

 The Association of Southeast Asian Nations (ASEAN)

The Association of Southeast Asian Nations (ASEAN)

Updated July 26, 2022

The Association of Southeast Asian Nations (ASEAN)

Overview

The ASEAN Regional Forum (ARF), first convened in

The Association of Southeast Asian Nations (ASEAN) is

1994 with 26 Asian and Pacific states plus the EU, was

Southeast Asia’s primary multilateral organization, a 10-

formed to facilitate dialogue on political and security

member grouping of nations with a combined population of

matters. The East Asia Summit (EAS), created in 2005, is

660 million and a combined annual gross domestic product

an evolving, leaders-level forum with a varied agenda, in

(GDP) of around $3.1 trillion in 2021. Established in 1967,

which the United States gained membership in 2010. The

it has grown into one of the world’s largest regional fora,

EAS includes all 10 ASEAN members, plus Australia,

representing a strategically important region straddling

China, India, Japan, New Zealand, Russia, South Korea,

some of the world’s busiest sea lanes, including the Straits

and the United States. The ASEAN Defense Ministers

of Malacca and the South China Sea. Taken collectively,

Meeting-Plus (ADMM+), established in 2010, brings

ASEAN would rank as the world’s fifth-largest economy

senior defense officials from EAS members together

and the United States’ fourth-largest export market.

regularly and hosts multilateral military exchanges.

ASEAN’s members are Brunei, Burma (Myanmar),

In recent years, as cooperation through non-ASEAN

Cambodia, Indonesia, Laos, Malaysia, the Philippines,

regional groupings such as the Quadrilateral Security

Singapore, Thailand, and Vietnam. Members rotate as

Dialogue and the Australia-UK-U.S. (AUKUS) security

chair: Cambodia is ASEAN’s chair for 2022 and Indonesia

grouping has deepened, some Southeast Asian observers

is to assume the chair in 2023. ASEAN engages in a wide

have expressed concern about ASEAN’s place in U.S.

range of diplomatic, economic and security discussions

strategy. The Biden Administration casts its March 2022

through hundreds of annual meetings and through a

summit with ASEAN leaders as a tangible demonstration of

secretariat based in Jakarta, Indonesia. In 2008, the United

U.S. commitment to the organization.

States became the first non-ASEAN nation to appoint a

representative to ASEAN, and in 2011 it opened a U.S.

mission to ASEAN in Jakarta with a resident ambassador.

Several other nations have followed suit. President Biden

held a summit with ASEAN’s leaders on May 12-13 in

Washington, DC. (Burma’s junta leader and outgoing

Philippine president Rodrigo Duterte did not attend.)

ASEAN leaders also met with a bipartisan group of

Members including House Speaker Pelosi, Majority Leader

Hoyer, and Minority Leader McCarthy.

ASEAN is a diverse and informal organization. Two of its

core operating principles are consensual decisionmaking

and noninterference in the internal affairs of its members.

Some observers argue that this style constrains ASEAN

Source: Graphic created by CRS.

from acting strongly and cohesively on important issues.

Others argue that these principles—dubbed the “ASEAN

U.S.-ASEAN Relations

Way”—promote regional stability and ensure that the

The United States has long had strong bilateral relations

group’s members continue to discuss issues where their

with individual Southeast Asian nations, including treaty

interests sometimes diverge. The principle has been tested

alliances with the Philippines and Thailand and a close

as ASEAN seeks to address the crisis that has followed the

security partnership with Singapore. Many U.S.

Burmese military’s 2021 coup d’etat.

policymakers see engagement with ASEAN as

ASEAN and Asian Regional Architecture complementing bilateral relationships and strengthening the

region’s collective diplomatic weight as other regional

Asia has no dominant EU-style multilateral body, and many

players gain in economic and military power. The United

observers see the region’s economic and security

States initially supported ASEAN as a means to promote

institutions as underdeveloped. ASEAN convenes and

regional dialogue and as a bulwark against Communism,

administratively supports a number of regional fora that

becoming an ASEAN Dialogue Partner in 1977. In 2009,

include other governments (known as “dialogue partners”),

the United States acceded to the ASEAN Treaty of Amity

including the United States. ASEAN Member governments

deeply value what they call “ASEAN Centrality” in the

and Cooperation and committed to an annual U.S.-ASEAN

Meeting. In 2012, the United States and ASEAN agreed to

evolving regional architecture.

raise the level of the U.S.-ASEAN meeting to a Leaders

Meeting, and in November 2015 announced a U.S.-ASEAN

Strategic Partnership.

https://crsreports.congress.gov

The Association of Southeast Asian Nations (ASEAN)

Successive U.S. Administrations have identified deep U.S.

resorting to the threat or use of force,” to “exercise self-

interests in Southeast Asia, including fostering democracy

restraint in the conduct of activities that would complicate

and human rights, encouraging liberal trade and investment

or escalate disputes,” and to work toward the creation of a

regimes, addressing maritime security and tensions in the

formal Code of Conduct to govern activities in the region.

South China Sea, promoting environmental protection,

However, the group’s members have deep disagreements

countering piracy and terrorism, combatting human

over how to approach the negotiations with China. Some

trafficking and trafficking in narcotics and wildlife, and

ASEAN members, particularly Cambodia and Laos, have

addressing public health risks including the Coronavirus

been hesitant to join a unified ASEAN response. The

Disease 2019 (COVID-19), which hit Southeast Asia

United States has generally supported ASEAN members’

particularly hard. The Biden Administration faces a range

efforts to push back against Chinese assertions.

of challenges in engaging with ASEAN, including

ASEAN’s efforts to address the coup in Burma, and

ASEAN’s Economic Integration

regional concerns about the impact of growing Sino-U.S.

ASEAN members play a major role in regional supply

tensions. Many Southeast Asian officials have welcomed

chains, and U.S. companies are significant investors in

U.S. efforts to push back against Chinese actions, but many

several ASEAN economies. ASEAN has an internal free

are also concerned that efforts to “contain” China could be

trade agreement (the ASEAN FTA, or AFTA.) In 2015, the

counter-productive.

group launched an ASEAN Economic Community (AEC)

to promote trade liberalization and regulatory

The United States has pursued a series of initiatives with

harmonization among members, with the goal of creating a

ASEAN. U.S.-ASEAN Connect was created in 2016 to

single ASEAN market and integrated manufacturing base.

coordinate U.S. public- and private-sector economic

ASEAN has trade agreements with several regional

initiatives through the U.S. Mission to ASEAN and the U.S.

partners, including Australia, China, India, Japan, New

Embassies in Bangkok and Singapore. Other initiatives

Zealand, and South Korea. In 2019, ASEAN and five of

include an expanded Fulbright Exchange of ASEAN-U.S.

those nations concluded a trade agreement known as the

Scholars and the Young Southeast Asian Leaders

Regional Comprehensive Economic Partnership

Initiative (YSEALI), which offers scholarships and

(RCEP) (India withdrew). Four ASEAN nations—Brunei,

opportunities for young leaders. The United States provides

Malaysia, Singapore, and Vietnam—are members of the

aid for ASEAN’s formation of a Single Customs Window

Comprehensive and Progressive Agreement for Trans-

to facilitate trade. A U.S.-ASEAN Smart Cities

Pacific Partnership (CPTPP). ASEAN members seek to

Partnership was launched in 2018 to promote U.S.

promote infrastructure development, particularly in building

investment in the region’s digital infrastructure. In 2021,

greater regional “connectivity” through investment in

the Biden Administration announced $102 million in new

transport and information technology. This has led to

funding for public health, climate, and economic initiatives

substantial demand for foreign investment, including in

for the region, and the Administration subsequently

some cases through China’s Belt and Road Initiative (BRI).

announced $150 million in new initiatives at the 2022

summit, including investments in infrastructure, health

Human Rights and the Burma Crisis

security, education and $60 million to expand maritime

The United States—and some of ASEAN’s own

cooperation, most of which are to be led by the U.S. Coast

members—have long voiced concerns about human rights

Guard. The Administration has also announced plans for an

conditions in several ASEAN member states. Some

Indo-Pacific Economic Framework. However, U.S. trade

ASEAN members are effectively one-party states, and

and economic arrangements with ASEAN itself are limited

coups in Burma (2021) and Thailand (2006 and 2014)

by the vast diversity of the group’s economies.

deposed democratically elected governments. ASEAN’s

approach to human rights violations among its members has

ASEAN, China, and the South China Sea become a touchstone issue with the crisis in Burma, in

China is the largest trade partner and a major source of

which the military is said to have killed nearly 1,600 people

investment for many Southeast Asian nations. However,

as of March 3, 2022. In April, 2021, ASEAN issued a five-

concerns about China’s growing power in the region,

point plan for resolving the crisis, but successive ASEAN

including worries that China may use its economic leverage

Envoys to Burma have had little success in lessening

to achieve political goals and anger over China’s efforts to

violence and promoting dialogue. Other human rights issues

exert control over much of the South China Sea, have

in ASEAN include the Cambodian government’s banning

strained relations among some ASEAN members. Most

of the political opposition, thousands of extra-judicial

ASEAN members rely on the U.S. security presence and

killings under the Philippines’ anti-drug program, and

strong trade and investment ties with the United States to

continued moves by Thailand to protect military authority

ensure stability and enhance their economic development.

through restrictions on civil rights. The U.S. mission to

ASEAN has sought to foster networks among the region’s

Four members—Brunei, Malaysia, the Philippines, and

civil society groups to build capacity among

Vietnam—have maritime territorial disputes with China (as

nongovernmental actors.

well as with each other), and others have interests in the

South China Sea’s natural resources and shipping lanes. In

CRS Intern Hasna Naseer contributed to this report.

2002, ASEAN and China agreed to a nonbinding

Declaration on the Conduct of Parties in the South

Ben Dolven, Specialist in Asian Affairs

China Sea, in which they agreed to “resolve their territorial

and jurisdictional disputes by peaceful means, without

IF10348

https://crsreports.congress.gov

The Association of Southeast Asian Nations (ASEAN)

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF10348 · VERSION 16 · UPDATED

EPUB/nav.xhtml

The Association of Southeast Asian Nations (ASEAN)

		The Association of Southeast Asian Nations (ASEAN)

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.png
I Association
of Southeast
Asian Nations

