

Reproduced from ASEAN-Japan Relations, edited by Takashi Shiraishi and Takaaki Kojima (Singapore: Institute of Southeast Asian Studies, 2014). 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>>

ASEAN-JAPAN RELATIONS

The **Institute of Southeast Asian Studies (ISEAS)** was established as an autonomous organization in 1968. It is a regional centre dedicated to the study of socio-political, security and economic trends and developments in Southeast Asia and its wider geostrategic and economic environment. The Institute's research programmes are the Regional Economic Studies (RES, including ASEAN and APEC), Regional Strategic and Political Studies (RSPS), and Regional Social and Cultural Studies (RSCS).

ISEAS Publishing, an established academic press, has issued more than 2,000 books and journals. It is the largest scholarly publisher of research about Southeast Asia from within the region. ISEAS Publishing works with many other academic and trade publishers and distributors to disseminate important research and analyses from and about Southeast Asia to the rest of the world.

ASEAN-JAPAN RELATIONS

Edited by
TAKASHI SHIRAISHI
and
TAKAAKI KOJIMA


INSTITUTE OF SOUTHEAST ASIAN STUDIES
Singapore

First published in Singapore in 2014 by
ISEAS Publications
Institute of Southeast Asian Studies
30 Heng Mui Keng Terrace, Pasir Panjang
Singapore 119614

E-mail: publish@iseas.edu.sg *Website:* bookshop.iseas.edu.sg

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.

© 2014 Institute of Southeast Asian Studies, Singapore

The responsibility for facts and opinions in this publication rests exclusively with the authors and their interpretations do not necessarily reflect the views or the policy of the publisher or its supporters.

ISEAS Library Cataloguing-in-Publication Data

ASEAN-Japan relations / edited by Takashi Shiraishi and Takaaki Kojima.

1. Southeast Asia—Foreign relations—Japan.
2. Japan— Foreign relations—Southeast Asia.
3. Southeast Asia—Foreign economic relations—Japan.
4. Japan—Foreign economic relations—Southeast Asia.
5. East Asia—Economic integration.

I. Kojima, Takaaki

DS525.9 J3A811

2014

ISBN 978-981-4519-21-2 (soft cover)

ISBN 978-981-4519-22-9 (E-book PDF)

Typeset by International Typesetters Pte Ltd
Printed in Singapore by Mainland Press Pte Ltd

CONTENTS

<i>Preface</i>	vii
<i>About the Contributors</i>	ix
1. An Overview of Japan-ASEAN Relations <i>Takashi Shiraiishi and Takaaki Kojima</i>	1
2. Japan's Relations with ASEAN <i>Rodolfo C. Severino</i>	17
3. Approaches toward Regionalism: Japan, China and the Implications on ASEAN <i>Pavin Chachavalpongpun</i>	38
4. The New Japan-ASEAN Partnership: Challenges in the Transformation of the Regional Context in East Asia <i>Mie Oba</i>	55
5. ASEAN-Japan Strategic Partnership and Regional Integration: Impacts and Implications <i>Moe Thuzar</i>	73
6. ASEAN-Japan Cooperation on Maritime Non-Traditional Security Issues: Toward a New Paradigm <i>Jun Honna</i>	96
7. Japan's Evolving Security Concerns in Maritime Southeast Asia: From Safety of Navigation to "Lake Beijing" <i>Ian Storey</i>	114

8. Evolution of Institutions and Policies for Economic Integration in East Asia: The Rise of China and Changes in the Regional Order <i>Yoshihiro Otsuji and Kunihiko Shinoda</i>	135
9. Managing Integration in East Asia: Behind Border Issues in Japan-ASEAN Trade Agreements <i>Yose Rizal Damuri</i>	160
10. Regional Financial Cooperation in East Asia: Development and Challenges <i>Yoichi Nemoto and Satoshi Nakagawa</i>	184
11. Japanese Development Assistance to ASEAN Countries <i>Naohiro Kitano</i>	207
12. Japanese Foreign Direct Investment in the ASEAN-4 Countries <i>G. Sivalingam</i>	237
13. Japan's Triple Tsunami <i>Kishore Mahbubani</i>	266
14. ASEAN-Japan Relations: A Singapore Perspective <i>Tommy Koh</i>	284

PREFACE

In the autumn of 2011 I proposed a joint study on ASEAN-Japan relations to Ambassador K. Kesavapany, then director of the Institute of Southeast Asian Studies (ISEAS), and Professor Takashi Shiraishi, president of the Graduate Institute of Policy Studies (GRIPS). They gave their consent to my proposal. Ambassador Tan Chin Tiong, director of ISEAS, added his support to the project.

The objectives of the proposed joint study were to re-examine and critically analyze relations between ASEAN and Japan and to give future perspectives and directions. I was of the view that despite its importance, the ASEAN-Japan relationship had been undervalued and overlooked on both sides in recent years. In this respect, however, I am happy to observe that there has been a favorable change, especially since Shinzo Abe came back to power as prime minister of Japan in December 2012. He is focusing on ASEAN as one of the pillars in his foreign policy.

To implement the joint study, Professor Shiraishi and I tried to recruit competent contributors not only academics but also practitioners from ASEAN and Japan to cover various fields such as foreign policy, security, business, development assistance, and fiscal cooperation and to shed light from different angles. We are grateful that Professor Tommy Koh, ambassador-at-large at Singapore's Ministry of Foreign Affairs, Professor Kishore Mahbubani, dean of the Lee Kuan Yew School of Public Policy, and Rodolfo Severino, former ASEAN secretary-general, accepted our request to contribute.

I acknowledge the support of the Japan Foundation, which provided the grant for the publication of this monograph. I would like to express my appreciation also to six generous donors to the project: Mitsubishi Corporation, Mitsui, Sumitomo Corporation, Itochu Corporation, Marubeni, and Sojitz Corporation.

I am indebted to Sunandini Arora Lal, Wee Wong, and Dr. Motoko Kawano of GRIPS for their painstaking efforts at editing this monograph.

Last but not least, I thank Professor Shiraishi, co-editor of this monograph. Without his distinguished expertise and extensive network, this publication would not have been possible.

ABOUT THE CONTRIBUTORS

Takashi Shiraishi, President, GRIPS

Takaaki Kojima, Visiting Senior Fellow, ISEAS, Former Ambassador to Singapore

Rodolfo C. Severino, Head, ASEAN Studies Center ISEAS

Pavin Chachavalpongpun, Associate Professor, CSEAS, Kyoto University

Mie Oba, Associate Professor, Tokyo University of Science

Moe Thuzar, Fellow, ISEAS

Jun Honna, Professor, Ritsumeikan University

Ian Storey, Senior Fellow, ISEAS

Yoshihiro Otsuji, Vice Chairman of Institute for International Economic Studies; Adjunct Professor, GRIPS

Kunihiko Shinoda, General Manager, Beijing Office, Japan Oil, Gas and Metals National Corporation

Yose Rizal Damuri, Head of Economic Department, Center for Strategic and International Studies, Indonesia

Yoichi Nemoto, Director, ASEAN+3 Macroeconomic Research Office (AMRO)

Satoshi Nakagawa, Senior Coordination Officer, ASEAN+3 Macroeconomic Research Office (AMRO)

Naohiro Kitano, Deputy Director, JICA Research Institute

G. Sivalingam, Visiting Senior Fellow, ISEAS

Kishore Mahbubani, Dean, Lee Kuan Yew School of Public Policies

Tommy Koh, Ambassador-at-Large, Ministry of Foreign Affairs, Singapore and Chairman, Institute of Policy Studies, Lee Kuan Yew School of Public Policy, Singapore