[image: image1.png]

[image: image2.png]Ialnstitute in JaEan, Kansai

[image: image3.jpg]oK

EUSI

EU Studies Institute
* 4 *

Workshop

CIVIL SOCIETIES OF THE EU AND JAPAN WORKING TOGETHER ON GLOBAL CHALLENGES

Brussels, 28 May 2010

RECOMMENDATIONS

ON THE FUTURE ROLE OF CIVIL SOCIETY

IN EU–JAPAN RELATIONS

Contribution to the successor of the EU-Japan Action Plan

Introduction:

The representatives of the civil societies of the EU and Japan, a forum of some 50 participants drawn from among European and Japanese employer, employee and consumer organisations, academia, and other major stakeholders met for the third time in Brussels on 28 May 2010. During the meeting, participants discussed mutual interests during a session on "Economic growth and jobs in a low-carbon economy", and in particular, civil society's role in the ongoing debate on the future shape of EU–Japan cooperation and their key expectations for the role that businesses, employees, academia, consumers, and society's other major stakeholders should play in this. Civil society leaders agreed on their recommendations for the successor to the 2001-2011 EU-Japan Action Plan.
In the light of concerns and proposals that emerged during the debate, the meeting:
1. Strongly and wholeheartedly welcomed the conclusions of the last EU–Japan Summit, held on 28 April 2010 in Tokyo, which reaffirmed the parties' commitment to fundamental values and principles, in particular democracy, the rule of law and human rights, a flourishing market economy, sustainable development, stressing the need for closer and more intensive cooperation, both bilaterally and globally. These conclusions echo and fully reflect opinions previously expressed by civil society;

2. Called for the discussion on the future shape of EU–Japan relations to be open–ended and based on a thorough assessment of the implementation of the current 2001-2011 EU–Japan Action Plan, in order to ensure an ambitious, but realistic result that is both efficient and flexible. A key outcome that needed to emerge from these discussions was full recognition for the role that civil society could and should play in the future;
3. Strongly welcomed and supported the decision to establish a joint High Level Group tasked with analysing bilateral cooperation and identifying options that would strengthen existing levels of cooperation. Civil society should also be given the possibility to play an active role in defining these new opportunities;

4. Regretted that the results of the summit did not meet prior EU and Japanese civil society expectations for fostering civil society dialogue between the EU and Japan. Civil society's increasing role in overall governance needs to be far more strongly reflected in the concept and institutional structure of future cooperation. Every effort must be made to include this vital aspect in the new architecture for EU–Japan cooperation.

5. Emphasised that ongoing bilateral dialogue has revealed close similarities in the internal challenges faced by each party. These include areas where civil society representatives can and ought to play a major role, namely sustainable development, employment, skills shortages, the stability of social and security policies, demographic change, equal opportunities, improving competitiveness, innovation and investments in R&D. In addition, the partnership's strategic dimension would be strengthened through civil society involvement in areas relating to global challenges such as climate change and environmental protection, future development policy, new global governance, energy policy, food security, poverty, global health, immigration, and IT network security;

6. Recommended that, in order to increase Europe's visibility in Japan and Japan's in Europe, exchange and secondment programmes, seminars, consultations, and training and language courses need to be introduced or expanded, and their number and scope broadened. Existing exchange programmes should be re-examined and adapted so as better to meet the needs of Japanese and European participants (e.g. in the Erasmus Mundus programme). In addition to the priorities proposed for strengthening people -to-people exchanges (academic exchanges and exchanges between think tanks, journalists, politicians, diplomats and administrations) as set out in the Joint statement of the 19th Japan-EU Summit (Tokyo, 28 April 2010), civil society leaders would urge that ways be explored to increase and promote exchanges between civil society organisations (capacity-building study visits for NPOs /NGOs).

7. Underlined that the strengthening of cooperation in education and in expanding knowledge is also crucial. Similar support for business leaders is provided through civil society's promotion of exchange programmes for Japanese and European students, especially in technical and research areas. In particular, it is essential to develop student exchange programmes with a compulsory industrial placement component, such as the Vulcanus programmes.
8. Stressed the need to define and to introduce mechanisms allowing the optimal use of the ex-exchange students' potential for example establishment of an internet portal to collect and exchange information, collect the data and to create networks; at the same time the already existing instruments as e.g. EURAXESS LINKS JAPAN should receive more visibilityroposed that, due to existing differences in business culture, the possibility be considered of extending the Erasmus for Young Entrepreneurs programme to include Japan (particularly where this promotes female entrepreneurship) or expanding related services of the EU-Japan Centre for Industrial Cooperation.
Encouraged the business organisations to provide funding to foster entrepreneurial ideas and spirit of former European students and young researchers dealing with Japan to use their competitive advantage stemming from the experience and knowledge they gained.
9. Agreed that the EESC should continue to offer internships to students from the universities of the EU Centres/Institutes in Japan in order to improve understanding of the EU decision-making process, and the role of civil society within it.

10. Stressed that the new cooperation framework needs an enhanced institutional structure:
a. a Civil Society or Stakeholders' Forum, held on the sidelines of future EU–Japan summits, that would create a platform for a regular (annual), broad and informed dialogue, as well as an opportunity to enhance mutual understanding, as has been demonstrated in other regions, that have adopted this model. The EESC is an official EU consultative body that also works closely with EU-level economic and social partners as well as the other EU institutions. The EESC with its more than 50 years experience, should play an EU-level coordinating role, and act as an assistance and information contact point for Japanese civil society organisations. The EESC has also agreed to share information regularly and to act in cooperation with the European Parliament Delegation for relations with Japan.
b. the creation of Japanese institutes in Europe and institutions similar to the Jean Monnet Chair in Japan, which would enhance the dynamics of opinion sharing and people-to-people exchanges, as well as contribute greatly to mutual awareness and understanding;

11. Recommended that extra financial support for the activities of the most vulnerable non-state partners be examined as an issue of the utmost importance. A proposal to provide readily accessible financial assistance for such players should be an aspect of the new cooperation framework. The establishment of a specialised bilateral foundation or the broadening of the terms of reference of existing bodies already active in bilateral cooperation would help to expand opportunities for this support. Efforts should be made to increase the visibility and accessibility of already available financing instruments such as e.g. FRIEND (FRamework Initiative for Exchange Networks and Dialogues) among the civil society organisations
12. Underlined that civil society representatives must continuously and closely monitor developments in the discussions on and progress in the future of EU–Japan relations. Furthermore, their analysis, reflections and conclusions should then be presented to the next EU–Japan Summit in 2011.

3
2

