

INTERNATIONAL FORUM FOR TRILATERAL COOPERATION 2018

日中韓三国協力国際フォーラム2018

“The Opening of a New Chapter for Trilateral Cooperation – The Past 10 Years, the Coming 10 Years”
三国協力の新たな章の始まり – 過去10年とこれから先の10年を見据えて –

Program Booklet

April 18 (Wed.), 2018 The Capitol Hotel Tokyu, Tokyo
2018年 4月 18日 (水) ザ・キャピトルホテル東急 (東京)

Organizer : Trilateral Cooperation Secretariat
主催 : 日中韓三国協力事務局

Program プログラム

April 18 (Wed.), 2018, The Capitol Hotel Tokyu in Tokyo, Japan

2018年 4月 18日 (水) ザ・キャピトルホテル東急 (東京)

TIME	PROGRAM	Page	
09:00-09:30	REGISTRATION 受付		
09:30-10:35	OPENING SESSION 開会式	04	
	OPENING REMARKS 開会の辞	LEE Jong-heon Secretary-General, the TCS 李鍾憲 (イ・ジョンホン) 日中韓三国協力事務局長	05
	CONGRATULATORY REMARKS 祝辞	NAKANE Kazuyuki State Minister for Foreign Affairs of Japan 中根一幸 外務副大臣	05
		CHENG Yonghua Ambassador Extraordinary and Plenipotentiary of China to Japan 程永華 (てい・えいか) 駐日中国特命全権大使	06
		LEE Su Hoon Ambassador Extraordinary and Plenipotentiary of the ROK to Japan 李洙勲 (イ・スフン) 駐日韓国特命全権大使	06
		BUXIAOLIN Governor, People's Government of Inner Mongolia Autonomous Region of China 布小林 (ふしょうりん) 中国内モンゴル自治区人民政府主席	07
		PARK Enna Ambassador for Public Diplomacy, Ministry of Foreign Affairs of the ROK 朴銀夏 (バク・ウナ) 韓国外交部公共外交大使	07
		QIAO Yongqing Secretary General & Member of Editorial Board, People's Daily, Special Representative of the President of People's Daily 喬永清 (きょう・えいせい) 人民日報社編集委員会委員、秘書長、社長特別代表	08
		PARK Jeong Hoon Editorial Writer, Special Representative of the President of the Chosun Ilbo 朴正薫 (バク・ジョンフン) 朝鮮日報論説委員、社長特別代表	08
	KEYNOTE SPEECHES 基調講演	KOMURA Masahiko Vice-President, the Liberal Democratic Party, Japan 高村正彦 自由民主党副総裁	09
		DAI Bingguo Former State Councilor of China 戴秉国 (たい・へいこく) 中国元国務委員	10
		MOON Hee-Sang Member and Former Vice Speaker of the National Assembly of the ROK, Former President of The Korea-Japan Parliamentarian's Union 文喜相 (ムン・ヒサン) 韓国国会議員、元国会副議長、韓日議員連盟元会長	11
10:35-10:45	TEA BREAK (PHOTO SESSION) 休憩 (写真撮影)		
10:45-12:00	SESSION 1 CONNECTING THE DOTS: Drawing Collaborative Roadmap towards Regional Peace and Co-prosperity セッション1 点と点をつないで -地域平和と共栄に向けて共に描くロードマップ-	12	
	MODERATOR 司会	TANAKA Akihiko President, National Graduate Institute for Policy Studies (GRIPS) 田中明彦 政策研究大学院大学長	13

		MIYAKE Kunihiko Research Director, the Canon Institute for Global Studies 宮家邦彦 キヤノングローバル戦略研究所研究主幹	13
	SPEAKER 発表者	ZHU Feng Executive Director, China Center for Collaborative Studies of the South China Sea, Nanjing University 朱鋒 (しゅ・ほう) 南京大学中国南海研究協同創新センター執行主任	14
		KIM Joonhyung Professor, School of International Studies, Languages and Literature, Handong Global University 金峻亨 (キム・ジュニョン) 韓東大学国際語文学部教授	14
	DISCUSSANT 討論者	ZHU Jianrong Professor, Faculty of Global Communication, Toyo Gakuen University 朱建榮 (しゅ・けんえい) 東洋学園大学グローバル・コミュニケーション学部教授	15
		CHUN Chaesung Professor, Department of Political Science and International Relations, Seoul National University 全在晟 (チョン・ジェソン) ソウル大学政治外交学科教授	15
12:00-13:30	BREAK 休憩		
13:30-14:45	SESSION 2 INSTITUTIONALIZING TRILATERAL MECHANISM FUELED BY ECONOMIC COOPERATION セッション2 経済協力をバネに – 三国が目指す協力メカニズムの制度化 –		16
	MODERATOR 司会	AMAKO Satoshi Professor Emeritus, the Graduate School of Asia-Pacific Studies, Waseda University 天児慧 早稲田大学大学院アジア太平洋研究科名誉教授	17
		FUKAGAWA Yukiko Professor, School of Politics and Economy, Waseda University 深川由起子 早稲田大学政治経済学部教授	17
	SPEAKER 発表者	ZHU Caihua Professor, Deputy Director of Institute of International Trade, Chinese Academy of International Trade and Economic Cooperation 竺彩華 (ちく・さいか) 中国商務部国際貿易経済協力研究院外貿所副所長、教授	18
		JEONG Hyung-Gon Vice President for Northeast Asian economy, Korea Institute for International Economic Policy (KIEP) 鄭衡坤 (チョン・ヒョンゴン) 韓国対外経済政策研究院北東アジア経済本部本部長	18
		ISTICIOAIA-BUDURA Viorel Ambassador Extraordinary and Plenipotentiary of the European Union to Japan ヴィオレル・イスティチョアイア=ブドゥラ 駐日欧州連合特命全権大使	19
14:45-15:00	TEA BREAK 休憩		
15:00-16:15	SESSION 3 CO-CREATING AND CO-SHARING: Promoting Future-oriented Trilateral Cultural & People-to-people Exchange セッション3 共に創り共に分かち合う – 未来志向の日中韓文化・人的交流 –		20
	MODERATOR 司会	MAO Danqing Professor of Kobe International University 毛丹青 (もう・たんせい) 神戸国際大学教授	21
		KONDO Seichi Former Commissioner, Agency for Cultural Affairs, Japan 近藤誠一 元文化庁長官	21
	SPEAKER 発表者	QIN Zi Executive Secretary-General, Crested Ibis International Forum 秦子 (しん・し) 朱鷺国際フォーラム執行秘書長	22
		CHO Sei-Young Professor of International Studies and Director of Japan Center, Dongseo University 趙世暎 (チョ・セヨン) 東西大学国際学部教授、日本研究センター所長	22
16:15-16:30	CLOSING SESSION 閉会式		
	CLOSING REMARKS 閉会の辞	LEE Jong-heon Secretary-General, the TCS 李鍾憲 (イ・ジョンホン) 日中韓三国協力事務局長	

OPENING SESSION

OPENING REMARKS

LEE Jong-heon

Secretary-General, the Trilateral Cooperation Secretariat

Mr. LEE Jong-heon joined the Ministry of Foreign Affairs (MOFA) in 1988. He served in various positions including the Advisor to the Minister of Ministry of Foreign Affairs and Trade (MOFAT), Senior Director of the National Security Council (Strategic Planning Department), Director of the Treaties Division of MOFAT, Senior Assistant Secretary of the Office of the President, and Deputy Director-General of the Diplomatic Competency Assessment Center of the IFANS. He had also been posted to various continents including North America, South America, Europe and Africa dealing with regional cooperation and integration widely from global perspective. From 2013 to 2017, Mr. LEE served as the Deputy Secretary-General of the Trilateral Cooperation Secretariat (TCS). In September 2017, he was appointed the Secretary-General of the TCS.

Mr. LEE graduated from the Seoul National University with B.A. in Law. He received LL.M. from the George Washington University Law School.

CONGRATULATORY REMARKS

NAKANE Kazuyuki

State Minister for Foreign Affairs of Japan

Mr. NAKANE was elected to the House of Representatives for the first time in 2005 and became the member of several Committees such as on Financial and Security Affairs as well as the Deputy Director of the Youth Division of the Liberal Democratic Party (LDP). After becoming the Visiting Lecturer at Senshu University in 2007, he was reelected to the House of Representatives in 2012 and served as the Director of several Committees across Education, Culture, Sports, Science and Technology, Children and Youth Affairs as well as the Chairman of the Committee on Organizations Involved with Social Education and Religion of the LDP. In 2014, Mr. NAKANE became the Parliamentary Vice-Minister for Foreign Affairs and was reelected to the House of Representatives for a third term. He served as the Director of the Cabinet Division of the LDP and the Director of the Committee on Cabinet of the House of Representatives in 2015. Later in 2016, he became the Director of Land, Infrastructure and Transport Division of the LDP and the Director of the Committee on Land, Infrastructure, Transport and Tourism of the House of Representatives. In 2017, he became the State Minister for Foreign Affairs and reelected to the House of Representatives for a fourth term.

Mr. NAKANE graduated from Nippon Sport Science University in 1992 and completed the Public Law Doctoral Program at the Graduate School of Law of Senshu University in 2000.

CONGRATULATORY REMARKS

CHENG Yonghua

Ambassador Extraordinary and Plenipotentiary of the People's Republic of China to Japan

Ambassador CHENG Yonghua was born in Jilin Province in September 1954. He served as the staff member and Attaché of the Embassy of China in Japan (1977-1983), Third Secretary and Second Secretary of the Department of Asian Affairs of Ministry of Foreign Affairs of China (MOFA) (1983-1989), and Second Secretary and First Secretary of the Embassy of China in Japan (1989-1992). He was also the Deputy Director and Director of the Department of Asian Affairs of MOFA of China (1992-1996), Counsellor and Minister-Counsellor of the Embassy of China in Japan (1996-2000), Deputy Director-General of the Department of Asian Affairs of MOFA of China (2000-2003), and Minister of the Embassy of China in Japan (2003-2006). He has been appointed the Ambassador Extraordinary and Plenipotentiary of China to countries including Malaysia (2006-2008), the Republic of Korea (2008-2010), and currently to Japan since 2010.

LEE Su Hoon

Ambassador Extraordinary and Plenipotentiary of the Republic of Korea to Japan

H.E. LEE Su-Hoon is the Ambassador of the ROK to Japan since October 2017. He has graduated from the Pusan National University with a B.A. and an M.A. in English Literature. He also has an M.A. in Sociology from the University of Alabama, and a Ph.D. in Sociology from the Johns Hopkins University. He started his career at Kyungnam University as an Assistant Professor in Sociology. He held numerous positions at the University including Planning Chief of the Institute for Far Eastern Studies, Professor of the Graduate School of North Korean Studies and Director of the Institute for Far Eastern Studies. He was also President of the Korean Association of Comparative Strategy, Member of the Executive Committee of the International Sociological Association, Member of the Presidential Commission on Policy Planning, Managing Director of the National Research Council for Economics, Humanities and Social Sciences, Chairman of the Presidential Committee on Northeast Asian Cooperation Initiative and Chairman of the Subcommittee for Foreign Affairs and Security of the State Affairs Planning Advisory Committee.

BUXIAOLIN

Governor, People's Government of Inner Mongolia Autonomous Region of China

Ms. BUXIAOLIN, Doctor of law, was appointed as Director of Legal Affairs Bureau of the Inner Mongolia Autonomous Region in 1997, and was responsible for the legislative planning of the Inner Mongolia Autonomous Region Government. In 2004, she served as Deputy General Secretary of the Chinese Communist Party (CCP) Committee as well as Governor of Alshan League, Inner Mongolia Autonomous Region, and was responsible for the government work of the whole league. In 2008, she was nominated as Vice Governor of Inner Mongolia Autonomous Region. During this period, she had a role as Chairman of the China Council for the Promotion of International Trade (CCPIT) Inner Mongolia Committee for 2 years. Since 2014, she was nominated as a member of the Standing Committee of the Inner Mongolia Party Committee. Since 2016, Ms. BUXIAOLIN was nominated as Deputy Secretary of the Party Committee of Inner Mongolia Autonomous Region as well as Governor of the Autonomous Region peoples' government. She was elected one of the members of the 19th Central Committee and a representative of the 12th National People's Congress.

PARK Enna

Ambassador for Public Diplomacy, Ministry of Foreign Affairs of the ROK

H.E. PARK Enna is Ambassador for Public Diplomacy at the Ministry of Foreign Affairs of the ROK. She holds a B.A. in History from Yonsei University and an M.A. in International Relations from Columbia University. Since joining the Ministry of Foreign Affairs in 1985, she has held numerous positions including Consul at the Korean Consulate General in New York, USA (1996), Protocol Officer at the Office of the President (2000), Director of Planning and Research Division of the Institute of Foreign Affairs and National Security, Ministry of Foreign Affairs and Trade (2001), Director of Regional Cooperation Division, Multilateral Trade Bureau of MOFAT, Minister-Counsellor at the Korean Permanent Mission to the United Nations in New York, USA (2006), Director-General for Development Cooperation (2011) and Minister at the Korean Embassy in the People's Republic of China (2014). She was awarded with the Service Merit Medal in 2009.

CONGRATULATORY REMARKS

QIAO Yongqing

Secretary General & Member of Editorial Board, People's Daily
Special Representative of the President of People's Daily

Mr. QIAO Yongqing joined People's Daily in 1994. He served in various positions including the Deputy Chief and Chief of the Personnel Division, Deputy Director General and Director General of the Personnel Department. From 2011 to 2016, he served as the Vice Secretary General & Head of the Personnel Department. In 2016, he was appointed the Secretary General of People's Daily. His current position is the Secretary General & Member of Editorial Board of People's Daily.

PARK Jeong Hoon

Editorial Writer, Special Representative of the President of the Chosun Ilbo

Mr. PARK Jeong Hoon is Editorial Writer of the Chosun Ilbo. He served as Desk Chief of the major sections including Economic & Financial News, Social News, and Public Policy News of the Chosun Ilbo and the clerk of Kwanhoon Club of Journalists. Also, he used to be the Bureau Chief of Tokyo branch office and Managing Editor of Digital News Room of the Chosun Ilbo.

Mr. PARK earned his Bachelor's Degree of Law at the Seoul National University.

KEYNOTE SPEECHES

KOMURA Masahiko

Vice-President, the Liberal Democratic Party, Japan

After graduating from Chuo University in 1965, Mr. KOMURA served as the Parliamentary Vice Minister of Defense from 1987 and of Finance from 1989 respectively. In 1990, he became the Director of the National Defense Division of the Policy Research Council of Liberal Democratic Party (LDP). Furthermore, he was the Chairman of the Special Committee on Disasters and later of the Standing Committee on Agriculture, Forestry and Fisheries of the House of Representatives from January and November 1991 respectively. After serving as the State Minister and Director-General of the Economic Planning Agency from 1994, Mr. KOMURA became the Minister for Foreign Affairs in 1998 and Minister of Justice in 2000. He was also the Chairman of the Special Committee on Anti-Piracy Measures, Prevention of International Terrorism, and Japan's Cooperation and Support from 2003. From 2007, he served as the Minister of Defense and Minister of Foreign Affairs (for the second time) successively. Since 2010, he has spent his career mostly in LDP, being the Chairman of the Political Ethics Hearing Committee, the Chair of the Meeting on Foreign Affairs and Security of National Vision Project Headquarters, the Chairman of the Research Commission on Regional Diplomatic and Economic Partnership from 2011. Currently, he is the Vice President and the President of the Strategic Council on Rebuilding Diplomacy of LDP.

KEYNOTE SPEECHES

DAI Bingguo

Former State Councilor of China

Mr. DAI Bingguo, Tujia ethnic group, was born in March 1941 in Yinjiang, Guizhou Province of China. He graduated from the Department of Foreign Languages of Sichuan University, majoring in Russian Language and Literature. He served as State Councilor of China, Director of the Office of the Foreign Affairs Leading Group of the CPC Central Committee, Director of the Office of the Leading Group for National Security, Minister of the International Department of Central Committee of CPC and Vice Minister of the Ministry of Foreign Affairs.

MOON Hee-Sang

Member and Former Vice Speaker of the National Assembly of the ROK
Former President of The Korea-Japan Parliamentarians' Union

Mr. MOON Hee-Sang is a member of the 20th National Assembly of the Republic of Korea. He is affiliated with the Democratic Party of Korea and has been elected 6 times as a member of the National Assembly. Mr. MOON has graduated from the Seoul National University with a B.A. in Law. He started his career as the 34th Central Chairman of Junior Chamber International Korea (1985) and held numerous positions including Inaugural Central Chairman of the United Democratic Youth Association (1987), member of the National Assembly (1992-1996, 2000-present), Secretary to the President for Political Affairs (1998-1999), Chief of Staff to the President (2003-2004), Chairman of the Intelligence Committee of the National Assembly (2004-2005), Chairman of the URI Party (2005), President of The Korea-Japan Parliamentarians' Union (2004-2008), and Vice Speaker of the National Assembly (2008-2010). He has won the Yellow Stripes, Order of Service Merit award in 2003 and Blue Stripes, Order of Service Merit award in 2005.

He is also an author of multiple publications including *Direction and Tasks of the KIM Dae-jung Government* (Co-author, 1999), *Change in Thinking Changes the World* (2000), *Travelling Together: Messages of Hope Sent by MOON Hee Sang* (2007, 2011) and *President – All about what we should know about President* (2017).

SESSION 1

**CONNECTING THE DOTS: Drawing Collaborative Roadmap
towards Regional Peace and Co-prosperity**

MODERATOR

TANAKA Akihiko

President, National Graduate Institute for Policy Studies (GRIPS)

Mr. TANAKA Akihiko is President of the National Graduate Institute for Policy Studies (GRIPS). Before assuming the current position, he had been Professor of International Politics at the Institute for Advanced Studies on Asia, The University of Tokyo, for many years. He served as President of Japan International Cooperation Agency (JICA) from April 2012 to September 2015. Mr. TANAKA was also Executive Vice President of The University of Tokyo (2009-2011).

He has numerous books and articles on world politics and security issues in Japanese and English including *The New Middle Ages: The World System in the 21st Century* (Tokyo: The International House of Japan, 2002) and *Japan in Asia: Post-Cold-War Diplomacy* (Tokyo: Japan Publishing Industry Foundation for Culture, 2017). He received the Medal with Purple Ribbon in 2012 for his academic achievements.

He obtained his Bachelor's Degree in International Relations at the University of Tokyo in 1977 and Ph.D. in Political Science at the Massachusetts Institute of Technology in 1981.

SPEAKERS

MIYAKE Kunihiro

Research Director, the Canon Institute for Global Studies

Prof. MIYAKE Kunihiro is President of the Foreign Policy Institute, a private think-tank in Tokyo, Research Director for Foreign and National Security Affairs at the Canon Institute for Global Studies and Visiting Professor at Ritsumeikan University. In 2006-2007, he was Executive Assistant to Mrs. ABE Akie in the Office of the Prime Minister of Japan. Prof. MIYAKE passed the Foreign Service Officer's (senior class) Exam in 1977 and joined the Ministry of Foreign Affairs (MOFA) in 1978. From 1978 to 2005, he served in many capacities at MOFA. Most recently, his positions have included: Deputy Director-General of the Middle East Bureau, MOFA; Minister at the Embassy of Japan in Iraq and Japan's Representative to the CPA; Charge d'Affaires at the Embassy of Japan in Iraq, Minister at the Embassy of Japan in China; and Directors of Japan-US Security Treaty Division, First Middle East Division and Second Middle East Division in MOFA.

He graduated from the Law Faculty of the University of Tokyo. He is married with two children.

SPEAKERS

ZHU Feng

Executive Director, China Center for Collaborative Studies of the South China Sea, Nanjing University

Prof. ZHU Feng is currently Executive Director of China Center for Collaborative Studies of the South China Sea, Nanjing University. He is also Director of the Institute of International Studies at Nanjing University. He writes extensively on regional security in East Asia, the nuclear issue in North Korea, China-US military and diplomatic relations. As a leading Chinese security expert, Prof. ZHU's recent book includes *International Relations Theory and East Asian Security* (2007), *China's Ascent: Power, Security, and Future of International politics* (co-edited with Professor Robert S. Ross, Cornell University Press 2008), *China-Japan Security Cooperation and Defense Communication: the Past, Present, and Future* (Co-edited with Prof. Akiyama Asahiro, Tokyo: Aiji Press, 2011) and *America, China and the Struggle for the World Order* (co-edited with Prof. G. John Ikenbery and Prof. Wang jisi, MacMillan, 2015). He sits on a couple of editorial boards of scholarly journals, consults independently for the Chinese government and the private sector, and comments frequently on television and radio and in the print media on Chinese foreign affairs and security policy. Prof. ZHU began his undergraduate studies at the Department of International Politics at Peking University in 1981 and received his Ph.D. from Peking University in 1991.

KIM Joonhyung

Professor, School of International Studies, Languages and Literature, Handong Global University

Dr. KIM Joon Hyung is Professor of the International Studies Department, Handong Global University. His areas of specialization and interests are theories of international relations, Northeast Asian relations including US-China, US-ROK, and North-South Korean relations. He was also invited as a Fulbright Visiting Scholar to George Mason University, Department of Public and International Affairs, USA and taught several courses including US-Korea Relations and East Asian International Politics. He participated in the Presidential Committee for Evaluating Roh Moo Hyun Government's foreign policy. Since early 2007, Dr. KIM has been involved in the Korea Institute for Future Strategies (KIFS) as a Director of Center for Diplomacy and Security. Since 2011, Dr. KIM has been involved in the Korea Peace Forum, another renowned network based think-tank specialized in the peace and unification issue on the Korean Peninsula, and became an executive director in 2013. Since 2015, Dr. KIM has been a member of Moon Jae In's presidential election camp, where he consulted and wrote foreign policies. After Moon was elected, he joined the Government Transition Committee. Currently Dr. KIM is a member of the Presidential Commission on Policy Planning (Security and Foreign Policy Subcommittee). In addition to that, he belongs to Advisory Committees to the Ministry of Foreign Affairs, the Ministry of Defense, the Ministry of Unification and the National Security Council.

Dr. KIM has published numerous research papers on US foreign policy, North Korean nuclear issues, and so on. He has also published several books on international relations in Northeast Asia.

Dr. KIM earned his Bachelor's Degree at Yonsei University, and Ph.D. at George Washington University.

DISCUSSANTS

ZHU Jianrong

Professor, Faculty of Global Communications, Toyo Gakuen University

Dr. ZHU Jianrong is Professor of Faculty of Global Communications of Toyo-Gakuen University in Japan. He has been serving as the Vice Chairman of International Academic Society for Asian Community (ISAC) in Japan since 2015. He received Ph.D. in Politics at Law School of Gakushuin University in Japan in 1992. He was a visiting scholar at Sigur Center for Asian Studies of George Washington University (2002.4-9) and the School of Oriental and African Studies (2007.4-9) in UK.

His major publications focus on Sino-Japanese relations and China's diplomacy, which include *A Power Shift of the World Influences Asia* (2017), *Chinese Diplomacy: 100 Years of A Hardship and Overcoming* (2012) and *The Japanese Who Respects In China* (2010) etc.

CHUN Chaesung

Professor, Department of Political Science and International Relations, Seoul National University

Mr. CHUN Chaesung is Professor at the Department of Political Science and International Relations of the Seoul National University, majoring in international relations theory and security relations in East Asia. He is Director of International Relations Center of East Asian Institute. He is now a visiting researcher at the College of Law, Keio University. He was Director of the Center for International Studies at the Seoul National University, and also a member of Advisory Committee for the Ministry of Foreign Affairs and Trade, the Ministry of Defense, and the Ministry of Reunification.

Major books and articles include *East Asian International Relations* (2011), *Is Politics Moral: Reinhold Niebuhr's Transcendental Realism* (2012), "The North Korean Nuclear Threat and South Korea's Deterrence Strategy," "The ROK-US Alliance and North Korea's Nuclear Crisis," "East Asian Security and South Korea's Middle Power Diplomacy," and "A Theoretical Explanation of the Evolving Northeast Asian Architecture: The 'Incompleteness' of Sovereignty."

He received his Bachelor's and Master's Degrees from the Seoul National University, and Ph.D. Degree from Northwestern University in the field of International Relations Theory.

SESSION 2

**INSTITUTIONALIZING TRILATERAL MECHANISM FUELED
BY ECONOMIC COOPERATION**

MODERATOR

AMAKO Satoshi

Professor Emeritus, the Graduate School of Asia-Pacific Studies,
Waseda University

Throughout his career, Mr. AMAKO Satoshi has been widely teaching Asian Pacific Regional Studies. Mr. AMAKO served as Associate Professor at the University of the Ryukyus from 1981 to 1990 as well as Cultural Attaché at Japan Embassy to China from 1986 to 1988. He later served as the Professor at Kyoritsu Women's University from 1993 to 1994 and at Aoyama Gakuin University from 1994 to 2002. After joining Waseda University in 2006, he served as Director of Institute for Asian Human Community and as Dean of Graduate School of Asian Pacific Studies of Waseda University from 2006 to 2008. He also served as Program Leader of the Global Institute for Asian Regional Integration (COE) from 2007 to 2013. Additionally, he was Visiting Professor of the University of Tokyo from 2016 to 2018. Until 2018 March, he was Professor at the Graduate School of Asian Pacific Studies at Waseda University, Director of Waseda Institute of Contemporary China Studies and Director of Contemporary Chinese Area Studies of National Institutes for the Humanities.

His recent books and articles include "Methods for area studies and contemporary China Studies" (2017), *The Age of Asia Pacific Community* (2013) and "China, the Emerging Superpower and Drifting Sino-Japanese Relations" (2012).

Mr. AMAKO graduated from Waseda University with B.A. in Asian History. He received M.A. in Political Science from Tokyo Metropolitan University and Ph.D. from University of Hitotsubashi.

SPEAKERS

FUKAGAWA Yukiko

Professor, School of Politics and Economy, Waseda University

Ms. FUKAGAWA Yukiko is currently a Professor, School of Political Science and Economics, Waseda University. After undergraduate program at Waseda, she studied at Yale University for M.A. in International Development Economics, and finished Ph.D. program at Waseda Graduate School of Business Studies. Her major interest lies in economic development in East Asia, especially Korea. She worked for Japan External Trade Organization (JETRO) and Long-Term Credit Bank Research Institute (LTCBR) before joining the faculty member of Aoyama Gakuin University and the University of Tokyo before coming back to Waseda in 2006. She engaged in many consultation and advisory activities for the government, such as the Committee for Foreign Exchange in the Ministry of Finance, the Committee for Industrial Structure in the Ministry of Economy and Industry etc. She served as the Chairman of Economic Section in "Japan-Korea Joint Study for the New Era" project opened in 2013.

Her recent publications include *Economic Development in East Asia* (2017), co-ed with Fumiyasu Mieno, Minerva publication, *Japan's Future International Cooperation* (2015), Nihon Hyoronsha, Chatham House (2018) "Beyond 'Abenomics': Japan's integration catch-up and prospects for Japan-UK cooperation" (forthcoming).

SPEAKERS

ZHU Caihua

Professor, Deputy Director of Institute of International Trade,
Chinese Academy of International Trade and Economic Cooperation

Prof. ZHU Caihua is Professor in Economics and Deputy Director of Institute of Foreign Trade, Chinese Academy of International Trade and Economic Cooperation, Ministry of Commerce of the People's Republic of China. Prof. ZHU used to be Dean of the School of International Economics, China Foreign Affairs University and was once a Fulbright visiting research scholar in Columbia University (USA). She is now one of the chief researchers of NEAT (Network of East Asian Think-tanks) China's working group and an academic fellow of the Research Center of Peace and Development. Her research interests cover international trade and investment, East Asia economic cooperation, economic diplomacy and Sino-US economic relations.

Her typical publications include the books such as *FDI Externalities and China's Industrial Development* and *Foreign Direct Investment and China's Economic Growth*.

JEONG Hyung-Gon

Vice President for Northeast Asian economy,
Korea Institute for International Economic Policy (KIEP)

Dr. JEONG Hyung-Gon is currently the Vice President of the Korea Institute for International Economic Policy (KIEP). He graduated from the University of Bonn and holds a Ph.D. in Economics from the University of Cologne. He was a Fulbright Visiting scholar at Johns Hopkins University, School of Advanced International Studies (SAIS). He serves as an Advisor at the Fair Trade Commission, the Advisory Committee of Free Economic Zone of the Ministry of Trade, Industry and Energy. He is also Member of the Presidential Committee for Unification Preparation. He has participated in the Korea-China-Japan Joint Research Project as a Research Fellow from 2010 to 2011 and conducted joint research projects with IDE-JETRO (Japan) and DRC (China) from 2006 to 2010. He also served as a Consultant of Special Economic Zone for the governments of Vietnam, Uzbekistan, and Kazakhstan as part of the Korean knowledge-sharing projects. Before joining KIEP, Dr. JEONG was Director General of the Office of Strategic Planning at the National Security Council (NSC), the Blue House. Dr. JEONG has published many refereed journal articles, books and working papers on international economics including trade and investment, transition economy and North Korean economy etc. He can be reached at hgjeong@kiep.go.kr.

ISTICIOAIA-BUDURA Viorel

Ambassador Extraordinary and Plenipotentiary of the European Union to Japan

H.E. Viorel Isticioaia-Budura is Ambassador of the European Union to Japan since December 2014. From 2011 to October 2014, he served as Managing Director of the Asia and Pacific Department of the European External Action Service.

Previously, he served as Ambassador of Romania to the People's Republic of China from October 2002 to January 2011 and Ambassador of Romania to the Republic of Korea from June 2000 to October 2002. Having joined the Ministry of Foreign Affairs in 1978, he has had a range of other postings including Beijing (1985-1990), Tokyo (1992-1996), and London (1998-2000). Other assignments at headquarter have included periods in multilateral affairs.

H.E. Isticioaia-Budura was born in 1952 and speaks English, French and Chinese as foreign languages. He holds a Bachelor's Degree in Chinese language and Literature from Nankai University (Tianjin) and a Bachelor's Degree in Philosophy and History from the University of Bucharest.

SESSION

3

**CO-CREATING AND CO-SHARING: Promoting Future-oriented
Trilateral Cultural & People-to-people Exchange**

MODERATOR

MAO Danqing

Professor of Kobe International University

After graduating from the department of Chinese Language and Literature at Peking University, Prof. MAO worked as an assistant at the Institute of Philosophy of the Chinese Academy of Social Sciences. He came to Japan to study at Mie University in 1987. After working for a trading company in Japan, Prof. MAO started to write in both Japanese and Chinese. He traveled across Japan and introduced Japan from his experiences in major travel magazines in China. He is passionate about cultural exchange between China and Japan and held lectures titled “My Days in Japan” at various universities in China.

Prof. MAO is actively introducing Japan through social media and in his publications, such as *Nippon Mushi no Me Kikou* (Bug’s-eye View of Japan) (Hozokan, 1998; Bunshubunko, 2001). He launched “Zhiri (Know Japan),” a magazine introducing Japanese culture in 2011, and worked as its chief writer for five years. He then launched “Zainihon (In Japan)” in 2016 and is currently editor-in-chief. Prof. MAO is greatly contributing to promoting an understanding of Japan in China. He was awarded Kobe City Cultural Encouragement Award in September 2017.

SPEAKERS

KONDO Seiichi

Former Commissioner, Agency for Cultural Affairs, Japan

Ambassador KONDO Seiichi is Director of Kondo Institute for Culture & Diplomacy. He served as Commissioner of the Agency for Cultural Affairs from 2010 to 2013. He was previously Ambassador Extraordinary and Plenipotentiary to Denmark, and Ambassador Extraordinary and Plenipotentiary to the United Nations Educational, Scientific, and Cultural Organisation (UNESCO).

Ambassador KONDO has published many books in Japanese and English, including – *The Owl of Minerva and the Future of Japan* (Kamakura Shunjusha, 2012), “Wielding Soft Power: The Key Stages of Transmission and Reception,” in Yasushi Watanabe and David L. McConnell eds., *Soft Power Superpowers: Cultural and National Assets of Japan and the United States* (New York: M. E. Sharpe, 2008), Chapter 11, pp. 191-206.

He graduated from the University of Tokyo in 1971, and joined the Foreign Service (Ministry of Foreign Affairs) in 1972.

SPEAKERS

QIN Zi

Executive Secretary-General, Crested Ibis International Forum

Mr. QIN Zi was born in Shaanxi Province, China in 1976. He currently serves as Executive Secretary-General of Crested Ibis International Forum and Cultural Enterprise Director of Chinese Business View Newspaper. Mr. QIN has once been engaged as the reporter of Chinese Business View Newspaper, General Manager of Shaanxi Huashang Cultural Development Co., Ltd. and Deputy Secretary-General of Northwest Taoism Forum as well. He is dedicated to taking crested ibises as a link to promote cooperation among trilateral governments and folk-friendly exchanges as his lifetime career.

CHO Sei-Young

Professor of International Studies and Director of Japan Center,
Dongseo University

Prof. CHO Sei-Young is Professor of international studies and Director of Japan Center at Dongseo University (Busan, ROK). Prof. CHO graduated from Korea University (B.A. in Law) and joined the Ministry of Foreign Affairs in 1984. In his 30 years' service in MOFA, he worked at Tokyo (3 times), Beijing, San Francisco and Sanna (Yemen). Director-General for Northeast Asian Affairs (Aug. 2011-Jul. 2012) was his last post before he retired from MOFA in Sep. 2013.

His book *50 Years History of Korea-Japan Relations* was published in 2014 by National Museum of Korean Contemporary History and its Japanese edition was published in 2015 by Heibonsha.

Trilateral Cooperation Secretariat (TCS)

Pursuant to the Agreement on the Establishment of the Trilateral Cooperation Secretariat (TCS) signed by the governments of Japan, the People's Republic of China and the Republic of Korea in December 2010, the TCS was established as an international organization in September 2011 in Seoul, the ROK with a vision to promote peace and common prosperity among the three countries.

International Forum for Trilateral Cooperation (IFTC)

International Forum for Trilateral Cooperation (IFTC) is an annual forum that brings together eminent scholars/policy makers to share and offer new insights into the political climate, economic cooperation and socio-cultural ties among Japan, the People's Republic of China and the Republic of Korea. IFTC is held on a rotational basis among the three countries, targeted at participants of government dignitaries, scholars, business leaders, journalists and civil society leaders from the three countries.

The People's Daily and the Chosun Ilbo are the media partners for the IFTC 2018.

www.tcs-asia.org