises as a hot political topic, their voice becomes louder but without affecting any realistic influence on policies.

Words: 26,680 (Including Abstract)

Reference

Amyx, J., Takenaka, H., & Toyoda, A. M. (2005). The politics of postal savings reform in Japan. *Asian perspective*, 23-48.

Arrington, C. L. (2010). *Accidental Activists: How Victim Groups Hold the Government Accountable in Japan and South Korea*.

Babicz, L., Ben-Sade, W., Dalot-Bul, M., Ben-Ari, E., Feldman, O., Klemperer-Markman, A., ... & Tachibana, K. (2014). *Japan's Multilayered Democracy*. S. B. R. Galanti (Ed.). Lexington Books.

Beach, D. (2012). *Analyzing foreign policy*. Palgrave Macmillan.

Berger, T. U., & Shinoda, T. (2009). *Koizumi Diplomacy: Japan's Kantei Approach to Foreign and Defense Affairs*.

Bowen, R. W. (2003). *Japan's dysfunctional democracy: The Liberal Democratic Party and structural corruption*. ME Sharpe.

Buckley, S. (Ed.). (2006). *Encyclopedia of contemporary Japanese culture*. Routledge.

Cha, V. D., Kang, C. S. E., Lee, M., Manning, R. A., Noland, M., & Wishnick, E. (2002). *North Korea and Northeast Asia*. S. S. Kim, & T. H. Lee (Eds.). Rowman & Littlefield Publishers.

Cho, S., (2014, June 17). 급진전! 아베 북일 수교 쇼크- 치고 나가는 일본, 쳐다만 보는 한국. [Shocking Abe's approach to normalization with North Korea: Japan going forwards, Korea just looking at it]. *JungAng Sisa Magagine*. Retrieved from <http://jmagazine.joins.com/monthly/view/302153>

Choe, S. (2015, December 15). Japan and South Korea Settle Dispute Over Wartime 'Comfort Women'. *The New York Times*. Retrieved from http://www.nytimes.com/2015/12/29/world/asia/comfort-women-south-korea-japan.html?_r=0

Cooney, K. J. (2015). *Japan's foreign policy since 1945*. Routledge.

Curtin, J. (2004). *The strange saga of Charles Robert Jenkins*. Retrieved from <http://www.atimes.com/atimes/Japan/FF05Dh05.html>

Curtis, G. L. (1988). *The Japanese way of politics*. Columbia University Press.

Derichs, C. (2013). *Dynasties and female political leaders in Asia: gender, power and pedigree (Vol. 16)*. LIT Verlag Münster.

DiFilippo, A. (2013). *US-Japan-North Korea Security Relations: Irrepressible Interests*. Routledge.

Dobson, H. (2003). *Japan and United Nations peacekeeping: new pressures, new responses (Vol. 17)*. Psychology Press.

Eijaz, A. (2012). Media affecting upon or affected by foreign policy: The case of Pakistan. *Journal of Alternative Perspectives in the Social Sciences*, 5(1), 74-95.

Fouse, D. (2004). Japan's Post-Cold War North Korea Policy: Hedging toward Autonomy?. *Asian Affairs: An American Review*, 31(2), 102-120.

Funabashi, Y. (2008). *The peninsula question: A chronicle of the second korean nuclear crisis* Brookings Institution Press.

Global Times (2013. 7. 25) New Thinking Needed for Korean Crisis, retrieved from <http://www.chinausfocus.com/peace-security/new-thinking-needed-for-korean-crisis/>

Hagstrom, L. (Ed.). (2015). *Identity Change and Foreign Policy: Japan and Its' others'*. Routledge.

Hankook Economy. (2002. 1.30). 코이즈미 '외상 경질'로 지지율 추락 [Koizumi's approval rate went down by firing foreign minister]. Retrieved from <http://www.hankyung.com/news/app/newsview.php?aid=2002013056321>

Hayao, K. (1993). *The Japanese prime minister and public policy*. University of Pittsburgh Pre.

Hellmann, D. C. (1969). *Japanese Domestic Politics and Foreign Policy: The Peace Agreement with the Soviet Union*. Berkeley: University of California Press.

Hook, G. D. (Ed.). (2010). *Decoding boundaries in contemporary Japan: the Koizumi administration and beyond*. Routledge.

House of Councillors. (n.d.). *List of members*. Retrieved from <http://www.sangiin.go.jp/japanese/joho1/kousei/eng/members/index.htm>

House of Councillors. (n.d.). *Standing Committess*. Retrieved from <http://www.sangiin.go.jp/japanese/joho1/kousei/eng/committ/list/l0066e.htm>

House of Representatives. (n.d.). *List of members, Shinzo Abe*. Retrieved from http://www.shugiin.go.jp/internet/itdb_giinprof.nsf/html/profile/006.html

House of Representatives. (n.d.). *List of members*. Retrieved from http://www.shugiin.go.jp/internet/itdb_annai.nsf/html/statics/syu/1giin.htm

Hughes, C. W. (2006). The political economy of Japanese sanctions towards North Korea: domestic coalitions and international systemic pressures. *Pacific Affairs*, 455-481.

Hughes, C. W. (2013). Japan's economic power and security: Japan and North Korea. Routledge.

Hunter, K. G. (1999). Interest groups and state economic development policies. Greenwood Publishing Group.

Ikeda, K. (2005). 2003 年衆議院選挙・2004 年参議院選挙の分析--期待の政治のひとつの帰結と有権者 (市民社会における参加と代表) [Analysis on 2003 Lower House election, 2004 Upper House election: results of political desires and voters] . 年報政治学 [Annual political science], 2005(1), 36-65.

Inoguchi, T. (1988). The political economy of Japan: The changing international context (Vol. 2). Stanford University Press.

Inoguchi, T., & Iwai, T. (1990). "Zokugin" no kenkyū: Jimintō seiken o gyūjiru shuyaku-tachi. Nihon Keizai Shinbunsha.

Izuru, M. (2013. 8. 7) The Role of the Kantei in Making Policy Retrieved from <http://www.nippon.com/en/features/c00408/>

Japan. 外務省. (2004). *Diplomatic bluebook: Japan's diplomatic activities*. Ministry of Foreign Affairs. Retrieved from <http://www.mofa.go.jp/policy/other/bluebook/2003/chap4-c.pdf>

Johnston, E. (2004). The North Korea abduction issue and its effect on Japanese domestic politics. *Japan Policy Research Institute Working Paper*, (101). Retrieved from <http://www.jpri.org/publications/workingpapers/wp101.html>

Joins (2016. 1. 13). “납치문제 이용해 총리됐나”[Did he use the abduction issue to become a prime minister]. Retrieved from <http://news.joins.com/article/19407799>

Kabashima, I., & Steel, G. (2012). *Changing politics in Japan*. Cornell University Press.

Kato, J. (2003). *Regressive taxation and the welfare state: path dependence and policy diffusion*. Cambridge University Press.

Keddell, J. P. (1993). *The Politics of Defense in Japan: Managing Internal and External Pressures*. ME Sharpe.

Kihl, Y. W., & Kim, H. N. (2014). *North Korea: The Politics of Regime Survival*. Routledge.

Kim, D. J. (2002). Sunshine policy aimed at realizing peaceful coexistence. *Korea Observer*, 33(1), 179.

Kim, H. J. (2014). 북한, 일본, 과연 친구가 될 수 있을까? [Can North Korea and Japan be friends ever?]. Retrieved from Daily NK.

Kim, S. & Han, D. (Reporter). (1990, September 27). [Television Broadcast]. Seoul, Republic of Korea: MBC

Kim, S. C. (2010). *Engagement with North Korea: a viable alternative*. SUNY Press.

Kimball, D., Crail, P., & Goggin, M. (2004). The US-North Korean Agreed Framework at a Glance. *Arms Control Association*. Retrieved from <https://www.armscontrol.org/factsheets/agreedframework>

Kimura, S. [気流] 拉致事件めぐる政治責任検証を [The political responsibility for the abduction incidents should be verified]. (2002, October 1). *Yomiuri Shimbun*. P. 4. Retrieved from Yomiuri Rekishikan.

KINU. 북핵일지 [Record of DPRK's nuclear issues]. (2014) Retrieved from <http://repo.kinu.or.kr/bitstream/2015.oak/2332/1/0001468021.pdf>

Koizumi linked to pension scandal (2004, May 14). *BBC News*. Retrieved from <http://news.bbc.co.uk/2/hi/asia-pacific/3713729.stm>

Kruze, U. (2015). *Shin Kanemaru and the Tragedy of Japan's Political System*. Palgrave Macmillan.

Kwak ,T. & Joo, S. (Eds.). (2003). *The Korean peace process and the four powers*. Ashgate Publishing, Ltd..

Kwak, T. H., & Joo, S. H. (Eds.). (2016). *One Korea: Visions of Korean unification*. Routledge.

Lai, Y. M. (2013). Nationalism and power politics in Japan's relations with China: a neoclassical realist interpretation. Routledge.

Lamb, P. (2015). Historical dictionary of socialism. Rowman & Littlefield.

Lehman, E. W.. (1984). [Review of Bureaucrats and Politicians in Western Democracies.]. *American Journal of Sociology*, 89(6), 1447–1450. Retrieved from <http://www.jstor.org/stable/2779197> May 9th, 2016

Lopez, J. (2004). *Japan's political establishment rocked by pension scandal*. Retrieved from <https://www.wsws.org/en/articles/2004/05/japa-m31.html>

Lynn, H. G., Sato, Y., & Limaye, S. (2006). *Japan in a Dynamic Asia: Coping with New Security Challenges*.

Michio, M., Iqbal, F., & Kume, I. (2001). *Local Government Development in Post-War Japan*.

Ministry of Foreign Affairs. (2015). *The abduction issue of Japanese nationals by North Korea*. Japan. The Government of Japan. Retrieved from <http://www.mofa.go.jp/mofaj/files/000044844.pdf>

Miyashita, A. (2003). *Limits to power: asymmetric dependence and Japanese foreign aid policy*. Lexington Books.

Miyata, K. 金丸訪朝への道はパリで始まった 日朝交渉の舞台裏 [Kanemaru's visit to North Korea was planned in Paris: the backstage of Japan-DPRK negotiations]. (1990, December 11). *Asachi Shimbun*.p.24. Retrieved from Kikuzo II Visual.

Muayama, T. (2016). *Interview with Tomiichi Murayama/Seohee Park: Tomiichi Murayama* [Personal communication].

Nautilus Institute (2002). *NAPSNET Week in Review 22 February, 2002*. Retrieved from <http://nautilus.org/napsnet/napsnet-weekly/napsnet-week-in-review-22-february-2002/>

Niksich, L. (2010). *North korea: Terrorism list removal?* DIANE Publishing.

Nippon. com. (2012. 9. 28). *The Political History of the Consumption Tax*. Retrieved from <http://www.nippon.com/en/features/h00013/>

Nishioka, T. (2006). *Kita Chōsen no "kaku" "rachi" wa kaiketsu dekiru / Nishioka, Tsutomu*. Tōkyō : PHP Kenkyūjo, 2006.

Park, S (2002. 2. 11). 생사 고비 맞은 고이즈미 정권 [The Koizumi Cabinet facing its end]. Retrieved from <http://www.sisapress.com/journal/articlePrint/88656>

Parry, R. (1996. 3. 29). Obituary: Shin Kanemaru. Retrieved from <http://www.independent.co.uk/news/people/obituary-shin-kanemaru-1344681.html>

Pempel, T. J. (1992). Bureaucracy in Japan. *PS: Political Science & Politics*, 25(01), 19-24.

Profile: Makiko Tanaka. (2001, April 26). BBC. Retrieved December 3, 2016, from <http://news.bbc.co.uk/2/hi/asia-pacific/1298219.stm>

Rakhmanko, A. (2011). THE CHANGING NATURE OF THE “IRON TRIANGLE” PHENOMENON: A CASE STUDY OF THE “IRON TRIANGLE” IN THE POSTAL INDUSTRY AND POSTAL REFORMS IN JAPAN.

Rosenbluth, F., Saito, J., & Yamada, K. (2011). Electoral Adaptation in Japan: Party Strategy after Electoral Rule Change (< Featured Theme> On structural developments, Koizumi reforms, and the collapse of LDP rule).

Sato, M. (2005). 『国家の罟』 外務省のラスプーチンと呼ばれて [Trap of State: who used to be called Rasputin of MOFA]. 新潮.

Sato, Y. (2006). US North Korea Policy: The ‘Japan Factor’. *North Korea Policy: Japan and the Great Powers*, 73-94.

Sato, Y., & Hirata, K. (2008). Norms, interests, and power in Japanese foreign policy (Vol. 27). Palgrave Macmillan.

Scalapino, R. A. (1977). *The Foreign Policy of Modern Japan*. Univ of California Press.

Scheiner, E. (2006). *Democracy without competition in Japan: Opposition failure in a one-party dominant state*. Cambridge University Press.

Schlesinger, J. M. (1999). *Shadow shoguns: the rise and fall of Japan's postwar political machine*. Stanford University Press.

Secretariat, Headquarters for the Abduction Issue, Government of Japan (2007). The Abduction of Japanese People By North Korea. Retrieved from <http://japan.kantei.go.jp/abduction/efforts.html>

Senkyoumae.com. (n.d.) *Diet members who used to be bureaucrats*.
<http://senkyoumae.com/m/%B4%B1%CE%BD%BD%D0%BF%C8%B5%C4%B0%F7%A1%A6%B5%C4%B0%F7%B8%F5%CA%E4>

Shaw, T. (2015). *10 Cases Of Missing People Allegedly Abducted By North Korea*. Retrieved from <http://listverse.com/2015/07/13/10-cases-of-missing-people-allegedly-abducted-by-north-korea/>

Shigemura, T. (2006). 外交敗北-日朝首脳会談と日米同盟の真実 [Diplomatic defeat; The Japan-North Korea Summit Meeting and the truth of U.S.-Japan Alliance]: Shigemura Toshimitsu

Shinoda, T. (2013). *Contemporary japanese politics: Institutional changes and power shifts* Columbia University Press.

Sjuggerd, S. (2007. 1.30) The Biggest Stock Scandal Story Never Told. Retrieved from <http://www.dailywealth.com/784/the-biggest-stock-scandal-story-never-told>

Soeya, Y., Welch, D. A., & Tadokoro, M. (Eds.). (2011). *Japan as a normal Country?': A Nation in Search of Its Place in the World*. University of Toronto Press.

Stockwin, J. A. A. (2003). *Dictionary of the modern politics of Japan*. Routledge.

Sudo, S. (2014). Japan's ASEAN policy: in search of proactive multilateralism (Vol. 495). Institute of Southeast Asian Studies.

Suh, B.H. (2000, October 16). 대북정책을 혼돈스럽게 하는 모리의 황설수설 [Mori's words confusing Japan's North Korean policy]. Tong Il News. Retrieved from <http://www.tongilnews.com/news/articleView.html?idxno=1794>

Tanaka, A. (2007). *アジアのなかの日本* (Vol. 2) [Japan in Asia (vol.2)]. NTT.

Tanaka, H. (2009). *Gaiko no chikara* [The power of diplomacy]. Tokyo: *Nikkei*.

Tanaka, H., & Tahara, S. (2005). *Kokka to Gaikō*. [The Nation and Diplomacy]. Tokyo: *Kodansha Japan*.

Tanaka, T. (2013). The Structure of Soviet-Japanese Relations in the Cold War: Normalization in the Mid-1950s. In Edstrom, B. (ed). *The Japanese and Europe: images and perceptions* (pp. 260-274). Routledge.

The achievements of Takako Doi. (2014, October 1). *The Japan Times*. Retrieved from <http://www.japantimes.co.jp/opinion/2014/10/01/editorials/achievements-takako-doi/#.V49C4zZXdfY>

Tong Il News. (2004, May 20). "북일 정상회담 북측이 先제안" [North Korea asked Japan to have a summit meeting]. *Yonhap News*. Retrieved from <http://www.tongilnews.com/news/quickViewArticleView.html?idxno=44221>

Tsujinaka, Y., & Pekkanen, R.. (2007). Civil Society and Interest Groups in Contemporary Japan. *Pacific Affairs*, 80(3), 419–437. Retrieved from <http://www.jstor.org/stable/40023391> May 4

Uchiyama, Y. (2010). *Koizumi and Japanese politics: Reform strategies and leadership style*. Routledge.

Wada, H. (2007, March 22). ‘납치’가 북일관계를 집어삼켰다 [The abduction issue drifted Japan-North Korea relations away]. Hangyore. Retrieved from <http://www.hani.co.kr/arti/PRINT/198075.html>

Yamasaki, T. (2016). YKK 秘録 [YKK Secret Records]. Tokyo: Kodansha.

Yim, H. (2002). Cultural identity and cultural policy in South Korea. *International journal of cultural policy*, 8(1), 37-48.

中山恭子元拉致担当相「絶対に帰させないという北朝鮮の宣言」ストックホルム合意文書を批判 [Nakamura Kyoko, Special Advisor for Prime Minister on the Abduction Issue(DPRK declared they never return abductees)]. (2015, November 23). Retrieved from <http://www.sankei.com/affairs/news/151123/afr1511230005-n1.html>

北朝鮮は金丸信氏の訪朝を歓迎 田辺社会党訪朝団が帰国会見 [DPRK welcomes Kanemaru's visit: at the press conference of Tanabe's delegation team of the JSP]. (1989, April 8). *Yomiuri Shimbun*. P. 3. Retrieved from Yomiuri Rekishikan.

北朝鮮は金丸信氏の訪朝を歓迎 田辺社会党訪朝団が帰国会見. (1989, April 8). *Yomiuri Shimbun*, p. 2. Retrieved July 12, 2016, from Yomidasu Rekishikan.

日朝インタビュー 当時、拉致知らなかった 田辺誠氏
日朝協議、きょう再開 国際圧力「北」動かすか 出方なお不透明
[Resuming dialogue with North Korea today. The international pressure can move North Korea?]. (2004, May 4). *Yomiuri Shimbun*. P. 6. Retrieved from Yomiuri Rekishikan.

疲れ切った北朝鮮日朝国交回復を言い出さざるを得ない事情 [Exhausting DPRK: the reason why it has to start talking about normalization]. (1990, October 9). *Asahi Shimbun*. Retrieved from Kikuzo II Visual.

金丸元副総理、「富士山丸」で訪朝の用意 訪中の田辺氏に親書託す [Former Vice Prime Minister Kanemaru visited North Korea for the Fujisanmaru, sending a letter to Tanabe visiting in China]. (1989, November 18). *Yomiuri Shimbun*. P. 4. Retrieved from Yomiuri Rekishikan.

金丸訪朝団を待つ8つの懸案 日本の姿勢と協議の行方を探る [8 pending issues for Kanemaru: seeking Japan's cooperation]. (1990, September 23). *Yomiuri Shimbun*. P.5. Retrieved from Yomiuri Rekishikan.

韓国外務省「強制性は歴史的事実」、国連委での日本政府の説明に反論 [MOF of South Korea (enforcement was historical fact), counter arguing against Japan's proclaim at the USNC]. (2016, February 17). *Sankei News*. Retrieved from <http://www.sankei.com/world/news/160217/wor1602170025-n1.html>

「民意重視」か「合意形成」かジレンマはらむ日朝国交正常化交渉 [The dilemma of Japan-North Korea diplomatic normalization negotiation: valuing public opinion or implicating counter-party?]. (2002, November 8). *Asahi Shimbun*, p. 3. Retrieved from Kikuzo II Visual

日朝インタビュー 当時、拉致知らなかった 田辺誠氏 [Interview with Mr. Tanabe: "I did not know about the abduction at that time]. (2002, September 22). (2002, September 22). *Yomiuri Shimbun*. P. 4. Retrieved from Yomiuri Rekishikan.

Appendices

Interview questions with former Prime Minister of Japan Tomoiichi Murayama

- (1) It is about the Three Party Declaration. The Declaration's content is beyond that of the treaty between Japan and South Korea in 1965. Of course, the Government of Japan did not recognize it. Do you think he Kanemaru, such a prominent politician failed to expect this result?
- (2) Is there any reason behind that Kanemaru promised Kim Il Sung to compensate for the 45 years of loss of North Koreans after the WWII?
- (3) About Kanemaru's visit to Pyongyang in 1990, how were the stances of d the LDP and the JSP different?
- (4) Do you see any problematic aspects of the politicization of *Kazokukai*?
- (5) Hirasawa said in his book that North Korea approached Japanese politicians instead of MOFA because MOFA was not trustworthy. Why did they think so? Please, share your opinion on how he contributed to Koizumi's second trip to Pyongyang in 2004.
- (6) Concerning policymaking in the abduction issue, what are the roles of politicians and MOFA bureaucrats?
- (7) Could you share your opinions on the Abe cabinet's North Korean policy including the abduction issue?
- (8) Where is the abduction issue's status in the overall Japan's North Korea policy?

(9) How is the comprehensive resolution of nuclear weapons, missile developments and the abduction issue connected to Japan's foreign policy?

The interview was conducted in Japanese language and these questions are translated into English by the author.