

Japanese Aid Diplomacy in Pacific Island Countries: Does the new regional architecture demand a review of Japanese Aid Policy Priority and Delivery?

SEMINAR on RECENT TRENDS IN PACIFIC REGIONALISM AND THE ROLE OF JAPAN
Organized by FIJI EMBASSY, TOKYO and THE SASAKAWA PEACE FOUNDATION

Dr Michael O'Keefe

Deputy Director, Institute of Human Security, November 27, 2014

Overview

- **The Policy Problem**
- **Why Now? Regionalism and Geopolitics**
- **Has the Aid Paradigm Shifted?**
- **‘Influence Aid’ and Bilateral Delivery – Old Friends, New Friends**
- **Successful/Distinctive Strategies**

The Policy Problem

Regional Architecture under Challenge from:

- **Capacity Constraints (Successive Critical Reviews)**
- **Alternative forms of Regionalism (PSIDS, PIDF)**
- **New Players (China, Russia, Middle Eastern Countries etc)**
- **New Aid Paradigms (Rise of 'Influence Aid')**

Implications:

- **Pacific Region at a Crossroads**
- **Influence of 'Old Friends' in Relative Decline**

Why Now? Regionalism and Geopolitics

- **Critical Reviews of PIF, SPC & Pacific Plan – Declining legitimacy? Declining relevance to Pacific Interests?**
- **Fiji and PIDF – A Regional Demand for Alternatives**

Has the Aid Paradigm in the Pacific Changed?

- **1. The Global Shift to Middle Income countries – *Not* reflected in the Pacific**
- **2. The Global Shift away from Infrastructure – *Not* Necessarily in Pacific**
- **3. Global Aid Policies Increasingly Driven by Donor National Interests ('influence aid') – *Yes* in the Pacific**

1. The Global Shift to Middle Income countries – *Not in the Pacific*

- Most poverty is now in Middle Income countries (e.g. India or Indonesia)
- Global Shift in Aid Underway to Adapt – but implications unclear for the Pacific
- Poverty Alleviation still No. 1 Goal in Pacific
- A Gulf Between Two ‘Aid Worlds’ opening
 - Opportunity for Japan to Respond to Pacific needs (e.g. refocus PALM)

2. The Global Shift away from Infrastructure – *Not* Necessarily in Pacific

- **Developed Countries Now Providing Services to Middle Income Countries (capacity building, etc)**
- **But Non-Western Countries (e.g. China and Russia) flexible – Infrastructure, cash, untied loans**

Opportunity for Japan to Focus on Specialised Projects and Services (e.g. solar, medical)

3. Aid Policies Driven by Donor National Interests ('influence aid') –Yes in the Pacific

- **Best Practice Aid (good governance, sustainable development etc) under pressure**
- **Aid for Trade**
- **Aid focused on Strategic Interests (especially non-Western Countries)**
- **Ability to Maximise Use of Donor Resources (e.g. Chinese concrete and workers)**
 - **Opportunity for Japan to strengthen focus on Needs of Recipients**

‘Influence Aid’ and Bilateral Delivery – Old Friends, New Friends

- 1980s-90s – Japan No. 2 Donor**
- 2000s - Rise of China in the Pacific**
- 2014 - A Crowded field – China, Russia, Middle Eastern Countries**

Relative Decline in Japanese Aid. A Targeted Approach Needed to maintain impact and Influence

Successful/Distinctive Strategies

- **Triangular Cooperation (with Fiji to Reach Smaller PICs)**
- **Aid Coordination with Similar Aid Donors (Australia NZ, US)**
- **Deep bilateralism (PALM & Track II) to Align Focus with Regional Interests**
- **Market Access (Products and Labour)**

Focus on Triangular Cooperation

- Niche projects *tailored to Pacific interests*
- Foreign Direct Investment (FDI)
- Market access for Pacific Products
- Labour Mobility
- CSO/NGO Collaboration

Thank you