ASEAN-JAPAN DIALOGUE RELATIONS


Introduction
1. ASEAN and Japan first established informal dialogue relations in 1973, which was later formalised in March 1977 with the convening of the ASEAN-Japan Forum. Since then, significant progress has been made in the ASEAN-Japan relations. Cooperation has broadened and deepened, covering political and security, economic and financial, and social and cultural areas.

2. The relations have been further enhanced and strengthened by the signing of the “Tokyo Declaration for the Dynamic and Enduring ASEAN-Japan Partnership in the New Millennium”, together with the “ASEAN-Japan Plan of Action” at the ASEAN-Japan Commemorative Summit held in December 2003 in Tokyo. The adoption of the Joint Statement of the 9th ASEAN-Japan Summit on the Deepening and Broadening of ASEAN-Japan Strategic Partnership in December 2005 in Kuala Lumpur further contributed to deepening of ties.

3. The 13th ASEAN-Japan Summit on 29 October 2010 in Ha Noi decided to commence the process of reviewing the Tokyo Declaration for the Dynamic and Enduring ASEAN-Japan Partnership in the New Millennium and its Plan of Action with a view issuing a new declaration and the revised Plan of Action at the 14th ASEAN-Japan Summit to be held in 2011 in Indonesia.

Political and Security Cooperation 
4. ASEAN and Japan have deepened and broadened their cooperation to ensure peace, stability and prosperity in the region through mechanisms under the ASEAN-Japan dialogue relations, namely Summit, ministerial meeting, senior officials meetings and meetings at the expert level as well as through broader regional dialogue and cooperation frameworks initiated by ASEAN such as the ASEAN Regional Forum (ARF), ASEAN Plus Three, the East Asia Summit and ASEAN Defense Ministers Meeting Plus (ADMM Plus).  

5. Japan acceded to the Treaty of Amity and Cooperation (TAC) in Southeast Asia in July 2004 in Jakarta. Japan’s accession to the TAC added importance to the Treaty as a code of conduct governing relations among countries in the region and a diplomatic instrument for the promotion of peace and stability in the region.  

6. The Tokyo Declaration and the ASEAN-Japan Plan of Action serve as the roadmap in moving forward ASEAN-Japan relations. The documents reflect the commitment of both sides to develop an enduring and comprehensive partnership in the 21st century. ASEAN and Japan have made efforts in implementing the various measures under the ASEAN-Japan Plan of Action, the results of which were reported to the 8th, 9th, 10th, 11th, 12th and 13th ASEAN-Japan Summits in November 2004 in Vientiane, in December 2005 in Kuala Lumpur, in January 2007 in Cebu, in November 2007 in Singapore, in October 2009 in Cha-am Hua Hin, and in October 2010 in Ha Noi, respectively.  

7.  In view of the fast changing regional and global environment, particularly the emergence of threat posed by transnational crimes and terrorism, ASEAN and Japan have enhanced closer cooperation in maintaining peace and stability in the region and addressing issues of counter-terrorism, anti-piracy and combating other transnational crimes. ASEAN and Japan adopted a Joint Declaration for Cooperation on the Fight against International Terrorism at the 8th ASEAN-Japan Summit in November 2004 in Vientiane. 

8. The 10th ASEAN-Japan Summit in Cebu in January 2007 agreed to establish an ASEAN-Japan Eminent Persons Group (EPG) to assess ASEAN-Japan relations over the past 33 years and explore ways and means to deepen and widen the existing cooperation between ASEAN and Japan. The ASEAN-Japan EPG submitted its final report with recommendations to the 12th ASEAN-Japan Summit in October 2009 in Thailand. 

Economic Cooperation 
9. ASEAN and Japan continued to be important trading partners. Total trade between ASEAN and Japan expanded by 22.5% from USD 173.1 billion in 2007 to USD 214.4 billion in 2008. Due to the global economic and financial crisis, total trade between ASEAN and Japan went down from USD 214.4 billion in 2008 to USD 160.9 billion in 2009, representing a decline of 25%. However, Japan remained an important trading partner for ASEAN with a share of 10.5% of total ASEAN trade in 2009.  

10. Foreign investment flows from Japan to ASEAN was not affected by the global economic and financial crisis with a growth of USD 4.7 billion in 2008 to USD 5.3 billion in 2009, representing a growth of nearly 14%. Japan remains an important source of investment with a share of 13.4% of total inward investment to ASEAN in 2009.1 
11. ASEAN and Japan signed the ASEAN-Japan Comprehensive Economic Partnership (AJCEP) on 14 April 2008. The AJCEP Agreement is comprehensive in scope, covering trade in goods, trade in services, investment and economic cooperation. The AJCEP would strengthen the economic ties between ASEAN and Japan and would create a larger and more efficient market with greater opportunities in this region. The Agreement entered into force on 1 December 2008. 

12. At the 13th ASEAN-Japan Summit held on 29 October 2010 in Ha Noi, ASEAN and Japan reiterated the importance of sustainable development, including energy efficiency and energy conservation for sustainable development and in this regard appreciated Japan’s initiatives such as the Smart Community Initiative and the Asian Sustainable Chemical Safety Plan. 

13. The ASEAN-Japan Centre was established in May 1981 based on the Agreement Establishing the ASEAN Promotion Centre on Trade, Investment and Tourism. The Tokyo-based Centre plays a pivotal role to promote an increase of exports, flow of investment and tourism in the economic development between Japan and ASEAN Member States. 

14. The ASEAN-Japan Commemorative Summit in December 2003 called for the reform of the ASEAN-Japan Centre to strengthen its functions, and widen and deepen its scope of activities. The ASEAN-Japan Eminent Persons Committee (EPC) on the reform of the ASEAN-Japan Centre was established in 2005 and finalised its report in April 2006. The final report was submitted to the 10th ASEAN-Japan Summit in January 2007 in Cebu. The Summit noted the recommendations and instructed relevant Ministers and Senior Officials to undertake the reform of the Centre (including the amendments to the Agreement) based on the EPC recommendations. The Council of Directors of the Centre reached an agreement on the amendments to the Agreement Establishing the ASEAN-Japan Centre on 1 November 2007. 

15. The proposed Amendments to the Agreement Establishing the ASEAN Promotion Centre on Trade, Investment and Tourism had been ratified by Brunei Darussalam, Cambodia, Indonesia, Lao PDR, Malaysia, the Philippines, Singapore, Thailand, Viet Nam, and Japan.

Socio-Cultural Cooperation
16. ASEAN and Japan have placed emphasis on people-to-people contacts and cultural exchanges, particularly among the youths and intellectuals, with a view to fostering a sense of togetherness, mutual respect and understanding of each other’s traditions and values. Since the “Japan-East Asia Network of Exchange for Students and Youths” (JENESYS) was first implemented in 2007, a variety of exchange activities involving various sectors has been conducted regularly. Through the JENESYS Programme, approximately 26,993 youth have been received in Japan and 5,374 youth have been dispatched from Japan as of September 2010.

17. In the area of public health, with the support of Japan, ASEAN have stockpiled Tamiflu and Personal Protective Equipment (PPE) as part of its preparedness against Avian Flu. 

18. On science and technology, the annual ASEAN Food Conference (AFC) is one of the conferences to which Japanese experts continue to participate in. The participation of the Japanese experts is supported by the Japan-ASEAN Integration Fund (JAIF).  

19. ASEAN and Japan affirmed their commitment in addressing major global and transboundary challenges such as climate change and the environment. The ASEAN Leaders at the 12th ASEAN-Japan Summit in October 2009 expressed appreciation to Japan for the initiative to reduce its greenhouse gas emission by 25% by 2020 from the 1990 level, and “Hatoyama Initiative” to provide more financial and technical assistance than in the past, in accordance with the process of the international negotiations. 

20. On disaster management, the ASEAN Leaders at the 12th ASEAN-Japan Summit appreciated Japan for providing emergency relief and medical teams to assist the victims of Cyclone Nargis of Myanmar in 2008. 

21. A public outreach programme will soon be launched with the support of Japan to promote greater awareness and knowledge of ASEAN community building and to further foster closer relationship between the peoples of ASEAN and Japan. 

Development Cooperation
22. Japan continues to support ASEAN’s integration and community building efforts, including to narrowing the development gap through JAIF. 

 

1 ASEANStats, Update as of 15 July 2010

As of 29 November 2010
