

Embassy of the Republic of Indonesia
Madrid

SOUTHEAST ASIA AND INDONESIA

Presentation by:
H.E. Mrs. Yuli Mumpuni Widarso
(Ambassador)

Universidad Complutense de Madrid
March 21st, 2017

ASEAN and Indonesia

ASEAN Member Countries

ASEAN Population and GDP

Country	Population (2017)	Percentage
<u>Indonesia</u>	263,510,146	40,56
<u>Philippines</u>	103,796,832	16,04
<u>Viet Nam</u>	95,414,640	14,62
<u>Thailand</u>	68,297,547	11,06
<u>Myanmar</u>	54,836,483	8,29
<u>Malaysia</u>	31,164,177	4,91
<u>Cambodia</u>	16,076,370	2,47
<u>Laos</u>	7,037,521	1,11
<u>Singapore</u>	5,784,538	0,88
<u>Brunei Darussalam</u>	434,448	0,30

Why ASEAN?

- * Strategic significance: Geo-economically and politically
- * The rise of international posture of ASEAN
- * ASEAN Centrality

Strategic Significance: Geo-economically and Politically

ASEAN Region:

- The first concentric circle of Indonesia's Foreign Policy
- Major shipping lanes.
- Approximately per year 50.000 vessels sail through the region, carrying among others 15 million barrels of crude oil and gasoline.
- Connecting Pacific and Indian Oceans, Asia and Australia Continents

The Rise of International Posture of ASEAN

- If ASEAN were a single country, it would already be the seventh-largest economy in the world, with a combined GDP of \$2.4 trillion in 2013. Projected 4th largest by 2050 (IMF)
- Throughout the past 49 years has successfully maintained regional stability and security.
- 11 Dialogue *Partners*.
- The growing number of countries requesting Dialogue Partner Status.

What does ASEAN Centrality mean?

Internal Dimension

Speak and act with one voice

External Dimension

Lead and influence the agenda and policy of the regional architecture

ASEAN is a key player in the establishment of cooperation in the region.

ASEAN acts as a platform for political-security, economic and socio-cultural cooperation dialogue.

ASEAN's leverage in the global community increases.

How ASEAN can improve its centrality?

Internal	External
<ul style="list-style-type: none">• ASEAN Community Consolidation	<ul style="list-style-type: none">• Exercise leadership• Play an active role on the global stage with reference to the Bali Concord III 2011• Establish common prosperity through ASEAN Development Goals (17 points, 2015)

ASEAN Centrality - Challenges

- Major powers factors
- ASEAN TAC (or the like) recognized by dialogue partners
- Potential territorial disputes
- Geo-political and geo-economic dynamics
- The Role of ASEAN Secretariat
- ASEAN credential in the region
- Maintain rule-based approach

ASEAN Documents

- Bangkok Declaration, August 8, 1967
- ZOPFAN Declaration, November 11, 1971
- Bali Concord I, February 2, 1976
- Declaration on TAC, February 24, 1976
- Declaration on the Establishment of ASEAN Regional Forum, July, 25, 1994
- Declaration on the Conduct of Parties in the South China Sea, November 4, 2002
- Bali Concord II, October 7, 2003
- ASEAN Charter, November 20, 2007
- Bali Concord III, November 17, 2011

Encouraging Factors

1. ASEAN Member States are committed to their Community Building Process.
2. No open conflicts between ASEAN Member States since ASEAN was established in 1967.
3. To settle conflicts by using force is unthinkable.
4. The leverage of East Asia, including Southeast Asia, is increasing due to the shift of the politics and economic gravitation from west to east (look east policy).
5. The number of countries showing their interest to become ASEAN Dialogue Partners is increasing despite the fact that ASEAN has issued a moratorium in 1999.
6. ASEAN is considered as the second most successful regional organization after the European Union.
7. The economic, trade and investment growths is gradually rising.
8. There are more employment opportunities.
9. The rate of poverty in ASEAN is decreasing.

**ASEAN IS STILL HIGHLY RELEVANT TO
THE REGIONAL AND GLOBAL DYNAMICS.**

ASEAN 2025 : FORGING AHEAD TOGETHER

one vision, one identity, one community

ASEAN Community Vision 2025

ASEAN as Competitive Region

- ❑ **Business Competition**. ASEAN has adopted Guidelines on Developing Core Competencies in Competition Policy and Law for ASEAN.
- ❑ **Costumer Protection**. Currently, ASEAN is working on compiling information on recalled products and increase people awareness
- ❑ **Property Rights**. ASEAN encourages cooperation among authorities to develop policy, law enforcement, and cross border Intellectual Property enforcement
- ❑ **Infrastructure**. *ASEAN Infrastructure Fund (AIF)* to encourage infrastructure development throughout all member countries → *Master Plan on ASEAN Connectivity*. *Initial equity contribution has reached US\$485 million (US\$385 million from 9 members and US\$150 million from ADB)*. It is expected that total lending commitment until 2020 will be US\$4 billion.
- ❑ **Energy**. Cooperation on energy security, among others through *ASEAN Power Grid Project* and gas supply connection; in accordance to the ASEAN Plan of Action for Energy Cooperation (APAEC) 2010-2015.
- ❑ **E-Commerce**. Compiled at *ASEAN ICT Masterplan 2015 to increase ICT on e-Commerce*

ASEAN Towards AEC 2015

ASEAN COMMUNITY!

A COMMUNITY OF OPPORTUNITIES

- ASEAN Community is not an event, but an on-going and continued process
- ASEAN Community's Post-2015 Vision sets out the future direction for a politically cohesive, economically integrated, socially responsible and a truly rules-based, people-oriented, people-centred ASEAN

4 PILARS of AEC

ASEAN Economic Community 2015

- Implementation of **AEC Blueprint 2015** has been commenced on 31 December 2015 → integration process is continued, **AEC Blueprint 2025** has been also adopted by the ASEAN Summit in Kuala Lumpur in November 2015 and has been implemented since 1 January 2016

5 Pillars of AEC 2015 :

1. ASEAN integrated and cohesive economy
2. ASEAN competitive, innovative and dynamic economy
3. ASEAN connection and strengthen sectoral cooperation
4. ASEAN community that firm, inclusive and community oriented;
5. ASEAN integration to the global community

ASEAN Community Vision 2025: Key Elements

ASEAN Political-Security Community

- Rules-based, people-oriented, people-centred community
- Peaceful, secure and stable region
- ASEAN centrality in a dynamic and outward-looking region
- Strengthened ASEAN institutional capacity and presence

ASEAN Economic Community

- A highly integrated and cohesive economy
- A competitive, innovative and dynamic ASEAN
- Enhanced connectivity and sectoral cooperation
- A resilient, inclusive, people-oriented and people-centred ASEAN
- A global ASEAN

ASEAN Socio-Cultural Community

- Engages and benefits the people
- Inclusive
- Sustainable
- Resilient
- Dynamic

ASEAN Connectivity 2025

1. Encouraged by the progress in implementing the Master Plan on ASEAN Connectivity (MPAC), which contributes to ASEAN Integration and Community-building.
2. Acknowledge that a better-connected ASEAN is imperative in promoting economic growth, narrowing the development gap and promoting greater people-to-people contacts.
3. Encourage ongoing efforts by the ASEAN Connectivity Coordinating Committee (ACCC) to formulate a post-2015 Agenda on Connectivity which would be bold, visionary and contain practical and implementable measures.

ASEAN Connectivity 2025: Formulation Progress

ASEAN Connectivity Coordinating Council engaged consultants McKinsey & Co. and Alphabet to assist in formulating Post-2015 ASEAN Connectivity Agenda

Project value: USD 1,660,000 under ASEAN-Australia Development Cooperation Program Phase II (AADCP II)

Five phases commenced in July 2015: 1) outlined approach and timeline; 2) identification of current and emerging global and regional trends related to ASEAN Connectivity; 3) review of MPAC implementation; **(4) formulation of draft of Post-2015 ASEAN Connectivity Agenda (current stage)**; (5) project completion report

To be adopted at 28th ASEAN Summit in September 2016 in Lao PDR

Integral part of ASEAN 2025: Forging Ahead Together

ASEAN Connectivity 2025: Strategic Areas

	Initiatives
Sustainable infrastructure	Establish a rolling priority pipeline list of potential ASEAN infrastructure projects and sources of funds, which is available to the public
	Support ASEAN Member States on improving infrastructure productivity
	Establish an ASEAN network for sharing best practice on sustainable urbanisation strategies
Digital innovation	Enhance the MSME technology platform
	Develop the ASEAN digital financial inclusion framework
	Establish an ASEAN open data network
	Establish an ASEAN digital data framework
Seamless logistics	Develop an ASEAN logistics database
	Construct and operationalise a supply chain efficiency framework in ASEAN Member States and share lessons
Regulatory excellence	Enhance coordination in standards harmonisation and mutual recognition
	Increase transparency and strengthen evaluation to reduce tradedistorting non-tariff measures
People mobility	Enhance ASEAN travel through ease of information and visa processes
	Establish new vocational standards and training programmes across AMS
	Promote higher education exchange across ASEAN

Vision of ASEAN 2025 (1)

- ASEAN economy integrated to the global economy system;
- ASEAN economy that competitive, innovative and dynamic, contribute to the world economy;
- ASEAN business friendly region, provides trade facilitations, market access and investment friendly;
- Increase competitiveness and productivity;
- Increase SMEs participation;
- Increase foreign investment;
- Strengthen sustainable economic growth;
- Strengthen regional productivity networking;
- Increase intra – ASEAN trade and investment;
- Increase connectivity;
- Implement fair and equitable development program;
- Strengthen participation of young businessmen and women.

Strategy in Facing AEC 2015-2025

ASEAN Integration to the World Economy

Such integration will be done gradually and stages:

- 1. ASEAN with Trade Partners (ASEAN + 1 FTAs):**
ASEAN-China FTA, ASEAN-Japan CEP, ASEAN-Korea FTA, ASEAN-India FTA, ASEAN-Australia-NZ FTA, and ASEAN-Hong Kong, ASEAN-China FTA (on progress);
- 2. ASEAN with Regional Partners: ASEAN Plus 3, ASEAN Plus 6 FTA (Regional Comprehensive Economic Partnership/RCEP)**

ASEAN Trade Performance

■ ASEAN Total Trade	2,48	2,51	2,53	2,27
■ Intra ASEAN Trade	0,6	0,61	0,6	0,54
■ Extra ASEAN Trade	1,87	1,9	1,92	1,73

■ ASEAN Total Trade ■ Intra ASEAN Trade ■ Extra ASEAN Trade

Indonesia

INDONESIA

Official Name	Negara Kesatuan Republik Indonesia
President	H.E. Mr. Ir. H. Joko Widodo
Vice President	H.E. Mr. H. M. Jusuf Kalla
Indonesian Ambassador in Spain	H.E. Mrs. Yuli Mumpuni Widarso
Governmental System	Presidential
Geographical Location	Situated between 2 continents: Asia and Australia, and 2 oceans: Indian Ocean and Pacific Ocean
Population	263,510,146 (2017)
Territorial Area	1,927,087 Km ²
Archipelago	17.508 islands (6000 inhabited)
Ethnic	300 ethnicities and 600 ethnic languages

INDONESIA

Religions	Moslem 86,1%, Christian 5,7%, Catholic 3%, Hindu 1,8%, Buddha 3,4%
Language	Bahasa Indonesia
Currency	Rupiah

INDONESIA'S FOREIGN POLICY

- ▶ Indonesia Foreign policy is Free and Active; Free, means that not bound by any ideology or political view of any foreign country, or by any certain block countries, or any great powers (super power). Active means that with realistic contribution vigorously develop the freedom of friendship and international cooperation with respect for the sovereignty of other countries.
- ▶ Member of the United Nations since 20 September 1950
- ▶ As stated in the Preamble of the 1945 Constitution of Indonesia that Indonesia contribute to the implementation of a world order based on freedom, lasting peace and social justice, ("*...ikut melaksanakan ketertiban dunia yang berdasarkan kemerdekaan, perdamaian abadi dan keadilan sosial...*")
- ▶ Indonesia is currently assigned 2,843 Garuda troops to 10 UN Peace-keeping mission. UNIFIL (Lebanon), UNAMID (Darfur, Sudan), MINUSCA (Repubik Central Africa), MONUSCO (Democratic Republic of Congo), MINUSMA (Mali), MINURSO (Western Sahara), MINUSTAH (Haiti), UNMIL (Liberia) , UNMISS (South Sudan), and UNISFA (Abyei, Sudan)
- ▶ To promote and maintain regional peace and stability: In 1987, Indonesia to mediate the current conflict between Cambodia and Vietnam were finally in 1991 in the Paris conference, the two countries agreed on a peace treaty; Resolution of the Vietnamese Boat People, because of Vietnam war, refugees fleeing their country in 1975-1996; in september 1996 Indonesia to mediate between the Moro National Liberation Front "MNFL" with the Philippine government, which in the end both sides agreed to a peace treaty were made at the meeting in Indonesia.

INDONESIA

GDP GROWTH AND TARGET 2017

TRADE BALANCE INDONESIA - ASEAN

FOREIGN DIRECT INVESTMENT ASEAN TO INDONESIA

Infrastructure

INDONESIA AND SPAIN

Bilateral Relationship

- ▶ Spanish Expeditions under Juan Sebastian Elcano reached Moluccas on 6 November 1521.
- ▶ Diplomatic Relation since 1958.
- ▶ Spanish Government's adopted “Look East Policy”, and considers Indonesia as potential partner.
- ▶ Indonesia and Spain are active in UN Peace-Keeping Operations, ASEM activities, members of the G-20, and UN Alliance on Civilizations.

Magellans's voyage around the world

Indonesia-Spain Trade Balance 2011-2016

Uraian	2011	2012	2013	2014	2015	2016	Trend.(%) 2016/2015
TOTAL PERDAGANGAN	2.807.419,9	2.528.341,2	2.355.609,8	2.454.731,9	1.953.831,9	2.063.336,0	5,60
MIGAS	1.207,5	834,9	1.737,4	1.536,1	1.360,3	1.140,4	-16,16
NON MIGAS	2.806.212,4	2.527.506,3	2.353.872,4	2.453.195,8	1.952.471,6	2.062.195,5	5,62
EKSPOR	2.427.861,6	2.069.250,7	1.810.444,5	1.937.638,8	1.481.288,1	1.579.275,5	6,62
MIGAS	0,0	0,0	0,0	0,0	0,0	1,3	0,00
NON MIGAS	2.427.861,6	2.069.250,7	1.810.444,5	1.937.638,8	1.481.288,1	1.579.274,2	6,61
IMPOR	379.558,4	459.090,4	545.165,3	517.093,1	472.543,8	484.060,5	2,44
MIGAS	1.207,5	834,9	1.737,4	1.536,1	1.360,3	1.139,2	-16,26
NON MIGAS	378.350,8	458.255,5	543.427,9	515.557,0	471.183,4	482.921,3	2,49
NERACA PERDAGANGAN	2.048.303,2	1.610.160,3	1.265.279,2	1.420.545,7	1.008.744,4	1.095.215,0	8,57
MIGAS	-1.207,5	-834,9	-1.737,4	-1.536,1	-1.360,3	-1.137,9	16,35
NON MIGAS	2.049.510,7	1.610.995,2	1.267.016,6	1.422.081,8	1.010.104,7	1.096.352,9	8,54

Main commodities importing from Indonesia

Main investment in Indonesia

Higher Education

- ▶ Ministry of Education and Culture Fellowship Program (Darmasiswa), 2002-2016, 76 participants
- ▶ Foreign Ministry Fellowship Program (BSBI), 2010-2016, 6 participants
- ▶ Ministry of Finance Fellowship Program for Indonesian students studying abroad (LPDP), Spain: 8 Universities (Universidad Complutense de Madrid, La Salle Universitat Ramon Lull, Universidad Carlos III Madrid, Universidad Aut3noma de Barcelona, Universitat Politcnica de Catalunya, Universitat Pompeu Fabra, Universidad de Barcelona, Universidad de Granada), 2016-2017: 6 students
- ▶ University Fair, Indonesian Embassy in Madrid and Ministry of Education of Spain, October 22-23, 2017

IBU

Kilau Kemuliaanmu memancar Kuat
Nabi Muhammad pun menjawab cepat,
“Ibumu...ibumu...ibumu...” pada Sahabat
Kemuliaanmu adalah harkat, adalah martabat

Ibu Kartini menggapai terang
Menginspirasi perawan bangsa pasca perang
Meski tertatih karena takut bumerang
Pena, gincu, dan tempayan jadi genderang

Ibu Rasuna Said, Cut Nyak Dien, Cut Meuthia, Dewi Sartika
Menghadiahi bangsa dengan bangga dan sangka
Bangga pada Merah Putih, pada Bhinneka Tunggal Ika,
Pada Bulaksumur, pada Salemba
Berajut sangka pada KPK

Ibu kota yang penuh sesak terus menangis
Air matanya mengalir meliuki beton dan teralis
Di bawah sana anak kecil menangis
Telah kering air susu, ibunya Cuma bisa mengais

Ibu Pertiwi yang molek-molek gemah ripah loh jinawi
Tempat berlindung di hari-hari yang tak peduli
Sepi kerja, sepi sapa, sepi nasi
Ibu menatap nanar nasi basi.

Yuli Mumpuni Widarso
Algiers, 10 November 2010

MOTHER

Your grace shining greatly,
Prophet Muhammad replied quickly,
"Your mother ... mother ... mother ..." to his fellows,
Your grace is dignity, a great dignity...

Kartini reached the light,
Inspired girls throughout the country,
Although it faced boomerang,
Pen, lipstick and crock became your sticks and wardrum...

Rasuna Said, Cut Nyak Dien, Cut Meuthia, Dewi Sartika
Presented the nation with pride and thought,
Proud of Red and White, on Unity in Diversity,
At Bulaksumur, at Salemba,
Knitting thought toward KPK...

Crowded capital keeps crying,
Tears snacking between concretes and trellises,
Drip down into a crying child,
Breast milk drying, mother could only scrounge...

Beautiful rich homeland,
Become shelter for days of no one cares,
Empty work, empty words, empty rice,
Mother stared at rotten rice....

Yuli Mumpuni Widarso
Algiers, 10 November 2010

GRACIAS – TERIMA KASIH
Madrid 21st , 2017