

Reproduced from *Japan, the United States, and Prospects for the Asia-Pacific Century: Three Scenarios for the Future* by Richard P. Cronin (Singapore: Institute of Southeast Asian Studies, 1992). This version was obtained electronically direct from the publisher on condition that copyright is not infringed. No part of this publication may be reproduced without the prior permission of the Institute of Southeast Asian Studies. Individual articles are available at < <http://bookshop.iseas.edu.sg> >

Japan, the United States, and prospects for the Asia-Pacific century

The Institute of Southeast Asian Studies (ISEAS) was established as an autonomous organization in 1968. It is a regional research centre for scholars and other specialists concerned with modern Southeast Asia, particularly the many-faceted problems of stability and security, economic development, and political and social change.

The Institute is governed by a twenty-two-member Board of Trustees comprising nominees from the Singapore Government, the National University of Singapore, the various Chambers of Commerce, and professional and civic organizations. A ten-man Executive Committee oversees day-to-day operations; it is chaired by the Director, the Institute's chief academic and administrative officer.

**Japan,
the United States,
and
prospects for the
Asia-Pacific
century**

**three scenarios
for the future**

Richard P. Cronin

ST. MARTIN'S PRESS, NEW YORK

INSTITUTE OF SOUTHEAST ASIAN STUDIES, SINGAPORE

Published by
Institute of Southeast Asian Studies
Heng Mui Keng Terrace
Pasir Panjang
Singapore 0511

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the Institute of Southeast Asian Studies.

First published in the United States of America in 1992.

For information, write:

Scholarly and Reference Division, St. Martin's Press, Inc., 175 Fifth Avenue,
New York, NY 10010

The responsibility for facts and opinions expressed in this publication rests exclusively with the author and his interpretations do not necessarily reflect the views or the policy of the Congressional Research Service, the Library of Congress, any other agency or department of the U.S. Government, and the Institute of Southeast Asian Studies or its supporters.

Library of Congress Cataloguing-in-Publication Data

Cronin, Richard P.

Japan, the United States and prospects for the Asia-Pacific century: three scenarios for the future/Richard P. Cronin

p. cm.

ISBN 0-312-08675-X

1. Japan—History—1945-.
2. Asia—Relations—Asia.
3. Asia—Relations—Japan.
4. Japan—Relations—Pacific Area.
5. Pacific Area—Relations—Japan.
6. United States—Foreign economic relations.

I. Title.

DS889.C76 1992

952.04—dc20

92-21918

CIP

ISBN 981-3016-22-1 (soft cover, ISEAS, Singapore)

ISBN 981-3016-23-x (hard cover, ISEAS, Singapore)

For the USA and Canada, this hard cover edition (ISBN 0-312-08675-X) is published by St. Martin's Press, New York.

Typeset by The Fototype Business

Printed in Singapore by Kin Keong Printing Co. Pte. Ltd.

Contents

<i>List of Tables</i>	ix
<i>List of Figures</i>	xi
<i>Acknowledgements</i>	xiii
<i>Map: Japan in the Asia-Pacific Region</i>	xv
1 SHIFTING BALANCE OF POWER IN THE ASIA-PACIFIC REGION	1
Stakes for Asia-Pacific countries	4
Zero-sum situation?	4
Emerging U.S.-Japan rivalry?	5
2 EVOLUTION OF THE ASIA-PACIFIC ECONOMIC ORDER DURING THE 1980S	8
Japan's emergence as the "core economy" of the Asia-Pacific region	9
Manufacturing and market penetration focus of Japan's investment in the Asia-Pacific region	10
Japan's role as the largest aid donor to the region	16
Continued economic importance of the United States	18
Growing role of the Asian NIEs	22
The overseas Chinese connection	24

3	STRUCTURAL PATTERNS IN JAPAN'S ECONOMIC ROLE IN ASIA	27
	“Flying geese” and the new division of labour	27
	Bilateral and sub-regional relationships	28
	Newly industrializing economies	29
	ASEAN and Southeast Asia	31
	China	33
	South Asia	36
	Pacific Island states	37
	Australia and New Zealand	38
	Role of Japan's aid programmes	39
	Southeast Asian focus of Japan's ODA	40
	<i>Minkatsu</i> and the New Aid Plan	41
	ASEAN-Japan Development Fund	41
	The aid-trade nexus	42
	Commercial orientation of Japan's aid programmes	42
	Efforts at aid reform	44
	ASEAN focus of new Japanese investment in Asia	45
	The investment-trade nexus	48
	Balance sheet on Japan's economic role	50
	Stimulus to regional economic integration	50
	Increasing imports of Asian manufactured goods	52
	Continuing inequality in trade ties with Japan	52
	Competitive pressures on the East Asian NIEs	52
4	JAPAN'S GROWING POLITICAL AND DIPLOMATIC ROLE	57
	Cautious but steady growth of Japanese activism	57
	Evolution of Japan's post-war political-diplomatic role	58
	Early reliance on the United States	58
	The Fukuda Doctrine and other responses to the American withdrawal from Indochina	59
	Search for Comprehensive National Security	60
	Emerging regional activism	62
	<i>Endaka</i> and rising Japanese foreign policy activism	62

Pursuit of regional stability and economic goals	62
Kaifu's articulation of Japan's world view	63
Japan's increasingly independent course on China	65
Solicitous handling of Myanmar	66
Indochina policy initiatives	68
Stepped-up involvement in the Korean peninsula	70
Stabilizing role in the Philippines	72
Firmer hand in Thailand	72
Continuing avoidance of system-wide responsibility	73
"Leading from behind" on Asia-Pacific economic co-operation	73
Inevitable "pull" effect of Japan's economic power	74
5 PROBLEMS AND PROSPECTS FOR JAPAN'S INFLUENCE IN ASIA	77
Uncertainty about Japan's goals and ability to lead	77
Lack of credibility of Asia-Pacific political initiatives	78
Limitations imposed by Japan's political system, culture and values	79
Political system limitations	79
Bureaucratic infighting	80
Negative influence of domestic politics	82
Cultural and value system limitations	82
Limitations of aid diplomacy	83
Conflicting objectives of economic co-operation	86
Negative feelings towards Japan	87
6 PROSPECTS FOR A LARGER JAPANESE MILITARY ROLE	92
New directions in defence policy	94
Budget and forces trends	97
Technological dimension of Japan's defence capabilities	98
Asian security initiatives	99
Dilemmas for regional states	101
Future posture uncertain	102

7 ALTERNATIVE SCENARIOS FOR THE FUTURE	104
Assumptions and variables	104
Conceptual framework	105
Scenario 1: Constructive globalization of Japan	107
Scenario 2: Heightened economic rivalry in Asia	111
Scenario 3: Japan-dominated Asia-Pacific region	115
Emergence of a Japan-centred regional trade bloc?	116
8 IMPLICATIONS FOR THE FUTURE OF THE ASIA-PACIFIC REGION	119
Evolving dynamics of the Asia-Pacific region	119
Implications for U.S. policy	121
U.S.-Japan relations	122
U.S. trade and foreign economic policy	124
Export and foreign investment promotion policies	125
Greater aid co-operation with Japan	127
U.S. regional security role	128
Implications for Asia-Pacific nations	129
Stake and responsibility for shaping the future	129
Institutionalizing Asia-Pacific economic co-operation?	130
Conclusions	132
APPENDICES	134
Appendix A: A cautionary note on comparisons of foreign direct investment	134
Appendix B: Japanese trade with Asia-Pacific countries, 1986-90	136
Appendix C: U.S. trade with Asia-Pacific countries, 1986-90	138
NOTES	140

List of tables

1.1	Aggregate indicators of U.S. and Japanese economic involvement in the Asia-Pacific region, 1980 and 1990	2
2.1	Japanese direct investment in Asia and Oceania, FY 1985-90	11
2.2	Geographical distribution of Japan's bilateral ODA	17
3.1	Japan's bilateral ODA to Southeast Asia countries, FY 1990	32
3.2	Japan's trade with Southeast Asia, 1986-90	34
3.3	Japan's direct investment in ASEAN, FY 1985-91	47
3.4	Input-output analysis of Japanese offshore production in the Asia-Pacific region	49
3.5	Japan's imports of manufactured goods by region and country	51
3.6	Proportion of manufactured goods in Japan's imports	53

List of figures

2.1 Japanese direct investment: Manufacturing share by region and country	14
2.2 Japan's investment in Asia: Annual new investment categorized by major types, FY 1985-89	15
2.3 Japan's trade with Asia-Pacific countries, 1985-90	20
2.4 U.S. trade with Asia-Pacific countries, 1985-90	21
3.1 Japan's imports of manufactures from East and Southeast Asia, 1985-90	54
3.2 Growth of Japan's imports of manufactures from East and Southeast Asia, 1985-90	55
6.1 Military deployments in and around Japan	95

Acknowledgements

This book is substantially the product of research undertaken while on leave of absence from the Congressional Research Service (CRS) of the U.S. Library of Congress as a research fellow at the Institute of Southeast Asian Studies. I am very grateful to the Institute of Southeast Asian Studies, and especially its Director, Professor K. S. Sandhu, for providing the opportunity to carry out research on this timely and important topic. I owe a great deal to the ISEAS staff and the community of scholars from four continents with whom I exchanged ideas, shared experiences and enjoyed fellowship and friendship.

The idea for the project emerged during brief trips to Taiwan, Indonesia, Malaysia, Singapore and Japan beginning in early 1988. After formulating a preliminary concept during the summer of 1989, I took up the subject in earnest during my October 1989–June 1990 fellowship at ISEAS. During this period I had the opportunity to travel to Japan and a number of other Asian countries, namely Hong Kong, Indonesia, Malaysia, Thailand and India, to collect more data and test my hypotheses.

In addition to Professor Sandhu and ISEAS, I am obligated to a number of other individuals, institutions and agencies, who directly or indirectly aided this research. These include my own service, which generously gave me leave of absence to pursue this valuable career development opportunity; the U.S. Information Agency, which sponsored

me on a speaking tour in Japan; the Asia Foundation and its then field representative in Kuala Lumpur, Julio A. Andrews; E. Gene Smith, Director of the Library of Congress Field Office in Jakarta, Indonesia; and Hitoshi Matsuoka of the Japanese Institute for Domestic and International Studies.

After several years of research, one's intellectual debt to other toilers in the same or adjacent vineyards becomes increasingly heavy. A very short list would include Robert C. Orr, Jr., of the Stanford Program in Kyoto, whose published writing and network of contacts in Japan have served my own purposes very well, and my colleagues at CRS, Robert Sutter, Raymond Ahearn, and Larry Nowels who provided valuable insights and critical reviews. I also owe a debt to the anonymous readers of the original manuscript for their thoughtful comments and suggestions. One reader, in particular, took considerable pains to critique the draft and offer very helpful suggestions. None of these, of course, bear any responsibility for the findings of this book.

I also wish to express my appreciation for secretarial, research and graphics support provided by Kathleen McCarthy, of the CRS Foreign Affairs and National Defense Division; for graphics assistance from Paul Graney, also of CRS; and for research assistance provided by Perry Bechky, a CRS student volunteer intern, during the initial phase of this project in the summer of 1989.

Finally, I would be remiss not to mention my deep appreciation for the support and forbearance of my wife, Nancy, and my children, Kate and Andrew, who allowed me to uproot them for nine months and install them in a new and sometimes trying situation half way around the world. I am conscious of the fact that while the adventure of living and travelling in Asia was a positive one for all of us, the overall balance of benefits and costs was less favourable in their case than in mine.

Japan in the Asia-Pacific Region

