

ASEAN@50

Volume 4

Building ASEAN Community: Political–Security and Socio-cultural Reflections

Edited by
Aileen Baviera and Larry Maramis

Economic Research Institute
for ASEAN and East Asia

© Economic Research Institute for ASEAN and East Asia, 2017

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form by any means electronic or mechanical without prior written notice to and permission from ERIA.

The findings, interpretations, and conclusions expressed herein do not necessarily reflect the views and policies of the Economic Research Institute for ASEAN and East Asia, its Governing Board, Academic Advisory Council, or the institutions and governments they represent.

The findings, interpretations, conclusions, and views expressed in their respective chapters are entirely those of the author/s and do not necessarily reflect the views and policies of the Economic Research Institute for ASEAN and East Asia, its Governing Board, Academic Advisory Council, or the institutions and governments they represent. Any error in content or citation in the respective chapters is the sole responsibility of the author/s.

Material in this publication may be freely quoted or reprinted with proper acknowledgement.

Cover Art by Artmosphere Design.

Book Design by Alvin Tubio.

National Library of Indonesia Cataloguing-in-Publication Data

ISBN: 978-602-8660-98-3

Foreword

I congratulate the Economic Research Institute for ASEAN and East Asia (ERIA), the Permanent Mission of the Philippines to ASEAN and the Philippine ASEAN National Secretariat for publishing this 5-volume publication on perspectives on the making, substance, significance and future of ASEAN. This valuable publication, forming part of the Philippines' commemorative activities in celebration of ASEAN's golden anniversary, highlights ASEAN as one of the world's most successful and enduring regional organizations.

It pleases me to note that this printed work equally supports the development priorities of President Rodrigo Duterte and the Philippine Chairmanship priorities — building a people-oriented and people-centered ASEAN, maintaining peace and stability in the region, cooperating in maritime security, advancing inclusive and innovation-led growth, promoting a resilient ASEAN, and establishing ASEAN as a model of regionalism and a global player. Consistent with President Duterte's pursuit of an independent foreign policy for the benefit of the Filipino people, the publication also affirms the ASEAN Community Blueprints in raising the profile and awareness on the ASEAN pillars of political-security, economic and socio-cultural communities.

We seek the aid of the Almighty and are hopeful that this publication will provide the reader with greater insights on ASEAN's history, will be used by decision makers, government officials, analysts, and the people of ASEAN, in charting the future course of the region .

Mabuhay!

Manila, August 2017

Alan Peter S. Cayetano
Secretary of Foreign Affairs
Republic of the Philippines

Foreword

This volume is part of the commemorative publication, *ASEAN@50: Retrospectives and Perspectives on the Making, Substance, Significance, and Future of ASEAN*. Volume 4 provides insights, perspectives, and reflections of eminent persons and experts on issues of significance to the success of building the Association of Southeast Asian Nations (ASEAN) Political–Security Community (APSC) and the ASEAN Socio–Cultural Community (ASCC) and ASEAN moving forward. The volume is a collection of essays specifically written for it together with the integrative chapters of the author–editors.

Whether Southeast Asia will once more become an arena for big power competition or whether it will manage to defend its autonomy against the machinations of more powerful states will depend largely on ASEAN’s success in building a political–security community. Thus far, ASEAN has demonstrated considerable ability to adjust and redefine its role while adapting to a changing regional environment. The formation of the APSC and building the regional security order, which consists of the establishment of multilateral security cooperation mechanisms in East Asia and Asia–Pacific, has resulted from the growing identity of ‘ASEAN Centrality’ over the past 50 years. ASEAN has demonstrated that, notwithstanding its shortcomings and challenges, shared norms and common interests are powerful forces that continue to bind countries and provide them with an anchor to face the future together. Towards achieving the APSC Blueprint 2025, ASEAN addresses the challenges of maintaining regional peace and security, and to keep playing a central role in shaping the regional architecture, to deepen its engagement with external parties, and to contribute collectively to global peace, security, and stability. The papers in this volume discuss the history of ASEAN security cooperation, the building of the security architecture, the norms and identity of ASEAN, and dealing with nontraditional security challenges in the 21st century.

The latter half of this volume discusses the building of the ASEAN Socio–Cultural Community. Socio–cultural cooperation is vital and highly complex but poised in the post–2015 period to take a significantly greater role in the ASEAN Community project. In addition to the traditional players, like nations and local governments, non-

governmental organisations, private sector organisations, civil society, and traditional and non-traditional partners become more and more important players in successfully building the ASCC. This part explores recurring, persistent, and emerging themes that helped define the ASCC and frame the key challenges for the ASCC in the next 10 years: the role of social media and networking in social integration; the responsiveness of ASCC institutions to promote and protect human rights and instil good governance; consolidating regional integration through capacity development of non-state actors; the promise of education and health services as a source of innovation; designing a sustainable and resilient future for ASEAN; modelling regional cooperation for sustainability and resilience; addressing the demographics of social protection and its impact on integration; the ongoing work of shaping and sculpting an ASEAN Identity suited for the ASEAN Community Vision 2025; and the coordination conundrum of facing cross-cutting and cross-sectoral issues.

As you read the essays and the integrative chapters, I hope you gain a deeper understanding of the success and the challenges of ASEAN, and will feel more engaged with ASEAN's community building moving forward.

Lastly, I would like to thank Aileen Baviera and Larry Maramis who are the editors of this volume, and all contributors to this book who are the experts in the studies related to the APSC and ASCC.

Jakarta, August 2017

Hidetoshi Nishimura

President

Economic Research Institute for ASEAN and East Asia

Contents

PART A: ASEAN POLITICAL–SECURITY COMMUNITY

INTEGRATIVE CHAPTER

- Preventing War, Building a Rules-based Order:
Challenges Facing the ASEAN Political–Security Community** 3
Aileen Baviera

ESSAYS

- Southeast Asia and Continental and Maritime Powers
in a Globalised World** 19
Wang Gungwu

- The Evolution and Limitations of ASEAN Identity** 25
Amitav Acharya

- Evolving ASEAN and Changing Roles of the TAC** 39
Susumu Yamakage

- Imperatives for a New ASEAN Leadership:
Integration, Community, and Balance** 48
Simon S.C. Tay

- Not Quite Beyond the ‘ASEAN Way’? Southeast Asia’s Evolution
to Rules-based Management of Intra-ASEAN Differences** 67
See Seng Tan

- ASEAN Consensus: The Intangible Heritage of
Southeast Asian Diplomacy** 88
Kevin H.R. Villanueva and Rosario G. Manalo

- From Comprehensive Security to Regional Resilience:
Coping with Nontraditional Security Challenges** 123
Mely Caballero–Anthony

- ASEAN and the Changing Regional Order:
The ARF, ADMM, and ADMM-Plus** 146
Alice D. Ba

- ASEAN in China’s Grand Strategy** 158
Zhang Yunling and Wang Yuzhu

PART B: ASEAN SOCIO-CULTURAL COMMUNITY

INTEGRATIVE CHAPTER

ASEAN's Socio-cultural Community <i>Larry Maramis</i>	179
---	-----

ESSAYS

Leveraging on Business, Art/Culture, Technology, and Networking in Building ASEAN's Young Generation in an Integrated ASEAN <i>Karndee Leopairote, Marisara Promyotin, and Spencer Giorgio</i>	194
--	-----

Enlarging the Space for the People: Whither Human Rights and Governance in ASEAN? <i>Vitit Muntarbhorn</i>	208
--	-----

Non-state Actors' Engagement with ASEAN: Current State of Play and Way Forward <i>Alexander C. Chandra, Rahimah Abdulrahim, and A. Ibrahim Almuttaqi</i>	221
--	-----

Where Do We Begin? Reclaiming and Reviving Southeast Asia's Shared Histories and Geographies <i>Farish A. Noor</i>	247
--	-----

ASEAN in the Asia-Pacific Century: Innovating Education and Health Services Provision for Equity and Efficiency – The Role of the Private Sector, Technology, and Regulatory Cooperation <i>Federico M. Macaranas</i>	260
---	-----

RICE: The 'Quiet' Tie That 'Binds' ASEAN <i>Gelia T. Castillo</i>	285
---	-----

Ensuring ASEAN's Sustainable and Resilient Future <i>Venkatachalam Anbumozhi</i>	309
--	-----

Empowering Communities and Countries to Conserve Biodiversity at the National and ASEAN Levels: Status, Challenges, and Ways Forward <i>Percy E. Sajise</i>	324
---	-----

Wither Social Protection and Human Development in an Integrating ASEAN? <i>Fauziah Zen</i>	337
--	-----

The Critical Importance of Socio-cultural Community for the Future of ASEAN <i>Abhisit Vejjajiva</i>	346
--	-----

