

The 2nd Tokyo Global Dialogue

Speakers (as of Feb 25, 2021)

(★:Moderator ◎:Panelist Panelists are in alphabetical order.)

(The program and participants are subject to change)

February 25 (Thu)

◆Message

H.E. Suga Yoshihide Prime Minister of Japan

Mr. SUGA Yoshihide is the Prime Minister of Japan and the President of the Liberal Democratic Party (LDP). He is a member of the House of Representatives (elected 8 times). He served as Chief Cabinet Secretary from 2012 to 2020 and assumed office in September 2020.

◆Foreign Policy Speech

H.E. Motegi Toshimitsu Minister for Foreign Affairs of Japan

Mr. Motegi Toshimitsu is a member of the House of Representatives belonging to the Liberal Democratic Party and currently serves as Minister for Foreign Affairs of Japan. He graduated from the University of Tokyo, and earned his Master's Degree from Harvard University. He served as Chairman of Policy Council of the LDP; Minister of Economy, Trade and Industry; and Minister of State for Economic and Fiscal Policy. He assumed the current position in September 2019.

◆Roundtable Featuring JIIA Strategic Annual Report

★**Kenichiro Sasae** President, The Japan Institute of International Affairs

Kenichiro Sasae joined the Japanese Ministry of Foreign Affairs after graduating from The University of Tokyo in 1974. His distinguished and illustrious diplomatic career includes prestigious assignments as Executive Assistant to the Prime Minister, Director-General of the Economic Affairs Bureau, Director-General of the Asian & Oceania Affairs Bureau, and Vice Minister for Foreign Affairs. During his period of service in Tokyo, he represented the Japanese Government in the Six-Party Talks on North Korean issues. He also worked as Political Director for the G-8 Summit. From 2012-2018, he was Ambassador of Japan to the United States. Subsequently, in June 2018, Ambassador Sasae was appointed President of The Japan Institute of International Affairs to head Japan's premier foreign affairs think tank.

© **James Crabtree** Associate Professor of Practice, Lee Kuan Yew School of Public Policy, National University of Singapore/ Executive Director-Designate, IISS–Asia

James Crabtree is a Singapore-based author and journalist, and an Associate Professor of Practice at the Lee Kuan Yew School of Public Policy. His best-selling 2018 book, “The Billionaire Raj: A Journey Through India’s New Gilded Age” was short-listed for the FT / McKinsey book of the year. Prior to academia, James worked for the Financial Times, most recently as Mumbai bureau chief. He is now a columnist for Nikkei Asian Review, and a fellow at the Asia-Pacific programme at Chatham House. James has written for a range of global publications, including the New York Times, the Economist, Wired, and Foreign Policy. Prior to journalism he was an advisor in the UK Prime Minister’s Strategy Unit under Tony Blair and Gordon Brown. He has worked for various think tanks in London and Washington DC, and spent a number of years living in America, initially as a Fulbright Scholar at Harvard’s Kennedy School of Government.

© **Bilahari Kausikan** Chairman, Middle East Institute, National University of Singapore / Former Ambassador-at-Large, Ministry of Foreign Affairs, Singapore

Bilahari Kausikan is currently Chairman of the Middle East Institute, an autonomous institute of the National University of Singapore. He has spent his entire career in the Ministry of Foreign Affairs. During his 37 years in the Ministry, he served in a variety of appointments at home and abroad, including as Ambassador to the Russian Federation, Permanent Representative to the UN in New York, and as the Permanent Secretary to the Ministry. Raffles Institution, the University of Singapore and Columbia University in New York all attempted to educate him.

© **Charles D. Lake II** President, Aflac International / Chairman and Representative Director, Aflac Life Insurance Japan

Charles Lake is President of Aflac International and Chairman and Representative Director of Aflac Life Insurance Japan Ltd. He is also a member of the Aflac Incorporated Global Executive Management Committee. Lake has served in various positions since joining Aflac in 1999. He currently chairs the Aflac Life Insurance Japan Ltd. Board of Directors and represents the Company at international standards setting organizations and at global fora. Prior to joining Aflac, Lake practiced law in Washington, D.C (1994-1999). From 1990-1994, Lake served in the Office of the U.S. Trade Representative in the Executive Office of the President, departing as Special Counsel to the Deputy U.S. Trade Representative and Director of Japan Affairs. He currently serves on the boards of the Peterson Institute for International Economics and the U.S.-Japan Business Council and is president emeritus of the American Chamber of Commerce in Japan.

© **Thierry de Montbrial** Executive Chairman, French Institute of International Relations
Thierry de Montbrial is Executive Chairman of the French Institute of International Relations (IFRI), which he founded in 1979. He is Professor Emeritus at the Conservatoire National des Arts et Métiers. In 2008, he launched the World Policy Conference. He has been a member of the Académie des Sciences Morales et Politiques of the Institut de France since 1992. He chaired the Department of Economics at the Ecole Polytechnique from 1974 to 1992. He was the first Chairman of the Foundation for Strategic Research (1993- 2001). Entrusted with the creation of the Policy Planning Staff (Centre d'Analyse et de Prévision) at the French Ministry of Foreign Affairs, he was its first director (1973-1979). He has authored more of twenty books, several of them translated in various languages. He is a Grand Officier of the Légion d'honneur, Grand Officier of the Ordre National du Mérite.

© **Shi Yinhong** Professor, Renmin University of China

Dr. SHI Yinhong is Distinguished Professor of International Relations, Chairman of Academic Committee of the School for International Studies, and Director of the Center on American Studies at Renmin University of China in Beijing. He is also a non-resident Specially-invited Professor at School of Governmental Administration, Nanjing University in Nanjing. He has served as a Counsellor to the State Council of PRC since February 2011. He mainly engages in history and ideas of international politics, strategic studies, East Asia security and foreign policies of both China and the United States. He has published nineteen books, including *The Dramatic Changes and Political Prudence: On Statecraft in Foreign Relations* (2019); *The Traditional Chinese Foreign Strategies: Lessons from the Four Earliest Classical Historiographies* (2018); *Foreign Policy and Historical Lessons* (2014). He also published more than 630 professional articles and essays, as well as eighteen translated books mainly on strategic history and international politics.

© **Akihiko Tanaka** President, National Graduate Institute for Policy Studies (GRIPS) /
Senior Adjunct Fellow, JIIA

Akihiko Tanaka is President of the National Graduate Institute for Policy Studies (GRIPS). He had been Professor of International Politics at the Institute for Advanced Studies on Asia, The University of Tokyo, for many years. He was also Executive Vice President of The University of Tokyo (2009-2011). He served as President of JICA (2012-2015). He is Chairman of the Board, Japan for UNHCR. He obtained Ph.D. in Political Science at the Massachusetts Institute of Technology in 1981. He received the Medal with Purple Ribbon in 2012.

February 26 (Fri)

◆ Opening Plenary Session: US-China Relations

★ **Toshihiro Nakayama** Professor, Keio University / Senior Adjunct Fellow, JIIA

Toshihiro Nakayama is a Professor of American Politics and Foreign Policy at the Faculty of Policy Management at Keio University. He is also a Senior Adjunct Fellow at the Japan Institute of International Affairs. He was a Special Correspondent for the Washington Post at the Far Eastern Bureau, Special Assistant at the Permanent Mission of Japan to the United Nations in New York, Senior Research Fellow at The Japan Institute of International Affairs. He was also a CNAPS Visiting Fellow at the Brookings Institution, and Japan Scholar at the Woodrow Wilson Center. He received his M.A. (1993) and Ph.D. (2001) from Aoyama Gakuin University. He has written two books and numerous articles on American politics, foreign policy, and international relations.

◎ **John R. Allen** President, Brookings Institution

John R. Allen currently serves as president of the Brookings Institution. He is a retired U.S. Marine Corps four-star general and former commander of the NATO International Security Assistance Force and U.S. Forces in Afghanistan. Prior to his role at Brookings, Allen served as senior advisor to the secretary of defense on Middle East Security and as special presidential envoy to the Global Coalition to Counter ISIL. Allen is the first Marine to command a theater of war, as well as the first Marine to be named commandant of midshipmen for the U.S. Naval Academy. He holds a Bachelor of Science in operations analysis from the U.S. Naval Academy, a Master of Arts in national security studies from Georgetown University, a Master of Science in strategic intelligence from the Defense Intelligence College, and a Master of Science in national security strategy from the National Defense University.

◎ **John J. Hamre** President and CEO, Center for Strategic and International Studies

John Hamre was elected president and CEO of CSIS in January 2000. Before joining CSIS, he served as the 26th U.S. deputy secretary of defense. Prior to holding that post, he was the under secretary of defense (comptroller) from 1993 to 1997. As comptroller, Dr. Hamre was the principal assistant to the secretary of defense for the preparation, presentation, and execution of the defense budget and management improvement programs. In 2007, Secretary of Defense Robert Gates appointed Dr. Hamre to serve as chairman of the Defense Policy Board, and he served in that capacity for four secretaries of defense. Before serving in the Department of Defense, Dr. Hamre worked for 10 years as a professional staff member of the Senate Armed Services Committee. During that time, he was primarily responsible for the oversight and evaluation of procurement, research, and development programs, defense budget issues, and relations with the Senate Appropriations Committee. From 1978 to 1984, Dr. Hamre

served in the Congressional Budget Office, where he became its deputy assistant director for national security and international affairs. In that position, he oversaw analysis and other support for committees in both the House of Representatives and the Senate. Dr. Hamre received his Ph.D., with distinction, in 1978 from the School of Advanced International Studies at Johns Hopkins University in Washington, D.C., where his studies focused on international politics and economics and U.S. foreign policy. In 1972, he received his B.A., with high distinction, from Augustana College in Sioux Falls, South Dakota, emphasizing political science and economics. The following year he studied as a Rockefeller fellow at the Harvard Divinity School in Cambridge, Massachusetts.

© **Jia Qingguo** Professor, Peking University

Jia Qingguo is professor and former dean of the School of International Studies of Peking University. He received his Ph.D. from Cornell University in 1988. He is a member of the Standing Committee of the National Committee of the Chinese People's Political Consultative Conference. He is vice president of the China American Studies Association, vice president of the China Association for International Studies, and vice president of the China Japanese Studies Association. He has published extensively on US-China relations, relations between the Chinese mainland and Taiwan and Chinese foreign policy.

© **Akio Takahara** Professor, The University of Tokyo / Senior Adjunct Fellow, JIIA

Akio Takahara is Professor of Contemporary Chinese Politics at the Graduate School of Law and Politics and the Graduate School of Public Policy at The University of Tokyo. He received his DPhil in 1988 from Sussex University, and later spent several years as Visiting Scholar at the Consulate-General of Japan in Hong Kong, the Japanese Embassy in Beijing, Harvard University, Peking University, and at the Mercator Institute for China Studies. Before joining The University of Tokyo, he taught at J. F. Oberlin University and Rikkyo University. He served as President of the Japan Association for Asian Studies, and as the Secretary General of the New Japan-China Friendship 21st Century Committee. He currently serves as Director of the JICA Ogata Sadako Research Institute for Peace and Development, Senior Fellow of the Tokyo Foundation for Policy Research, Senior Adjunct Fellow of the Japan Institute of International Affairs, and Distinguished Research Fellow of the Japan Forum on International Relations. His publications include *The Politics of Wage Policy in Post-Revolutionary China*, (Macmillan, 1992), and *Japan-China Relations in the Modern Era*, (co-authored, Routledge, 2017).

© **Wu Xinbo** Professor and Dean, Institute of International Studies, Fudan University

Dr. WU is Professor and Dean, Institute of International Studies, and Director at the Center for American Studies, Fudan University. He teaches and researches China's foreign and security policy, Sino-U.S. relations, and U.S. Asia-Pacific policy. He got his

Ph. D. in international relations from Fudan University in 1992. Dr. Wu serves on the policy advisory board of the Chinese Ministry of Foreign Affairs. Dr. Wu is the author of *Dollar Diplomacy and Major Powers in China, 1909-1913* (Fudan University Press, 1997), *Turbulent Water: US Asia-Pacific Security Strategy in the post-Cold War Era* (Fudan University Press, 2006), *Managing Crisis and Sustaining Peace between China and the United States* (United States Institute of Peace, 2008), *The New Landscape in Sino-U.S. Relations in the early 21st Century* (Fudan University Press, 2011), and co-authored *Asia-Pacific Regional Order in Transformation* (Current Affairs Press, 2013), *China and the Asia-Pacific Chess Game* (Fudan University Press, 2017).

February 26 (Fri)

◆ Breakout Round Part I : Thematic Analysis

- Breakout Session 1: US-China Military Balance and Prospects for Arms Control

★ **Satoru Mori** Professor, Hosei University

Satoru Mori is a Professor at the Department of Global Politics, Faculty of Law, Hosei University. He is a former Foreign Ministry official, and holds a Ph.D. degree from the University of Tokyo, LL.M. degrees from Columbia University Law School and Kyoto University, and a LL.B. degree from Kyoto University. During his sabbatical leave, he was a visiting researcher at Princeton University (2014-2015) and George Washington University (2013-2015). His book *The Vietnam War and Alliance Diplomacy* was awarded the 15th Hiroshi Shimizu Prize from the Japanese Association for American Studies. He is a recipient of the 2015 Nakasone Yasuhiro Incentive Award.

© **Li Chen** Associate Professor, Renmin University of China

Li Chen is an associate professor and director of Center for International Security and Strategy at School of International Studies, Renmin University of China. His research interests include strategic and diplomatic history, contemporary security and military strategy, and China-U.S. security relations, on which he has published scholarly articles in leading journals such as *The Journal of Strategic Studies*, *China Military Science*, and various policy briefings. He frequently participates in various Track-2 dialogues on Asia-Pacific security. He is also a non-resident fellow of Center for International Security and Strategy at Tsinghua University. Li received his Ph.D. from the University of Cambridge in 2013, and MSc from the LSE and Peking University in 2008.

© **Izumi Nakamitsu** Under-Secretary-General and High Representative for Disarmament Affairs, United Nations

Ms. Izumi Nakamitsu assumed her position as Under-Secretary-General and High Representative for Disarmament Affairs on 1 May 2017. Prior to taking on this post, she served as Assistant Administrator of the Crisis Response Unit at the United Nations Development Programme since 2014. She has many years of experience within and outside the UN system, most recently as Special Adviser Ad Interim on Follow-up to the Summit on Addressing Large Movements of Refugees and Migrants between 2016 and 2017. She was previously Director of the Asia and the Middle East Division of the UN Department of Peacekeeping Operations between 2012 and 2014, and Director of the Department's Division of Policy, Evaluation and Training, from 2008 to 2012. Born in 1963, Ms. Nakamitsu holds a Master of Science degree in Foreign Service from Georgetown University in Washington, D.C., and a Bachelor of Law degree from Waseda University in Tokyo. She is married and has two daughters.

© **Randy Schriver** Chairman, Project 2049 Institute / Former US Assistant Secretary of Defense for Indo-Pacific Security Affairs

The Honorable Randall G. Schriver is Chairman of the Board at the Project 2049 Institute. Most recently, Mr Schriver served as the Assistant Secretary of Defense for Indo-Pacific Security Affairs. Prior to his confirmation, Mr. Schriver was a founding partner of Armitage International LLC, and was also a founder of the Project 2049 Institute, where he acted as President and CEO. Previously, Mr. Schriver served as Deputy Assistant Secretary of State for East Asian and Pacific Affairs. From 2001 to 2003, he served as Chief of Staff and Senior Policy Advisor to the Deputy Secretary of State. From 1994 to 1998, he worked in the Office of the Secretary of Defense. Prior to his civilian service, he served as an active duty Navy Intelligence Officer from 1989 to 1991. Following active duty, he served in the Navy Reserves for nine years. Mr. Schriver has won numerous military and civilian awards.

- Breakout Session 2: Beyond the Geo-technology Competition?

★**Heigo Sato** Professor, Takushoku University

Heigo Sato is a Professor at the Faculty of International Studies and the Vice President of the Institute of World Studies (IWS), Takushoku University since April 2006. He was a Senior Research Fellow at the National Institute for Defense Studies (NIDS) before coming to IWS. He was a Special Adviser to Foreign Minister Katsuya Okada on disarmament and non-proliferation from June to September 2010. He is the former president and current vice president of Japan Association of International Security and Trade, as well as currently a board member of Japan Association for International Security. As a special expert, he is a member of the Japanese government delegation for the CCW (Convention on Certain Conventional Weapons) on LAWS (Lethal Autonomous Weapon Systems) at the United Nations Geneva. Professor Sato is the author of numerous articles on international relations, security studies, arms control / disarmament, political economy, export control, and emerging security technology.

© **Elsa B. Kania** Adjunct Senior Fellow, Technology and National Security Program, Center for a New American Security (CNAS)

Elsa B. Kania is an Adjunct Senior Fellow with the Technology and National Security Program at the Center for a New American Security. Her research focuses on U.S.-China relations, Chinese military strategy, defense innovation, and emerging technologies. Her book, *Fighting to Innovate*, will be forthcoming with the Naval Institute Press. Currently, Ms. Kania is a PhD candidate in Harvard University's Department of Government.

© **Jun Nagashima** Senior Research Adviser, Nakasone Peace Institute

Lieutenant General (Retired) Jun Nagashima was born in 1960 in Tokyo, Japan. He served as a Government of Japan Cabinet Councillor starting in August 2013 and also as Deputy Assistant Chief Cabinet Secretary, National Security Secretariat, from January 2014. He is the first military officer to hold the position of Cabinet Councillor in Japan. As an intelligence expert, his extensive career includes critical assignments as Defense Attaché, Liaison Officer to NATO and the EU, Embassy of Japan in Belgium; Director, Logistics (J-4), Joint Staff Office; and Defense Intelligence Officer, Defense Intelligence Headquarters. He retired in August 2019. He is a graduate of the National Defense Academy and earned his Master's Degree (European Security) from Tsukuba University. He attended the "Generals, Flag Officer and Ambassador Course" at NATO Defense College and "Transnational Security Cooperation Course" at APCSS.

He is a prolific writer of academic essays, including "Proliferation of Ballistic Missile and Security of East Asia," *Journal of National Defense* (November 1994), which won the prestigious 1994 Kamiya Fuji Prize; "The Deepening of NATO Transformation and Japan," *Journal of World Affairs* (November 2005); and "Geopolitical Risk of the Korean Peninsula: Implications for the Japan-U.S. Alliance," *Air Power Studies* (2018).

© **Donald (Andy) Purdy** Chief Security Officer, Huawei Technologies USA

Andy is Chief Security Officer for Huawei Technologies USA overseeing Huawei USA's cyber security assurance and user privacy protection program. Andy is the Huawei global lead for the East-West Institute Global Cooperation in Cyberspace Initiative. Andy was the senior cyber security official of the U.S. Government from 2004-2006. Prior to joining the Department of Homeland Security, Andy was a member of the White House staff where he helped to draft the U.S. *National Strategy to Secure Cyberspace* (2003), after which he went to the Department of Homeland Security (DHS) where he helped to form and then led the National Cyber Security Division (NCSD) and the U.S. Computer Emergency Readiness Team (US-CERT). Immediately prior to joining Huawei, Andy was the Chief Cybersecurity Strategist for Computer Sciences Corporation.

- Breakout Session 3: Fallout of the COVID-19 Pandemic and the Crisis of Multilateralism

★**Kiyotaka Akasaka** Former Under-Secretary-General for Communications and Public Information, United Nations

Mr. Akasaka joined the Japanese Foreign Ministry in 1971 after graduating from Kyoto University. He also graduated from Trinity College, Cambridge in the UK. In 1997, he served as one of his country's senior negotiators in the Kyoto Conference on Climate Change. He worked in the secretariat of the GATT (now WTO) and the WHO, respectively. Mr. Akasaka became Ambassador to the UN in 2000. He served as a bureau member for the preparation of the World Summit on Sustainable Development, held in Johannesburg in 2002. He held the position of Deputy Secretary-General of the Organization for Economic Cooperation and Development (OECD) from 2003 until 2007 in charge of development, environment and sustainable development. Mr. Akasaka held the position of United Nations Under-Secretary-General for Communications and Public Information for five years from 2007 till 2012. From 2012 till 2020, he served as President of the Foreign Press Center Japan.

© **Jason Bordoff** Professor, SIPA, Columbia University

Jason Bordoff joined the Columbia faculty after serving until January 2013 as Special Assistant to the President and Senior Director for Energy and Climate Change on the Staff of the National Security Council, and, prior to that, holding senior policy positions on the White House's National Economic Council and Council on Environmental Quality. One of the world's top energy policy experts, he joined the Administration in April 2009. At Columbia's School of International and Public Affairs, Bordoff is a professor of professional practice and serves as founding Director of SIPA's Center on Global Energy Policy. Prior to joining the White House, Bordoff was the Policy Director of the Hamilton Project at the Brookings Institution. He is a member of the Council on Foreign Relations and the National Petroleum Council, a consultant to the National Intelligence Council,

and serves on the boards of Winrock International, the New York Energy Forum and the Association of Marshall Scholars. Bordoff graduated with honors from Harvard Law School, holds an MLitt degree from Oxford University where he studied as a Marshall Scholar, and a BA magna cum laude and Phi Beta Kappa from Brown University.

© **Takeshi Kasai** Regional Director for Western Pacific, World Health Organization
Dr Takeshi Kasai began his term as WHO Regional Director for the Western Pacific on 1 February 2019, following his nomination by the WHO Regional Committee for the Western Pacific and his appointment by the WHO Executive Board. The public health career of Dr Kasai began nearly 30 years ago when he was assigned to a remote post on the northeast coast of Japan, providing health-care services for the elderly. His early experiences there impressed upon him value of building strong health systems from the ground up. In the mid-1990s, Dr Kasai attended the London School of Hygiene & Tropical Medicine, where he studied in the Department of Global Health and Development and received a master's degree in public health. Dr Kasai has worked for WHO for more than 15 years, and at the time of his nomination was Director of Programme Management, the No. 2 position at the WHO Regional Office for the Western Pacific in Manila, Philippines. As a Technical Officer and later as the Director of the Division of Health Security at the Regional Office, he was instrumental in developing and implementing the *Asia Pacific Strategy for Emerging Diseases and Public Health Emergencies*, which guides Member States in preparing for and responding to public health emergencies. Dr Kasai also served as the WHO Representative in Viet Nam from 2012 to 2014, and in 2014 received the For the *People's Health Medal* from the Government, the top honor bestowed upon those who have made significant contributions to public health.

© **Mari Pangestu** Managing Director, Development Policy and Partnerships, World Bank
Dr. Mari Pangestu is the World Bank Managing Director of Development Policy and Partnerships. In this role, she provides leadership and oversees the institution's research and data group, Global Practice Groups, and External and Corporate Relations function. Mari joins the Bank with exceptional policy and management expertise, having served as Indonesia's Minister of Trade (2004-2011) and as Minister of Tourism and Creative Economy (2011-2014). She is highly regarded as an international expert on a range of global issues and has had vast experience of over 30 years in academia, second track processes, international organizations and government working in areas related to international trade, investment and development in multilateral, regional and national settings. Most recently, she was a Senior Fellow at the Columbia School of International and Public Affairs and Professor of International Economics at the University of Indonesia, and Board Member of the Centre for Strategic and International Studies, Jakarta.

© **Yves Tiberghien** Professor, University of British Columbia

Yves Tiberghien (Ph.D. Stanford University, 2002; Harvard Academy Scholar 2006; Fulbright Scholar 1996) is a Professor of Political Science, Director Emeritus of the Institute of Asian Research, and Co-Director of the Center for Japanese Research at the University of British Columbia (UBC) in Vancouver, Canada. Yves is Distinguished Fellow at the Asia-Pacific Foundation of Canada and a Senior Fellow at the University of Alberta's China Institute. He is an International Steering Committee Member at Pacific Trade and Development Conference (PAFTAD). He is a visiting professor at Tokyo University and at Sciences Po Paris. He co-founded the Vision 20 initiative in 2015. Yves' research specializes in comparative political economy and global economic and environmental governance, with an empirical focus on Japan, China, Korea, and Europe. His latest book is *The East Asian Covid-19 Paradox* (forthcoming 2021, Element Series, Cambridge University Press). In 2020, he edited an online collection of papers on Japan's leadership in the Liberal International Order.

February 26 (Fri)

◆ Breakout Round Part II: Regional Focus

- Breakout Session 1: Russia's View of the Strategic Transformation

★ **Nobuo Shimotomai** Distinguished Professor, Kanagawa University

Nobuo Shimotomai was born in Sapporo 1948. He received Ph.D. from University of Tokyo Graduate Schools for Law and Politics in 1978. His specialties are politics of Russia, history of the former Soviet Union, and Asian Cold War History. His publications include [all in Japanese] *God and Revolution*, (Chikuma shobo, : 2017); *Japan's Cold War History*/ (Iwanami Shoten: 2011); and his translations include A. Brown, *The Rise and Fall of Communism* (Chuokoron Shinsha: 2012).

© **James Brown** Associate Professor, Temple University Japan Campus

James D.J. Brown is associate professor of Political Science at Temple University, Japan Campus, where he is also coordinator of the International Affairs major. He holds an undergraduate degree from the University of York, and postgraduate degrees from the universities of Edinburgh, Glasgow, and Aberdeen. His main area of research is Japan-Russia relations. Dr Brown's work has been published in several academic journals, including *International Affairs*, *Asia Policy*, *International Politics*, *Post-Soviet Affairs*, *Europe-Asia Studies*, *Problems of Post-Communism*, and *The Asia-Pacific Journal: Japan Focus*. His two most recent books are *Japan, Russia and their Territorial Dispute: The Northern Delusion* (Routledge 2017) and *Japan's Foreign Relations in Asia*, edited with Jeff Kingston (Routledge 2018). He regularly writes op-eds, including for *Nikkei Asia*, *The Japan Times*, and *The Diplomat*, as well as in Russian for the *Carnegie Moscow Center* and in Japanese for *Nikkei Business*.

© **Yoko Hirose** Professor, Keio University

Graduated in Policy Management from Keio University, received M.A. in Laws from The University of Tokyo and obtained Ph.D. in Media and Governance from Keio University. Occupied such positions as Special Researcher at Slavic Research Center of Hokkaido University, Visiting Scholar at Harriman Institute, Columbia University (2013-2014), and Visiting Researcher at the Aleksanteri Institute, University of Helsinki in Finland (2017-2018). Her main research interests are Regional studies on the former USSR (especially on the South Caucasus) and International Politics

© **Anna Kireeva** Associate Professor, MGIMO University

Dr. Anna Kireeva is Associate Professor at the Department of Asian and African Studies and Research Fellow at Center for Comprehensive Chinese Studies and Regional Projects of Moscow State Institute of International Relations (MGIMO University), the Ministry of Foreign Affairs of the Russian Federation. She holds B.A., M.A. and Ph.D. in international relations and regional studies from MGIMO University. Dr. Anna Kireeva specializes on international relations and security in East Asia and the Indo-Pacific and focuses on the foreign policy strategy and policy of major powers in East Asia: the U.S., China, Japan and Russia as well as India as an emerging power. Her focus recently has been on Russia's Asian pivot and Russia's relations with Japan, China, the Korean Peninsula and East Asia in general.

© **Dmitri Trenin** Director, Carnegie Moscow Center

Dmitri Trenin is a founding member of the Carnegie Moscow Center, and has been its director since 2008. Prior to joining Carnegie in 1994, he had a 21 year-long career in the Soviet/Russian military, and retired as a colonel. Trenin is an author of a dozen books on Eurasian geopolitics, including *New Global Balance: Russian Foreign Policy in Search of an Equilibrium* (forthcoming, Spring 2021); *Russia and the World in the 21st Century* (in Russian) and, in English, *Post-Imperium: A Eurasian Story*, that was translated into Japanese and Chinese; *What Is Russia Up to in the Middle East and Should We Fear Russia?* published by Polity Press in the UK. His most recent English book is *Russia* – a concise history of the country since 1900. Trenin is a frequent international affairs commentator for the global and Russian media. He was born and lives in Moscow.

- Breakout Session 2: Southeast and South Asia's View of the Strategic Transformation

★**Tsutomu Kikuchi** Professor, Aoyama Gakuin University / Senior Adjunct Fellow, JIIA

Professor Tsutomu Kikuchi is a Professor at the Department of International Politics, Aoyama-Gakuin University, Tokyo, Japan. He has been an adjunct fellow at the Japan Institute of International Affairs (JIIA) since 1987. He is specializing in international political economy in the Asia-Pacific. He was a visiting fellow at the Australian National University (ANU: Canberra) and the Institute of Southeast Asian Studies (ISEAS: Singapore), a Visiting Professor at the University of British Columbia (UBC, Vancouver), and a consultant of the Asian Development Bank (ADB). He has been engaged in various track 2 activities and international research projects conducted under such regional institutions as PECC (Pacific Economic Cooperation Council) and CSCAP (Council for Security Cooperation in the Asia-Pacific). He has published many books and articles on international political economy (especially regional institution-building) of the Asia-Pacific. He obtained his doctoral degree from Hitotsubashi University, Tokyo, Japan.

© **Bilahari Kausikan** Chairman, Middle East Institute, National University of Singapore / Former Ambassador-at-Large, Ministry of Foreign Affairs Singapore

Bilahari Kausikan is currently Chairman of the Middle East Institute, an autonomous institute of the National University of Singapore. He has spent his entire career in the Ministry of Foreign Affairs. During his 37 years in the Ministry, he served in a variety of appointments at home and abroad, including as Ambassador to the Russian Federation, Permanent Representative to the UN in New York, and as the Permanent Secretary to the Ministry. Raffles Institution, the University of Singapore and Columbia University in New York all attempted to educate him.

© **Tan Sri Rastam Mohd Isa** Former Chairman, Institute of Strategic and International Studies Malaysia (ISIS Malaysia) / Former Secretary General, Ministry of Foreign Affairs, Malaysia

Tan Sri Rastam Mohd Isa, 69 is a former Secretary General of the Ministry of Foreign Affairs of Malaysia and former Chairman and Chief Executive of the Institute of Strategic and International Studies (ISIS) Malaysia. In more than 36 years that he served in the Malaysian Administrative and Diplomatic Service, he had several diplomatic assignments including as Ambassador to the Republic of Indonesia and Permanent Representative to the United Nations. He was ASEAN SOM leader for Malaysia in 2006-2010, Co-Chair of CSCAP in 2015-2017 and Chair of ASEAN-ISIS in 2016-2018. He was a member of the APEC Business Advisory Council in 2016-2019. He has participated in numerous security, economic and business conferences, seminars and fora in Asia, Europe, U.S. and the Middle East. He is currently a Board Member of Batu Kawan Berhad, a Malaysian public listed company.

© **Hemant Krishan Singh** Director General, The Delhi Policy Group (DPG) / Former Ambassador of India to Japan

Ambassador Hemant Krishan Singh is a former career diplomat with extensive experience of geo-strategic and geo-economic issues as well as multilateral institutions which underpin international law. During his diplomatic career (1974-2010), he has served as India's Ambassador to several countries including Japan and Indonesia, and as India's Deputy Permanent Representative to the UN in Geneva. He has held assignments dealing with the United States, West Europe and the European Union, and India's immediate neighbours in South and South East Asia. From 2011-2016, Ambassador Singh was US Chair and Professor for Strategic Studies at ICRIER, New Delhi. Since June 2016, Ambassador Singh has been the Director General of the Delhi Policy Group, which is among India's oldest independent think tanks focused on strategic and international issues of critical national interest. He has been associated with policy dialogues on the Indo-Pacific involving think tanks of the US and Asia. An alumnus of St. Stephen's College, Ambassador Singh holds a M.A. degree from the University of Delhi.

© **Rizal Sukma** Former Executive Director, The Centre for Strategic and International Studies Indonesia (CSIS Indonesia)/ Former Ambassador of Indonesia to the UK and the International Maritime Organization (IMO)

Dr. Rizal Sukma is a Senior Research Fellow at the Centre for Strategic and International Studies, Jakarta. Previously, he was Indonesia's Ambassador to the United Kingdom, Ireland and the International Maritime Organization (IMO), London, from 2016 to 2020. He joined CSIS in 1990 as a researcher and assumed the role of Executive Director in 2009 until 2015. Dr. Sukma also served as former Chairman of International Relations, Muhammadiyah Central Executive Board (2005-2015). Since receiving a PhD in International Relations from the London School of Economics and Political Science in 1997, he has worked extensively on such issues as Southeast Asian security, ASEAN, Indonesia's defense and foreign policy, military reform, Islam and politics, and domestic political changes in Indonesia. Dr Sukma has served as a member of the National Committee on Strategic Defence Review at the Ministry of Defence, and as a member of the National Drafting Committee for the National Defence Bill (2000–2002) and the Armed Forces Bill (2002–2003). He was the first Indonesian to receive the Nakasone Award, in July 2005, and named one 100 Global Thinkers in 2009 by *Foreign Policy* magazine. His many publications include, most recently, "The Asean Political and Security Community (APSC): Opportunities and Constraints for the R2P in Southeast Asia", appears in *The Pacific Review*, Vol. 25, No. 1 (March 2012), and "Indonesia Finds A New Voice," *Journal of Democracy*, Vol. 22, No. 4, (October 2011). He has also published three books: *Security Operations in Aceh: Goals, Consequences, and Lessons* (Washington, DC: East-West Centre, 2004); *Islam in Indonesia's Foreign Policy* (London: Routledge, 2003), and *Indonesia and China: The Politics of A Troubled Relationship* (London: Routledge, 1999).

- Breakout Session 3: Europe's View of the Strategic Transformation

★ **Ken Endo** Professor, Hokkaido University / Adjunct Fellow, JIIA

Ken Endo is Professor of International Politics, School of Law & Dean of the Graduate School of Public Policy, Hokkaido University. He is also Adjunct Fellow at the Japan Institute for International Affairs. He obtained a D.Phil in Politics at St Antony's College, University of Oxford, in 1996. His main publications include *The Presidency of the European Commission under Jacques Delors* (Macmillan/St. Martin's, 1999) and a prize-winning book, *The End of Integration* (Iwanami, 2013, in Japanese).

© **Federica Mogherini** Rector, College of Europe / Former High Representative of the EU for Foreign Affairs and Security Policy and Vice-President, European Commission

Federica Mogherini is the Rector of the College of Europe since September 2020. She co-chairs the United Nations High Level Panel on Internal Displacement since January 2020. Previously she has served as the High Representative of the European Union for Foreign Affairs and Security Policy and Vice-President of the European Commission, from 2014 to 2019. Prior to joining the EU, she was Italian Minister for Foreign Affairs and International Cooperation (2014), and a Member of the Italian Chamber of Deputies (2008-14). Federica Mogherini is a Fellow of the Harvard Kennedy School. She is also a member of the Board of Trustees of the International Crisis Group, Fellow of the German Marshall Fund, member of the Group of Eminent Persons of the Preparatory Commission for the Comprehensive Nuclear Test Ban Treaty Organization, and member of the Board of Directors of the Italian Institute for Foreign Affairs (IAI).

© **Robin Niblett** Director and Chief Executive, Royal Institute of International Affairs (Chatham House)

Robin Niblett became the Director and Chief Executive of Chatham House (the Royal Institute of International Affairs) in January 2007. From 2001 to 2006, he was the Executive Vice President and Chief Operating Officer of Washington-based Center for Strategic and International Studies (CSIS). Dr Niblett is an expert on UK foreign policy, European political and economic security and transatlantic relations. He is co-Chair of the World Economic Forum's Global Futures Council on Geopolitics and has served as the Chair of its Global Agenda Council on Europe (2012-13). He was a Special Adviser to the House of Commons Foreign Affairs Committee (2015-17) and Chairman of the Experts Group for the 2014 NATO Summit. From January 2010–May 2020, he was a Non-Executive Director of Fidelity European Values Investment Trust. He became a Companion of St Michael and St George (CMG) in 2015.

© **Daniela Schwarzer** Director, German Council on Foreign Relations (DGAP)

Dr. Daniela Schwarzer is Director of the German Council on Foreign Relations (DGAP) since July 2017, after leading its Research Institute from November 2016. Before, she

was Senior Director of Research and Director of the Europe Program as well as the Berlin office of the German Marshall Fund of the United States (GMF). From 2005 to 2013, Schwarzer worked with the German Institute for International and Security Affairs (SWP). She headed the European Integration Division as of 2008 and was a Senior Fellow from 2005 to 2008. From 1999 to 2005, she was editorialist and France correspondent of FT Deutschland. Daniela Schwarzer is a non-executive board member of BNP Paribas, the Institut Jacques Dolors and the Association United Europe.

© **Bruno Tertrais** Deputy Director, The Foundation for Strategic Research (FRS)

Bruno Tertrais is Deputy Director of the Foundation for Strategic Research (FRS). His areas of expertise include geopolitics and international relations, strategic and military affairs, nuclear deterrence and non-proliferation, US policy and transatlantic relations, security in the Middle East and in Asia. Tertrais is a member of the Group of Eminent Persons of the CTBTO Preparatory Commission; of the Group of Eminent Persons for the Substantive Advancement of Nuclear Disarmament; of the International Institute for Strategic Studies; of the editorial board of *The Washington Quarterly*; of the editorial board of the *Journal of Security and Strategic Analyses*. He is also a Senior Fellow at *Institut Montaigne*, and a scientific adviser to the French government's High Commissioner for Planning.

- Breakout Session 4: The Middle East amid the Pandemic and the Strategic Transformation

★**Ryoji Tateyama** Professor Emeritus, National Defense Academy of Japan

Prof. Tateyama was a faculty member of the Graduate School of Security Studies and Department of International Relations, National Defense Academy until 2013, and taught security studies and international relations in the Middle East. He had previously worked for UNRWA and the Japanese Institute for Middle Eastern Economies. Tateyama has written a number of books and articles, including: *Israel and Palestine* (1989); *Jerusalem* (1993); *A Jewish State and Post-Zionism* (2000), *Jews and the USA: Shifts in Israel Lobby* (2016); "The Syrian Civil War: politicization of the crisis and challenges and dilemmas for humanitarian response," in Atsushi Hanatani, Oscar A. Gómez, and Chigumi Kawaguchi, eds., *Crisis Management beyond the Humanitarian Development Nexus* (2018); "Multiple Crises in the Middle East and Iran," *CISTEC Journal*, No.183, March 2020; "From the Arab World's 'Three No's' to Normalized Ties—The Establishment of UAE-Bahrain-Israel Diplomatic Relations and the Palestinian Question", *JIIA Research Report*, October 16, 2020.

© **Meliha Altunişik** Professor, Department of International Relations, Middle East Technical University

Meliha Benli Altunişik is a Professor at the Department of International Relations, Middle East Technical University, Ankara. She is a non-resident fellow in the Middle East Institute, Washington, DC. She was a Fulbright Scholar at Center for Middle Eastern Studies, Harvard University in 1988-89 and received her Ph.D. in political science from Boston University in 1994. Dr. Altunişik was a resident Fulbright scholar in the Middle East Institute in Washington, D. C. from January to June 2003. Some of her publications include *Turkey: Challenges of Continuity and Change* (with Ozlem Tur) (Routledge); 'From Distant Neighbors to Partners? Changing Syrian-Turkish Relations' (with Ozlem Tür) *Security Dialogue* (2006); 'Worldviews and Turkish Foreign Policy in the Middle East,' *New Perspectives on Turkey* (2009); 'The Possibilities and Limits of Turkey's Soft Power in the Middle East,' *Insight Turkey* (2008); 'Turkey's Search for a Third Party Role in Arab-Israeli Conflicts: A Neutral Facilitator or a Principal Power Mediator?' (with Esra Cuhadar) *Mediterranean Politics* (2010); 'Making Sense of Turkish Foreign Policy in the Middle East under AKP,' (with Lenore G. Martin) *Turkish Studies* (2011); 'Iran-Turkey Relations: between Competition and Rivalry,' in Imad Mansour and William Thompson (eds) *Shocks and Rivalries in the Middle East and North Africa* (2020); 'The New Turn in Turkey's Foreign Policy in the Middle East: Regional and Domestic Insecurities,' in Silvia Colombo and Andrea Dessi (eds) *Fostering a New Architecture in the Middle East* (2020).

© **Uzi Rabi** Professor, Director, The Moshe Dayan Center for Middle Eastern and African Studies, Tel-Aviv University

Professor Uzi Rabi, Ph.D (Tel Aviv University, 2000) focuses on the modern history and evolution of states and societies in the Middle East, Iranian-Arab relations, oil and politics in the Middle East, and Sunni-Shi'i dynamics. He has written a number of books in both English and Hebrew. He recently published his book *The Return of the Past: State, Identity, and Society in the Post-Arab Spring Middle East* (Lexington Books, 2019), which is a translation of his best-seller book in Hebrew *Back to the Future – The Middle East in the Shadow of the Arab Spring* (Resling, 2016). Professor Rabi is regularly invited to the Knesset and other governmental forums to deliver briefings and lectures on matters of national and regional importance. Professor Rabi is a sought-after lecturer, and frequently provides expert commentary and analysis on a number of international and Israeli news outlets, including Arabic language television channels.

© **Sanam Vakil** Deputy Director, Senior Research Fellow, Middle East & North Africa Programme, Royal Institute of International Affairs (Chatham House)

Dr. Vakil is the deputy director of the Middle East North Africa Programme, where she leads the Future Dynamics in the Gulf project and the Iran Forum. Sanam's research focuses regional security, Gulf geopolitics and on future trends in Iran's domestic and foreign policy. She is also the James Anderson professorial lecturer in the Middle East

Studies department at the Johns Hopkins School of Advanced International Studies (SAIS Europe) in Bologna, Italy. Dr. Vakil's recent publications include: "Through the Looking Glass: An Analysis of US-Iranian Relations", "Action and Reaction: Women and Politics in the Islamic Republic of Iran", and many other papers and articles on the Middle East and U.S. foreign policy.

© **Luciano Zaccara** Research Assistant Professor, Gulf Studies Center, Qatar University
Dr. ZACCARA is also a Visiting Assistant Professor at the Georgetown University in Qatar, and Director of the Observatory on Politics and Elections in the Arab and Muslim World, Spain. He obtained a BA in Political Science from National University of Rosario, Argentina, and a PhD in Arab and Islamic Studies from Autonomia University of Madrid, Spain. He has been post-doctoral fellow at Autonomia University of Barcelona; Visiting Researcher at Exeter University, Institute for Arab and Islamic Studies; and Visiting Researcher at Princeton University, Center for Iran and Persian Gulf Studies. His research interests are Iranian Politics and Foreign Policy; Gulf Politics; International Relations in the Persian Gulf; and Electoral Systems in MENA region. His latest publication is "Foreign Policy of Iran under President Hassan Rouhani's First Term (2013–2017)", Zaccara, Luciano (Ed.), Palgrave Macmillan, 2020.

February 27 (Sat)

◆ Breakout Round Part III: Impacts of the Strategic Transformation

- Breakout Session 1: Northeast Asian Security amid US-China Competition

★ **Masao Okonogi** Professor Emeritus, Keio University

Okonogi Masao is Professor Emeritus of Keio University. He is the Co-chair of Japan-Korea Forum and the Vice-chair of Japan Society for Defense Studies. He specialized in international politics and Korean politics. He received his B.A., M.A. and Ph.D. from Keio University. He studied at the graduate school of Yonsei University as an exchange student from Keio University (1972-74). He was a research fellow at the Center for Korean Studies of University of Hawaii and the Institute for Sino-Soviet Studies of George Washington University (1981-82). He worked as an associate professor, professor and dean of Department of Law and Politics of Keio University, and director for Center for Area Studies at the same university. After retiring Keio, He was a research professor at Kyushu University. He served as a member of foreign policy advisory groups for Prime Minister Koizumi and Fukuda. He also served as a leader from Japanese side for Japan- Korea joint studies groups, such as Japan-Korea Joint Study Forum (1996-2005), Japan-Korea Joint Committee for History Studies (the first term: 2002-2005) and Japan-Korea Joint Research Project for New Era (2009-2013). He has written and edited numerous works, including *The Korean War: The American Involvement* (1986, Keio

University Prize) and *The Origins of the Korean Division* (2018, Asia Pacific Prize), *The Korean Peninsula During the Post-cold War Era*, *North Korea Under the Kim Jung Il's Leadership*.

© **Hajime Izumi** Professor, Tokyo International University

Hajime Izumi is Professor of the Institute for International Strategy, Tokyo International University in Japan. He received his undergraduate degree at Chuo University in Tokyo and his graduate degree at Sophia University in Tokyo. He conducted research at Yonsei University in Seoul, Korea between 1980 and 1982. He was a senior research fellow at the Research Institute for Peace and Security (RIPS) in Tokyo and has taught at Tokyo University of Foreign Studies. He was a visiting scholar at Harvard University from 1991 to 1992, at the University of Newcastle upon Tyne in 1992, and at the United States Institute of Peace (USIP) in 1995. His selected publications (in English) include: "The Second Bush Administration and North Korea", *International Journal of Korean Unification Studies*, Vol14, No.1 (2005), "Remembering and Forgetting: Japan-Korea Dimensions," in Gerrit W. Gong, ed., *Memory and History in East and Southeast Asia: Issues of Identity in International Relations* (Washington, D.C.: The CSIS Press, 2001), "A Japanese View on Korean Security after the North-South Summit," *Korean Journal of Defense Analysis*, Vol. XII, No.2 (Winter 2000), "Whales and Shrimp? The Roles of Japan and China," *Joint U.S. – Korea Academic Studies* (Korea Economic Institute of America, Vol. 11, 2001), "Pyongyang Grasps New Realities," *Japan Quarterly*, Vol. 47, No.2 (April-June 2000), "North Korea and Japan-Russia Relations," in Vladimir Ivanov and Karla Smith, eds., *Japan and Russia in Northeast Asia: Partners in the 21st Century* (Westport: Praeger, 1999), "Japan and the Korean Peninsula: The Idea of a 'Northeast Asia Nuclear Nonproliferation Zone'," Gary K. Bertsch, et.al., eds., *U.S. and Japanese Nonproliferation Export Controls* (New York and London: University Press of America, 1996).

© **Kim Joon Hyung** Chancellor, Korea National Diplomatic Academy, Ministry of Foreign Affairs (KNDA)

Kim Joon Hyung is Chancellor of the Korea National Diplomatic Academy and Professor of the International Studies Department, Handong Global University (leave of absence). 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. Since 2011, Dr. Kim has involved in the Korea Peace Forum, a renowned network-based think-tank specialized in the peace and unification. Since 2016, He has been a member of Moon Jae In's presidential election camp, where he consulted and wrote major foreign policies. After Moon was elected, he joined the Government Transition Committee, and became a member of the Presidential

Commission on Policy Planning (Security and Foreign Policy Sub-committee). In addition to that, he belonged to Advisory Committees to the Ministry of Foreign Affairs, the Ministry of Defense, the Ministry of Unification, and the National Security Council. Dr. Kim earned his Bachelor's Degree at Yonsei University (1986), and M.A. and Ph.D. at George Washington University.

© **Nobushige Takamizawa** Former Ambassador of Japan to the Conference on Disarmament

Ambassador Nobushige (Nobu) Takamizawa is currently visiting professor at the Graduate School of Public Policy (GraSPP), University of Tokyo. Before coming back to Tokyo in January 2020, he had served as Ambassador and Permanent Representative of Japan to the Conference on Disarmament in Geneva for three years. After serving several position in the Ministry of Defense including as Director General of Bureaus of Operational Policy and Defense Policy, and President of the National Institute for Defense Studies (NIDS), he worked at the Cabinet Secretary as Assistant Chief Cabinet Secretary and Deputy Secretary General of National Security Secretariat between 2013 and 2016.

© **Tien Hung-mao** Chairman and President, Institute for National Policy Research

Hung-Mao Tien is Ph.D. in Political Science, the University of Wisconsin – Madison; President and board chairman, Institute for National Policy Research; Chief advisor to Taiwan's National Council of Industries; Board member of several cultural and charity foundations as well as business corporations in Taiwan. Formerly Chairman of the Straits Exchange Foundation; the R.O.C. Minister of Foreign Affairs; Representative (Ambassador) to the United Kingdom, and Senior Advisor to the President. He also served as advisor to the Carnegie Endowment for International Peace and professor of political science in the US and Taiwan (on adjunct basis) universities; Author and co-author of numerous books and articles in English. Distinguished Alumni Global Achievement Award of the University of Wisconsin-Madison

- Breakout Session 2: Impacts on Territorial Issues / Rule of Law

★ **Atsuko Kanehara** Professor, Sophia University / President, Japanese Society of

International Law

Professor of Public International Law, Sophia University. President of Japanese Society of International law. Member of Governing Board of IMO International Maritime Law Institute. Councilor of Advisory Council for the National Headquarters for Ocean Policy of Japan, appointed by Prime Minister. Member of the Board of the Bar Exam of Japan, appointed by Minister of Justice (2006–2015). Advocate for the Government of Japan in “Southern Bluefin Tuna” Cases (Australia and NZ v. Japan). Counsel for the Government of Japan in “Whaling in the Antarctic” Case. She delivered a special course of lectures at The Hague Academy of International Law in 2017.

© **Renato De Castro** Distinguished University Professor, International Studies
Department, De La Salle University

Renato Cruz De Castro is a Distinguished University Professor in the International Studies Department, De La Salle University, and Manila. He is the chair-holder of the Dr. Aurelio Calderon Chair in Philippine-American Relation. He earned his Ph.D. from the Government and International Studies Department of the University of South Carolina as a Fulbright Scholar in 2001, and obtained his B.A. and two master's degrees from the University of the Philippines. As a member of the Board of Trustees of the Albert Del Rosario Institute of Strategic and International Studies (ADRI), he contributes his two monthly opinion columns to the *Business World* and *Philippine Star*. He has written over 100 articles on international relations and security that have been published in several scholarly journals, monographs, and edited works in the Philippines, Japan, South Korea, Canada, Malaysia, France, Singapore, Taiwan, Germany, the United Kingdom, Australia, the Netherlands, and the United States.

© **Kentaro Furuya** Adjunct Professor, National Graduate Institute for Policy Studies /
Professor, Japan Coast Guard Academy

He is working for the Japan Coast Guard for more than 30 years, both onboard and shore. He dedicated himself to maritime search and rescue, investigation of crimes at sea, and planning and execution of maritime security operations. He had been assigned as a Japanese delegation to the International Maritime Organization and other international conferences relating to maritime laws and security measures for counter-piracy and counter-terrorism operations. He was assigned as an associate professor at the Japan Coast Guard Academy in 2012. He taught international law and law of the sea to students from ASEAN countries. In April 2015, he moved to GRIPS as a joint associate professor. As a dual-appointment faculty member, he taught Law of the Sea and coast guard policies to both overseas and domestic postgraduate students. He was assigned a professor at the JCGA and GRIPS in 2018.

© **James Kraska** Chair and Charles H. Stockton Professor of International Maritime Law,
Stockton Center for International Law, US Naval War College

James Kraska is Chair and Charles H. Stockton Professor of International Maritime Law in the Stockton Center for International Law at the Naval War College and Visiting Professor of Law and John Harvey Gregory Lecturer on World Organization at Harvard Law School. He has served as Visiting Professor of Law at the College of Law, University of the Philippines and Visiting Professor of Law at Gujarat National Law University. He previously was Mary Derrickson McCurdy Visiting Scholar at Duke University Marine Laboratory and Chief of Naval Research Fellow at Woods Hole Oceanographic Institution. He has published numerous books and scholarly articles and is Editor-in-Chief of *International Law Studies* and the treatise, *Benedict on Admiralty: International*

Maritime Law. He is also a Permanent Member of the Council on Foreign Relations. Professor Kraska served as a U.S. Navy officer and lawyer, with multiple tours of duty in Japan and the Pentagon.

© **Masaharu Yanagihara** Professor, The Open University of Japan

Masaharu Yanagihara is professor of public international law at the Open University of Japan. Yanagihara is working at several academic societies: President, Japanese Society of International Law (2009-2012); Director of Planning Committee, Japan Branch, International Law Association (since 2014). His main recent publications in English are as follows: "Significance of the History of the Law of Nations in Europe and East Asia," *Recueil des cours* 371(2015), pp.273-435; "'Shioki (Control),' 'Fuyo (Dependency),' and Sovereignty," A. Roberts et al. (eds.), *Comparative International Law* (Oxford University Press, 2018), pp.141-157.

- Closing Plenary Session: The Indo-Pacific of Tomorrow and International Response

★**Tomiko Ichikawa** Director-General, JIIA

Ms. Tomiko Ichikawa joined Ministry of Foreign Affairs in 1985. Her assignments in Japan include Directorship at West Europe Division, Economic Integration Division (EU), Non-proliferation, Science and Nuclear Energy Division as well as Economic Policy Division. Overseas postings include Embassy of Japan in the UK and Permanent Mission of Japan to the International Organizations in Vienna. She also assumed positions in international organizations as Political Affairs Officer at UNPROFOR (UN PKO in the Former Yugoslavia) and Special Assistant to the Director General, the International Atomic Energy Agency (IAEA). Ms. Ichikawa participated in the Six Party Talks (December 2006-December 2008), and continued to follow the DPRK nuclear issue at Permanent Mission in Vienna (2011-2014) and the IAEA (2014-2020). She obtained Bachelor in Law, University of Tokyo, Japan and MA, International relations and contemporary war, King's College London, UK.

© **Delia D. Albert** Former Secretary of Foreign Affairs of the Philippines / Senior Advisor, SGV Ernst & Young

Ambassador Delia Domingo Albert is the first woman career diplomat to become Secretary (Minister) of Foreign Affairs in Asia. She represented the Philippines in Switzerland, Romania, Hungary, the Federal Republic of Germany and the Commonwealth of Australia. As Chair of the United Nations Security Council in 2004 she introduced the agenda "The Role of Civil Society in Post-Conflict Peacebuilding" highlighting the role of women as peace makers. She attended the University of the Philippines, the Institute of International Studies in Geneva, the Diplomatic Institute in Salzburg, Boston University Overseas in Bonn, the J.F. Kennedy School of Government

at Harvard University, among others. The Philippine Women's University conferred on her Doctor of Humanities, honoris causa for building a gender-fair society and was awarded "Most Distinguished Alumna of the University of the Philippines in 2012. For her meritorious and exceptional service to the country she was conferred the Presidential Order of Sikatuna rank of Datu. In 2004 she was given the title of "Bai-A-Rawatun sa Pilimpinas" for assisting Muslim women in their search for peace and development. She received the Knight's Commander's Cross of the Order of Merit with Star (BundesVerdienstKreuz) from the Federal Republic of Germany and the single award to celebrate 70 years of Philippine-Australia relations from the Australian government. In 2019 she was conferred with the Order of the Rising Sun Gold and Silver Star by the Government of Japan.

© **Peter Jennings** Executive Director, Australian Strategic Policy Institute (ASPI)

Peter Jennings is the executive director of the Australian Strategic Policy Institute (ASPI) a position he has held since May 2012. Peter has worked at senior levels in the Australian Public Service on defence and national security. Career highlights include being Deputy Secretary for Strategy in the Defence Department (2009-12); Chief of Staff to the Minister for Defence (1996-98) and Senior Adviser for Strategic Policy to the Prime Minister (2002-03). Peter led the 'External Expert Panel' appointed by Government in early 2014 to advise Ministers and the Defence Department on the Defence White Paper, released in February 2016. Peter studied at the London Business School in 2000–2001 as a Sloan Fellow and was awarded a Masters of Science (Management) with Distinction. He has a Master of Arts Degree in International Relations from the Australian National University (1987) and a BA (Honours) in History from the University of Tasmania (1980–1984). He has been a Fulbright Fellow at the Massachusetts Institute of Technology (1985).

© **Sunjoy Joshi** Chairman, Observer Research Foundation (ORF)

He began his career with the Government of India as a member of the Indian Administrative Service in 1983, serving in various capacities for 25 years when he left to join the Observer Research Foundation to pursue his primary interests in energy and environment. His last posting with the Government of India was as Joint Secretary in the Ministry of Petroleum and Natural Gas. He has been Director of the Board of National Energy Companies such as ONGC, OVL, OIL and MRPL and has had wide experience in administering fiscal and contractual regimes for oil and gas. His experience of policy making and implementation cuts across the conventional as well as non-conventional energy sectors and covers issues related to water use, and its conservation and management. He has been Visiting Associate at the International Institute of Strategic Studies, London and Distinguished Visitor to the Program on Energy and Sustainable Development, University of Stanford. Takes keen interest in social development as Vice President of the Mountain Children's Foundation, a not for profit group working with rural children in the Himalayas.

© **H. R. McMaster** Former Assistant to the President for National Security Affairs

H.R. MCMASTER is the Fouad and Michelle Ajami Senior Fellow at the Hoover Institution, the Bernard and Susan Liautaud Fellow at the Freeman Spogli Institution and Lecturer at Stanford University School of Business. He was the 26th Assistant to the President for National Security Affairs. McMaster served as an active duty Army officer for thirty-four years after graduation from the United States Military Academy. He holds a Ph.D. in history from the University of North Carolina at Chapel Hill. He is the author of *Battlegrounds: The Fight to Defend the Free World* and the award-winning *Dereliction of Duty: Lyndon Johnson, Robert McNamara, the Joint Chiefs of Staff and the Lies that Led to Vietnam*.

© **John Mearsheimer** Professor of Political Science, The University of Chicago

John J. Mearsheimer is the R. Wendell Harrison Distinguished Service Professor of Political Science at the University of Chicago, where he has taught since 1982. He graduated from West Point (1970), has a PhD in political science from Cornell University (1981), and has written extensively about security issues and international politics. Among his six books, *The Tragedy of Great Power Politics* (2001, 2014) won the Joseph Leggold Book Prize; and *The Israel Lobby and U.S. Foreign Policy* (with Stephen M. Walt, 2007), made the *New York Times* bestseller list and has been translated into twenty-four languages. His latest book is *The Great Delusion: Liberal Ideals and International Realities* (2018), which won the 2019 Best Book of the Year Award from the Valdai Discussion Conference, Moscow. He has written numerous articles and op-eds that have appeared in *International Security*, *London Review of Books*, *Foreign Affairs*, *The Financial Times*, and *The New York Times*. In 2003, he was elected to the American Academy of Arts and Sciences, and in 2020, he won the James Madison Award, which is given once every three years by the American Political Science Association to “an American political scientist who has made a distinguished scholarly contribution to political science.”

© **Kenichiro Sasae** President, The Japan Institute of International Affairs

Kenichiro Sasae joined the Japanese Ministry of Foreign Affairs after graduating from The University of Tokyo in 1974. His distinguished and illustrious diplomatic career includes prestigious assignments as Executive Assistant to the Prime Minister, Director-General of the Economic Affairs Bureau, Director-General of the Asian & Oceania Affairs Bureau, and Vice Minister for Foreign Affairs. During his period of service in Tokyo, he represented the Japanese Government in the Six-Party Talks on North Korean issues. He also worked as Political Director for the G-8 Summit. From 2012-2018, he was Ambassador of Japan to the United States. Subsequently, in June 2018, Ambassador Sasae was appointed President of The Japan Institute of International Affairs to head Japan’s premier foreign affairs think tank.

© **Zhang Yunling** Professor and Member, Chinese Academy of Social Sciences / Dean,
Institute of International Studies, Shandong University

Academy Member of Chinese Academy of Social Science (CASS); Chair Professor, Chairman of Academic Council, School of Northeast Asia Studies, President of Institute for International Studies, Shandong University; Vice president of China-ROK Friendship Association. He was Director of International Studies, CASS (2007-2018); Director of Institute of Asia-Pacific Studies(1993-2007), Director of Japanese Studies(1995-2001), CASS ; Member of East Asia Vision Group (2000-2001, EAVG II, 2012-2013), Member of Official Expert Group on China-ASEAN Cooperation (2001), Member of ASEM Task Force (2003-2004), Chairman of Joint Expert Group for Feasibility Study on EAFTA (2005-2006); Member of Joint Expert Group of CEPEA (2006-2009); Member of National Committee of Chinese Political Consultant Conference (2002-2018.3) ; Executive Chairman of China-Republic of Korea Joint Expert Committee (2010-2013); Member of China-Japan 21st Century Friendship Commission (2003-2008).

Latest Publication: China and Asia Regionalism (English, 2010), China and World: New change, understanding and Identification (Chinese, 2011), Seeking a benign relationship between China and the world (Chinese, 2013), Between the Ideal and Reality-Thinking of East Asian cooperation (Chinese 2015), On East Asian Regional Cooperation: ideality and reality (vol. I.II ,English, 2019)