

AEGIS

Journal of International Relations

- | | | |
|----------------|---|---|
| 94-114 | <i>Border Security Problems in the Waters of the Natuna Islands: Between National Boundaries and Illegal Fishing</i> | Fauzan
Kamarulnizam Abdullah
Mohammad Zaki Ahmad |
| 115-145 | <i>Political Parties in Indonesia and the Internet: A Comparative Analysis</i> | Ella S. Prihatini
Muhammad Sigit Andhi Rahman |
| 146-168 | <i>The Contribution of NGO in Public Diplomacy A Case Study of the Singapore Institute of International Affairs in Resolving the Transboundary Haze Pollution Issue between Singapore-Indonesia (2012-2016)</i> | Jessica Angela
Muhammad A. S. Hikam |
| 169-188 | <i>Actualizing Blue Economy: Multi-Track Diplomacy in Supporting Indonesia-Philippines Ocean Economy Cooperation (2014-2017)</i> | Yossica Novyanti Lyonitha Putri
Anggara Raharyo |
| 189-203 | <i>China-Cambodia Relationships: Phnom Penh as Beijing's Permanent Client State</i> | Sigit Candra Wiranata Kusuma
Nadya Carrollina |
| 204-226 | <i>The Dynamics of the Constellation of East Asia: Japan's Response towards Changes of the Regional Status-quo Post-Panmunjom Declaration</i> | Satwika Paramasatya
Yemima Galih Pradipta |

Access online: <http://e-journal.president.ac.id/presunivojs>

AEGIS

Journal of International Relations

- 94-114** *Border Security Problems in the Waters of the Natuna Islands: Between National Boundaries and Illegal Fishing*
**Fauzan Kamarulnizam Abdullah
Mohammad Zaki Ahmad**
- 115-145** *Political Parties in Indonesia and the Internet: A Comparative Analysis*
**Ella S. Prihatini
Muhammad Sigit Andhi Rahman**
- 146-168** *The Contribution of NGO in Public Diplomacy: A Case Study of the Singapore Institute of International Affairs in Resolving the Transboundary Haze Pollution Issue between Singapore-Indonesia (2012-2016)*
**Jessica Angela
Muhammad A.S. Hikam**
- 169-188** *Actualizing Blue Economy: Multi-Track Diplomacy in Supporting Indonesia – Philippines Ocean Economy Cooperation (2014-2017)*
**Yossica Novyanti Lyonitha Putri
Anggara Raharyo**
- 189-203** *China-Cambodia Relationships: Phnom Penh as Beijing’s Permanent Client State*
**Sigit Candra Wiranata Kusuma
Nadya Carrollina**
- 204-226** *The Dynamics of the Constellation of East Asia: Japan’s Response towards Changes of the Regional Status-quo Post-Panmunjom Declaration*
**Satwika Paramasatya
Yemima Galih Pradipta**

AEGIS	VOL. 3	NO. 2	PG. 94 – 226	Cikarang, March 2019	ISSN 2541-1373	e-ISSN 2548-4532
--------------	---------------	--------------	-------------------------	---------------------------------	---------------------------	-----------------------------

AEGIS

Journal of International Relations

Editor in-Chief

Witri Elvianti

Managing Editor

I Gusti Bagus Dharma Agastia
Gibran Mahesa Drajat

Reviewers

Ummu Athiyah (Universiti Utara Malaysia)
Eby Hara (Universitas Jember)
Wali Aslam (University of Bath, United Kingdom)
A.A. Banyu Perwita (President University)
Teuku Rezasyah (Padjajaran University)
A.S.Hikam (President University)
Muhammad Sigit Andhi Rahman (President University)
Ridwan al-Makassary (University of Science and Technology Jayapura)

Administration Staff

Yuniarta Evelynna Sirait
Sukino

Layout

I Gusti Bagus Dharma Agastia

Office Address and Secretariat

Secretariat Jurnal President University
Jl. Ki Hajar Dewantara
Jababeka Education Park
Cikarang Baru, Bekasi 17550
Phone: (021) 8910 9762-68
Fax: (021) 8910 9768
Email: aegisjournal@president.ac.id
witrielvianti@president.ac.id

Table of Contents

Editorial Note

94 – 114

Border Security Problems in the Waters of the Natuna Islands: Between National Boundaries and Illegal Fishing

Fauzan, Kamarulnizam Abdullah, Mohammad Zaki Ahmad

115 – 145

Political Parties in Indonesia and the Internet: A Comparative Analysis

Ella S. Prihatini, Muhammad Sigit Andhi Rahman

146 – 168

The Contribution of NGO in Public Diplomacy: A Case Study of the Singapore Institute of International Affairs in Resolving the Transboundary Haze Pollution Issue between Singapore-Indonesia (2012-2016)

Jessica Angela, Muhammad A.S. Hikam

169 – 188

Actualizing Blue Economy: Multi-Track Diplomacy in Supporting Indonesia – Philippines Ocean Economy Cooperation (2014-2017)

Yossica Novyanti Lyonitha Putri, Anggara Raharyo

189 – 203

China-Cambodia Relationships: Phnom Penh as Beijing's Permanent Client State

Sigit Candra Wiranata Kusuma, Nadya Carrollina

204 – 226

The Dynamics of the Constellation of East Asia: Japan's Response towards Changes of the Regional Status-quo Post-Panmunjom Declaration

Satwika Paramasatya, Yemima Galih Pradipta

Access online: <http://e-journal.president.ac.id/presunivojs>

ABOUT

AEGIS Journal of International Relations is a bi-annual journal which publishes articles on issues, events and discourses in International Relations on the bases of the broadening scope in the discipline. As the world is moving toward one borderless village due to the globalization which replaced the Cold War in 1989, the nature and characteristics of IR is dramatically changing and so has been the academic scope of the discipline. Among the new characteristics of the IR in the globalization are the interconnected of local and global, both events and issues, and the prominent important of international organization, which has been growing in numbers, membership and roles.

This journal also committed to facilitate and held to publish all and any academic work of IR Scholars from different background – universities students, lecturers, researchers, diplomats, journalists, businessmen, and other professionals interested in and already working in the field which is connected to IR. Concerning the work of the students, we do not only publish thesis and other academic writings of students of the President University but also students of IR and related disciplines from other universities.

As part of this commitment, we invite articles on the basis of academic scopes, not in the limited thematic issues, for each of our publication.

Editorial correspondence and contributions can be directed to:

The Editors
AEGIS Journal of International Relations
School of International Relations, President University
Jababeka Education Park
Jalan Ki Hajar Dewantara Kota Jababeka
Cikarang Baru, West Java
Indonesia 17550
Fax:
Email:
aegisjournal@president.ac.id
w.elvianti@gmail.com

The responsibility for facts and opinions presented in the articles rests exclusively with individual contributors. Interpretations and analyses do not reflect the views of AEGIS's editorial committee or the School of International Relations, President University.

Style Guide for Articles

1. The title should be centered at the top of manuscripts, not italicized and underlined
2. Information on authors' names and institutional affiliation are double-spaced from and centered below the title.
3. Manuscripts of scholarly articles submitted to AEGIS should be between 5,000 and 8,000 words in length, excluding notes and references. They should also include abstracts of not more than 250 words and five to eight keywords.
4. The manuscript should be submitted as a soft-copy in Microsoft Word (.doc) not in PDF, with margins of 3 cm all sides, and spaced 1.5, Verdana 10
5. The authors should incorporate bibliographical citations into the text using APA style guide.

For example:

- **Basic Format for Books:**

Haryono, E. (2010). *Dilema Mahathir*. Yogyakarta: Tiara Wacana.

- **Edited Book with an Author or Authors**

Plath, S. (2000). *The unabridged journals* (K.V. Kukil, Ed.). New York: Anchor.

- **Article or Chapter in an Edited Book**

Rogoff, B., & Mistry, J. (1985). Memory development in cultural context. In M. Pressley & C. J. Brainerd (Eds.), *Cognitive learning and memory in children* (pp. 117-142). New York: Springer-Verlag.

Editor's Note

Dear readers,

In this edition of AEGIS, we present six articles examining various issues in the increasingly diverse field of International Relations.

In the first article, Fauzan, Abdullah, and Ahmad examine border security problems in the waters of the Natuna Islands. They note two problems with the Exclusive Economic Zone territorial overlap between Indonesia, Malaysia, and Vietnam, namely issues of sovereignty and natural resource management. Without proper resolution, these areas will continue to be used by parties to conduct illegal fishing activities.

In the second article, Prihatini and Rahman conduct a comparative analysis of internet usage by political parties in Indonesia. Drawing from online presence and social media-based political marketing activities, the authors create a descriptive index of website features, which are then compared to determine the online performance of political party performance. The authors find that political parties in Indonesia have not yet fully utilized digital media to disseminate political messages.

In the third article, Angela and Hikam present a case study of the Singapore Institute of International Affairs (SIIA), as a non-government actor, in resolving transboundary haze pollution. Using a framework of public diplomacy, the authors show how SIIA managed to push the Indonesian government in applying a more comprehensive haze tracker map to overcome transboundary haze.

In the fourth article, Putri and Raharyo examines Indonesia's economic diplomacy towards the Philippines within the context of blue economic strategies. Adopting a multi-track diplomacy framework, the authors identify three important diplomatic tracks that Indonesia has used to increase its engagement with the Philippines.

In the fifth article, Kusuma and Carrollina analyzes the relationship between Cambodia and China. Drawing from the idea of Sino-Khmer ties, the authors note that the nature of the Cambodia-China relationship has mostly been based on the transaction of financial aid. This has led Cambodia to become a "permanent client state" of China, which has had significant impacts on the region.

In the last article, Paramasatya and Pradipta use a Classical Realist framework to examine Japan's response to the regional status of East Asia after the Panmunjom Declaration. Drawing from political narratives in Japan, the authors show how, despite not being a primary factor fueling pro-reinterpretation narratives, the Panmunjom Declaration has made Japan reinterpret its position in East Asia.

Have a nice read.

Editor in Chief

Witri Elvianti