Japan-U.S. Environmental Cooperation

- Promoting Sustainable Development in China -

KIYA Masahiko

Embassy of Japan in Washington, DC

November 20, 2001

1. Introduction

It is my great honor and pleasure to be given an opportunity to make a remark at the opening session of this seminar at the Woodrow Wilson Center. 

I am currently working for the Japanese Embassy in Washington, DC, and my major area of responsibility is economic cooperation. Many of my friends ask me, “What do you do to facilitate economic cooperation in Washington, DC? I don’t understand what you do at work.” Believe it or not, I am very busy. I hope I can illustrate this in today’s presentation.

One of the reasons why I am busy is because Japan-U.S. cooperation on global issues is so important. Our two countries are the first and second largest economies of the world. They are the first and second largest bilateral donors to developing countries. In addition, they are both committed to taking the lead when tackling global issues.

Today’s topic is China’s Environment. This is a matter of common concern for both Japan and the U.S., thus it is a potential field of cooperation. Moreover, this seminar is timely in many respects. Let me explain the reasons one by one. I hope this will also give you a clear historical perspective about what we are doing and in which direction we should aim.

2. Context of Japan-U.S. Cooperation for China’s Environment

(1) Japan-U.S. global coopearation framework: post-Common Agenda

Throughout the Clinton Administration, Japan and the U.S. made systematic and vigorous efforts to ensure their cooperation on global issues under the framework of the “Japan-U.S. Common Agenda for Cooperation in Global Perspective”. The agenda was carried out with a strong belief of both governments that the joint effort of two major countries could make a difference, and it proved successful. The question of the environment was one of the major elements. A series of concrete studies and actions on issues ranging from global warming to coral reef protection in the South Pacific were implemented.

After George W. Bush was elected President of the United States, the two countries reviewed their track record. The conclusion was that it was successful but needed strengthening. This past March, President Bush and then Prime Minister Mori announced in their joint statement as follows: “The President and Prime Minister recognized the need for the United States and Japan to continue cooperation on global issues, taking note of the important achievements this cooperation has produced thus far. Noting that their two countries are the world’s largest aid donors, the leaders agreed to strengthen joint efforts to address the transnational challenges of the 21st century.” 

In June, President Bush and Prime Minister Koizumi followed up this issue and made the following joint statement: “The President and Prime Minister recognized the past cooperative efforts of the two countries in tackling complex global challenges, and pledged to build on these successes to further expand bilateral global cooperation.” 

It was quite unfortunate that the planned visit to Japan by President Bush in October was canceled. I hope that the next occasion of a Japan-U.S. Summit meeting will present the opportunity to launch a new framework.

I would like to draw attention to the two important elements for the prospective new framework. One is the need for greater policy and strategic coordination. It is becoming more evident that visible cooperation on specific projects is not enough. What is necessary is the coordination of a strategic approach and effective use of resources to achieve the strategic aims of both countries. 

The other is greater involvement of civil society. The Common Agenda Roundtable (CART) and Public Private Partnership (P3) in Interaction were initially established to facilitate the private sector’s involvement in dealing with global issues. This framework has been supplemented by another layer of cooperation between Japan’s Civil Society Organization Network (CSO Network) and P3 since last year. The network of people established through this process is a great asset on which the civil society of the two countries can build a stronger partnership in cooperation with the two governments.

(2) Context of Japan-U.S. environmental cooperation: post-COP7

Next, I wish to explain high-level consultations and cooperation on global warming which has been undertaken in the last several months. As most of you know, the Kyoto Protocol was one of the most delicate political issues since March this year, when the Bush Administration publicly rejected it. The detailed arrangements under the Kyoto Protocol were agreed upon in Marrakesh ten days ago. The U.S. did not become a participating party.

Given the importance of Japan-U.S. relations as well as the importance of the U.S. to the Kyoto Protocol, Japan has made a most serious effort to keep the U.S. inside the framework. In June, Prime Minister Koizumi and President Bush agreed to start a process of High-Level Consultations on Global Warming. Consequently, Japan’s Environment Minister visited Washington, DC and met her counterpart twice, supplemented by three technical meetings during the interval period.

The result was not as Japan had wished. However, the U.S. is still engaged in efforts to counter global warming, and it was agreed that the cooperation would continue. The areas of cooperation include science and technology, developing counties and market mechanism. Persuading and assisting China to take more positive actions is a common interest of Japan and the U.S. 

The next major event on the environmental arena is the Rio plus 10 meeting in Johannesburg. Japan-U.S. environmental cooperation will keep its momentum to make it a most successful one.

(3) Development Partnership

The third context under which I would like to explain Japan-U.S. cooperation is the importance of “development partnership”. Past experiences of development aid for a number of decades show that development must be led by the recipient countries themselves. These experiences also indicate that scarce resources can be better utilized by better coordination among donors. There has been a vigorous discussion in the OECD Development Assistance Committee and the World Bank since the late 1990s, followed by concrete actions like the introduction of Comprehensive Development Framework or Poverty Reduction Strategy Paper. 

China is a very large country so it is difficult to make a substantial difference by external support from a single donor. Formulating a common approach through development partnership is the key to making a difference.

(4) Aid to China: Political Context

The last context I will discuss is a political one concerning aid to China.

Japan’s aid to China was the most controversial aspect of Japan’s development aid last year. Indeed, it led to strong public pressure to reduce the overall amount of economic cooperation to developing countries. The aid budget was reduced by three percent this year and is expected to be cut by 10% next year.

After a long and intensive review, the Japanese Government adopted the Economic Cooperation Program for China on October 22, 2001. One of the major elements was greater emphasis on responding to global issues including the environment, such as acid rain and deforestation. Japan has already shifted gears toward environment-related aid. The main initiatives so far include the Sino-Japan Friendship Center for Environmental Protection, the Japan-China Comprehensive Forum on Environmental Cooperation, the Japan-China Environmental Development Model Cities Plan, and the Project for Improvement in Environmental Information Network. Such efforts will be strengthened under the new Program.

The U.S is also changing its policy toward China. China joined WTO at Doha Ministerial. It is reported that the U.S. is now seriously thinking about lifting its ban on aid to China, which was imposed just after the Tiananmen incident. Environmental assistance is one of the positive area for cooperation for the U.S. during a very delicate period of aid resumption.

3. Future steps

(1) Sharing information and ideas between Japan and the U.S.

What should come next? This is an ideal time to seriously think about Japan-U.S. environmental cooperation for aid to China. 

The first step is always about information and idea sharing. Information sharing is a must, and this itself is a very crucial step to help us learn from others and to avoid duplication of works as well as mistakes. We would like to know what kind of knowledge and experience the U.S. has in order to make our assistance to developing countries more effective.

(2) Making most of each other to achieve common goals

The second step to Japan-U.S. environmental cooperation is policy coordination. It may sometimes take the form of a joint project, but it does not necessarily have to be this way. The strategic division of labor, as well as making use of each other’s resources may be a more effective approach. 

While the U.S. is a newcomer to China in the field of assistance, I believe it has many assets and technology that will prove useful to China. Japan is currently by far the top donor to China, and there is much room for Japan-U.S. cooperation. We need to think about what kind of policies will make U.S. engagement most constructive.

(3) Reaching out other donors

If Japan and the U.S. work together, we may be able to find other partners with whom to coordinate and expand our activities. In the environmental field, many international organizations as well as bilateral donors are active on a global scale. Their interests may be realized if the various donors learned to work together. 

Let me conclude by reiterating that with all the recent developments that have been made so far, the area of Japan-U.S. environmental cooperation is certainly worth pursuing. I look forward to participating in a fruitful discussion with you all today.

Thank you.

(END)

1
1

