

*JAPAN-ASEAN SECURITY CO-OPERATION
Recommendations from a Team of Experts*

JAPAN / SEAN

The 2nd

Security Symposium 2004

Singapore October 27–28

Co-organized by:

The Japan Institute of International Affairs (JIIA)

Institute of Defence and Strategic Studies, Singapore (IDSS)

Hosted by: Ministry of Foreign Affairs, Japan

Foreword

Pursuant to *The Japan-ASEAN Plan of Action* attached to *The Tokyo Declaration for the Dynamic and Enduring Japan-ASEAN Partnership in the New Millennium*, a team of security experts convened two workshops and a symposium in Tokyo and Singapore in August and October to study possible measures for enhancing security co-operation between Japan and ASEAN countries in the face of new political realities and security challenges in the 21st century, and agreed on a set of policy recommendations.

On behalf of the team of security experts from Japan and ASEAN countries, we have the honour to submit to the leaders at the Japan-ASEAN Summit Meeting scheduled on November 30, 2004 in Vientiane, the Lao People's Democratic Republic, the report *JAPAN-ASEAN SECURITY CO-OPERATION: Recommendations from a Team of Experts*, which was finalized at the 2nd Japan-ASEAN Security Symposium 2004 on Japan-ASEAN Security Co-operation in Singapore on October 27–28.

The Institute of Defence and Strategic Studies and The Japan Institute of International Affairs convey our highest regards.

November 1, 2004

Barry Desker
Director

Institute of Defence and Strategic Studies (IDSS)

Yukio Satoh
President

The Japan Institute of International Affairs (JIIA)

JAPAN-ASEAN SECURITY CO-OPERATION Recommendations from a Team of Experts

28th October 2004

Introduction

1. Pursuant to Section C., “Strengthening Political and Security Co-operation and Partnership,” of *The Japan-ASEAN Plan of Action attached to The Tokyo Declaration for the Dynamic and Enduring Japan-ASEAN Partnership in the New Millennium*, a team of security experts, who assembled once in Tokyo in August and twice in Singapore in October 2004, studied possible measures to enhance security co-operation and partnership between Japan and ASEAN countries to address new political realities and security challenges they face in the 21st century.
2. The team of experts, who participated in their personal capacity, identified six critical security challenges that Japan and ASEAN should jointly address: (a) threats to maritime safety and security (including piracy and armed robbery at sea); (b) international terrorism; (c) transnational crime; (d) military modernisation and production, procurement, use, proliferation, reduction and elimination of weapons of mass destruction (WMD); (e) peace-keeping, peace-making and post-conflict reconstruction; and (f) environmental and natural disasters. The team also recommended certain institutional arrangements for the enhancement of security co-operation and partnership between Japan and ASEAN countries.
3. The team of experts agreed on 27th and 28th October 2004 in Singapore on the policy recommendations to be submitted through the Japan-ASEAN SOM to the leaders of Japan and ASEAN countries when they meet in November 2004 in Vientiane. They hope that those policy recommendations would help their senior officials to put into practice policies that the leaders of Japan and ASEAN countries agreed in Tokyo in December 2003.
4. The team of experts proposes that Japan-ASEAN security co-operation be guided by respect for the principles embodied in the Charter of the United Nations (UN), the Treaty of Amity and Co-operation in Southeast Asia (TAC), and other internationally recognised principles.

Recommendations

1. Maritime Safety and Security

- (1) Promote co-operation among Japan and ASEAN countries' coast guards, navies and/or other competent authorities by, for instance, strengthening communications channels for swift information sharing. Existing experts meetings and joint exercises, which have been held among the competent authorities of Japan and ASEAN countries, need to be intensified further.
- (2) Form a list of operational contact points of Japan and ASEAN countries among the competent authorities that will facilitate information exchange and the conduct of joint exercises. Co-operation among coast guard agencies is critical for effective law enforcement at sea without violating jurisdiction of the other states.
- (3) Co-operate in upgrading the security of ports and the strengthening of institutions for good governance at sea among Japan and ASEAN countries.
- (4) Swiftly conclude and implement the Regional Co-operation Agreement on Combating Piracy and Armed Robbery against Ships now under negotiation.
- (5) Enhance co-operation between Japan and ASEAN countries by increasing technical assistance, including assistance to establish coast guard agencies in some ASEAN countries. The technical assistance could also include training exercises to raise capacity to protect the safety of their shipping transportation, to prevent and suppress unlawful acts at sea and to keep safety and order in national waters. Particular attention should be paid to the areas of interdiction and boarding techniques, together with how to conduct law-enforcing measures without violating international law through legal training for law enforcement officials.
- (6) Enhance Japan's contribution to strengthening coast guard agencies of ASEAN countries, including by granting vessels with necessary weaponry. Given the critical role ASEAN coast guard agencies play in maritime safety and security in the region, Japan should therefore reconsider its basic principles governing exports of weapons and the ODA provisions for ASEAN countries.
- (7) Expand bilateral and regional maritime security co-operation, such as search and rescue, mine sweeping, submarine rescue and other security measures to strengthen good governance at sea.

2. International Terrorism

- (1) Reiterate that there can be no justification for acts of terrorism and welcome the close co-operation in countering terrorism between Japan and the ASEAN countries.
- (2) Expand co-operation by addressing some root causes of international terrorism beyond the ongoing technical assistance and co-operation and enhance protective measures to pre-empt terrorists. Japan and ASEAN countries should ensure that all those causes identified in international fora are given due consideration, including poverty, political oppression, the policies of major powers in Iraq and the Israel-Palestine issue.
- (3) Develop the legal infrastructure for co-operation to combat terrorism, such as criminalisation of terrorism and extradition of those involved on a reciprocal basis. Japan and ASEAN countries should enhance information and intelligence sharing for effective law enforcement and to disrupt terrorist operations such as raising and moving funds for their operations.
- (4) Conduct bilateral and/or regional joint training and seminars between relevant Japanese agencies and agencies in any of the ASEAN countries including the Southeast Asia Regional Centre for Counter-terrorism (SEARCCT) in Malaysia, the Indonesia Centre for Law Enforcement Co-operation (ICLEC) in Indonesia and the International Centre for Political Violence and Terrorism Research (ICPVTR) in Singapore.
- (5) Promote closer co-operation between relevant Japanese and ASEAN authorities facilitating the pooling of resources and inter-agency collaboration and co-operation in new equipment and technology areas such as advanced passenger information (API), machine readable passport/visa (MRPV) and biometric technology.

3. Transnational Crime

- (1) Promote co-operation between Japan and ASEAN countries in combating transnational crime, especially smuggling and trafficking of natural persons, narcotics, explosives, small arms, light weapons and WMD materials.
- (2) Co-operate to step up efficacy in meeting security threats from transnational crime by enhancing capacity building of officials, sharing information and intelligence, strengthening legal infrastructure, developing legislation to suppress transnational crime and intensifying co-ordination among relevant agencies.
- (3) Explore the possibility of utilising advanced technology, such as information satellites and modern surveillance aircraft to enhance detection and surveillance capabilities. Japan should consider providing assistance to those ASEAN countries which need such services and equipment.

4. Military Modernisation and Weapons of Mass Destruction

- (1) Strengthen and promote dialogue on military modernisation and acquisition to more effectively address common security threats. Such exchanges of information could include the preparation of defence white papers and information exchanges.
- (2) Co-operate in promoting the reduction and elimination of weapons of mass destruction.
- (3) Establish an effective export control system for weapons of mass destruction and their means of delivery as a high priority in Japan and ASEAN countries and ensure its effective implementation. This should include effective internal export control mechanisms within the private sector.
- (4) Establish national centre(s) for security trade controls in ASEAN country(s) that so wish and set up a network of collaboration among those centres.

5. Peace Making, Peace Keeping, Peace Building and Post Conflict Reconstruction

- (1) Promote co-operation and strengthen the capacity of countries for peace making, peace keeping, peace building and post conflict reconstruction.
- (2) Assist in establishing PKO centre(s) in country(s) that so wish, and set up a network of collaboration among national PKO centres and relevant institutions for the purpose of (i) sharing experiences and doctrines about peace keeping, (ii) strengthening capacity building for personnel, and (iii) upgrading interoperability, through joint training and provision of facilities.
- (3) Enhance co-operation between Japan and ASEAN in peace making by developing mediation roles.
- (4) Jointly study and develop post-conflict reconstruction measures.

6. Environmental and Natural Disasters

- (1) Promote co-operation and strengthen networks for information exchanges and increase public awareness of the need to prevent and to respond effectively to environmental disasters, such as deforestation, haze, acid rain and marine pollution.
- (2) Co-operate in taking swift action to meet natural calamities, such as earthquakes, typhoons and flash flooding.
- (3) Set up an agreed process for dispatching and receiving emergency rescue and disaster relief units, including co-operation in joint rescue training/exercises.

7. Institutional Arrangements for Japan-ASEAN Security Co-operation

- (1) Establish the Japan-ASEAN Security Forum at track II level, that would constitute a platform for Japan and ASEAN countries (i) to exchange information and evaluation on security threats in the region, (ii) to review the implementation of co-operative measures already agreed, and (iii) to propose new areas of co-operation between Japan and ASEAN. The Japan-ASEAN Security Forum would be composed of representatives of the same government and research institutions that have participated in this symposium. The Forum would provide inputs to the Japan-ASEAN Forum, which meets at the Senior Officials level.

- (2) Expand the Japan-ASEAN Forum to include the relevant ministries or agencies, such as foreign affairs, defence, marine and land police, immigration, customs, financial transactions, trade, and health.

- (3) Establish an ARF Forum of Defence Ministers for the purpose of strengthening further Japan-ASEAN security cooperation amongst others.

Table of Contents

Foreword	i
Japan-ASEAN Security Co-operation Recommendations from a Team of Experts 28th October 2004	ii
Objectives	2
Program of the 2 nd Japan-ASEAN Security Symposium in Singapore 2004 October 27–28	6
List of Participants	8
The 2 nd Symposium in Singapore: October 27–28, 2004	8
The 1 st Workshop in Tokyo: August 27–28, 2004	10
The 2 nd Workshop in Singapore: October 3–4, 2004	12
Reference	14
I. Tokyo Declaration for the Dynamic and Enduring Japan-ASEAN Partnership in the New Millennium	14
II. The Japan-ASEAN Plan of Action (cf. boxed section on pg. 26)	19

Objectives

1. History and Synopsis

The 1st Japan-ASEAN Security Symposium, co-organized by the Japan Institute of International Affairs (JIIA) and the Institute of Defence and Strategic Studies (IDSS), Singapore, and hosted by the Ministry of Foreign Affairs, Japan, was held in October 2003 as one event commemorating 2003 as the Year of Japan-ASEAN Exchange. Government officials and experts on security issues from Japan and the countries of ASEAN participated in their individual capacities in this Symposium. The significant policy changes made by the US and China with regard to the Asia-Pacific region will have a major impact on Japan and ASEAN as well as on Japan-ASEAN relations. Accordingly, participants discussed six possible areas of cooperation between Japan and ASEAN in the realm of security: (1) counter-terrorism measures, (2) export controls and transnational crime, (3) military modernization and weapons of mass destruction (WMD), (4) maritime security, (5) PKOs (including joint training and exercises), and (6) regional security frameworks (ARF, ASEAN+3). Recommendations for expanding Japan-ASEAN cooperation on security matters (creation of a Track II network of intellectuals to examine security issues at Senior Officials Meetings (SOM) and assist in the discussions there, and organization of a team of experts in 2004) were compiled in the form of a co-chairmen's report (see appended documents) and submitted as policy recommendations to the Japan-ASEAN Special Summit Meeting held in Tokyo in December.

These recommendations were incorporated in the Japan-ASEAN Plan of Action announced at the Japan-ASEAN Special Summit Meeting, which called for (1) examining the recommendations of the Japan-ASEAN Security Symposium, (2) establishing a Track II network to assist in SOM discussions on security issues, and (3) convening a team of experts in 2004 to study security issues more closely and to recommend suitable measures.

In line with the Japan-ASEAN Plan of Action, the following Track II meetings were held as follow-ups to these earlier discussions in this year, with government officials and private-sector representatives participating in their individual capacities:

- (1) Workshops were held for a team of experts from Japan and the 10 member countries of ASEAN (two workshops held: one in Tokyo and one in Singapore).
- (2) The results of the above two workshops were compiled as recommendations at the 2nd Japan-ASEAN Security Symposium (held in Singapore).
- (3) The policy recommendations will be submitted to the Japan-ASEAN Summit Meeting to be held in November 2004.

In aiming to research and propose measures to be taken by Japan and ASEAN and to assist discussions in Senior Officials' Meetings (SOM), this project produced more effective recommendations for dealing with security issues between Japan and ASEAN through multifaceted analyses of issues involving free, frank and objective Track II discussions among experts, intellectuals, and government officials from Japan and ASEAN unconstrained by the policies of their respective governments.

2. Co-organizers, Host and Sponsor

Co-organizers:

The Japan Institute of International Affairs (JIIA)

Institute of Defence and Strategic Studies, Singapore (IDSS)

Host (first workshop and symposium):

Ministry of Foreign Affairs, Japan (MOFA)

Sponsor (second workshop):

Japan-ASEAN General Exchange Fund (JAGEF)

3. Flow of Japan-ASEAN Security Project

4. Participants in Workshops/a Symposium

The two workshops and a symposium featured the participation of government officials, private sector representatives, and intellectuals from research institutions/universities from Japan and the 10 member countries of ASEAN. The host countries Japan and Singapore sent three to five persons each, while each of the ASEAN countries sent two participants: one government official and one person from a research institute or university. The Japanese participants were selected by the Japan Institute of International Affairs and those from ASEAN by the Institute of Defence and Strategic Studies, Singapore; the two institutes coordinated these selections.

The scheduled participants for the Japanese side (titles omitted) were as follows: Yukio Satoh (President, the Japan Institute of International Affairs [JIIA]), Makio Miyagawa (Director, JIIA), Tsutomu Kikuchi (Professor, Aoyama Gakuin University), Takio Yamada (Director, Regional Policy Division, Asian and Oceanian Affairs Bureau, Ministry of Foreign Affairs [MOFA]), representatives from the Maritime Safety Agency, and representatives from the Defense Agency. In charge of organizing the event on the Japanese side were Masashi Yamano (Major, JASDF, and Deputy Director, Asian and Oceanian Affairs Bureau, MOFA), Haruka Matsumoto (Research Fellow, JIIA), and Yuji Ikegami (Secretariat, JIIA). In charge on the Singaporean side were Kwa Chong Guan (Head of External Programmes, Institute of Defence and Strategic Studies [IDSS]) and Hiro Katsumata (Post-Doctoral Fellow, IDSS).

5. Project Costs

- (1) First Workshop: The costs of the Workshop, organized by JIIA, were borne by the Japanese side in cooperation with the Japanese Ministry of Foreign Affairs.
- (2) Second Workshop: Singapore, with assistance from the Japan-ASEAN General Exchange Fund, was responsible for covering the costs of this Workshop, organized by IDSS.
- (3) Second Symposium: The Japanese side in cooperation with the Japanese Ministry of Foreign Affairs was responsible for the costs and the planning of the Symposium, organized by IDSS.

The expenses, which included travel and accommodations, for the Japanese private sector participants and for the total of 20 private sector participants from ASEAN (one government official and another from a research institute or university for each country) were covered by the Japanese Ministry of Foreign Affairs for the 1st workshop and the 2nd symposium, and by the Japan-ASEAN General Exchange Fund for the 2nd workshop.

Program

October 27 (Wednesday)

10:00–10:15 **Opening Remarks:** co-chaired by IDSS and JIIA

10:15–10:30 **Keynote Address by Mr. Zainul Abidin Rasheed**
Minister-of-State for Foreign Affairs & Mayor, Northeast CDC
Ministry of Foreign Affairs, Singapore

*** Session 1 and 2 chaired by JIIA

10:30–11:20 **Session 1: Maritime Security**

Presentation by **Mr. Yoshitaka Toi**
Director of International Affairs and Crisis Management Division
Administration Department, Japan Coast Guard

Discussant: **Mr. Ilango Karuppannan**
Principal Assistant Secretary
Ministry of Foreign Affairs, Malaysia

11:35–12:25 **Session 2: PKOs**

Presentation by **Mr. Jusuf Wanandi**
Member, Board of Directors
Centre for Strategic and International Studies (CSIS), Indonesia

Discussant: **Col. Maung Maung Nyein**
Head of Department, National Defence College, Myanmar

*** Session 3 and 4 chaired by IDSS

13:40–14:30 **Session 3: Counter-terrorism**

Presentation by **Dato' Mohamed Jawhar Hassan**
Director-General, Institute of Strategic & International Studies (ISIS), Malaysia

Discussant: **Dr. Kumar Ramakrishna**
Assistant Professor and Head of Studies
Institute of Defence and Strategic Studies (IDSS), Singapore

14:30–15:20 **Session 4: Weapons of Mass Destruction (WMD)**

Presentation by **Prof. Tsutomu Kikuchi**
Professor, Aoyama Gakuin University

*** Session 5 chaired by JIIA

15:35–17:00 **Session 5: Regional Security Frameworks**

Presentation by **Dr. Tan See Seng**
Assistant Professor, Institute of Defence and Strategic Studies (IDSS), Singapore

Discussant: **Mr. Gary Jusuf**
Director, Political Security of ASEAN, Indonesia

19:00–21:00 ***Dinner hosted by the Japanese Ambassador to Singapore
HE Takaaki Kojima at Ambassador's Residence***

October 28 (Thursday)

*** Session 6 chaired by IDSS

09:30–10:20 **Session 6: Environmental Issues**

Presentation by **Mr. Nguyen Van Tho**
First Deputy Director-General, Institute for International Relations (IIR) Vietnam

Discussant: **Dr. Kusuma Snitwongse**
Chairperson of the Advisory Board
Institute of Security and International Studies (ISIS), Thailand

*** Session 7 chaired by JIIA

10:20–11:10 **Session 7: Transnational Crimes**

Presentation by **Dr. Carolina Hernandez**
Chair, Board of Directors
Institute for Strategic and Development Studies (ISDS), Philippines

Discussant: **Mr. Ouk Sarindy**
Assistant to the Cabinet Deputy Prime Minister and
Co-Minister of Defense Tea Banh, Cambodia

*** Wrap-up Session co-chaired by IDSS and JIIA

11:25–12:30 **Wrap-up Session: Finalization of Policy Recommendations**

Japan-ASEAN 2nd Security Symposium 2004

October 27–28, Singapore

CHAIRS

Ambassador Barry DESKER

Director, Institute of Defence and Strategic Studies
(IDSS)

Ambassador Yukio SATOH

President, The Japan Institute of International Affairs
(JIIA)

Brunei Darussalam

HE Pegiran Dato Paduka Haji YUSOF bin Pengiran Kula

High Commissioner,
High Commission of Brunei Darussalam

Mr. Mahadi MAIDIN

Deputy Director, Politics Department
Ministry of Foreign Affairs

Lt-Col Raemi MALIK

Defence Adviser
High Commission of Brunei Darussalam

Cambodia

Mr. HAM Samnang

Senior Research Fellow, Cambodia Institute for
Cooperation and Peace (CICP)

Mr. OUK Sarindy

Assistant to the Cabinet Deputy Prime Minister and
Co-Minister of Defense Tea Banh and Chief of the
Research Section of the Department of Policy and
Planning, Ministry of National Defense

Mr. Bun Vuth SIENG

Counsellor, Royal Embassy of Cambodia, Singapore

Indonesia

Mr. Jusuf WANANDI

Member, Board of Directors,
Centre for Strategic and International Studies (CSIS)

Mr. Gary JUSUF

Director, Political Security of ASEAN,
Department of Foreign Affairs

Japan

Ambassador Yukio SATOH

President, The Japan Institute of International Affairs
(JIIA)

Dr. Makio MIYAGAWA

Director, The Japan Institute of International Affairs
(JIIA)

Mr. Yoshitaka TOI

Director, International Affairs and Crisis
Management Division, Administration Department,
Japan Coast Guard

CDR Hiroshi ITO

Plans and Programs Division, Maritime Staff Office,
Japan Maritime Self Defense Force

Prof. Tsutomu KIKUCHI

Professor, Aoyama Gakuin University; Adjunct
Research Fellow, The Japan Institute of International
Affairs (JIIA)

Mr. Koichi KAWAGOE

Deputy General Manager
Singapore Representative Office, The Japan
Association of Marine Safety

Mr. Masashi YAMANO

Major, Japan Air Self Defense Force (JASDF) &
Deputy Director, Regional Policy Division,
Asian & Oceanian Affairs Bureau,
Ministry of Foreign Affairs

Ms. Haruka MATSUMOTO

Research Fellow, The Japan Institute of International
Affairs (JIIA)

Lao PDR

Mrs. Malayvieng SAKONHNINHOM

Acting Director-General,
Ministry of Foreign Affairs

Capt. Ki CHANHTHAVONGSA

International Cooperation Division,
External Relation Department
Ministry of Public Security

Mr. Vilavong VIRRAVONG

Counsellor, Embassy of the Lao PDR

Malaysia

Dato' Mohamed JAWHAR bin Hassan

Director-General, Institute of Strategic and
International Studies (ISIS), Malaysia

Mr. Ilango KARUPPANNAN

Principal Assistant Secretary, Ministry of Foreign
Affairs, Malaysia

Mr. Abdul Malek ABDUL AZIZ

Deputy High Commissioner
Malaysian High Commission, Singapore

Myanmar

Dr. Maung Aung MYOE

Department of International Relations,
University of Mandalay

Col. Maung Maung NYEIN

Head of Department
National Defence College

Col. Than MYINT

Head of Department (Strategic Studies),
Office of the Chief of Armed Forces Training,
Ministry of Defence

Philippines

Dr. Carolina Galicia HERNANDEZ

Chair, Board of Directors, Institute for Strategic and
Development Studies (ISDS) and Professor of
Political Science, University of the Philippines

Col. Noel PATAJO

Chief, Strategic Studies Division, Armed Forces of
the Philippines, Office of Strategic and Special
Studies, AFP

Singapore

Mr. Barry DESKER

Director, Institute of Defence and Strategic Studies
(IDSS)

Mr. KWA Chong Guan

Head, Institute of Defence and Strategic Studies (IDSS)

Dr. Kumar RAMAKRISHNA

Assistant Professor and Head of Studies, Institute of
Defence and Strategic Studies (IDSS)

Dr. TAN See Seng

Assistant Professor, Institute of Defence and
Strategic Studies (IDSS)

Dr. Hiro KATSUMATA

Academic Seminar Coordinator, Post-Doctoral Fellow,
Institute of Defence and Strategic Studies (IDSS)

Thailand

Dr. Kusuma SNITWONGSE

Chairperson, Advisory Board, Institute of Security
and International Studies (ISIS)

Col. Surapong SUWANA-ADTH

Director, Intelligence Division
Directorate of Intelligence, Royal Thai Army

Vietnam

Mr. NGUYEN Van Tho

First Deputy Director-General
Institute for International Relations (IIR)

Ms. HOANG Thi Ninh

Deputy Director, ASEAN Department
Ministry of Foreign Affairs

Japan-ASEAN 1st Security Workshop 2004

August 27–28 in Tokyo, Japan

CHAIRS

Dr. Makio MIYAGAWA

Director, The Japan Institute of International Affairs
(JIIA)

Mr. KWA Chong Guan

Head, Institute of Defence and Strategic Studies (IDSS)

Brunei Darussalam

Mr. Mohamad Alias SERBINI

Minister Counselor, Embassy of Brunei Darussalam

Mr. Pg Mahari PG HJ SULAIMAN

Assistant Director, Ministry of Foreign Affairs

Cambodia

Ms. Borom BAN

Counsellor, Royal Embassy of Cambodia

Mr. HAM Samnang

Senior Research Fellow, Cambodia Institute for
Cooperation and Peace (CICP)

Indonesia

Mr. Lanang SEPUTRO

Second Secretary (Political Affairs)
Indonesian Embassy in Tokyo

Dr. Rizal SUKMA

Director of Studies, Centre for Strategic and
International Studies (CSIS)

Japan

Dr. Makio MIYAGAWA

Director, The Japan Institute of International Affairs
(JIIA)

Prof. Tsutomu KIKUCHI

Professor, Aoyama Gakuin University; Adjunct
Research Fellow, The Japan Institute of International
Affairs (JIIA)

Mr. Shuichi IWANAMI

Director for International Maritime Security
Planning, Security Division
Guard and Rescue Department,
Japan Coast Guard

Col. Kazuya KADOTA

Chief, Foreign Policies and Plans section, J-5,
Japan Defense Agency

Lt-Col Yoshikazu AKIMURA

Foreign Policies and Plans section, J-5,
Japan Defense Agency

Mr. Junichi OTAKA

Assistant Director, International Policy Planning
Division, Defense Agency

Mr. Masashi YAMANO

Major, Japan Air Self Defense Force (JASDF) &
Deputy Director, Regional Policy Division,
Asian & Oceanian Affairs Bureau,
Ministry of Foreign Affairs

Ms. Haruka MATSUMOTO

Research Fellow, The Japan Institute of International
Affairs (JIIA)

Malaysia

Mr. Afifi Siddiq RASWAN DEAN

Researcher, Institute of Strategic and International Studies (ISIS) Malaysia

Myanmar

Dr. Maung Aung MYOE

Department of International Relations,
University of Mandalay

Philippines

Dr. Carolina Galicia HERNANDEZ

Chair, Board of Directors, Institute for Strategic and Development Studies (ISDS) and Professor of Political Science, University of the Philippines

Singapore

Mr. KWA Chong Guan

Head, Institute of Defence and Strategic Studies (IDSS)

Mr. Mushahid ALI

Senior Fellow, Institute of Defence and Strategic Studies (IDSS)

Mr. Premjith SADASIVAN

Deputy Director/ Southeast Asia
Ministry of Foreign Affairs

Dr. Hiro KATSUMATA

Academic Seminar Coordinator
Post-Doctoral Fellow
Institute of Defence and Strategic Studies (IDSS)

Thailand

Lt. General Vaipot SRINUAL

Assistant Chief of Staff for Intelligence
Royal Thai Army

Col. Thoranit ROJANASUWAN

Army Attache, Royal Thai Embassy

Vietnam

Mr. Cao Phong PHAM

Deputy Director General, Institute for International Relations (IIR) National Coordinator,
Vietnam Network for Conflict Studies

Japan-ASEAN 2nd Security Workshop 2004

October 3–4, Singapore

CHAIRS

Mr. KWA Chong Guan

Head, Institute of Defence and Strategic Studies (IDSS)

Dr. Makio MIYAGAWA

Director, The Japan Institute of International Affairs
(JIIA)

Brunei Darussalam

Ms. Alina Bte ABANG HAJI OMARZUKI

Civilian Research Officer
Ministry of Defence

Cambodia

Mr. HAM Samnang

Senior Research Fellow, Cambodia Institute for
Cooperation and Peace (CICP)

Lt-Gen. Nem SOWATH

Advisor and Director of Cabinet, Office of Deputy
Prime Minister and Deputy Director General of
Defense Services
Ministry of National Defense

Indonesia

Lt-Gen. Agus WIDJOJO

Senior Fellow, Centre for Strategic and International
Studies (CSIS)

Japan

Dr. Makio MIYAGAWA

Director, The Japan Institute of International Affairs
(JIIA)

Vice Admiral (Retd)/ Prof. Hideaki KANEDA

Guest Professor, Keio University
Japan Maritime Self Defense Force

Prof. Tsutomu KIKUCHI

Professor, Aoyama Gakuin University; Adjunct
Research Fellow, The Japan Institute of International
Affairs (JIIA)

Mr. Shuichi IWANAMI

Director for International Maritime Security
Planning, Security Division
Guard and Rescue Department, Japan Coast Guard

Capt. Shinji MARUZAWA

Defense Attache
Embassy of Japan

Mr. Koichi KAWAGOE

Deputy General Manager,
Singapore Representative Office
The Japan Association of Maritime Safety

Mr. Masashi YAMANO

Major, Japan Air Self Defense Force (JASDF) &
Deputy Director, Regional Policy Division,
Asian & Oceanian Affairs Bureau,
Ministry of Foreign Affairs

Ms. Haruka MATSUMOTO

Research Fellow, The Japan Institute of International
Affairs (JIIA)

Laos

Mrs. Khamphao ERNTHAVANH

Director of Division Institute of Foreign Affairs

Mr. Sadtasin LEUSA

Deputy Director of Law Department
The National Police Academy,
Ministry of Public Security of Laos

Malaysia

Mr. Afifi Siddiq RASWAN DEAN

Researcher, Institute of Strategic and International
Studies (ISIS) Malaysia

Mr. Ilango KARUPPANNAN

Principal Assistant Secretary
Ministry of Foreign Affairs, Malaysia

Myanmar

Dr. Maung Aung MYOE

Department of International Relations, University of
Mandalay

Philippines

Dr. Carolina Galicia HERNANDEZ

Chair, Board of Directors, Institute for Strategic and
Development Studies (ISDS) and Professor of
Political Science, University of the Philippines

Major Neptali BIOLENA

Chief, Policy and Research Division
Office of Strategic and Special Studies, AFP

Singapore

Mr. KWA Chong Guan

Head, Institute of Defence and Strategic Studies
(IDSS)

Mr. Premjith SADASIVAN

Deputy Director/ Southeast Asia
Ministry of Foreign Affairs

Mr. Daljit SINGH

Senior Research Fellow
Institute of Southeast Asian Studies (ISEAS)

Ms. Rohaiza Bte AHMAD ASI

Research Assistant (ICPVTR)
Institute of Defence and Strategic Studies (IDSS)

Ms. Catherine Zara RAYMOND

Associate Research Fellow
Institute of Defence and Strategic Studies (IDSS)

Dr. Hiro KATSUMATA

Academic Seminar Coordinator
Post-Doctoral Fellow
Institute of Defence and Strategic Studies (IDSS)

Thailand

Associate Prof. Chaiwat KHAMCHOO

Department of International Relations
Chulalongkorn University

Col. Surapong SUWANA-ADTH

Director, Intelligence Division
Directorate of Intelligence, Royal Thai Army

Vietnam

Ms. Luan Thuy DUONG

Director, Department for Southeast Asia Studies
Institute for International Relations (IIR)

Ms. Trinh Hai YEN

Lecturer, Faculty of International Law
Institute for International Relations (IIR)

Reference I

TOKYO DECLARATION FOR THE DYNAMIC AND ENDURING JAPAN-ASEAN PARTNERSHIP IN THE NEW MILLENNIUM

WE, the Heads of State/Government of Japan and Member Countries of the Association of Southeast Asian Nations (ASEAN), gathered in Tokyo, Japan on 11 and 12 December 2003, for the Japan-ASEAN Commemorative Summit, note with deep satisfaction that our countries have fostered a close and cooperative relationship over the last thirty years, contributing to peace, stability, development and prosperity of the region;

INSPIRED by the significant progress made in the Japan-ASEAN relations, encompassing the political and security, economic, social and cultural, and development cooperation areas;

REAFFIRMING the principles which have guided our relations, which include partnership, shared ownership, mutual respect and benefits;

APPRECIATING the significant contribution of Japan to the economic development and prosperity of ASEAN countries in the past three decades, in particular, Japan's Official Development Assistance (ODA) to ASEAN, which represented around 30% of Japan's total bilateral ODA in the past ten years and constituted the largest part of its ODA, reflecting the special importance that Japan has been attaching to ASEAN;

ACKNOWLEDGING the importance of the rich Asian traditions and values that will serve as the rallying point for our determined efforts to tap the opportunities and meet the challenges of the new millennium;

CONVINCED that the "heart-to-heart" understanding, nurtured among peoples of Japan and Southeast Asian countries and based on mutual trust and respect, has developed into the "acting together, advancing together" partnership which is the foundation for our future relations;

DETERMINED to continue the deepening and broadening of cooperation within Japan-ASEAN strategic partnership to ensure peace, stability and prosperity in the region;

RECALLING the Joint Statement of the Meeting of the Prime Minister of Japan and the ASEAN Heads of State/Government, Kuala Lumpur, 7 August 1977, and the Joint Statement of the Meeting of the Prime Minister of Japan and the Heads of State/Government of the Member States of ASEAN, Kuala Lumpur, 16 December 1997, which laid the groundwork for a comprehensive Japan-ASEAN cooperation and strengthened the resolve to further advance this partnership in the 21st Century;

CONSIDERING the Joint Declaration of the Leaders of Japan and ASEAN on the Comprehensive Economic Partnership signed in Phnom Penh on 5 November 2002 and the Framework for Comprehensive Economic Partnership between Japan and ASEAN signed in Bali on 8 October 2003 to minimise barriers and deepen economic linkages, lower business costs, increase intra-regional trade and investment, improve economic efficiency, create a larger market with greater opportunities and larger economies of scale for the businesses of both Japan and ASEAN, and enhance our attractiveness to capital and talent;

TAKING NOTE of the Final Report with Recommendations towards Vision 2020: Japan-ASEAN Consultation Conference on the Ha Noi Plan of Action of October 2002 to facilitate the realisation of the ASEAN Vision 2020 and to promote dynamic and deeper Japan-ASEAN cooperation;

REITERATING full support for the implementation of the Declaration of ASEAN Concord II signed in Bali on 7 October 2003 leading to the formation of a more integrated ASEAN Community comprising the ASEAN Security Community, ASEAN Economic Community

and ASEAN Socio-Cultural Community;

WELCOMING the Declaration on Accession to the Treaty of Amity and Cooperation in Southeast Asia by Japan, and the accession by other Dialogue Partners of ASEAN, which will further strengthen trust, peace, and stability in Southeast Asia;

REAFFIRMING that the Japan-ASEAN relationship is forward-looking and action-oriented in respect of advancing, intensifying and deepening the partnership and linkages with Dialogue Partners and the rest of the world for the common good of all;

HEREBY adopt the following:

1. Fundamental Principles and Values

- Japan and ASEAN will further deepen and broaden their relationship, natural economic complementarities, social and cultural affinities, including the desire for closer people-to-people contacts and exchanges;
- Japan and ASEAN will enhance their cooperation through closer consultation and adherence to the principles enshrined in the Charter of the United Nations and international law, and commend the purposes, principles and spirit of the Treaty of Amity and Cooperation in Southeast Asia, including respect for national sovereignty and territorial integrity, renunciation of threat or use of force, peaceful settlement of disputes, and non-interference;
- Japan and ASEAN will contribute to the creation of an East Asia region where countries and peoples can live in peace with one another and with the world at large in a just, democratic and harmonious environment;
- Japan and ASEAN will forge common visions and principles, including respect for the rule of law and justice, pursuit of openness, promotion and protection of human rights and fundamental freedoms of all peoples in accordance with the Charter of the United Nations, the Universal Declaration of Human Rights, and the Vienna

Declaration and Programme of Action, promotion of mutual understanding for cultures and civilisations, and enhancement of mutual benefits of market economy;

- Japan, through its development assistance and support programmes, will give high priority to ASEAN's economic development and integration efforts as it strives to realise the ASEAN Community;
- Japan and ASEAN will collectively promote the development of regional and trans-regional frameworks, particularly the ASEAN Plus Three process, ASEAN Regional Forum (ARF), Asia Cooperation Dialogue (ACD), Asia-Pacific Economic Cooperation (APEC), Asia-Europe Meeting (ASEM), the Forum for East Asia-Latin America Cooperation (FEALAC) and sub-regional cooperation schemes in the Southeast Asian region; and
- Japan and ASEAN will address regional and global issues, keeping in mind their special relationship based on equality, mutual respect and mutual benefit.

2. Common Strategies for Action

Japan and ASEAN will harness their collective strengths to pursue expeditiously and substantively common strategies for joint action in the following areas:

(1) **Reinforcing Comprehensive Economic Partnership and Monetary and Financial Cooperation**

- Reinforce their economic partnership, by strengthening economic linkages and integration under the Joint Declaration of the Leaders of Japan and ASEAN on the Comprehensive Economic Partnership, noting the principle of reciprocity, transparency and mutual benefits;
- Undertake bilateral and regional initiatives under which Japan and any ASEAN Member Country can build a bilateral economic partnership while seeking to realise a Comprehensive Economic Partnership through the measures outlined in the

Framework for Comprehensive Economic Partnership to be implemented by 2012 allowing special and differential treatment to the ASEAN Member Countries and taking into account the economic level and sensitive sectors in Japan and each ASEAN Member Country, including the extension of additional five years for completion by the new ASEAN Member Countries;

- Promote more opportunities for trade in goods and services such as through opening and enlarging markets, progressively eliminating non-tariff barriers including technical barriers to trade, enabling economies of scale for industries, and enhancing cooperation in standards and conformance and mutual recognition arrangements;
- Create a transparent and liberal investment regime through the enhancement of trade-related investment procedures and trade and investment promotion and facilitation measures, conduct of trade and investment policy and business dialogues, improvement of the business environment, facilitation of mobility of business people and skilled labour, cooperation in standards and conformance, and other measures to enhance economic linkages;
- Foster and strengthen financial and monetary cooperation such as capital market development, capital account liberalisation, and currency cooperation;
- Forge cooperation in wide-ranging areas of mutual benefit, particularly in science and technology, including research and development, industrial and tourism sectors and the transport sector, including ensuring safe and efficient transport networks;
- Cooperate in expanding and deepening information and communications networks and flows in Asia through realising mutually beneficial information and communications technology cooperation programmes; and
- Work together on programmes for enhancing the capacity of small and medium enterprises (SMEs) in ASEAN to capitalise on the market access for

trade in goods, services and investment and to expand business opportunities of SMEs.

(2) Consolidating the Foundation for Economic Development and Prosperity

- Work together to consolidate the foundation for economic development and prosperity. Japan will continue to give priority to ASEAN Member Countries in its ODA programmes by actively extending assistance to them in response to their actual needs. Given the new challenges facing ASEAN countries, Japan will especially enhance its co-operation in human resource development and related areas to address major issues where Japan's co-operation produces tangible results;
- Strengthen cooperation and support the realisation of ASEAN integration goals by implementing projects, particularly those under the Initiative for ASEAN Integration (IAI);
- Strengthen efforts to support ASEAN's integration by enhancing regional and sub-regional development including in the Mekong region and Brunei-Indonesia-Malaysia-Philippines East ASEAN Growth Area (BIMP-EAGA) to promote economic and social development, sharpen the competitive edge of ASEAN and improve standards of living;
- Enhance support and cooperation in developing the Mekong region to narrow the gaps between the new Member Countries and the other Member Countries of ASEAN based on the common view that development will contribute to reinforcing regional integration, and lead to self-sustaining economic growth through the integrated approach of economic cooperation and promotion of trade and investment with due consideration to environmental conservation;
- Continue expanding and deepening cooperation in capacity building, particularly in human resource development, developing and strengthening ASEAN institutions, enhancing public health and social security, and imparting skills and management know-how;

- Promote infrastructure development, and strengthen industrial bases and the transfer of expertise and technologies;
- Promote joint efforts for research and development, develop modalities for sharing advanced research and promote intellectual exchanges, to strengthen the economic partnership and cooperation in technology development; and
- Enhance cooperation in energy security, food security and food safety.

(3) Strengthening Political and Security Cooperation and Partnership

- Enhance political and security cooperation and partnership at all levels in order to consolidate peace in the region, and work together towards peaceful settlement of disputes in the region bilaterally and through the ARF and other regional and international fora;
- Enhance cooperation in the areas of counter-terrorism, anti-piracy and in combating other transnational crimes through the ARF, ASEAN Plus Three process, ASEAN Ministerial Meeting on Transnational Crime Plus Three as well as other regional and international fora; and
- Enhance cooperation in the areas of disarmament and non-proliferation of weapons of mass destruction and their means of delivery, and related materials.

(4) Facilitating and Promoting Exchange of People and Human Resource Development

- Foster a sense of togetherness based on mutual trust, respect and understanding of each other's traditions and values among the younger generation and future leaders thereby creating caring societies where people-to-people contact will flourish and human capital can be further developed; and
- Support the aspirations and cooperative spirit of youths by reinforcing partnerships and mutual assistance in education and human resource

development, through networking among research institutes, universities and other educational institutions and by promoting youth exchanges to enhance people-to-people interactions.

(5) Enhancing Cooperation in Culture and Public Relations

- Cooperate in identifying and preserving cultural heritage, both tangible and intangible, and in transmitting the cultural values and norms and the rich heritage to their future generations, to instil pride in East Asia; and
- Promote awareness and understanding of Japan and ASEAN and their standing in the international community through cooperation among public information agencies, media and others, and through harnessing greater use of information and communications technology in disseminating information about Japan and ASEAN effectively.

(6) Deepening East Asia Cooperation for an East Asian Community

- Recognise that the ASEAN Plus Three process as an important channel to promote cooperation and regional economic integration networks in East Asia to attain the goals of sustainable development and common prosperity; and
- Seek to build an East Asian community which is outward looking, endowed with the exuberance of creativity and vitality and with the shared spirit of mutual understanding and upholding Asian traditions and values, while respecting universal rules and principles.

(7) Cooperation in Addressing Global Issues

- Cooperate actively, in addressing global issues, such as the fight against terrorism, intensifying disarmament and non-proliferation of weapons of mass destruction and their means of delivery, enhancing cooperation in United Nations peace-keeping operations, promoting rule-based international frameworks, strengthening the United

Nations, reinforcing the multilateral trading system through the World Trade Organisation (WTO), alleviating poverty and narrowing economic disparity, protecting the environment, promoting disaster reductions, combating people smuggling and trafficking in persons, combating infectious diseases, enhancing human security and promoting South-South cooperation, taking into account the strong interconnections among political, economic and social realities and accepting the concept of comprehensive security as having broad political, economic, social and cultural aspects.

3. Institutional and Funding Arrangements for the Implementation of the Declaration

- Japan and ASEAN will implement concrete activities and flagship projects in realising the purposes of this Declaration based on the attached Plan of Action;
- Japan and ASEAN will strengthen the existing funding mechanisms for effective coordination and implementation of this Declaration and the Plan of Action;
- Japan and ASEAN are committed to providing requisite resources in accordance with their respective capacity including mutually exploring effective and innovative resource mobilisation to accomplish the various strategies and measures outlined in the Plan of Action;
- The progress made in the implementation of the Declaration and the Plan of Action will be reviewed by the meeting of the Foreign Ministers of Japan and ASEAN and reported to the annual Japan-ASEAN Summit; and
- The Plan of Action will be reviewed periodically taking into consideration the dynamic developments in the region and in the world.

SIGNED in Tokyo, Japan, this Twelfth Day of December in the Year Two Thousand and Three in two originals in the English language.

For Japan

JUNICHIRO KOIZUMI

Prime Minister

For Brunei Darussalam

HAJI HASSANAL BOLKIAH

Sultan of Brunei Darussalam

For the Kingdom of Cambodia

SAMDECH HUN SEN

Prime Minister

For the Republic of Indonesia

MEGAWATI SOEKARNOPUTRI

President

For the Lao People's Democratic Republic

BOUNNHANG VORACHITH

Prime Minister

For Malaysia

ABDULLAH HAJI AHMAD BADAWI

Prime Minister

For the Union of Myanmar

GENERAL KHIN NYUNT

Prime Minister

For the Republic of Philippines

GLORIA MACAPAGAL-ARROYO

President

For the Republic of Singapore

GOH CHOK TONG

Prime Minister

For the Kingdom of Thailand

DR. THAKSIN SHINAWATRA

Prime Minister

For the Socialist Republic of Viet Nam

PHAN VAN KHAI

Prime Minister

Reference II

THE JAPAN-ASEAN PLAN OF ACTION

The Association of Southeast Asian Nations (ASEAN) has been making efforts to enhance its economic competitiveness by sustaining economic growth and strengthening regional integration while at the same time expanding and deepening economic interdependence outside the region. Economic interdependence between Japan and ASEAN has been steadily increasing, making ASEAN Japan's second largest trade partner. Private direct investment from Japan to ASEAN Member Countries over the past ten years has reached a substantial level further demonstrating the close economic linkages between Japan and ASEAN Member Countries. Japan has assisted the economic and social development of ASEAN Member Countries by providing bilateral Official Development Assistance (ODA), thereby contributing to the peace, stability and prosperity in the region. Japan also attaches special importance to ASEAN Member Countries and has deeply committed itself to forging stronger relations with the ASEAN region through its ODA and by promoting trade and investment, building on the achievements made so far.

In this respect, Japan will place emphasis on the following areas in cooperation with ASEAN:

- a. Cooperation for reinforcing integration of ASEAN
(Narrowing the gaps through, inter alia, the Initiative for ASEAN Integration (IAI), the Mekong region development, Brunei-Indonesia-Malaysia-Philippines East ASEAN Growth Area (BIMP-EAGA), and Economic Cooperation Strategy among Cambodia, Lao PDR, Myanmar and Thailand, as well as improving economic infrastructure);
- b. Cooperation for enhancing economic competitiveness of ASEAN Member Countries including investment promotion

(Forging economic partnerships as well as promoting education, human resource development and institutional capacity building); and

- c. Cooperation for addressing terrorism, piracy and other transnational issues
(Enhancing cooperation in the areas, including human and institutional capacity building for law enforcement agencies).

Human resource development is a prerequisite for making progress in any of those 3 areas. In consultation and coordination with ASEAN Member Countries, Japan will enhance support for human resource development through technical cooperation by the Japan International Cooperation Agency (JICA), the Association for Overseas Technical Scholarship (AOTS), the Japan Overseas

Development Corporation (JODC) etc., grant aid and yen loans by the Japan Bank for International Cooperation (JBIC) as well as scholarship programmes, especially in the following 7 major issues under "Japan-ASEAN Total Plan for Human Resource Development": policy making and public administration; industry and energy; education; global issues (environment, infectious diseases); community empowerment; minimising regional disparity (south-south cooperation); and information and communication technology (ICT).

In response to actual needs, Japan's cooperation covering those issues in human resource development and relevant areas over the next three years for ASEAN Member Countries is expected to exceed US\$ 1.5 billion, with various human exchange programmes involving approximately 40,000 people.

Given the above background and pursuant to the

signing of the Tokyo Declaration for the Dynamic and Enduring Japan-ASEAN Partnership in the New Millennium in Tokyo on the occasion of the Japan-ASEAN Commemorative Summit on 11–12 December 2003, the Heads of State/Government of ASEAN and Japan have adopted the following joint actions and measures:

I. Common Strategies for Actions

A. Reinforcing Comprehensive Economic Partnership and Financial and Monetary Cooperation

1. Bilateral and Regional Initiatives

- a. Expedite the realisation of the bilateral Economic Partnership Agreements (EPAs);
- b. Implement the following measures, outlined in the Framework for Comprehensive Economic Partnership between Japan and ASEAN signed in Bali, Indonesia on 8 October 2003, with the first measure being implemented immediately, and start consultation on the next two measures beginning 2004:
 - measures delivering immediate and mutual benefits including technical assistance and capacity building to ASEAN, particularly to the new ASEAN Member Countries, trade and investment promotion and facilitation, trade and investment policy dialogue, business sector dialogue, facilitation of the mobility of business people, exchange and compilation of relevant data such as customs tariff and bilateral trade statistics, and others;
 - facilitation and cooperation in areas of trade-related procedures, business environment, investment, intellectual property rights, energy, information and communication technology (ICT), human resource development, small and medium enterprises (SMEs), tourism and hospitality, transportation and logistics, standards and conformance and mutual recognition arrangement, and other possible technical cooperation projects, including environment, automobile, bio-technology, science and technology, sustainable forest management, competition policy, food security and financial services cooperation; and
- c. Make maximum efforts to commence the negotiation on the CEP Agreement between Japan and ASEAN as a whole from the beginning of 2005, taking into account the achievements of bilateral negotiations between Japan and each ASEAN Member country and the further progress of the ASEAN integration process. Japan and ASEAN will endeavour to conclude the negotiation as soon as possible, taking into account the need to leave sufficient time for implementation;
- d. Implement measures for the realisation of the Japan-ASEAN CEP, including elements of a possible free trade area, as soon as possible by 2012, taking into account the economic levels and sensitive sectors in each country, including allowing additional five years' time for the newer ASEAN Member Countries;
- e. Hold a series of seminars/workshops funded by the Japan-ASEAN Centre with participation from the governments and private sectors including trade and industry associations to facilitate investment and resolve possible investment issues;
- f. Conduct a survey funded by the Japan-ASEAN Centre in cooperation with ASEAN trade promotion agencies to explore opportunities for further opening and enlarging Japan's market for ASEAN export;
- g. Provide macroeconomic policy support for socio-economic development in Lao PDR (Phase II) and economic policy support in Indonesia and Cambodia, and to other ASEAN Member Countries seeking assistance; and

- h. Encourage more exchanges between Japanese economic organisations, including Nippon Keidanren (Japan Business Federation), the Japan Chamber of Commerce and Industry and Keizai Doyukai (Japan Association of Corporate Executives), and their counterpart organisations in ASEAN Member Countries.

2. Financial and Monetary Cooperation

- a. Intensify efforts to complete the network of Bilateral Swap Arrangements (BSA) under the Chiang Mai Initiative within the framework of ASEAN Plus Three Finance Ministers Meeting, as well as to promote further study on strengthening regional financial cooperation to prevent recurrence of currency and financial crisis in the region;
- b. Continue support for the Asian Bond Markets Development Initiative, as part of strengthening Asia's own international financial architecture, to ensure full regional economic recovery, promote the adoption of best practices in Asia's capital market development and encourage Japan and ASEAN Member Countries to adopt new modalities to better utilise regional resources;
- c. Strive to create a more balanced financial infrastructure and support the issuance of Asian currencies denominated bonds to facilitate the flow of funds within the region;
- d. Enhance efforts to develop regional bond markets through which high savings in the region will directly finance long-term investments for sustainable development of ASEAN Member Countries. To this end, Japan will provide concrete support through various assistances, both directly and through relevant organisations such as the Asian Development Bank (ADB) and the ASEAN Secretariat to ASEAN Member Countries as needed;
- e. Japan will facilitate the development of regional bond markets by utilising the various functions of relevant Japanese entities such as JBIC as well as the Nippon Export and Investment Insurance

(NEXI) to help facilitate the process of issuing and providing guarantee for local currency denominated bonds;

- f. Strengthen partnership between NEXI and ASEAN export credit agencies (ECAs) through exploring re-insurance facilities and enhance human resource development in the field of export credit; and
- g. Continue the exchange of information, networking, and cooperation in trade financing between JBIC and ASEAN export credit agencies.

3. Customs Procedures

Cooperate in facilitating trade by promoting simplification of customs procedures by making use of information and communications technology and harmonising customs procedures as far as possible to relevant international standards. Strengthen cooperation and dialogue for the development of technical assistance projects supported by Japan.

4. Cooperation in Intellectual Property Right

Cooperate in developing intellectual property right (IPR) human resources in both government and private sectors, Japan will support ASEAN Member Countries in developing, improving, enhancing and implementing their IPR capabilities, and in promoting accession to IPR-related international agreements. Cooperation between ASEAN and Japan, such as information exchange, will also be encouraged.

5. Development of Standards and Conformance

Collaborate in developing human resources in both government and private sectors in product standards such as safety of electrical equipment to support the development and coherence of standards and conformance of each ASEAN Member Country.

6. Competition Policy

Exchange views and share experiences, information and best practices to identify the capacity building

needs of ASEAN Member Countries on competition policy for the development of technical cooperation projects supported by Japan.

7. Small and Medium Enterprises

Undertake efforts to develop long-term capacity building and to improve the management of SMEs through management consultancy, provision of training in entrepreneurship development, fostering enterprise clustering and networking among SMEs and increasing SME capabilities in new information and communications technologies and e-commerce potential.

8. Automobile and Auto Parts Industry

Cooperate in the field of automobile industry through government and business dialogue, studying current situation, dispatching roving experts, and sharing Japan's experiences and best practices in order to strengthen competitiveness of ASEAN automobile industry and promote the integration of ASEAN automobile market.

9. Cooperation on Transportation

- a. Implement the 16 joint projects and their work plans for 2003–2004 as agreed at the First Meeting of Japan and ASEAN Transport Ministers on 25 October 2003 including the Japan-ASEAN Maritime Transport Security Programme, Transport Logistics Project and Transport Policy Officials Training in Japan;
- b. Formulate and implement other projects on facilitating or improving cargo, transportation infrastructure and logistics to reduce the costs of shipping goods, increasing efficiency of land transportation services, enhancing safety and efficiency in air and maritime transport, and advancing cooperation by mutual exchange of information, experience and best practices; and
- c. Formulate and implement plans to improve logistics, including the human resource capacity in the logistics sector, especially in the facilitation of distribution of materials.

10. Tourism

- a. Work together to promote the development of tourism, among others, through joint promotion activities; and
- b. Conduct seminars and workshops, administered by the Japan-ASEAN Centre, in the respective ASEAN Member Countries to train travel industry personnel and other service providers in handling Japanese visitors.

11. Mobility of Skilled Labour and Business People

Hold seminars on immigration control administration to look into ways and means to facilitate the mobility of skilled labour and business people.

12. Information and Communication Technology

- a. Intensify cooperation in information and communication technology (ICT) by drawing up medium-term and long-term plans for ASEAN to develop and upgrade Asia's capacity in ICT and to make Asia a global hub in ICT;
- b. Expand the information flow within Asia, making the region an "information hub" of the world. Recognising the importance of developing the network infrastructure for broadband, facilitating human resource development of ICT, promoting e-commerce and supporting other social and economic activities using ICT, realise the following measures through initiatives such as the "Asia IT Initiative" and the "Asia Broadband Program":
 - Taking into consideration benefits of Internet Protocol (IP), wireless technologies, take measures to further develop network infrastructures for broadband to be realised through Japan's support in building domestic and international infrastructure;
 - Promote joint R&D and standardisation activities on network infrastructure;
 - Take measures to further diffuse broadband with the efforts to ensure the security of networks as well as to share know-how on transition to the latest development of

Internet Protocol version that is compatible to the system operated within Japan and ASEAN. Such diffusion of broadband will also be realised through Japan's support for ASEAN's efforts in developing e-Government, e-Learning and other applications through efforts of both sides in developing multi-language translation technologies, in archiving content reflecting Asian cultural heritages and in dialogues regarding ICT policies and regulations;

- Promote professional exchange, capacity building and HRD programmes to upgrade the skills and knowledge of ASEAN ICT professionals and technicians particularly in the areas of new and advanced ICT technologies and creative multimedia; and
- Promote standardisation of ICT applications such as e-Learning, and develop legal infrastructures related to e-Commerce.

13. Japan-ASEAN Centre

Initiate consultations for the reform of the Japan-ASEAN Centre to strengthen its functions, and widen and deepen its scope of activities, including mutual cooperation in the industrial sector, tourism and SME activities. Continue existing programmes which have proven to be useful such as investment seminars and familiarisation programmes.

B. Consolidating the Foundation for Economic Development and Prosperity

1. Initiative for ASEAN Integration (IAI)

Strengthen support for the realisation of IAI and other regional and sub-regional endeavours to narrow the development gaps in ASEAN to expedite regional integration. In this regard, Japan will take the following measures:

- a. Continue its support for the implementation of HRD projects and other IAI projects in areas such as hardware and software infrastructure development, ICT and regional economic integration, in addition to the support by the Japan-ASEAN Solidarity Fund for IAI projects on HRD;

- b. Utilise the technical cooperation schemes of the Japan International Cooperation Agency (JICA), particularly the third country training programmes, to assist Cambodia, Lao PDR, Myanmar and Viet Nam (CLMV countries);
- c. Hold seminars on enhancement of HRD system for the CLMV countries in collaboration with the Philippines, Indonesia, Thailand, and Malaysia from Fiscal Year 2004;
- d. Continue to conduct in-country training courses for the CLMV countries in collaboration with Singapore;
- e. Extend support to ASEAN for programmes on labour management relations; and
- f. Support ASEAN's initiative to hold ASEAN Governors Conferences to provide platforms for poor provinces and cities of ASEAN to share their best practices on poverty alleviation and mobilise resources for the implementation of poverty alleviation programmes.

2. Mekong Region Development

Jointly take the following actions to develop the Mekong region comprehensively:

- a. Japan will enhance its economic cooperation in developing the Mekong region, including supporting existing projects identified for cooperation such as the 11 flagship programmes under the Greater Mekong Sub-region (GMS) Programme for example the East-West Economic Corridor and the Second East-West Corridor, improvement of such transportation infrastructures as roads, bridges, ports and railways, cooperation on electricity sector, ICT and water resource management, and the Mekong Institute's human resource development and other activities. Japan's cooperation for appropriate projects with effective impact on the regional development is expected to reach approximately US\$ 1.5 billion over the coming three years. Further, Japan will send missions for policy dialogue with concerned countries

and organisations for more effective cooperation and to specify priority areas of cooperation;

- b. Japan and ASEAN will promote the trade and investment activities of the private sector of Japan and the region by, inter alia:

- actively utilising overseas investment loans managed by JBIC to stimulate private investment to the region and to the new ASEAN Member Countries in particular;
- providing a reliable trade insurance system;
- implementing education programmes to nurture entrepreneurs, seminars to strengthen human resource development, and training courses to study skills and know-how on international business in the new ASEAN Member Countries;
- assisting the national chambers of commerce in the new ASEAN Member Countries to strengthen their capacity to support local companies;
- networking and facilitating the flow of information in the region by utilising ICT; and
- developing bond markets in the region.

- c. Japan will support the efforts of the new ASEAN Member Countries on economic integration, and assist them in harmonising institutions and standards, and facilitating movement of goods and persons; and

- d. Japan and ASEAN will enhance the cooperation in supporting ASEAN Member Countries' initiatives such as the IAI and the Economic Cooperation Strategy. Both sides will also strengthen coordination with the Asian Development Bank and its Greater Mekong Sub-region (GMS) Programme, as well as such organisations as the Mekong River Commission, UNESCAP, the World Bank, and non-governmental organisations.

3. Brunei-Indonesia-Malaysia-Philippines East ASEAN Growth Area (BIMP- EAGA)

- a. Assist the BIMP-EAGA member countries in developing the East ASEAN Growth Area, in

cooperation with other parties, as part of efforts for regional integration, by jointly promoting and enhancing the Growth Area's tourism, transportation, and agro-industry sectors particularly in the areas of HRD and physical infrastructure and trade and investment promotion;

- b. Work together in promoting the development of land, air and sea linkages in the BIMP-EAGA sub-region to encourage people-to-people contacts and the flow of goods and services; and
- c. Send missions from Japan to BIMP-EAGA countries for consultation on identifying specific areas of cooperation to help in the development of the Growth Area with a view to formulating feasible joint projects.

4. Economic Cooperation Strategy among Cambodia, Lao PDR, Myanmar and Thailand

Render support to the Economic Cooperation Strategy among Cambodia, Lao PDR, Myanmar and Thailand.

5. Initiative for Development in East Asia (IDEA)

Make efforts to follow up on the decisions and initiatives of the First Ministerial Meeting of IDEA and hold workshops as recommended by the IDEA Fukuoka Symposium on 30 August 2003, with a view to building an approach to develop the East Asia region.

6. Human Resource Development in Health and Social Welfare Services

Promote and build, for the longer-term, a partnership in developing human resources in the health and social welfare services sectors by holding regular meetings to exchange views, information, experiences, and best practices and formulating and implementing joint projects such as the organisation of training courses.

7. Industrial Human Resource Development

- a. Cooperate in developing highly skilled human resources (engineers, middle-level managers) in areas such as occupational safety and health,

ICT, automobile, electrical appliances and electronics fields, and others through technical cooperation and other schemes;

- b. Implement model projects to enhance the traceability of distributed goods and hold seminars to disseminate the know-how and information from the model projects to local organisations in ASEAN; and
- c. Cooperate in developing infrastructure, including transportation networks for efficient logistics distribution by using yen loans, other ODA schemes or private finance.

8. Promotion of Trade and Facilitation of Foreign Direct Investment

- a. Promote foreign direct investment by Japanese corporations in ASEAN Member Countries including by facilitating them to tap the local markets with local currencies, leading to an increase of production capacity in Member Countries and to the expansion of intra-regional trade;
- b. Cooperate in dispatching to the CLMV countries investment study missions consisting of member companies of Japanese chambers of commerce in ASEAN Member Countries as well as potential ASEAN companies with an interest in the CLMV countries; and
- c. Promote Japanese enterprises' investment activities in ASEAN Member Countries through providing overseas investment loans by JBIC.

9. Skills and Management Know-how

- a. Develop and implement entrepreneurship education programmes for local business people and entrepreneurs in the CLMV countries targeting at implementing model projects of education for the development and modification of product development, productivity improvement and business management, and recommend an education programme suitable for the local community;

- b. Hold training courses for local business people in the CLMV countries to study skills and know-how on international business issues, including trade-related procedures, trade finance and marketing; and
- c. Dispatch roving experts to national chambers of commerce in the CLMV countries and strengthen their capacity of helping local companies to do international business by providing necessary information such as trade procedures and marketing.

10. Human Resource Development in Science & Technology

Develop human resources in the area of science and technology by among other measures holding of joint seminars, and encouraging joint researches, and exchange of views, information, experiences and best practices.

11. Energy Cooperation

- a. Develop energy policy dialogue and support ongoing capacity building programmes under Japan-ASEAN cooperation such as the Energy Supply Security Planning in the ASEAN (ESSPA) and the Promotion of Energy Efficiency and Conservation (PROMECC) to enhance energy security in East Asia; and
- b. Cooperate in developing infrastructure, including energy facilities such as power stations, oil and gas pipeline network by using concessional loans, other schemes or private finance.

12. Human Resource Development in Agriculture

Develop human resources in the area of agriculture by providing opportunities for ASEAN young farmers to learn techniques, management and farm working ethics by working and hands-on-learning with Japanese farm families.

13. Food Security

Support the early establishment of the East Asia

Emergency Rice Reserve System under the ASEAN Plus Three Agriculture and Forestry Ministers Meeting and the ASEAN Food Security Information System project to ensure price stability of the commodities, promote the well-being of ASEAN farmers and food security in the region.

14. Food Safety

Pursue consultation with a view to developing close cooperation in food safety.

C. Strengthening Political and Security Cooperation and Partnership

1. Japan will accede to the Treaty of Amity and Cooperation in Southeast Asia to promote perpetual peace, everlasting amity and cooperation;

2. Consider the recommendations of the Japan-ASEAN Security Symposium held in Tokyo in October 2003 and other decisions, initiatives and measures taken to strengthen political and security cooperation at the Japan-ASEAN Forum and the Japan-ASEAN Post Ministerial Conference. In order to support the SOM in their deliberations, Japan and ASEAN will establish a Track II network of officials and representatives of strategic and international studies institutions and will set up in 2004 a team of experts from Japan and ASEAN to study further and recommend measures;

3. Promote close consultations among defence and security officials and continue exchange programmes and joint researches;

4. Work closely to further strengthen the ASEAN Regional Forum (ARF) to promote peace and stability in the region;

5. Cooperate closely through various action-oriented measures, including the participation of the civil society, in opposing the proliferation of weapons of mass destruction, in adopting and enforcing effective export controls and on disarmament issues with the objective of total elimination of all weapons of mass destruction including nuclear weapons;

6. Continue to cooperate closely in the fight against terrorism by supporting and ensuring the early conclusion and implementation of all relevant counter-terrorism conventions and protocols, and the full implementation of UN Security Council resolutions on counter-terrorism including Resolution 1373. Launching a joint meeting on counter-terrorism, supporting the activities of the South-East Asia Regional Centre for Counter-Terrorism in Malaysia, and providing training to law enforcement officials from ASEAN Member Countries as part of a capacity building programme against terrorism will be the other activities to be pursued;
7. Cooperate in combating transnational crimes through the existing mechanisms such as the ASEAN Ministerial Meeting on Transnational Crime Plus Three and welcome the Agreement on Information Exchange and Establishment of Communication Procedures;
8. Intensify efforts to combat people smuggling and trafficking in persons by enhancing their focus on tackling the root causes of such crimes and developing more effective information sharing arrangements;
9. Japan will continue receiving trainees from ASEAN Member Countries in the fields of law enforcement, immigration and aviation security, and to extend support to ASEAN Member Countries to enhance their capacity to combat terrorism;
10. Japan will strengthen bilateral as well as multilateral cooperation and assistance through the United Nations and other sources to assist ASEAN Member Countries especially in the Golden Triangle in an effort to address the illicit drug problem in the region;
11. Welcome the completion of the Regional Cooperation Agreement on Combating Piracy and Armed Robbery against Ships in Asia; and
12. Promote cooperation among coast guards and competent authorities, through, among other, measures conducting training exercises in combating piracy and preventing and curbing transnational organised crimes such as illicit drug and human

trafficking and developing a network of coast guards and competent authorities thereby contributing to the maintenance of peace and order in the region. Japan will support capacity building and provide possible hardware for the coast guards or competent authorities of ASEAN Member Countries and expand the existing consultation mechanism to exchange views and strengthen maritime security between coast guards and competent authorities.

D. Promoting Human Resource Development, Exchanges and Social and Cultural Cooperation

1. Human Resource Development in Education

- a. Cooperate in expanding access to basic education and improving the quality of education through ODA and other schemes, recognising that basic education is the foundation of nation building;
- b. Promote human resource development in science and technology, engineering and business management through the ASEAN University Network/Southeast Asia Engineering Education Development Network (AUN/SEED-NET) and by establishing centres of excellence such as the proposed Japan-Malaysia International University of Technology in Malaysia;
- c. Japan will continue to support ASEAN students to study in Japan through fellowships/scholarships and encourage Japanese students to also study in ASEAN Member Countries;
- d. Promote Southeast Asian studies, including Southeast Asian languages, in various universities and other educational institutions in Japan and establish networking among the universities in the region dedicated to Southeast Asian studies;
- e. Promote training and exchange programmes for Japan and ASEAN civil service officers including foreign service officers;
- f. Japan will establish Human Resource

Development Centres in all of the CLMV countries to, among others, provide business education and Japanese language training; provide equipment; dispatch experts, Japan Overseas Cooperation Volunteers and Senior Volunteers to the Centres to conduct courses;

- g. Japan will provide teaching materials and equipment, dispatching experts of Japanese language, and inviting Japanese language teachers from ASEAN for training programmes in Japan supported by various schemes of the Japan Foundation;
- h. Japan will dispatch a project formulation mission to ASEAN to study opportunities for e-Learning using broadband internet connectivity at the Human Resource Development Centres to be established in the CLMV countries. The realisation of this e-Learning project could be conducted jointly by Japan and ASEAN Member Countries;
- i. Japan will continue to provide students in ASEAN Member Countries with all pertinent information on entry into Japanese universities. Japan will continue to hold the Examination for Japanese University Admission for International Students in ASEAN Member Countries to facilitate admission into Japanese universities in their home countries;
- j. Encourage credit transfers among their higher educational institutions; and
- k. Develop further educational exchanges under the AUN and the Universities Mobility in Asia and the Pacific (UMAP) initiative.

2. Youth Exchanges

- a. Japan will host 10,000 ASEAN youths, including students through various exchange schemes over the next five years. In order to attract more students from ASEAN in the schemes, Japan will endeavour to improve the environment conducive for the stay of students from ASEAN Member Countries in Japan;

- b. Japan will promote youth activities such as sending youth volunteers to teach Japanese language at recognised institutions, including schools in ASEAN Member Countries and experts to conduct training courses in sports; and
- c. Japan will continue its support to the Ship for Southeast Asian Youth Programme and the Japan-ASEAN Youth Friendship Programme.

3. People-to-People Exchanges

Promote exchanges among villages, municipalities, and cities; and strengthen people-to-people contacts utilising the schemes of the JICA, JBIC and the Japan Foundation.

4. Intellectual Exchanges

- a. Promote exchange programmes for academics in all areas of studies such as politics and international law, and post graduate students in arts and science. The programmes will be funded by the Japan-ASEAN Exchange Projects (JAEP) and the Japan Foundation; and
- b. Promote research cooperation through exchange of researchers supported by the Japan Society for the Promotion of Science.

5. Enhancing Cultural Exchanges

Maintain the momentum of the Japan-ASEAN Exchange Year 2003 by promoting actively cultural exchanges such as organising and conducting various cultural and art events with funding assistance through the Japan Foundation.

6. Preservation of Cultural Heritage

- a. Cooperate in the preservation and restoration of cultural heritage, both tangible and intangible, and restoration of cultural heritage and historical sites such as the Angkor Wat in Cambodia, Wat Phou in Lao PDR, Bagan in Myanmar, the Rice Terraces of the Philippine Cordilleras, and My Son sanctuary in Viet Nam, and other similar sites in ASEAN that could require

Japanese assistance; and

- b. Japan will send experts to look into ASEAN's technical assistance needs for the preservation of cultural heritage, and arrange activities such as training, study tours in Japan for officials and other specialists from ASEAN Member Countries.

7. Cooperation in Information Dissemination and Public Relations

- a. Continue to promote cooperation in information dissemination and public relations communication, including the exchange of journalists, and capacity building for media professionals, to enhance mutual understanding and strengthening the Japan-ASEAN relations; and
- b. Japan will assist ASEAN in developing public relations communication plan, with collaboration of the Japan-ASEAN Centre and the ASEAN Secretariat, to promote better understanding of ASEAN in Japan, including the ASEAN Economic Community.

E. Deepening East Asia Cooperation

1. Actively contribute to the implementation of the twenty-six concrete short-term, medium-term and long-term measures recommended by the East Asia Study Group and adopted by the ASEAN Plus Three Summit in Phnom Penh in 2002;
2. Expedite the implementation of the seventeen short-term measures before the ASEAN Plus Three process marks its Tenth anniversary in 2006;
3. Consider undertaking feasibility studies on nine medium-term and long-term measures, such as the establishment of a regional financing facility, the coordination on regional exchange rate mechanism and the establishment of the East Asia Free Trade Area; and
4. Actively participate in organising East Asian Travel Fairs to promote East Asian tourism and identity in the region as well as the world.

F. Cooperation in Addressing Global Issues

1. Promoting Human Security

Consider jointly promoting human security through various projects including those which Japan will support through the Trust Fund for Human Security and the Grant Assistance for Grassroots/Human Security Projects.

2. Combating Infectious Diseases

- a. Continue to support the activities of the Global Fund to Fight AIDS, Tuberculosis, and Malaria and cooperate in containing the infectious diseases in the ASEAN region;
- b. Japan will support the efforts of ASEAN Member Countries to control infectious diseases utilising its Okinawa Infectious Diseases Initiative and establishing an "Japan-ASEAN information and human network for infectious diseases control". Japan will also consider holding a Japan-ASEAN workshop for infectious diseases control; and
- c. Japan, in order to address SARS and other newly emerging infectious diseases, will conduct joint research in ASEAN Member Countries to support the ASEAN Disease Surveillance Net to further promote bilateral and multilateral cooperation in research, monitoring and information sharing on emerging infectious diseases.

3. Protecting the Environment

- a. Focus on the following priority areas:
 - Global environment issues;
 - Land and forest fires and transboundary haze pollution;
 - Coastal and marine environment;
 - Sustainable forest management;
 - Sustainable management of natural parks and protected areas;
 - Fresh water resources;
 - Public awareness and environmental education;
 - Promotion of environmentally sound technologies and cleaner production;

- Urban environmental management and governance;
 - Sustainable development and monitoring, reporting and database harmonisation; and
 - Sustainable use of wild fauna and flora.
- b. Promote, through the Asia Forest Partnership (AFP) launched at the World Summit on Sustainable Development in August 2002, cooperation in the field of combating illegal logging, preventing forest fire, and rehabilitating and reforesting degraded lands;
 - c. Explore collaboration to address transboundary haze pollution, which is one of the ten priority areas identified by the ASEAN Environment Ministers and agreed upon by the ASEAN Plus Three Environment Ministers at their meeting in Lao PDR in November 2002;
 - d. Collaborate in implementing capacity building programmes in the priority areas mentioned in 3a under Section F including the sharing of knowledge on best practices and innovative solutions in addressing environmental sustainability challenges faced by regional cities under the ASEAN Environmentally Sustainable Cities Programme; and
 - e. Cooperate in conducting feasibility studies on the expansion of the "Green Aid Plan" (GAP) of Japan to new ASEAN Member Countries in order to support the establishment of systems regarding environmental protection and energy conservation in ASEAN.

4. Advancing the Multilateral Trading System

Cooperate to sustain the momentum of achieving timely an ambitious and balanced conclusion for the Doha Development Agenda negotiations within the ambit of the World Trade Organisation (WTO).

5. Cooperation in Disaster Reduction

Cooperate in the field of disaster reduction in collaboration with the United Nations and other international organisations, and contribute to the success of the United Nations World Conference on Disaster Reduction to be held in Kobe, Hyogo in January

2005.

6. Jointly Addressing Other Global Issues

Intensify efforts to conceive and conduct joint actions in the following areas:

- Strengthening the United Nations;
- Promoting South-South cooperation;
- Protecting human rights; and
- Alleviating poverty.

7. Establishment of Flagship Projects

- a. Establish flagship projects in the pursuit of a dynamic and enduring partnership in the new millennium. Each ASEAN Member Country will jointly cooperate with Japan to coordinate implementation of specific regional projects; and
- b. The ASEAN Secretariat will consult Japan and ASEAN Member Countries on the identification and development of such projects.

8. Cooperation for Rules-Based Multilateral Frameworks

Strengthen cooperation, as main actors of the region, for rules-based multilateral frameworks to address various global issues through regular exchange of views among their officials, including through existing mechanisms such as the Japan-ASEAN Forum.

II. Institutional and Funding Arrangements for the Implementation of the Plan of Action

1. Draw up specific work programmes to implement the various actions and measures outlined in this Plan of Action;
2. Japan will provide technical support to the ASEAN Secretariat in implementing Japan-ASEAN cooperation;
3. Strengthen existing funding mechanisms for effective coordination and implementation of this Plan of Action;

4. Provide requisite resources in accordance with their respective capacities, mutually exploring effective and innovative resource mobilisation to accomplish the various strategies and measures outlined in the Plan of Action;
5. Conduct from time to time targeted surveys on Japan-ASEAN policies and activities to improve the relations and cooperation;
6. Conduct regular review of the Plan of Action through existing mechanisms such as the meeting of the Foreign Ministers of Japan and ASEAN, the Japan-ASEAN Forum and Japan-ASEAN Consultative Group Meeting to ensure consistency with the priorities of the Japan-ASEAN relations and to incorporate new and urgent areas of cooperation given the dynamic regional and global developments; and
7. Submit a progress report of the implementation of the Plan of Action to the annual Japan-ASEAN Summit through the meeting of the Foreign Ministers of Japan and ASEAN.