

Annual Report 2002-03

*Institute
of
Southeast
Asian
Studies*

THE INSTITUTE OF SOUTHEAST ASIAN STUDIES

WAS ESTABLISHED AS

AN AUTONOMOUS ORGANIZATION IN 1968.

IT IS A REGIONAL RESEARCH CENTRE

DEDICATED TO THE STUDY OF SOCIO-POLITICAL,

SECURITY, AND ECONOMIC TRENDS AND DEVELOPMENTS

IN SOUTHEAST ASIA AND ITS WIDER

GEOSTRATEGIC AND ECONOMIC ENVIRONMENT

EXECUTIVE SUMMARY

ISEAS is a regional research centre dedicated to the study of socio-political, security and economic trends in Southeast Asia and its wider geo-strategic and economic environment. Within this broad mission framework, ISEAS continued in FY 2002–03 to conduct research and analysis on academic and policy-relevant issues, public outreach activities to promote a better understanding among the public of trends and developments in the region, and networking with scholars and other research institutes.

The world, in particular our region, has witnessed dramatic developments over the past few years. These have, as is to be expected, affected the research agenda of ISEAS. While the study of Southeast Asia will continue to be the focus of ISEAS research, there has been an emphasis on new issues such as political Islam, terrorism, and the economic dynamics arising from the fallout from the regional economic crisis and the rise of China.

Among the major research projects initiated at the Institute were "Demographic Trends in Indonesia and their Ethnic, Religious and Political Implications"; "Ethnicity, Demography and Political Economy in Malaysia: Current Trends and Future Challenges"; "Corporate Governance in ASEAN"; and "ASEAN Economic Integration". Also initiated were studies on the ASEAN-China, ASEAN-India, and ASEAN-Japan relationships.

Major ISEAS conferences or workshops during the year included conferences on Islam in Southeast Asia and on International Migration in Southeast Asia; a workshop on Nation-Building Histories in Indonesia, Malaysia, Philippines, Singapore and Thailand; and the ASEAN Roundtable on Entrepreneurship and SMEs.

There was a busy schedule of public outreach activities. The annual Regional Outlook Forum that examines political and economic trends in the region for the coming year drew over 500 attendees in January 2003. There were several other forums and seminars on subjects ranging from domestic politics and economics of Southeast Asian countries to the rise of political Islam, ASEAN, and the impact of the Iraq war on the region. Two Singapore Lectures were organized on the occasions of the visits to Singapore of Prime Minister Atal Bihari Vajpayee of India and European Commission President Romano Prodi. A public

lecture by Indian Deputy Prime Minister Shri Lal Krishna Advani was also organized.

ISEAS maintained extensive networking with universities, research institutes, think-tanks and individual scholars in Southeast Asia, East Asia and beyond, and with regional and international organizations.

ISEAS also continued to host visiting scholars and researchers from all over the world, although most were from Southeast Asia. More senior scholars with expertise in Southeast Asia have been invited to spend time at the Institute on visiting fellowships. They not only impart their expertise through writing and seminars but also help enliven the intellectual climate at ISEAS.

The work of ISEAS research staff is multifaceted. In addition to doing research, they also organize conferences, seminars and forums, and brief or participate in discussions with the many visitors to ISEAS, including foreign dignitaries, diplomats and scholars. ISEAS research staff also have editorial responsibilities: they have continued to produce three scholarly journals, *ASEAN Economic Bulletin*, *Contemporary Southeast Asia* and *SOJOURN* and two annuals, *Southeast Asian Affairs 2002* and *Regional Outlook 2003–04*.

Finally, ISEAS is well supported by the ISEAS Library and the ISEAS Publications Unit. In addition to ISEAS researchers and the university community, the Library has been made accessible to the Singapore public and private sectors. The Publications Unit continued to enjoy regional and international reputation as a publisher of scholarly works on the region and brought out a number of well-received titles during the year.

MISSION STATEMENT

The Institute of Southeast Asian Studies (ISEAS) was established as an autonomous organization in 1968. It is a regional research centre dedicated to the study of socio-political, security, and economic trends and developments in Southeast Asia and its wider geostrategic and economic environment.

The intention is not only to stimulate research and debate within scholarly circles, but also to enhance public awareness of the region and facilitate the search for viable solutions to the varied problems confronting the region.

In a world increasingly dominated by the forces of globalization and regionalization, networking has become an imperative. The Institute is strategically placed to assist international, regional, and local scholars and other researchers in this networking process by serving as a centre that provides a congenial and stimulating intellectual environment, encouraging the fullest interaction and exchange of ideas in an unfettered ambience. ISEAS is dedicated to long-term reflective analysis and investigation in the best traditions of scholarship. The Institute also seeks to stimulate thinking on, and exploring solutions to, some of the major salient issues in the region.

To achieve these aims, the Institute conducts a range of research programmes; holds conferences, workshops, lectures, and seminars; publishes research journals and books; and generally provides a range of research support facilities, including a large library collection.

The Institute welcomed Mr K. Kesavapany as its new Director on 1 November 2002. Mr Kesavapany succeeds Professor Chia Siow Yue, who retired on 10 October 2002 after being at the helm of ISEAS since 1996.

Under Professor Chia's guidance, ISEAS maintained its role as a regional research centre for scholars and other specialists with interests in contemporary Southeast Asia. She spearheaded numerous public lectures and conferences, and played a pivotal role in networking ISEAS with academic, research and policy-making communities in the region. The Institute extends its best wishes to Professor Chia Siow Yue on her retirement.

Mr Kesavapany commenced his career in the Civil Service in 1967, and joined the Foreign Service in 1972. From March 1997 until 2002, Mr Kesavapany was Singapore's High Commissioner to Malaysia. Prior to that, he was Singapore's Permanent Representative to the United Nations in Geneva and concurrently accredited as Ambassador to Italy and Turkey. In recognition of his distinguished service, Mr Kesavapany was awarded the Public Administration Medal (Gold) in 2001.

Mr K. Kesavapany, ISEAS' New Director as of 1 November 2002.

ISEAS ORGANIZATION CHART

ORGANIZATIONAL STRUCTURE

Board of Trustees

The Institute is governed by a Board of Trustees. Members are appointed for a three-year term and are drawn from the National University of Singapore, the government, and a broad range of professional and civic organizations and groups in Singapore.

A new Board of Trustees assumed office in November 2002, upon the expiry of the previous Board's term of service. Professor Wang Gungwu, Director of the East Asian Institute, and Mr Wong Ah Long, Chief Executive Officer of Suntec City Development Pte Ltd, have been appointed Chairman and Deputy Chairman respectively.

The Institute records its appreciation to Mr Chia Cheong Fook and Dr Ow Chin Hock, former Chairman and Deputy Chairman, and members of the outgoing Board, namely, Mrs Chua Siew San, Deputy Secretary (Policy), Ministry of Defence; Mr Fong Soon Yong, Representative, Lee Foundation Singapore; Associate Professor Hum Sin Hoon, National University of Singapore; Professor Ng Chin Keong, Director, Chinese Heritage Centre; Associate Professor Ong Jin Hui, National University of Singapore; Professor Andrew Phang Boon Leong, Singapore Management University; Ms Priscylla Shaw, Representative, Shaw Foundation; Mrs Tan Ching Yee, Deputy Secretary (Policy), Ministry of Education; Mr Wong Nang Jang, Chairman, Banking Computer Services Pte Ltd; and Mr Zahabar Ali, Vice President, Singapore Malay Chamber of Commerce and Industry.

The Institute welcomes the new Director, Mr K. Kesavapany, as ex-officio member of the Board and expresses its appreciation to the outgoing Director, Professor Chia Siow Yue, who retired on 10 October 2002.

Among the new members of the Board are Associate Professor Chin Tet Yung, National University of Singapore; Associate Professor Lee Lai To, National University of Singapore; Mr Lim Kok Eng, Lee Foundation Singapore; Dr Noor Aisha bte Abdul Rahman, National University of Singapore; Associate Professor Euston Quah, National University of Singapore; Mr Andrew Tan Kok Kiong, Prime Minister's Office; Associate Professor Toh Mun Heng, National University of Singapore; Mr Umar Abdul Hamid, Singapore Malay Chamber of Commerce and Industry; and Mr Yap Bock Seng, Shaw Foundation.

Chairman

Mr Chia Cheong Fook (up to 31.10.2002)
Former Permanent Secretary
Ministry of Foreign Affairs
Singapore's Former High Commissioner to New Zealand

Professor Wang Gungwu (w.e.f. 1.11.2002)
c/o East Asian Institute
National University of Singapore

Deputy Chairman

Dr Ow Chin Hock (up to 31.10.2002)
Minister of State
Ambassador-at-Large
Ministry of Foreign Affairs

Mr Wong Ah Long (w.e.f. 1.11.2002)
c/o Suntec City Development Pte Ltd

Members

- Mr George Abraham, Singapore Indian Chamber of Commerce and Industry
- Mr Chan Yeng Kit, Ministry of Education (w.e.f. 16.4.2002)
- Associate Professor Chin Tet Yung, National University of Singapore (w.e.f. 1.11.2002)
- Mrs Chua Siew San, Ministry of Defence (up to 31.10.2002)
- Mr Patrick Daniel, Singapore Press Holdings
- Mr Barry Desker, Institute of Defence and Strategic Studies
- Mr Fong Soon Yong, Lee Foundation Singapore (up to 31.10.2002)
- Dr Gan See Khem, Singapore Chinese Chamber of Commerce & Industry
- Mr Graham George Hayward, Singapore International Chamber of Commerce
- Mr Heng Swee Keat, Ministry of Trade and Industry
- Associate Professor Hum Sin Hoon, National University of Singapore (up to 31.10.2002)
- Mr Bilahari Kausikan, Ministry of Foreign Affairs

- Associate Professor Lee Lai To, National University of Singapore (w.e.f. 1.11.2002)
- Mr Lim Kok Eng, Lee Foundation Singapore (w.e.f. 1.11.2002)
- Professor Ng Chin Keong, Chinese Heritage Centre (up to 31.10.2002)
- Dr Noor Aisha bte Abdul Rahman, National University of Singapore (w.e.f. 1.2.2003)
- Associate Professor Ong Jin Hui, National University of Singapore (up to 31.10.2002)
- Professor Andrew Phang Boon Leong, Singapore Management University (up to 31.10.2002)
- Associate Professor Euston Quah, National University of Singapore (w.e.f. 1.11.2002)
- Associate Professor Victor Savage, National University of Singapore
- Ms Priscylla Shaw, Shaw Foundation (up to 31.10.2002)
- Mrs Tan Ching Yee, Ministry of Education (up to 15.4.2002)
- Mr Andrew Tan Kok Kiong, Prime Minister's Office (w.e.f. 1.11.2002)
- Associate Professor Toh Mun Heng, National University of Singapore (w.e.f. 1.11.2002)
- Mr Umar Abdul Hamid, Singapore Malay Chamber of Commerce (w.e.f. 1.11.2002)
- Mr Wong Nang Jang, Banking Computer Services Pte Ltd (up to 31.10.2002)
- Mr Yap Bock Seng, Shaw Foundation (w.e.f. 1.11.2002)
- Associate Professor Yong Mun Cheong, National University of Singapore
- Mr Zahabar Ali, Singapore Malay Chamber of Commerce and Industry (up to 31.10.2002)
- Professor Chia Siow Yue (ex-officio) (up to 10.10.2002)
- Mr K. Kesavapany (ex-officio) (w.e.f. 1.11.2002)

Secretary

Mrs Y.L. Lee

Several committees of the Board assist the Institute in the formulation and implementation of its policies, programmes, and activities:

- The Executive Committee oversees the day-to-day operations of the Institute.

- The Audit Committee supervises the selection of external auditors, and reviews and examines the adequacies of the Institute's financial operating controls.
- The Investment Committee manages the investment of the Institute's fund.
- The Fund-Raising Committee explores ways of augmenting the Institute's funds.

Lists of members of the various committees are given in Appendix I.

The Institute would like to record its appreciation to all members of the Board of Trustees for their contributions and support during the year.

Regional Advisory Council

The Council was first established in 1982 and comprised eminent scholars from the region appointed for a fixed term in an honorary capacity to advise the Institute on its programmes and activities. The Institute is in the process of appointing new council members.

ISEAS Staff

The Institute has a staff strength of sixty-nine, comprising a core of research staff and supported by administrative, computing, library, and publications staff.

The Institute's Director is the chief executive, in charge of both the Administration as well as Research. Professor Chia Siow Yue retired on 10 October 2002. She is succeeded by Mr K. Kesavapany, former Singapore High Commissioner to Malaysia.

Apart from the Director, key personnel in the Institute are:

- Head of Administration — Mrs Y.L. Lee (concurrently Secretary to the ISEAS Board of Trustees)
- Head of Publications Unit — Mrs Triena Noeline Ong
- Head of Library — Ms Ch'ng Kim See
- Head of Computer Unit — Mr Nagarajan Natarajan

- Co-ordinator and Deputy Co-ordinator of Regional Economic Studies Programme — Professor Chia Siow Yue (up to 10.10.2002) and Dr Nick J. Freeman (up to 1.4.2002); thereafter Dr Denis Hew Wei-Yen (Joint Co-ordinator, w.e.f. 2.4.2002 to 8.1.2003 and Co-ordinator, w.e.f. 9.1.2003) and Dr Ngiam Kee Jin (Joint Co-ordinator, w.e.f. 9.1.2003)
- Co-ordinator of Regional Strategic and Political Studies Programme — Dr Derek da Cunha
- Co-ordinator of Regional Social and Cultural Studies Programme — Dr Lee Hock Guan
- Co-ordinator of Public Affairs Unit — Mr Daljit Singh
- Co-ordinator of Trends in Southeast Asia — Dr Anthony L. Smith (up to 27.4.2002) and thereafter Dr Tin Maung Maung Than (w.e.f. 28.4.2002)
- Director of APEC Study Centre — Professor Chia Siow Yue (up to 10.10.2002)
- Regional Co-ordinator of East Asian Development Network — Professor Chia Siow Yue (up to 10.10.2002)

Further details of research staff and non-research professional staff are provided in Appendices II and III respectively.

RESEARCH PROGRAMMES AND ACTIVITIES

The research programmes and activities at ISEAS are carried out by a core group of research staff as well as by a larger group of visiting scholars, researchers, and affiliates. The research and related activities of the Institute are grouped under three research programmes — Regional Economic Studies (RES), Regional Strategic and Political Studies (RSPS), and Regional Social and Cultural Studies (RSCS).

Research Staff

The Director oversaw the work of more than 27 senior fellows, senior research fellows, fellows, and research associates during the year, each assigned to one of the three research programmes. The research staff are engaged in numerous activities besides group and individual research. They function as co-ordinators and organizers of research projects, training programmes, conferences, public lectures, and seminars; editors and referees of ISEAS journals, working papers, and book publications; resource persons for training programmes and briefings; as well as oversee the visiting researchers and scholars.

Appendix IV lists the research and publications of the research staff for the year.

Visiting Researchers and Affiliates

ISEAS played host to about 62 researchers and scholars in FY2002/03. The lists of visiting researchers, scholars, and affiliates are given in Appendices V and VI. They fall into the following categories:

(a) Visiting research fellowships on ISEAS stipends or ISEAS-administered grants. These vary in seniority and duration and include the Distinguished Professorial Research Fellow, Visiting Professorial Fellows, Visiting Senior Research Fellows, Visiting Senior Fellow, and Visiting Research Fellows.

— Since 1994, ISEAS has been administering the *Tun Dato Sir Cheng Lock Tan M.A. Scholarship Programme*, funded from the Tun Dato Sir Cheng Lock Tan Trust Fund. The Scholarship scheme is intended to provide deserving young Singaporeans

FIGURE 1
Research Staff, Visiting Researchers, and Affiliates by Discipline, 2002–03

FIGURE 2
Research Staff, Visiting Researchers, and Affiliates by Region/Country of Origin, 2002–03

Total: 62 researchers

Note: The numbers include all categories of researchers but exclude 247 visiting overseas scholars and researchers who only used library facilities.

- with the opportunity to pursue postgraduate studies locally and overseas in the areas of politics, international relations, economics, and sociology.
- From 1996, the Singapore International Foundation funded the Singapore International Foundation Research Fellowships on Southeast Asia. These short-term fellowships were offered to promising Southeast Asians, particularly Indonesians. This programme ended on 31 March 2003.
 - As the regional co-ordinator of the World Bank-funded East Asian Development Network, ISEAS acted as host institution for the East Asian Development Network Fellowships for Young Economists, until 10 October 2002.
- (b) Visiting researchers and scholars not on ISEAS stipends or ISEAS-administered grants. They are either self-funded or funded by various foundations and grants. The Institute offers them a range of research facilities, ranging from office space to library facilities.
- (c) Associate fellowships, without remuneration, are offered to some academic staff from the National University of Singapore and Nanyang Technological University. Such affiliation enables these academics to participate in ISEAS research and training projects and to use the Institute as the base for their sabbaticals.

Regional Economic Studies (RES) Programme

(Co-ordinator: Professor Chia Siow Yue, up to 10.10.2002)

(Deputy Co-ordinator: Dr Nick Freeman, up to 1.4.2002)

(Joint Co-ordinator: Dr Denis Hew, w.e.f. 2.4.2002 to 8.1.2003 and

Co-ordinator: w.e.f. 9.1.2003)

(Joint Co-ordinator: Dr Ngiam Kee Jin, w.e.f. 9.1.2003)

The RES programme focuses on the economic issues of Southeast Asia, ASEAN, and East Asia, and incorporates the activities of the APEC Study Centre. Research projects and activities during the year included: examining the progress made in economic integration in Southeast Asia; exploring the concept of an ASEAN Economic Community (AEC) and examining how the AEC can realize the ASEAN Vision 2020; ASEAN's economic and financial developments; entrepreneurship and SME development in Southeast Asia; legal frameworks for

Mr Csaba Laszlo, Minister for Finance, Hungary, speaking at the seminar on “Economic Integration of Central and East European Economies into the EU: The Hungarian Experience”, held at ISEAS on 28 January 2003. The seminar was chaired by Mr K. Kesavapany, Director, ISEAS.

foreign direct investment in Southeast Asia; Southeast Asia in the World Trade Organization (WTO); financial restructuring and capital market development in Southeast Asia; rethinking East Asia’s economic development model; income distribution and poverty in East Asia; regional and bilateral free trade agreements in East Asia; the Singapore-Malaysia water issue; and the economic challenges facing Malaysia.

Major activities for the year included the ASEAN Roundtable on “Entrepreneurship and SMEs in Southeast Asia’s Economic Development” held on 7–8 November 2002. The papers presented examined regional and country-specific issues on entrepreneurship and SMEs with the aim of re-assessing Southeast Asia’s economic development model. More importantly, the Roundtable aimed to identify new strategies and policies (with regards to entrepreneurship and SME development) that could contribute to Southeast Asia’s economic development in the years ahead. Participants from eight different Southeast Asian countries attended, along with experts from beyond the region and multilateral institutions.

Major Research and Book Projects

Research staff were actively engaged in individual research. In addition, they co-ordinated and participated in the following group research and book projects:

- Project on "Rethinking the East Asian Development Model", published as a special focus issue of the *ASEAN Economic Bulletin* in April 2002 (edited by Nick Freeman and Denis Hew).
- Project on "Information Technology in Asia: New Development Paradigms", co-ordinated by Mya Than. This was the theme of the ASEAN Roundtable 2000. The revised papers were published as a book in 2002 (edited by Chia Siow Yue and Jamus Jerome Lim).
- Project on "Financing Southeast Asia's Economic Development", co-ordinated by Nick Freeman. This was the theme of the ASEAN Roundtable 2001. The revised papers were published as a book in 2003 (edited by Nick Freeman).

Major Conferences and Workshops

The complete list of ISEAS conferences and workshops is given in Appendix VII. Major events organized by the RES during the year included:

- ASEAN Roundtable 2002 on "Entrepreneurship and SMEs in Southeast Asia's Economic Development". The eleven papers presented at this two-day annual Roundtable are being edited for publication.
- Seminar on "Malaysia: Selected Economic Issues and the Challenges Ahead". The two papers presented at this half-day seminar are being edited for publication.

ASEAN Economic Bulletin is the Institute's economics journal; three issues are published each year.

Senior Minister of State, Ministry of Trade and Industry & Ministry of Education, Mr Tharman Shanmugaratnam, delivering the Keynote Address at the ASEAN Roundtable 2002 held at ISEAS on 7–8 November 2002.

Regional Strategic and Political Studies (RSPS) Programme
(Co-ordinator: Dr Derek da Cunha)

The RSPS programme addresses strategic issues within the Southeast Asian setting and the dynamics of political change in the regional states. It deals not only with regional responses to globalization trends and universal concepts but also with empirical and theoretical issues related to politics, security, and international relations from the regional and national perspectives. The programme is also aimed at enhancing the knowledge and understanding of the region by Southeast Asians themselves; expanding the existing body of regional expertise on strategic and political matters; and constructive exchanges of views and ideas among those in the region as well as between the region and the rest of the international community.

The year saw the RSPS programme focusing a significant part of its research agenda on the impact of political Islam on Southeast Asia following the September 11, 2001, terrorist attacks in the United States. This was demonstrated in the programme's series of seminars. One

such seminar was jointly organized by ISEAS and the Institute of Defence and Strategic Studies, Nanyang Technological University. Entitled "Islam and Human Rights: Challenges and Prospects of Internal Transformation", the seminar drew a number of international scholars on Islam and was chaired by the Singapore Minister in charge of Muslim Affairs and Acting Minister for Community Development and Sports, Dr Yaacob Ibrahim. The seminar, held at ISEAS, drew 128 participants.

Major conferences and workshops

- The sixth annual "Forum on Regional Strategic and Political Developments", Grand Copthorne Waterfront Hotel, 25 July 2002. RSPS researchers and two keynote speakers, ASEAN Secretary-General Rodolfo Severino, Jr and former Malaysian Deputy Prime Minister Musa Hitam, presented their analyses on key political and strategic trends that impacted the region over the past year as well as on future developments. The Forum attracted some 250 paying participants.

ASEAN Secretary-General Rodolfo C. Severino, Jr, delivering one of two Keynote Addresses at the Forum on Regional Strategic and Political Developments on 25 July 2002.

- Public forum on “Doctrinal and Strategic Implications of Global Islam”, held on 4 September 2002 at the Orchard Hotel, Singapore. The forum was attended by some 350 participants. The proceedings of this forum are being edited for publication.

Contemporary Southeast Asia. This is the Institute's journal on politics and international relations; three issues are published each year.

Professor A.B. Shamsul (*left*) and Professor P. Ramasamy, the speakers at the seminar on “Current Political Developments in Malaysia: UMNO Politics and National Politics”, held at ISEAS on 22 November 2002. The seminar was chaired by Mr K. Kesavapany, ISEAS Director.

Regional Social and Cultural Studies (RSCS) Programme

(Co-ordinator: Dr Lee Hock Guan)

The Regional Social and Cultural Studies (RSCS) Programme at ISEAS is devoted to the study of key issues in the socio-cultural development of Southeast Asia, including globalization, urbanization, migration, social class formation, nation-building, ethnicity, religion, family and gender.

Major Research Projects

- "Vietnam Update". For the second year running, ISEAS co-funded the Australian National University (ANU) Vietnam Update conference. This is a cutting-edge conference where Vietnam specialists gather annually to present their research on a specific rather than general theme. This conference began at the ANU in 1990 and has since issued volumes on topics such as *The Law in Vietnam and Mass Media in Vietnam*. The 2002 conference was held at the ANU with the theme "Local Government and Authority in Vietnam". In 2001, the Update was held for the first time outside the ANU when ISEAS hosted the conference in Singapore. Volumes of both these conference papers will be published by ISEAS. The RSCS programme of ISEAS has been instrumental in managing this joint project with the ANU.

Major Conferences and Workshops

- "History of Nation-Building in Southeast Asia". This project aims to look at the processes of nationalism, nation-building and regionalism in Southeast Asia in the last four decades through a historical perspective. It covers the selected cases of Thailand, the Philippines, Indonesia, Malaysia and Singapore which will be examined by five prominent historians of the respective countries. The project aims to produce a series on the nation-building histories of the five countries and a sixth volume that takes a regional view. Professor Wang Gungwu is the project co-ordinator and series editor. *Malaysia: The Making of a Nation* by Cheah Boon Kheng was published in 2002. A workshop entitled "Nation-Building Histories: Thailand, Philippines, Indonesia, Malaysia and Singapore" was held on 23–24 September 2002 at ISEAS.
- Conference on "International Migration in Southeast Asia: Challenges and Impacts". This conference looked at the social, political and economic implications of migration within Southeast Asia and into the region from other countries. Scholars from both within and outside the region were invited to participate in the conference. The conference was fully funded by the Konrad-Adenauer-Stiftung. The conference was held on 30 September–1 October 2002 at ISEAS.

- ISEAS-NUS (Faculty of Arts and Social Sciences) Forum on Women and Development in Malaysia and Singapore. This forum highlighted various aspects of women and development in Malaysia and Singapore; women and globalization; women's participation in the economic development of Malaysia; women and leadership in Singapore; Islam and its impact on women's rights in Malaysia; and women and economic development in Singapore. The forum was held on 8 January 2003 at ISEAS.

SOJOURN: This is the Institute's journal on society and culture; two issues are published each year.

Professor Wang Gungwu delivering the Welcome Remarks and Opening Address at the Workshop on Nation-Building Histories: Thailand, Philippines, Indonesia, Malaysia and Singapore held at ISEAS on 23–24 September 2002.

Visit to ISEAS by Minister for Education and Second Minister for Defence, RAdm (NS) Teo Chee Hean and Minister of State for Education and Manpower, Dr Ng Eng Hen and MOE Officials on 27 January 2003

RAdm Teo Chee Hean, Minister for Education and Second Minister for Defence (*second from left*) and Dr Ng Eng Hen, Minister of State for Education and Manpower (*far left*) visited ISEAS on 27 January 2003. The Ministers were received and accompanied by Professor Wang Gungwu, Chairman of the ISEAS Board of Trustees (*second from right*) and Mr K. Kesavapany, Director, ISEAS (*right*).

To commemorate the visit to ISEAS on 27 January 2003, RAdm Teo Chee Hean, Minister for Education and Second Minister for Defence, planted a Tembusu tree.

Regional Networks

ISEAS continues to network extensively with academic institutions, individual scholars, and researchers, and regional and multilateral institutions and groupings not only in Southeast Asia but also in Northeast Asia, South Asia, the Indian Ocean Rim, Western Europe, North America, and Latin America. Networking takes many forms — ISEAS membership of formal networks; foreign participation in ISEAS conferences, workshops, seminars, and publications; joint organization of conferences and seminars either in Singapore or overseas; and the ISEAS Director and research staff participating in joint research projects and in overseas conferences and workshops.

Five major networks are described below:

- *Singapore APEC Study Centre*: The Institute has been operating as Singapore's APEC Study Centre (ASC) since 1994 and is a founder member of the International Consortium of APEC Study Centres. The ISEAS Director, as Director of the Singapore ASC, has participated actively in the annual meetings of the International Consortium of APEC Study Centres, which represents the academic arm of APEC. In 2002, the Meeting was organized by the APEC Study Center at El Colegio de Mexico and was held on 22–23 May in Merida. The theme of the Meeting was "From the Asia Financial Crisis to a Global Recession: Towards a more proactive role for APEC?".
- *Pacific Economic Cooperation Council (PECC)*: Before her retirement, Professor Chia Siow Yue was a council member of the Singapore chapter of PECC (SINCPEC). Professor Chia was the representative of SINCPEC on the PECC Trade Forum. In that capacity she participated in the Forum held in Lima, Peru, on 17–19 May 2002.
- *East Asian Development Network (EADN)*: In mid-1998 the World Bank selected ISEAS to develop this regional network in East Asia which, together with regional networks in other regions of the world, aims at promoting capacity building and networking among research institutions and researchers in each of the World Bank's seven developing regions. The EADN has an institutional membership of over 30 institutes in East Asia, stretching from China to Indonesia. The EADN ceased its affiliation with ISEAS on 10 October 2002.

- *Nomura Research Institute AT10 Network*: The Tokyo-based institute co-ordinates and funds the activities of the Network, which comprises one leading research institute from each of ten East Asian economies. ISEAS participates in the annual research project and publishes the research results for Nomura. There is also an annual AT10 Presidents Meeting focusing on current developments and key issues in East Asia.
- *Japan Center for International Exchange (JCIE)*: ISEAS co-partners JCIE in the Intellectual Dialogue on Building Asia's Tomorrow, the Asia Pacific Agenda Project (APAP), and the Council for Asia-Europe Cooperation (CAEC). The partnership has involved collaborative research projects, joint conferences, and joint publications.

Public Affairs Unit

(Co-ordinator: Mr Daljit Singh)

The Public Affairs Unit (PAU) co-ordinates two annual publications, public forums, and briefings which are part of the Institute's public outreach agenda and which do not fall directly under the three research programmes. The highlights during 2002–03 were:

- *Southeast Asian Affairs 2002*, an annual review of political and economic developments in the region, with articles by experts from or outside the region.
- *Regional Outlook: Southeast Asia 2002–2003*, an annual preview of anticipated economic and political trends in the region, written for the non-specialist, largely by in-house researchers.
- "Regional Outlook Forum 2003". The Regional Outlook Forum is an annual event that provides a forward-looking analysis of emerging political, security and economic trends and challenges in East and Southeast Asia by leading experts drawn from both within and outside the region. The January 2003 Forum attracted about 530 participants, including the financial and business community, the diplomatic corps, the academic community and the public sector. Keynote speakers were Dr Richard Solomon, President of the United States Institute of Peace and former Assistant Secretary of State for East Asian and Pacific Affairs; and Professor Yang Jiemian, Vice-President, Shanghai Institute for International Studies.

Professor Yang Jiemian, Vice-President, Shanghai Institute for International Studies, PRC (*at the rostrum*) and Dr Richard H. Solomon, President, United States Institute of Peace, USA (*centre*), were Keynote Speakers at the Regional Outlook Forum, held on 7 January 2003. It was chaired by Professor Wang Gungwu, Chairman, ISEAS Board of Trustees and Director, East Asian Institute, National University of Singapore.

- *Briefings*: During the year, the Director and senior researchers provided numerous formal and informal briefings on political, security, economic, and social developments and trends in Southeast Asia, East Asia and APEC. The briefings were provided for the following: visiting Lee Kuan Yew Exchange Fellows, officials of the Ministry of Foreign Affairs proceeding on overseas postings, visiting individuals and delegations from international and regional organizations, foreign governments, academic institutions, funding agencies and the media.
- *The Singapore Lecture*: The Singapore Lecture, inaugurated in 1980, is designed to provide an opportunity for distinguished statesmen and leading intellectuals to reach a wider audience in Singapore. The presence of such eminent personalities allows Singaporeans, especially younger executives and decision-makers in both the public

and private sectors, the opportunity to hear leading world figures speak on topics of international and regional concern and interest.

During the year, the Institute organized two Singapore Lectures. The 21st and 22nd Singapore Lectures were delivered by HE Atal Bihari Vajpayee, Prime Minister of India, and HE Romano Prodi, President of the Commission of the European Communities, on 9 April 2002 and 6 July 2002 respectively, under the distinguished chairmanship of Mr Lee Hsien Loong, Deputy Prime Minister and Minister for Finance. The topic of HE Vajpayee's lecture was "India's Perspectives on ASEAN and the Asia-Pacific Region", and HE Prodi spoke on "EU and Asia: Sharing Diversity in an Inter-regional Partnership".

- *Public Lectures:* As part of the Institute's mission to stimulate thinking and explore solutions to major salient issues in the region, ISEAS holds Public Lectures for a wider audience, reaching beyond the academic community to attract bureaucrats, diplomats, business executives, and the media.

HE Atal Bihari Vajpayee, Prime Minister of India, delivering the 21st Singapore Lecture on 9 April 2002.

Prime Minister Goh Chok Tong, Chief Justice Yong Pung How, Singapore Cabinet Ministers and other distinguished guests at the 21st Singapore Lecture.

H.E. Romano Prodi, President of the Commission of the European Communities, delivering the 22nd Singapore Lecture.

A Public Lecture on "New Approaches to Security and Development" was delivered by H.E. Shri Lal Krishna Advani, Deputy Prime Minister of India on 4 February 2003, under the distinguished chairmanship of BG (NS) George Yong-Boon Yeo, Minister for Trade and Industry.

H.E. Shri Lal Krishna Advani, Deputy Prime Minister of India, responding to questions from the audience at the Public Lecture, chaired by Minister for Trade and Industry, BG (NS) George Yeo (*centre*). On the right is ISEAS Director, Mr K. Kesavapany.

H.E. Shri Lal Krishna Advani, Deputy Prime Minister of India, receiving a gift from Professor Wang Gungwu, Chairman, ISEAS Board of Trustees, at the Public Lecture on 4 February 2003.

Shri Lal Krishna Advani, Deputy Prime Minister of India, delivering the Public Lecture on 4 February 2003.

PUBLICATIONS UNIT

(Head: Mrs Triena Ong)

At a time of economic slowdown and budget cuts, the strategy of the Publications Unit has been to cut costs and develop new business models to better utilize existing resources.

New Strategies

- Traditionally, books and journals have been available only in printed form. New technologies now make it possible to issue the same material at no extra cost in electronic form. An added bonus of e-delivery is speed.
- The website of the Publications Unit <<http://bookshop.iseas.edu.sg>> was further enhanced to provide more comprehensive services related to electronic publishing. A long-term plan was implemented to digitize the past 29 years of articles from ISEAS' three journals (*Contemporary Southeast Asia*; *ASEAN Economic Bulletin*; and *SOJOURN: Social Issues in Southeast Asia*) and the annual review (*Southeast Asian Affairs*) and make these available electronically.
- E-mail alerts to highlight new ISEAS titles were sent out on a more regular basis. This served to increase promotional activity without incurring any costs.
- Short-run printing of selected titles reduced the budget for the initial print-run. Reprints or e-versions were options for ensuring that the book continued to be available.

New Manuscripts

The Publications Unit continued to receive manuscripts from authors who are researchers at ISEAS, as well as from other specialists all over the world. Each submission undergoes a stringent review process by the Manuscript Review Committee to determine its suitability for publication. In the year under review, a total of 90 book-length manuscripts were received.

New Series

A new series was announced in March 2003, titled the Southeast Asia Background Series. This series of short books aims to advance ISEAS' public outreach objective: "To promote a better awareness among the general public of trends and developments in the region". The first books in this series will be launched in 2003-04.

New Publications

The Publications Unit continued to handle all aspects of editing and producing ISEAS books and journals. For the year under review, a total of 39 publications were issued (see Appendix VIII).

Book Promotion, Marketing, and Distribution

A proactive approach to ensuring that ISEAS books are promoted worldwide included the following channels:

- the print and electronic catalogue *ISEAS Books 2002/03*
- enhanced website <<http://bookshop.iseas.edu.sg>>
- 29 printed fliers sent to 19,000 customers in 100 countries
- 11 paid advertisements in scholarly journals and conference programmes, in addition to 7 exchange advertisements
- 21 listings in abstracting and indexing databases
- 30 e-mail alerts
- 48 book reviews in journals and newspapers in Asia, Europe, United States and Australia
- 34 book displays at specialist academic conferences, locally and abroad
- 3 bookfairs locally and overseas.

Co-Publications

Books reach a wider audience through co-publication arrangements with other publishers, organizations and institutes. Such arrangements also help to reduce costs by spreading the costs between the joint publishers. For the year under review, a total of 10 books were co-published with partners in Thailand, India, Japan, Australia, Canada, Germany, the Netherlands, the United Kingdom and the United States.

Translations

Although all of ISEAS books are issued in English, translation rights are freely available. This is especially to encourage indigenous publishers in the Southeast Asian region to use ISEAS material for dissemination in their local languages. In 2002/03, rights were negotiated for the translation of three books into Bahasa Indonesia, and three articles – one into Vietnamese, one Japanese and one Chinese.

Dr Colin Duerkop, Representative of the Konrad-Adenauer-Stiftung, being briefed about new on-line publishing services by Mrs Triena Ong, Managing Editor.

The showroom and bookshop at ISEAS.

L I B R A R Y

(Head: Miss Ch'ng Kim See)

The report year was preoccupied with finalizing the retrofitting of the airconditioning of the Library building. The Library retrofitting project was extended from March 2002 to March 2003 inclusive due to a number of hiccups discovered during works on the Library's air-conditioning system, associated building works and installation of a fumigation chamber.

ISEAS Library 21 Five-Year Vision Plan: The ISEAS Board of Trustees (BOT) approved and accepted the ISEAS Library 21 five-year perspective plan prepared by the Head, ISEAS Library and approved by the BOT Ad Hoc Library Committee (LC) set up under the chairmanship of BOT Member Mr Barry Desker to study the plan that the BOT had requested the Library to propose. Members of the Committee were BOT Members Mr Bilahari Kausikan, Associate Professor Lee Boon Hiok, Professor Andrew Phang Boon Leong, Mrs Tan Ching Yee, as well as Miss Jill Quah, Chief Librarian, NUS Central Library and Mr R Ramachandran, Director, National Library Board, with the ISEAS Director and ISEAS Executive Secretary as ex-officios, and the Head of Library in attendance. The ISEAS Library 21 Proposal has been put on hold.

The Collection

The Library's collection at the end of the report year stood at 497,815 items. Processed print and microform materials totalled 371,390 items, i.e., 152,510 titles, an increase of 1.7 per cent (2,585 titles) over those of the previous year's. This excluded the partially processed audio-visual materials of 83,861 items and the backlog of unprocessed 42,564 titles of print and microform materials, which increased by 4.8 per cent over the previous year's.

The Library catalogued 42 per cent (2,000 current titles) of this financial year's total acquisitions of 4,729 titles, and the remaining 58 per cent (2,729 titles) were added to the accumulated backlogs. In addition, another 585 titles of pre-April 2002 accumulated backlog titles were catalogued during the period. The current backlog of the report year was due to the shortage of staff who were deployed to other non-cataloguing processing work, special projects, and value-added services.

FIGURE 3
ISEAS Library Collection, as at 31 March 2003

ISEAS-ADB

As a depository for the ADB (Asian Development Bank) publications, ISEAS Library received 216 publications from it.

Serials Collection

The current serials collection stood at 1,922 titles, with 75 new titles added.

Country Collections

The processed collection on the Southeast Asian region and countries rose to 97,607 titles, constituting 64 per cent. Vernacular languages of the region made up 51 per cent of the total library collection, inclusive of unprocessed titles, as shown in Figure 5.

Southeast Asian Cultural Collection (SEACC)

The Southeast Asian Cultural Collection is a multimedia documentation of cultural aspects of the region comprising mainly colour slides, black and white negatives, and photographs. The unique and valuable Dorothy Pelzer collection forms the core collection.

FIGURE 4
ISEAS Library Collection
Processed Print and Microform Materials (Titles),
as at 31 March 2003

With additional funding from the Ministry, \$90,000 was made available for the Library to scan and image 28,028 slides, and to add metadata cataloguing and indexing to 3,334 records of the scanned images.

Rare Books

The Library received a grant of \$20,000 from the ASEAN-COCI (Association of Southeast Asian Nations-Committee on Culture and Information) through the National Library Board (NLB) to scan and image 560 out of print titles on Singapore and the region.

FIGURE 5
ISEAS Library Collection by Country (Southeast Asia),
as at 31 March 2003

FIGURE 6
ISEAS Library Collection
Print & Microform Materials by Language,
as at 31 March 2003

The Integrated Library System — databases

SEALion (Southeast Asia Library Online)

The Library's on-line catalogue has more than 160,420 records of titles. Researchers and staff with personal computers in the Institute are able to access the on-line catalogue via a network.

Other Internal Databases

Several other databases in addition to the *SEALion* database continued to be developed:

- *SEABase (Southeast Asian Database)*. This database contains indexes of journal and newspaper articles, as well as conference papers and chapters in composite works.
- *SEAText (Southeast Asia Full-text Database)*. Initiated in 1997 to store and retrieve the full-text of newspaper feature articles, selected current affairs journal articles, and documents, with a total of 35,185 records.
- *SEABiog (Southeast Asia Biography Database)*. The total number of records in the biography database is 2,572.
- *SEAPriv (Southeast Asia Private Papers Database)*. This houses the index of the Library's collection of private papers.

External Databases

- *Singapore National Database*
The Library has participated in the 65-member Singapore Integrated Library Automation Service (SILAS) database common cataloguing utility and union catalogue programme since 1988.
- *Masterlist of Southeast Asian Microform (MSEAM) Database*
The ISEAS Library continued hosting the Masterlist of Southeast Asian Microform (MSEAM) Database, and acting as the Regional Coordinating Agency for the second year (2002–2003) of the Phase One Project.
- *Factiva Online*
The Library has subscribed to the Dow Jones (now Factiva) Interactive database since April 1999.

- *EIU Online*
The Library has subscribed to the EIU (Economic Intelligence Unit) online database from April 2000.
- *BAS Online (Bibliography of Asian Studies)*
The Library subscribed to BAS (Bibliography of Asian Studies) Online from January 2003.

Library Usage

Out of a total of 501 registered users, 247 were new users with access periods varying from one day to one year. Users consisted of ISEAS staff and fellows, staff, honours and post-graduate students from the National University of Singapore, staff and post-graduate students from other local tertiary institutions, Government Departments and Statutory Boards, foreign researchers and tertiary students and others. During the reporting period the number of user visits totalled 2,747.

FIGURE 7
ISEAS Library Users, as at 31 March 2003

Special Projects

Special projects for the year 2002–03 included:

- an exhibition of David Marshall and Tan Cheng Lock Papers and Photographs
- a bibliography on "*Language policies & linguistic culture in Southeast Asia: a select list*"
- revamping of the Library website
- upgrading infrastructural support
- the revival of plans for the third volume of the *ASEAN Bibliography*.

External Links and Networks

ISEAS Library continued to maintain its regional and international links and networks through book exchange programmes, visits of professionals and researchers, the Internet, and Library professional staff undertaking field trips and participating in conferences and other joint projects, as follows:

- *SEACAP MSEAM RUCM (online Regional Union Catalogue of Microforms)*
The Head, ISEAS Library, continued to be a member of the working group of SEACAP (*Southeast Asia Consortium on Access and Preservation*), set up in Chiang Mai in February 2000.
- *Inter-Agency Committee on the Overseas Chinese Data-Bank and Research Collection (COCOD)*
Miss Ch'ng Kim See, Head, ISEAS Library, who continued to be an active member of the 12-organization Singapore Inter-Agency Committee on the Overseas Chinese Data-Bank and Research Collection (COCOD), served her second year as the Vice-Chairman of the Committee for a two-year term from October 2002 to September 2004 with Professor Wang Gungwu as Advisor, and the National Library Board (NLB) in the Chair.
- *ASEAN Heritage Project*
The Library provided more than 100 slides and photographs together with captions for the ASEAN Heritage Network – ASEAN Day project in August 2002.

- *Slide Imaging Project, Jointly with the National Archives of Singapore (NAS)*
The images of the slides on Singapore, Malaysia and Indonesia that were scanned under the co-operative pilot project with the National Archives of Singapore (NAS) in 2000 were uploaded onto the NAC website in December 2002 and can be accessed via <http://nas.nhb.gov.sg/picas>.
- *Publications Exchange and Gifts Programme*
The number of exchange partners stood at 136. Eleven exchanges were terminated while five new exchanges were established with: *Universidade Tecnica De Lisboa (Portugal)*; *The Siam Society Under Royal Patronage (Thailand)*; *Sarawak Development Institute (SDI) (Malaysia)*; *Asia-Europe Foundation (ASEF) (Singapore)*; *Saint Louis University (Philippines)*.

ADMINISTRATION AND COMPUTER UNIT

Administration

(Head: Mrs Y.L. Lee)

The Administration is finalizing the computerization of its financial systems to improve its administrative and financial practices and procedures.

It continues to carry out a wide range of administrative, accounting, budgetary, logistic, and personnel functions to support the Institute's research programmes, Library, Publications Unit, and Computer Unit.

The Singapore Government's annual grant, through the Ministry of Education, is the major source of ISEAS funding. For FY2002/03, ISEAS received an operating grant of \$10,173,126 and a development grant of \$639,900.

- The operating grant was about 2 per cent higher than the grant of \$9,968,900 received in FY2001/02. This marginal increase was due mainly to the incremental amount approved by the Ministry, offset by the payment of a lower variable bonus.
- The operating grant covered the cost of the physical infrastructure (building rental and maintenance), purchase and maintenance of equipment, library acquisitions and maintenance, staff salaries, and some of the research and publication activities.
- A development grant of \$639,900 was used for two projects, namely, the Retrofitting of Library and the IT Master Plan II.

In addition to the annual Government Grant, ISEAS also received a sum of \$970,599 from other sources in FY 2002/03. These were donations, grants, and contributions from external sources (international agencies, foundations, co-partners of research projects and conferences) and domestic private benefactors, as well as income from training programmes, public lectures and research consultancies. The largest grant of \$0.5 million was donated by the World Bank. The monies received from the various sources helped to fund fellowships and scholarships, research projects, conferences and seminars, and some staff salaries.

The Finance Section maintains the accounts according to audit requirements, and manages the income and expenditure of the different units of ISEAS (namely, Administration, Research, Library, Publications, Computer Unit) to provide transparency and accountability.

Appendix IX lists the donations, grants, contributions and income received.

The Institute wishes to express its appreciation to all donors and contributors for their generosity and support of its various intellectual activities.

Computer Unit

(Head: Mr Nagarajan Natarajan)

The Computer Unit maintains the Institute's ATM network and the WAN connectivity to NUSNET (NUS Network for Internet), BIG (Broadband Infrastructure for Government), and SILAS (Singapore Integrated Library Automation Service).

The Computer Unit is currently implementing the IT Master Plan II project, which includes the installation of new servers, operating systems, and applications, and the upgrading of network and end-user PCs and peripherals. The project is expected to be completed in FY 2004/05.

Other services provided by the Unit include:

- Providing technical support services, including training, to the Administration, Library, Publications Unit, and Research staff, visiting researchers, and trainees;
- Maintaining the Institute's hardware, databases and applications, and smart card security system; and
- Managing the Institute's IT budget and the IT hardware and software.

A P P E N D I C E S
2 0 0 2 - 2 0 0 3

■
APPENDIX I

**COMMITTEES OF
THE BOARD OF TRUSTEES**

Executive Committee

Professor Chia Siow Yue (Chairperson)
(up to 10.10.2002)
Mr K. Kesavapany (Chairperson) (w.e.f.
1.11.2002)
Mr Chan Yeng Kit (w.e.f. 16.4.2002)
Mr Barry Desker
Mr Graham George Hayward (w.e.f. 1.11.2002)
Associate Professor Hum Sin Hoon (up to
31.10.2002)
Mr Bilahari Kausikan
Mrs Y.L. Lee (also Secretary)
Mrs Triena Ong (w.e.f. 1.4.2002)
Associate Professor Victor Savage (w.e.f.
1.4.2002)
Mrs Tan Ching Yee (up to 15.4.2002)
Mr Wong Nang Jang (up to 31.10.2002)
Associate Professor Yong Mun Cheong (w.e.f.
1.11.2002)

Investment Committee

Mr Chia Cheong Fook (Chairman) (up to
31.10.2002)
Professor Wang Gungwu (Chairman) (w.e.f.
1.11.2002)
Mrs Chua Siew San (up to 31.10.2002)
Mr Patrick Daniel
Mr Lim Kok Eng (w.e.f. 1.11.2002)
Associate Professor Euston Quah (w.e.f.
1.11.2002)
Ms Priscylla Shaw (up to 31.10.2002)
Associate Professor Toh Mun Heng (w.e.f.
1.11.2002)
Mr Wong Ah Long (w.e.f. 1.11.2002)
Mr Wong Nang Jang (up to 31.10.2002)
Professor Chia Siow Yue (ex-officio) (up to
10.10.2002)

Mr K. Kesavapany (ex-officio) (w.e.f. 1.11.2002)
Mrs Y.L. Lee (Secretary)

Fund-Raising Committee

Mr George Abraham (Chairman)
Mr Patrick Daniel
Mr Barry Desker (up to 31.10.2002)
Mr Fong Soon Yong (up to 31.10.2002)
Dr Gan See Khem (w.e.f. 1.11.2002)
Mr Graham George Hayward (up to 31.10.2002)
Mr Lim Kok Eng (w.e.f. 1.11.2002)
Ms Priscylla Shaw (up to 31.10.2002)
Mr Wong Ah Long (w.e.f. 1.11.2002)
Mr Yap Bock Seng (w.e.f. 1.11.2002)
Mr Zahabar Ali (up to 31.10.2002)
Professor Chia Siow Yue (ex-officio) (up to
10.10.2002)
Mr K. Kesavapany (ex-officio) (w.e.f. 1.11.2002)
Mrs Y.L. Lee (Secretary)

Audit Committee

Associate Professor Hum Sin Hoon (Chairman)
(up to 31.10.2002)
Mr Patrick Daniel (Chairman) (w.e.f. 1.11.2002)
Mr Chan Yeng Kit (w.e.f. 16.4.2002)
Mr Fong Soon Yong (up to 31.10.2002)
Dr Gan See Khem (w.e.f. 1.11.2002)
Mr Graham George Hayward (up to 31.10.2002)
Mrs Tan Ching Yee (up to 15.4.2002)
Associate Professor Toh Mun Heng (w.e.f.
1.11.2002)
Mr Umar Abdul Hamid (w.e.f. 1.11.2002)
Mr Zahabar Ali (up to 31.10.2002)
Professor Chia Siow Yue (ex-officio) (up to
10.10.2002)
Mr K. Kesavapany (ex-officio) (w.e.f. 1.11.2002)
Mrs Y.L. Lee (Secretary)

R E S E A R C H S T A F F

Director

Professor CHIA Siow Yue (up to 10.10.2002)

- Academic qualifications: B.A. Hons Economics (University of Malaya in Singapore); M.A. Economics (University of Manitoba); Ph.D. Economics (McGill University)
- Nationality: Singaporean
- Position & responsibilities: Director and Chief Executive of ISEAS; Director of Research; Co-ordinator of RES; Director of Singapore APEC Study Centre; and Co-ordinator of East Asian Development Network (EADN)
- Research interests: Foreign direct investment and multinational corporations; Trade and industrialization in the Asian NIEs and ASEAN; Regional economic co-operation and integration in ASEAN and APEC; Free trade areas and growth triangles; ASEAN financial crisis and its aftermath; Developments in the ASEAN economies; Singapore economy; Information technology in Southeast and East Asia; Globalization issues; Poverty and income distribution issues

Director

Mr K. KESAVAPANY (w.e.f. 1.11.2002)

- Academic qualifications: B.A. History (University of Malaya in Malaysia); M.A. Area Studies, Southeast Asia, (School of Oriental and African Studies, London); Certificate of Teaching (Malayan Teachers College, UK); Intermediate Law (University of London)
- Nationality: Singaporean
- Position & responsibilities: Director, ISEAS; Director of Singapore APEC Study Centre
- Research interests: WTO related trade issues; ASEAN economic integration; Negotiations of the free trade agreements

Senior Fellows and Fellows

Dr CHIN Kin Wah

- Academic qualifications: B.Sc. Economics (London School of Economics and Political Science); Ph.D. (London School of Economics and Political Science)
- Nationality: Singaporean
- Position & responsibilities: Senior Fellow, RSPS (w.e.f. 1.8.2002); Co-editor, *Southeast Asian Affairs 2002* (w.e.f. 1.8.2002); and Co-editor, *Trends in Southeast Asia* (w.e.f. 13.8.2002)
- Research interests: Asia-Pacific security issues; ASEAN political/security co-operation; Singapore's foreign policy

Dr Derek DA CUNHA

Academic qualifications: B.A. Hons Southeast Asian Studies (University of Hull); M. Phil. International Relations (University of Cambridge); Ph.D. International Relations (Australian National University)

Nationality: Singaporean

Position & responsibilities: Senior Fellow, RSPS; Co-ordinator, RSPS; and Editor, *Contemporary Southeast Asia* (up to 31.12.2002)

Research interests: Defence and security issues in Southeast Asia; Geopolitical issues in the Asia-Pacific region; U.S. security policy towards the Asia-Pacific; Singapore politics

Dr Nick J. FREEMAN (up to 1.4.2002)

Academic qualifications: B.A. Hons Peace Studies (University of Bradford); M.A. Southeast Asia (School of Oriental and African Studies, London); Ph.D. International Studies (University of Bradford)

Nationality: British

Position & responsibilities: Senior Fellow and Deputy Co-ordinator, RES; Working Papers Editorial Committee Member; Trends in Southeast Asia Editorial Committee Member; Co-editor, *ASEAN Economic Bulletin*; and Co-editor, *Regional Outlook 2002–2003*

Research interests: Foreign direct and portfolio investments in Southeast Asia; Transitional economies of Southeast Asia, particularly Laos and Vietnam

Dr Russell HENG Hiang Khng

Academic qualifications: B.A. Hons Psychology (Victoria University, Wellington); Proficiency in Vietnamese Language (School of Oriental and African Studies, London); Ph.D. Political Science and International Relations (Australian National University)

Nationality: Singaporean

Position & responsibilities: Senior Fellow, RSCS; Co-editor, *SOJOURN*; and Co-editor, *Regional Outlook 2003–2004*

Research interests: Media and civil society in Southeast Asia; Internet politics in Southeast Asia; Political dynamics and media in Vietnam; Structure of governance in Vietnam

Dr K. S. NATHAN

Academic qualifications: B.A. Hons History (University of Malaya); Ph.D. International Relations (Claremont Graduate School); LL.B. Hons (University of London); LL.M. (University of London)

Nationality: Malaysian

Position & responsibilities: Senior Fellow, RSPS; Associate Editor, *Contemporary Southeast Asia* (up to 31.12.2002); and Editor, *Contemporary Southeast Asia* (w.e.f. 1.1.2003)

Research interests: Malaysian politics and foreign policy; Malaysia-Singapore relations; ASEAN regionalism and Asia-Pacific security; Political Islam and religious terrorism in Southeast Asia

Dr NGIAM Kee Jin

Academic qualifications: B.Soc.Sc. Hons (University of Singapore); M.A. and Ph.D. in Economics (Carleton University)

Nationality: Singaporean

Position & responsibilities: Senior Fellow, RES (w.e.f. 8.5.2002); Co-editor, *ASEAN Economic Bulletin* (w.e.f. 1.10.2002); and Co-Coordinator, RES (w.e.f. 9.1.2003)

Research interests: Financial and monetary co-operation in East Asia; Financial integration in Southeast Asia; Asian financial markets; Monetary and exchange rate policies of Asian economies

Dr SHENG Lijun

Academic qualifications: B.A. Literature (Beijing Foreign Languages Institute); M.A. International Relations (Australian National University); Ph.D. International Relations (University of Queensland)

Nationality: Chinese (PRC)

Position & responsibilities: Senior Fellow, RSPS

Research interests: China-ASEAN relations; China and ASEAN plus Three; China-Taiwan relations

Dr TIN MAUNG MAUNG THAN

Academic qualifications: B.Sc., M.Sc. Physics (Rangoon Arts & Science University); Graduate Dip. in Economic Planning (Institute of Economics, Rangoon); Ph.D. Politics (School of Oriental and African Studies, London)

Nationality: Myanmar

Position & responsibilities: Senior Fellow, RSPS; Associate Editor, *Contemporary Southeast Asia*; Editor and Co-ordinator, ISEAS Working Papers; and Co-ordinator and Co-editor, *Trends in Southeast Asia* (w.e.f. 28.4.2002)

Research interests: Politics and development in Myanmar; Political culture and democratization; and ASEAN political co-operation

Dr Aris ANANTA

Academic qualifications: B.A. Economics (University of Indonesia); M.S. Socio-Economic Statistics (George Washington University); Ph.D. Population Economics (Duke University)

Nationality: Indonesian

Position & responsibilities: Senior Research Fellow, RSCS

Research interests: Migration in Southeast Asia; Ethnicity and religion; Indonesian development

Mr Daljit SINGH

Academic qualifications: B.A. Hons Philosophy (University of Malaya in Singapore); B.A. Hons Politics, Philosophy, and Economics (University of Oxford)
Nationality: Singaporean
Position & responsibilities: Senior Research Fellow, RSPS; Co-ordinator, Public Affairs Unit; and Co-editor, *Southeast Asian Affairs 2002*
Research interests: ASEAN and ARF; Regional security issues and trends; United States-China-Japan security relations with Southeast Asia

Dr Leo SURYADINATA

Academic qualifications: B.A. (Nanyang University); Drs. (University of Indonesia); M.A. (Monash University); M.A. (Ohio University); Ph.D. (American University, Washington D.C.)
Nationality: Singaporean
Position & responsibilities: Senior Research Fellow, RSPS (w.e.f. 1.8.2002); and Associate Editor, *Contemporary Southeast Asia* (w.e.f. 1.12.2002)
Research interests: Indonesian politics; Indonesian foreign relations; Ethnic Chinese in Southeast Asia, China and ASEAN

Mr Rajenthiran ARUMUGAM (up to 31.5.2002)

Academic qualifications: LL.B. Hons (Cardiff University); LL.M. (International Business Law, University of London, UCL), Barrister-at-Law (England and Wales), Advocate & Solicitor (Singapore)
Nationality: Singaporean
Position & responsibilities: Fellow, RES
Research interests: Foreign direct investment and legal frameworks in Southeast Asia

Dr Denis HEW Wei-Yen

Academic qualifications: B.Sc. Hons Economics (University of Warwick); M.Sc. Finance and Accounting (University of Manchester Institute of Science and Technology); Ph.D. Finance (University of Manchester)
Nationality: Malaysian
Position & responsibilities: Fellow, RES; Joint Co-ordinator, RES (2.4.2002 to 8.1.2003); Co-ordinator, RES (w.e.f. 9.1.2003); Co-editor, *ASEAN Economic Bulletin*; and Co-editor, *Regional Outlook 2003–2004*
Research interests: Financial and economic issues in Malaysia; Capital market development and bank restructuring in Southeast Asia; Financial co-operation/integration in ASEAN

Dr David KOH Wee Hock

Academic qualifications: B.Soc.Sci. Hons Political Science (National University of Singapore); M.A. Strategic Studies (Australian National University); Ph.D. Political Science (Australian National University)

Nationality: Singaporean
Position & responsibilities: Fellow, RSPS, and Co-editor, *SOJOURN* (w.e.f. 1.7.2002)
Research area: Vietnamese politics, society and culture; Local administration and state-society relations

Dr LEE Hock Guan

Academic qualifications: B.A. Mathematics (Bennington College); M.A. Demography (University of Pennsylvania); Ph.D. Sociology (Brandeis University)
Nationality: Malaysian
Position & responsibilities: Fellow, RSCS; Co-ordinator, RSCS; Co-editor, *SOJOURN*; Editorial Committee, ISEAS Working Papers; and Editorial Committee, *Trends in Southeast Asia*
Research interests: Religion and social change in Southeast Asia; Ethnicity, nationality and citizenship in Malaysia; Malaysian social stratification

Dr LEE Poh Onn

Academic qualifications: B. Economics Hons (La Trobe University); M. Economics (La Trobe University); Ph.D. Economics (Monash University)
Nationality: Malaysian
Position & responsibilities: Fellow, RES (w.e.f. 1.4.2002)
Research interests: Environmental management and regional environmental cooperation; Resource management and conflict resolution

Dr Sakulrat MONTREEVAT

Academic qualifications: B.A. Economics (Kasetsart University); M.A. Economics (Thammasat University); Ph.D. Economics (University of Hawaii at Manoa)
Nationality: Thai
Position & responsibilities: Fellow, RES; Co-editor, *ASEAN Economic Bulletin* (w.e.f. 2.1.2003); Working Papers Editorial Committee Member; and *Trends in Southeast Asia* Editorial Committee Member
Research interests: Regional banking developments and reforms; Macroeconomic management, bank restructuring, and corporate governance in Thailand

Dr Rahul SEN

Academic qualifications: B.A. Hons Economics (University of Delhi); M.A. Economics (University of Delhi); Ph.D. Economics (National University of Singapore)
Nationality: Indian
Position & responsibilities: Fellow, RES (w.e.f. 1.3.2003)
Research interests: International trade and investment linkages among the Asia-Pacific and East Asian economies; ASEAN-India economic relations; Regionalism in Asian economies

Dr Anthony L. SMITH (up to 27.4.2002)

Academic qualifications: B.Soc.Sci., M.A. Political Studies (University of Waikato); Ph.D. Political Studies (University of Auckland)
Nationality: New Zealander
Position & responsibilities: Fellow, RSPS; Associate Editor, *Contemporary Southeast Asia*; Editor, *Trends in Southeast Asia*; and Co-editor, *Southeast Asian Affairs 2002*
Research interests: Political developments in Indonesia; Civil conflict in Indonesia; Aceh; East Timor; Southeast Asian relations, ASEAN-New Zealand relations

Research Associates

Ms Supriti BEZBARUAH (up to 31.10.2002)

Academic qualifications: B.A. Hons Politics, Philosophy, and Economics (University of Oxford); M.Sc. Development Studies (London School of Economics and Political Science)
Nationality: Indian
Position & responsibilities: Research Associate, RES; and Assistant Editor, *ASEAN Economic Bulletin*
Research area: Social impact of the Asian economic crisis

Ms CHEN Yen Yu (up to 28.2.2003)

Academic qualifications: B. Business (Nanyang Technological University); M.A. Applied Economics (University of Michigan)
Nationality: Singaporean
Position & responsibilities: Research Associate, RES
Research area: Economic growth in Singapore

Ms HAN Mui Ling (up to 4.2.2003)

Academic qualifications: B.A. Hons Southeast Asian Studies (National University of Singapore), M.A. Asian Studies (Cornell University)
Nationality: Singaporean
Position & responsibilities: Research Associate, RSCS; Assistant Editor, *Trends in Southeast Asia*; and Assistant Editor, ISEAS Working Papers series
Research area: Social network analysis (economic sociology)

Mr Ravi MENON

Academic qualifications: B.Soc.Sci. Hons (National University of Singapore), M.A. International Peace and Security (Kings College, London)
Nationality: Singaporean
Position & responsibilities: Research Associate, RSPS (w.e.f. 18.9.2002); and Editorial Assistant, *Contemporary Southeast Asia*
Research area: Foreign policy analysis; Political Islam; International relations of Southeast Asia

Ms Riyana MIRANTI (up to 31.1.2003)

Academic qualifications: B. Economics (University of Indonesia); M.Soc.Sci. Economics (National University of Singapore)
Nationality: Indonesian
Position & responsibilities: Research Associate, RES; and Editorial Committee, East Asian Development Network Working Paper
Research area: Development economics

Mr Graham Gerard ONG

Academic qualifications: B.Soc.Sci. Hons Political Science (National University of Singapore); M.Sc. (Econs) International Relations (London School of Economics)
Nationality: Singaporean
Position & responsibilities: Research Associate, RSPS (w.e.f. 1.11.2002)
Research area: Terrorism in maritime Southeast Asia; Strategic and security issues in Northeast Asia; Risk management and the ARF

Ms Maghaisvarei SELLAKUMARAN

Academic qualifications: B.Soc.Sci. Hons Economics (National University of Singapore), M.A. Global Political Economy (University of Hull, UK)
Nationality: Singaporean
Position & responsibilities: Research Associate, RES (w.e.f. 18.11.2002); Assistant Editor, *Trends in Southeast Asia* (w.e.f. 5.2.2003); and Assistant Editor, ISEAS Working Paper series (w.e.f. 5.2.2003)
Research area: Regional integration

Mr Rahul SEN (up to 28.2.2003)

Academic qualifications: B.A. Hons Economics (University of Delhi); M.A. Economics (University of Delhi); Ph.D. Economics (National University of Singapore)
Nationality: Indian
Position & responsibilities: Research Associate, RES
Research interests: International trade and investment linkages among the Asia-Pacific and East Asian economies; ASEAN-India economic relations; Regionalism in Asian economies

Mr Jason TEO Chee Keong

Academic qualifications: B. Business Hons Applied Economics (Nanyang Technological University); M.A. International and Development Economics (Yale University)
Nationality: Singaporean
Position & responsibilities: Research Associate, RES (w.e.f. 1.8.2002); and Assistant Editor, *ASEAN Economic Bulletin* (w.e.f. 19.11.2002)
Research area: International and development economics

NON-RESEARCH PROFESSIONAL STAFF

Head, Administration & Executive Secretary to ISEAS Board of Trustees

Mrs Y.L. Lee, LLB. Hons (Singapore)

Managing Editor

Mrs Triena Noeline Ong, B.A. (Sydney), Dip.Ed. (Sydney), MBA (Leicester)

Senior Editor

Mrs Roselie Ang, Cert.Ed. (Teachers' Training College, Singapore)

Editor

Miss Tan Kim Keow, B.A. (Singapore)

Production Editor

Ms Rahilah Yusuf, Specialist Diploma in Publishing (Temasek Polytechnic, Singapore)

Senior Administrative Officers

Mr Ang Swee Loh, B.A. (Singapore)

Mr Lionel Kiew Yong Thye, B.Acc. (National University of Singapore)

Administrative Officers

Mrs Ho-Tan Siew Khim, Diploma in Finance and Management Accounting (SPSB, Singapore);
Diploma in Computer Studies (RACC, Singapore)

Mr Tee Teow Lee, Dip. MS (SIM, Singapore), B.Bus (Bus Admin) (RMIT, Melbourne)

Head, Computer Unit

Mr Nagarajan Natarajan, B.Sc. (Madras) (w.e.f. 1.6.2002)

Systems Support Officer

Mr Adrian Lee Bock Khoon, Dip. in CPT (Singapore Polytechnic); Cert. In Management and
Cert. In Supervisory Management Studies (Thames School of Commerce)

Head, Library

Miss Ch'ng Kim See, B.A. Hons (Malaya), Dip.Lib. (NSW), M.Sc. Soc.Sc. (Sheffield), A.L.A.
(U.K.), A.L.A.A. (Australia)

Senior Assistant Librarian

Ms Zaleha Tamby, B.Econs. (Malaya), A.L.A. (U.K.)

Assistant Librarians

Ms D. Gandhimathy, B.Sc., Cert. Lib. Sc., B.L.I. Sc., M.L.I. Sc. (Madurai)

Miss Susan Low Boon Koon, B.App. Sc. (Curtin), M.A. (NUS)

Ms Yang Tong Hua, B.Sc. (Nanyang), M.Sc. (Maryland), M.Sc. (NTU)

S T A F F R E S E A R C H A N D P U B L I C A T I O N S

Dr Aris Ananta

1 Publications

- Co-author with Chotib. "Dampak Mobilitas Tenaga Kerja Internasional terhadap Sendi Sosial, Ekonomi, dan Politik di Asia Tenggara: sebuah Gagasan untuk Kajian Lebih Lanjut" [Impacts of International Labour Mobility on social, economic, and political conditions in Southeast Asia: ideas for further studies]. In *Mobilitas Penduduk Indonesia. Tinjauan Lintas Disiplin*. [Mobility of Indonesian Population: an Interdisciplinary Analysis]. Yogyakarta, Indonesia: Pusat Studi Kependudukan dan Kebijakan (Center for Studies on Population and Policies), Gadjah Mada University, 2002.
- Editor. *The Indonesian Crisis. A Human Development Perspective*. Singapore: ISEAS, 2003.
- "What Do We Learn from the Crisis? Insights on Human Development during 1997–1999 in Indonesia". In *The Indonesian Crisis. A Human Development Perspective*, edited by Aris Ananta. Singapore: ISEAS, 2003.
- Co-author with Daksini Kartowibowo and Nurhadi Wiyono. "Change in Consumer Price: Indonesian Cities, 1997–1999". In *The Indonesian Crisis. A Human Development Perspective*, edited by Aris Ananta. Singapore: ISEAS, 2003.

2 Work in Progress

- Editor. *International Migration in Southeast Asia: Impacts and Challenges*.
- "International Migration: an increasingly multi-facet issue in Southeast Asia". In *International Migration in Southeast Asia: Impacts and Challenges*.
- Co-author with Evi Nurvidya Arifin and Wien Kusdiatmono. *Occupation, Ethnicity and Gender in Metropolitan Jakarta*.
- Co-author with Salahudin Muhidin. "Completion of Vital Transition and Changing Migration in Indonesia".
- A member of the team, including Leo Suryadinata and Evi Nurvidya Arifin, in a three-year project on "Indonesia's Population: Statistical Contribution to the Understanding of the Socio-economic-political Situation". Several books and papers will be published.

3 Conference and Workshop Papers Presented

- "Declining Fertility and Changing Migration in Indonesia". Aris Ananta and Salut Muhidin. Paper presented at the workshop on "Fertility Decline, Below Replacement Fertility and Family in Asia: Prospects, Consequences and Policies", Asian MetaCentre on Population and Sustainable Development Analysis, Asian Research Institute, National University of Singapore, 10–12 April 2002.
- "Globalised Population Dynamics in Indonesia". Aris Ananta and Evi Nurvidya Arifin. Paper presented at the 2002 IUSSP Regional Population Conference "Southeast Asia's Population in a Changing Asian Context", Bangkok, 10–13 June 2002.

Mr Rajenthiran Arumugam

1 Publications

- "Indonesia: An Overview of the Legal Framework for Foreign Direct Investment". ISEAS Working Papers on Economics and Finance No. 4. Singapore: ISEAS, 2002.
- "Malaysia: An Overview of the Legal Framework for Foreign Direct Investment". ISEAS Working Papers on Economics and Finance No. 5. Singapore: ISEAS, 2002.

Dr Chin Kin Wah

1 Publications

- "Singapore". In *Asia Pacific Security Outlook 2002*, edited by Christopher A. McNally and Charles E. Morrison. Tokyo: Japan Center for International Exchange, 2002.
- "ASEAN's Engagement with the EU and the US in the 21st Century: Political and Strategic Dimensions". In *The European Union, United States and ASEAN: Challenges and Prospects for Cooperative Engagement in the 21st Century*, edited by K.S. Nathan. London: ASEAN Academic Press, 2002.
- "War Against Iraq: Impact on the Region", *SIIA Reader* 3, no. 1 (January 2003): 51-3.
- "New Sec-Gen at Crucial Point for ASEAN", *Straits Times*, 27 December 2002, p. 30.
- "When the Guns Fall Silent", *Today*, 31 March 2003, p.28.
- Book review. *Pacific Asia? Prospects for Security and Cooperation in East Asia*, by Mel Gurtov. In *Contemporary Southeast Asia* 24, no. 3 (December 2002): 609-12.

3 Conference and Workshop Papers Presented

- "Southeast Asian Responses to US Strategy". Paper presented at workshop on "Looking into the Future: America's Alliances in a Changing World", by the School of Political Science and International Studies, University of Queensland & the Australian Strategic Policy Institute, Canberra, Brisbane, 29-30 November 2002.
- "Singapore's Perspective in the Regional Security Architecture". Paper presented at the IDSS conference on "Evolving Approaches to Security in the Asia Pacific, 9-10 December 2002, Singapore (accepted for publication).

Dr Derek da Cunha

1 Publications

- "Singapore: Political Outlook". In *Regional Outlook: Southeast Asia 2003-2004*, edited by Russell Heng Hiang Khng and Denis Hew, pp. 32-5. Singapore: ISEAS, 2003.
- "Unable to Get at Al-Qaeda, America Goes After Iraq Instead", *Straits Times*, 29 January 2003, p. 17.
- "War and then Peace? Not Exactly", *Straits Times*, 12 March 2003, p. 15.

3 Conference and Workshop Papers Presented

- "Southeast Asia's Security Dynamics: The Impact of the Post-Cold War Era and 9-11". Paper presented at the workshop organized by Keio University on "Regional and Sub-regional Dynamics of Asian Security", 17 December 2002, Tokyo.

Dr Russell Heng Hiang Khng

1 Publications

- "Political Outlook in Laos". In *Regional Outlook: Southeast Asia 2002–2003*, edited by Russell Heng and Denis Hew. Singapore: ISEAS, 2003.
- Co-editor with Denis Hew. *Regional Outlook: Southeast Asia 2003–2004*. Singapore: ISEAS, 2003.
- "Introduction and Review of Literature on Media in Southeast Asia". In *Media Fortunes, Changing Times: ASEAN States in Transition*, edited by Russell H.K. Heng, Singapore: ISEAS, 2002.
- Editor. *Media Fortunes, Changing Times: ASEAN States in Transition*. Singapore: ISEAS, 2002.

2 Work in Progress

- "Status of Media in Vietnam". In *Encyclopaedia of International Media and Communications*, edited by Donald H. Johnston. San Diego: Academic Press, forthcoming.
- "Civil Society and the Vietnamese State — Despite or Because of the Lack of Autonomy". In *Civil Society in Southeast Asia*, edited by Lee Hock Guan. ISEAS, forthcoming.
- "Gay Citizens and the Authoritarian Singapore State: The Dynamics of Coalition Governance". Paper to be presented at International Convention of Asia Scholars in Singapore in August 2003.

Dr Denis Hew Wei-Yen

1 Publications

- "ASEAN: Economic and Financial Developments in 2001". In *Southeast Asian Affairs 2002*, edited by Daljit Singh and Anthony L. Smith. Singapore: ISEAS, 2002.
- Co-editor with Nick Freeman. *ASEAN Economic Bulletin* (Special focus on "Rethinking the East Asian Development Model") 19, no.1 (April 2002).
- Co-author with Nick Freeman. "Introductory Overview: Rethinking the East Asian Development Model". *ASEAN Economic Bulletin* (Special focus on "Rethinking the East Asian Development Model") 19, no.1 (April 2002): 1–5.
- Co-editor with Russell Heng Hiang Khng. *Regional Outlook: Southeast Asia 2003–2004*. Singapore: ISEAS, 2003.
- "Regional Economic Trends" and "Malaysia". In *Regional Outlook: Southeast Asia 2003–2004*, edited by Russell Heng Hiang Khng and Denis Hew. Singapore: ISEAS, 2003.
- Co-author with Sakulrat Montreevat. "Commercial Bank Lending and Restructuring in the ASEAN-5 Countries". In *Financing Southeast Asia's Economic Development*, edited by Nick J. Freeman. Singapore: ISEAS, 2003.

2 Work in Progress

- "Singapore as a Regional Financial Centre". In *The Role of Capital Markets in Asian Economic Development*, edited by S. Masuyama and Donna Vandenbrink, Tokyo and Singapore: Nomura Research Institute and ISEAS, forthcoming.

- Editor. "Entrepreneurship and SMEs in Southeast Asia's Economic Development". Proposed book.
- Co-editor with Riyana Miranti. "APEC in the New Millennium". Proposed book.
- Co-author with Rahul Sen. "ASEAN Economic Integration: The Way Forward". Proposed journal article.
- "Globalisation and the Malaysian Economy". Proposed journal article.
- "Financial Restructuring and Bank Mergers in Malaysia". Proposed journal article.

3 *Conference and Workshop Papers Presented*

- "SME Policies and SME Linkage Development in Singapore". Paper presented at the ASEAN Roundtable 2002, ISEAS, 7-8 November 2002.

Dr David Koh Wee Hock

1 *Publications*

- "Vietnam". In *Regional Outlook: Southeast Asia 2003-2004*, edited by Russell Heng and Denis Hew. Singapore: ISEAS, 2003.
- Book review. *Vietnam and Beyond: A Diplomat's Cold War Education*, by Robert Hopkins Miller. In *Contemporary Southeast Asia 25*, No. 1 (March 2003): 165-8.
- "Australia Struggles to Keep the Balance," *Straits Times*, 12 December 2002, p. 20.

2 *Work in Progress*

- "Local Urban Administration and State-Society Relations in the Socialist Republic of Vietnam." Proposed book.
- Editor. "Organisations and Governance in Vietnam." Proposed book of papers from the Vietnam Update Conference 2001.
- "Civic Space in Hanoi: Contest and Revision in State-Society Relations of Vietnam," part of a book on Civic Space in Southeast Asia, 2003.
- "Housing in Hanoi". Proposed paper for the International Convention of Asian Scholars, Singapore, 2003.
- "Political Developments in 2003." Proposed paper for the Vietnam Update Conference 2003.

Dr Lee Hock Guan

1 *Publications*

- "Malay Dominance and Opposition Politics in Malaysia". In *Southeast Asian Affairs 2002*. Singapore: ISEAS, 2003.
- "Malaysia: Re-examining Malay Special Rights". In *Regional Outlook: Southeast Asia 2003-2004*, edited by Russell Heng and Denis Hew. Singapore: ISEAS, 2003.

2 *Work in Progress*

- Editor and author of Introduction. "Civil Society in Southeast Asia". Forthcoming.
- "Education in Malaysia: The Price of Preference". Proposed chapter in an edited volume.

- "The Malaysian New Economic Policy: A Critical Re-examination". Proposed journal article.
- "Transnational Islam in Malaysia and Indonesia". Proposed paper for the International Institute for Asian Studies Seminar on "Religion, Transnationalism, and Radicalism", Amsterdam, 20–21 June 2003.
- "Language, Nation and Development". Proposed paper for the ISEAS Workshop on "Language, Nation and Development", November 2003.
- "Ethnicity, Nationality and Citizenship in Colonial Malaya". Proposed book.

Dr Lee Poh Onn

1 Publications

- "Deforestation in Myanmar and Indochina". In *Cross-Sectoral Partnerships in Enhancing Human Security*, edited by Noda P.J. Tokyo: Japan Center for International Exchange (JCIE), 2002.
- "Brunei". In *Regional Outlook: Southeast Asia 2003–2004*, edited by Russell Heng and Denis Hew. Singapore: ISEAS, 2003.
- "The Singapore-Malaysia Water Issue: Trade-Off and Alternatives". In *Regional Outlook: Southeast Asia 2003–2004*, edited by Russell Heng and Denis Hew. Singapore: ISEAS, 2003.
- "The Singapore Malaysia Water Issue: No Solution in Sight?". ISEAS Working Papers, Economics and Finance Issues No. 1, January 2003, Singapore: ISEAS, 40 pp.

2 Work in Progress

- "Singapore-Malaysia Water Agreements". ISEAS, Southeast Asian Background Series.
- "Forest Fires and the Haze in Southeast Asia: Causes and Challenges Ahead". ISEAS Working Paper Series.

Dr Sakulrat Montreevat

1 Publications

- "Thailand: Economic Outlook". In *Regional Outlook: Southeast Asia 2003–2004*, edited by Russell Heng and Denis Hew. Singapore: ISEAS, 2003.
- "Public Debt Management in Thailand". In *Regional Outlook: Southeast Asia 2003–2004*, edited by Russell Heng and Denis Hew. Singapore: ISEAS, 2003.
- "ICT in Thailand: Initial Steps towards New Economy". In *Information Technology in Asia: New Development Paradigms*, edited by Chia Siow Yue and Jamus Jerome. Singapore: ISEAS, 2002.
- Co-author with Denis Hew. "Commercial Bank Lending and Restructuring in the ASEAN-5 Countries". In *Financing Southeast Asia's Economic Development*, edited by Nick J. Freeman. Singapore: ISEAS, 2003.
- "Thaksin Still Struggling to Deliver". In *AsianInt Economic Intelligence Review*, (January 2003): 22–5.

2 *Work in Progress*

- "Lessons for India from the Asian Financial Crisis: A Southeast Asian Perspective". In *Beyond Rhetoric: The Economics of India's Look East Policy*, edited by Amitabh Mattoo and Frederic Grare. Centre de Sciences Humaines (CHS), forthcoming.
- "Corporate Governance of Private and State Enterprises in Thailand". Proposed article.
- "Macroeconomic Management in Post-crisis Thailand". Proposed monograph.

Dr K.S. Nathan

1 *Publications*

- "Malaysia" in *Regional Outlook: Southeast Asia 2002–2003*, edited by Nick J. Freeman and Tin Maung Maung Than. Singapore: ISEAS, 2002.
- "Malaysia" in *Regional Outlook: Southeast Asia 2003–2004*, edited by Russell Heng and Denis Hew. Singapore: ISEAS, 2003.
- Editor. *The European Union, United States and ASEAN: Challenges and Prospects for Cooperative Engagement in the 21st Century*. London: ASEAN Academic Press, 2002.
- "The ASEM Process and Cooperative Engagement in the 21st Century: Challenges and Prospects". In *EU-US-ASEAN Relations in the 21st Century: Challenges and Prospects for Cooperative Engagement*. London: ASEAN Academic Press, 2002, pp. 347–68.
- "Malaysia: September 11 and the Politics of Incumbency". In *Southeast Asian Affairs 2002*, edited by Daljit Singh and Anthony L. Smith. Singapore: ISEAS, 2002.
- "Malaysia-Singapore Relations: Current Issues and Recent Developments". *Contemporary Southeast Asia* 24, no. 2 (August 2002): 385–410.

2 *Work in Progress*

- Editor, *Doctrinal and Strategic Implications of Global Islam*. Proposed book, forthcoming.
- Editor, *Islam in Southeast Asia: Political, Social, and Strategic Challenges for the 21st Century*. Conference Proceedings on "Islam in Southeast Asia", ISEAS, 2–3 September, 2002. Proposed book.
- "Russia: Diminished Influence and Its Impact on Regional Security". Proposed paper for workshop on "External Power Influences in Southeast Asia", ISEAS.
- "Malaysian Politics and the Prospect of Leadership Transition in 2003". Proposed paper for workshop on "Regional Strategic and Political Developments", ISEAS, 25 July 2003.
- Co-ordinator, Malaysia Study Group. Proposed publication on Malaysia's future political, socio-economic and demographic profile and the implications for domestic and regional stability and security.
- "ASEAN Counter Strategies and Anti-Terrorism Cooperation: How Effective? — A Malaysian Perspective". In *After Bali: The Threat of Terrorism in Southeast Asia*, edited by Kumar Ramakrishna, IDSS, Singapore, forthcoming.

3 *Conference and Workshop Papers Presented*

- "Malaysia-Singapore Relations: Issues, Problems and Prospects". Working Paper presented at the 4th Southeast Asia Conflict Studies Network (SEACSN) Regional Workshop, Universiti Sains Malaysia, Penang, 15–17 July 2002.

- "Sources and Targets of International Terrorism in Southeast Asia". Paper presented at the ISEAS Forum on Regional Strategic and Political Developments, Grand Copthorne Waterfront Hotel, Thursday, 25 July 2002.

Dr Ngiam Kee Jin

1 Publications

- Co-author with Lixia Loh. "Developing Debt Markets in Singapore: Rationale, Challenges and Prospects". *Asia-Pacific Development Journal* 9, no. 1 (June 2002): 23-43.
- Co-author with Lixia Loh. "Developing a Viable Corporate Bond Market: The Singapore Experience". ISEAS Working Paper on Economics and Finance No. 2 (2002). 40 pp.
- "The Future of Financial Cooperation in East Asia", *Journal of East Asian Affairs*, XVII, No. 1, Spring/Summer 2003.
- "Financial Sector Reforms in Singapore". In *The International Handbook of Financial Reform*, edited by M. Hall. Cheltenham: Edward Elgar, 2003.
- "Regional Financial Integration in Southeast Asia". In *Financing Southeast Asia's Economic Development*, edited by N. Freeman. Singapore: ISEAS, 2003.
- "Singapore". In *Regional Outlook: Southeast Asia 2003-2004*, edited by Russell Heng and Denis Hew. Singapore: ISEAS, 2003.

2 Work in Progress

- Co-author with Lixia Loh. "Developing a Viable Corporate Bond Market: The Singapore Experience". In *Sustaining Economic Competitiveness in the New Global Economy: The Experience of Singapore*, edited by R. Rajan. Edward Elgar, forthcoming.
- "Financial and Monetary Cooperation in East Asia: Issues and Options". In *Experimenting Development in Asia: Financial, Productive and Social Change Under Economic Liberalisation*, edited by C. Ferraz, J.A. Ocamp and I. Yamazawa, forthcoming.
- "Singapore and Brunei: Lessons for Monetary 'Clusters' Within East Asia". In *East Asia's Monetary Future*, edited by S. Chirathivat, E. Claassen and J. Schroeder. Edward Elgar, forthcoming.

3 Conference and Workshop Papers presented

- "Developing a Viable Corporate Bond Market: The Singapore Experience". Paper presented at the Financial Markets Development (FMD) Meeting and Financial Conference, Tokyo, 6-7 June 2002.
- "Developing a Viable Corporate Bond Market: The Singapore Experience". Paper presented at the Institute of Policy Studies (IPS) Symposium on Sustaining Singapore's Competitiveness in a New Global Economy, 26-27 July 2002 (to be published).
- "Financial and Monetary Cooperation in East Asia: The Singapore Perspective". Paper presented at PECC Finance Forum on Issues and Prospects for Regional Cooperation for Financial Stability and Development, Honolulu, 11-13 August 2002.
- "Enhancing Corporate Governance to Develop Singapore's Capital Markets". Paper presented at Asia Forum 2002, Tokyo, 13 September 2002.

- "Singapore's Financial Services Sector: The Road Ahead". Paper presented at AT10 Research Conference on Innovation and Promotion Policies for the Service Sector in Asia, Tokyo, 20-21 February 2003 (to be published).

Dr Rahul Sen

1 Publications

- Co-author with Ramkishen S. Rajan and Reza Y. Siregar, "Hong Kong, Singapore and the East Asian Crisis: How Important were Trade Spillovers?", *The World Economy* 25, no.4 (April 2002): 503-37.
- Co-author with Ramkishen S. Rajan, "A Decade of Trade Reforms in India: How it Compares with East Asia", *World Economics* 3, no.4 (October-December 2002): 87-100.
- Co-author with Ramkishen S. Rajan, "Liberalisation of Financial Services in Southeast Asia under the ASEAN Framework Agreement on Services (AFAS)", *Journal of International Banking Law and Regulation* 18, no. 3 (January 2003): 132-5.
- Co-author with Ramkishen S. Rajan, "Liberalization of International Trade in Financial Services in Southeast Asia: Indonesia, Malaysia, Philippines and Thailand", *Journal of International Financial Markets*, 4, no. 5 (October 2002): 170-80.
- Singapore's Free Trade Agreements: Implications for ASEAN and future challenges", in *Regional Outlook: Southeast Asia 2002-2003*, edited by Russell Heng Hiang Khng and Denis Hew. Singapore: ISEAS, 2003.
- Co-author with Ramkishen S. Rajan, "International Trade in Services in Selected ASEAN Countries: Telecommunications and Finance", ISEAS Working Papers in Economics and Finance, No. 3. Singapore: ISEAS, 2002. 45p.

2 Work In Progress

- Co-author with Mukul G. Asher and Sadhana Srivastava: "ASEAN-India: Emerging Economic Opportunities". In "Beyond the Rhetoric: The Economics of India's Look-East Policy", edited by Frederic Grare and Amitabh Mattoo. CSH-Manohar, 2003, forthcoming.
- "India-Singapore CECA: A Good Start to an Enduring Economic Relationship", Proposed article for *Business Times*, Singapore.
- "Free Trade Agreements in Southeast Asia". Proposed book in ISEAS Southeast Asian Background Series.
- "ASEAN-India: Emerging Economic Relationship", in *Regional Outlook: Southeast Asia 2004-2005*.
- Co-author with Denis Hew, "ASEAN Economic Integration: The Road Ahead". Proposed ISEAS Working Paper.
- Co-Author with Mukul G. Asher, paper on ASEAN-India Economic Relations.
- ASEAN-India cooperation in trade in services. Proposed ISEAS Working Paper.

3 Conference and Workshop Papers presented

- "Singapore in the Global Trading System: Strengthening Linkages Beyond the Southeast Asian Region". Paper presented at the IPS Symposium on "Sustaining Competitiveness in the Singapore Economy", M Hotel, Singapore, 26-27 July 2002.

Dr Sheng Lijun

1 Publications

- *China and Taiwan: Cross-Strait Relations under Chen Shui-Bian*, Singapore: ISEAS/London & New York: ZED Books, July 2002.
- "Whither Cross-Strait Relations", in *Taiwan in Troubled Times*, edited by John F. Copper. New Jersey: World Scientific, 2002.
- "FTA with Asean a safety cushion for China", *Straits Times*, 8 November 2002, p. 21.
- "Hu Jintao fangmei hou de zhongmei guanxi qianjing" [The Prospect of China-US Relations after Hu Jintao's U.S. Visit], *Lianhe Zaobao*, 9 May 2002, p. 25 and 10 May 2002, p. 13.
- "Dongmeng-Zhongguo Ziyou Maoyiqu [ASEAN-China Free Trade Area]", *Dongnanya Zongheng* [Around Southeast Asia] (December 2002): 13-14.
- "The Taiwan Issue: Opportunities and Challenges to the New Leadership". EAI Working Paper, No. 96, September 2002. East Asia Institute, National University of Singapore.

2 Work in Progress

- "China and ASEAN in the 21st Century". Proposed research project of 3-4 years.
- "The PLA Modernization: Tactic and Strategic Weapons for the Taiwan Strait", *Chinese Military Update*, The Royal United Services Institute for Defence Studies, London, forthcoming.
- "The Security Dimension of ASEAN + 3". Proposed paper for international symposium on Asia's New Regionalism: ASEAN + 3, University of Illinois, USA, October 2003.
- "A Strategic Reading of Asian Regionalism". Proposed article to be published by University of Illinois.
- "China-ASEAN Free Trade Area: Origins, Developments, and Motivations". Proposed article.
- "ASEAN-China Free Trade Area: A Strategic Analysis". Proposed paper for a workshop in October in Beijing.
- "Asia Regionalism after US War against Iraq". Proposed article.
- "The Taiwan Factor in ASEAN-China Relations". Proposed paper for a conference in Shanghai in October 2003.
- "Contested Taiwan: The US-China Showdown and a Discourse of Geopolitics". Proposed book chapter for the United Nations University, Tokyo.
- "The 1993 Wang-Koo Meeting and Thereafter: A View from Southeast Asia". Paper for conference on "Ten Years after the Wang-Koo Meeting in Singapore: The Future of Cross-Strait Relations", East Asia Institute, National University of Singapore, 2003.
- Proposed paper for ISEAS Forum on Regional Strategic and Political Development, July 2003.

3 Conference and Workshop Papers Presented

- "Strategic Motivations and Implications of an ASEAN-China Free Trade Area". Paper delivered at "Future with China", conference organized by *The Nation* in conjunction with Asia News Network and CNBC Asia, 17-18 October 2002, Bangkok, Thailand.
- "ASEAN and China: Developing into a Free Trade Area". Paper delivered at the ISEAS Forum on Regional Strategic and Political Development on 25 July 2002.

- "China-ASEAN FTA: Background, Expectations and Prospects". Paper delivered at the International Forum on Economic Co-operation between China and Southeast Asia, Nanning, Guangxi China, 21-22 November 2002.

Mr Daljit Singh

1 Publications

- Co-editor with Anthony Smith. *Southeast Asian Affairs 2002*. Singapore: ISEAS, 2002.
- "The Asia-Pacific Geopolitical Landscape". In *Regional Outlook: Southeast Asia 2003-2004*, edited by Russell Heng and Denis Hew. Singapore: ISEAS, 2002.
- "The Terrorist Threat in Southeast Asia". In *Regional Outlook 2003-2004*, edited by Russell Heng and Denis Hew. Singapore: ISEAS, 2002.
- Book Review. "Indonesia's Transformation and the Stability of Southeast Asia", Angela Rabasa and Peter Chalk. In *Contemporary Southeast Asia 24*, no. 1 (April 2002): 166-70.
- "The Post September 11 Geostrategic Landscape and Southeast Asian Response to Terrorism". *Trends in Southeast Asia No 9* (September 2002). Singapore: ISEAS, 2002.
- "Surprising, Squabbling, Peaceful ASEAN". *Straits Times*, 16 September 2002.
- "There is Method in Howard's Madness". *Straits Times*, 6 December 2002.
- "A Not So Happy New Year". *Straits Times*, 21 December 2002.
- "Is Row over Iraq about High Principle or Low Politics?" *Straits Times*, 13 February 2003.
- "Singapore's Stand on Iraq: Clear and Forthright". *Straits Times*, 18 March 2003.

2 Work in Progress

- Editor. *Southeast Asian Affairs 2003*. Singapore: ISEAS, forthcoming.
- "Terrorism: ASEAN Counter-Strategies and Cooperation: How Effective?" Chapter in a book to be published by Institute of Defence and Strategic Studies, Singapore.

3 Conference and Workshop Papers Presented

- "The Post September 11 Geostrategic Landscape and ASEAN's Response to the Terrorist Threat". Paper presented at forum on "Regional Strategic and Political Developments", ISEAS, 25 July 2002.

Dr Leo Suryadinata

1 Publications

- *Xian jiaoduan de Yinni huaren zuqun* [Ethnic Chinese in Contemporary Indonesia] Singapore: Bafang Qiye Publishing Co., 2002.
- *Negara dan Etnis Tionghoa: Kasus Indonesia* [State and the Ethnic Chinese: The Case of Indonesia], Jakarta: LP3ES and Centre for Political Studies, November 2002, 295 pp.
- Editor. *Ethnic Chinese in Singapore and Malaysia: A Dialogue between Tradition and Modernity*. Singapore: Times Academic Press, 2002.
- "Introduction". In *Ethnic Chinese in Singapore and Malaysia*.
- "Peranakan Chinese Identities in Singapore and Malaysia: A Re-Examination". In *Ethnic Chinese in Singapore and Malaysia*.

- "China's Citizenship Law and the Chinese in Southeast Asia". In *Law and the Chinese in Southeast Asia*, edited by M. Barry Hooker, Singapore: ISEAS, 2002.
- "Yinni Kongjiao Xianzhuang" [The Current Situation of Confucianism in Indonesia]. In *Ruxue yu Shijie Wenming* [Confucianism and World Civilization], edited by Chen Rongzhao, Singapore: Department of Chinese Studies, NUS and Bafang Qiyue Publishing Co.
- "Indonesian Moderate Islam Gaining Strength", *Straits Times*, 16 November 2002.
- "Will There be Peace in Aceh?" *Straits Times*, 12 December 2002.
- "Da baozha hou de Yinni huijiao" [Indonesian Islam after the Bali Bomb Blast], *Lianhe Zaobao*, 24 November 2002.
- "Huijiao Qidao tuanyu Ba xi e" [Jemaah Islamiyah and Abubakar Bashir], *Lianhe Zaobaon*, 1 December 2002.

2 *Work in Progress*

- Indonesia's Population is a three-year project based on the 2000 population census. The research team for this project also includes Aris Ananta and Evi Nurvidya Arifin.
- "Golkar After the Fall of Soeharto"
- Editor, "Indonesian State and the Chinese in Indonesia: Nation-Building in Multicultural Indonesia". Proposed book, proceedings of the University of Indonesia conference in Bali, 16-19 July 2002.
- Editor, "Ethnic Relations and Nation-Building in Singapore, Malaysia and Indonesia: The Case of the Chinese". Proposed book.
- "Citizenship and Nationhood in Southeast Asia".

3 *Conference and Workshop Papers Presented*

- "The Contributions of Indonesian Chinese in the Development of the Indonesian Press, Language and Literature", Paper presented at the Colloquium on "Chinese Scholarship on the Malay World: A Reevaluation of Scholarly Tradition", 16-17 September 2002, Universiti Kebangsaan Malaysia (to be published).
- "Chinese Migration and Adaptation in Southeast Asia: The Last Half Century". Paper presented at the Conference on "International Migration in Southeast Asia", ISEAS, 30 September and 1 October 2002 (to be published).
- "Zuqun guanxi yu guojia zhengce: xianjieduan de Yinni huaren" [Ethnic Relations and State Policy: Ethnic Chinese in Contemporary Indonesia], Paper presented at the Conference on "Ethnic Relations and Nation-Building in Singapore, Malaysia and Indonesia: The Case of Ethnic Chinese", 23 November 2002. Mandarin Hotel at Orchard, Organized by Singapore Society of Asian Studies.

Dr Tin Maung Maung Than

1 *Publications*

- "Myanmar Media: Meeting Market Challenges in the Shadow of the State". In *Media Fortunes, Changing Times: ASEAN States in Transition*, edited by Russell Heng, pp. 139-71. Singapore: ISEAS, 2002.

- "Political Outlook: Cambodia 2003–2004". In *Regional Outlook: Southeast Asia, 2003-2004*, edited by Russell Heng and Denis Hew, pp. 12–15. Singapore: ISEAS, 2003.
- "Political Outlook: Myanmar 2003–2004". In *Regional Outlook: Southeast Asia, 2003-2004*, edited by Russell Heng and Denis Hew, pp. 26–9. Singapore: ISEAS, 2003.

2 *Work in Progress*

- "Myanmar and China: A Special Relationship?" In *Southeast Asian Affairs 2003*. Singapore: ISEAS, forthcoming.

3 *Conference and Workshop Papers Presented*

- "The *Chinthe* (Lion) and the *Naga* (Dragon): A Special Relationship". Paper presented at the Association for Asian Studies Annual Meeting, Washington, D.C., 4–7 April 2002.
- "Dreams and Nightmares: State Building and Ethnic Conflict in Myanmar (Burma)". Paper presented at the ISIS Conference on Ethnic Conflicts in Southeast Asia: Prevention and Management, Bangkok, 3–6 May 2002.
- "Myanmar-Thai Relations: Volatile but No Cause for Alarm". Paper presented at the ISEAS Forum on Regional Strategic and Political Developments, Singapore, 25 July 2002.

VISITING RESEARCHERS AND AFFILIATES

Distinguished Professorial Research Fellow

<i>Name</i>	<i>Nationality</i>	<i>Status/Institution</i>	<i>Research Area</i>
1. Emeritus Prof Wang Gungwu	Australian	Director, East Asian Institute, National University of Singapore	History of nation building in Southeast Asia

Visiting Professorial Fellows

<i>Name</i>	<i>Nationality</i>	<i>Status/Institution</i>	<i>Research Area</i>
2. Prof Peter Lloyd	New Zealander	Ritchie Professor of Economics, Faculty of Economics and Commerce, University of Melbourne	Regional trading arrangements (RTAs)/ ASEAN-China
3. Dr Saw Swee Hock	Singaporean	Statistician, Department of Statistics; Lecturer, Senior Lecturer, University of Malaya, Kuala Lumpur; Professor of Statistics, University of Hong Kong; Chairman, National Statistical Commission of Singapore; Professor of Statistics, National University of Singapore; Senior Consultant, Applied Research Corporation, National University of Singapore	Investment management in Singapore; Population of Singapore and Malaysia; Demographic and social changes in Malaysia

Visiting Senior Research Fellows

<i>Name</i>	<i>Nationality</i>	<i>Status/Institution</i>	<i>Research Area</i>
4. Dr Soedradjad J. Djiwandono	Indonesian	Former Visiting Scholar, OPO-JKF School of Government, Harvard University	Managing Bank Indonesia during the Crisis

- | | | | | |
|----|------------------|------------|--|------------------------|
| 5. | Dr Razeen Sally | British | Senior Lecturer in International Political Economy, London School of Economics; and former Visiting Fellow, Institute of Southeast Asian Studies | WTO and Southeast Asia |
| 6. | Dr Thee Kian Wie | Indonesian | Senior Economist, Economic Research Centre, Indonesian Institute of Sciences | Indonesia |

Visiting Senior Fellow

- | <i>Name</i> | <i>Nationality</i> | <i>Status/Institution</i> | <i>Research Area</i> | |
|-------------|-----------------------|---------------------------|--|--|
| 7. | Assoc Prof Anne Pakir | Singaporean | Associate Professor, Department of English Language and Literature, National University of Singapore | Sociolinguistics of language planning in Singapore |

Visiting Research Fellows

- | <i>Name</i> | <i>Nationality</i> | <i>Status/Institution</i> | <i>Research Area</i> | |
|-------------|---|---------------------------|---|---|
| 8. | Dr Farish Ahmad-Noor @ Badrol-Hisham Ahmad-Noor | Malaysian | Affiliated Fellow, Bureau of Nation-Building and National Security, Institute for Strategic and International Studies, Malaysia | Islam |
| 9. | Dr Evi Nurvidya Arifin | Indonesian | Post Doctoral Fellow, Asian MetaCentre for Population and Sustainable Development Analysis, Asia Research Institute, National University of Singapore | Potential social conflicts in Indonesia |
| 10. | Mr Rajenthran Arumugam | Singaporean | Former Fellow, Institute of Southeast Asian Studies | Thailand: Legal framework for foreign direct investment |

11. Dr Martin Panggabean	Indonesian	Chief Economist, PT Bank Mandiri; and Lecturer, Magister Manajemen Institut Bisnis Indonesia	Regional growth: economically important sectors
12. Mr Quoc Ngu Vu	Vietnamese	Ph.D. Candidate, National Centre for Development Studies, Australian National University	Reform of state-owned enterprises in Vietnam
13. Dr Ramkishen S. Rajan	Singaporean	Lecturer, University of Adelaide	International macroeconomics and financial dimensions of East Asia

Associate Senior Fellows

<i>Name</i>	<i>Nationality</i>	<i>Status/Institution</i>	<i>Research Area</i>
14. Dr George Abonyi	Canadian	Senior Adviser, Asian Development Bank, Manila; and Senior Visiting Fellow, Masters in Public Policy Programme, National University of Singapore	Globalization and regional integration in Asia; and sub-regional co-operation as an approach to economic co-operation and national development
15. Assoc Prof Chia Lin Sien	Singaporean	Former Visiting Professor, Graduate School of Asia-Pacific Studies, Institute of Asia Pacific Studies, Waseda University; and Former Co-ordinator, Policy Research Programme (PRP), Office of Research, National University of Singapore	Environment issues
16. Dr Nick Freeman	British	Former Senior Fellow, Institute of Southeast Asian Studies	Business liberalization and private sector development in Laos and Vietnam
17. Assoc Prof Mark Goh	Singaporean	Associate Professor, Faculty of Business Administration, National University of Singapore	Southeast Asian regional port infrastructure development and competitive analysis

18. Dr Mya Than	Myanmar	Visiting Fellow, Institute of Security and International Studies, Chulalongkorn University; and Former Senior Research Fellow, Institute of Southeast Asian Studies	Economic development in Myanmar and Indochina
19. Assoc Prof Ngiam Kee Jin	Singaporean	Associate Professor, Department of Finance and Accounting, Faculty of Business Administration, National University of Singapore	The Brunei and Singapore Monetary Union and its implications for monetary integration in ASEAN and the Asia-Pacific region
20. Assoc Prof Tan Kong Yam	Singaporean	Head, Department of Business Policy, Faculty of Business Administration, National University of Singapore	International trade and finance; Growth and development in Asia Pacific; Singapore economy; and economic reforms in China

Associate Fellow

<i>Name</i>	<i>Nationality</i>	<i>Status/Institution</i>	<i>Research Area</i>
21. Dr Anthony L. Smith	New Zealander	Former Fellow, ISEAS; Currently Senior Research Fellow, Asia-Pacific Center for Security Studies, Hawaii	Indonesian politics; Aceh; East Timor; and ASEAN Issues

Visiting Fellows

<i>Name</i>	<i>Nationality</i>	<i>Status/Institution</i>	<i>Research Area</i>
22. Dr Evi Nurvidya Arifin	Indonesian	Post Doctoral Fellow, Asian MetaCentre for Population and Sustainable Development Analysis, Asia Research Institute, National University of Singapore	Potential social conflicts in Indonesia
23. Assoc Prof Søren Christensen	Danish	Associate Professor, Department of Archaeology and Ethnology, University of Copenhagen	"Common Space" — an approach to nation building in Singapore

24. Mr Atsushi Kobori	Japanese	Research Fellow, Institute of Developing Economics, Japan	"Common Space" – an approach to nation building in Singapore
25. Dr Remco Oostendorp	Dutch	Senior Economist, Economic and Social Institute, Free University, Amsterdam	The role of foreign direct investment in economic growth of ASEAN countries
26. Dr Robin R. Ramcharan	Swiss	Consultant, World Intellectual Property Organization (WIPO) Geneva	Intellectual property and traditional knowledge in Southeast Asia: regional and national perspectives
27. Dr Wang Zichang	Chinese (PRC)	Associate Professor, Institute of Southeast Asian Studies, Jinan University	The ASEAN in the eyes of foreign researchers

Visiting Associates

<i>Name</i>	<i>Nationality</i>	<i>Status/Institution</i>	<i>Research Area</i>
28. Ms Atzimba Luna Becerril	Mexican	Ph.D. Candidate, Centre for Asian and African Studies, El Colegio de Mexico	Towards the construction of a peaceful and lasting solution to the "Aceh" conflict
29. Mr Mark J. Desira	Australian	Graduate Student, Department of Asian and International Studies, Victoria University of Technology	NCMP and NMP schemes in Singapore politics
30. Miss Lee Suk Houn	Korean	Ph.D. Candidate, University of Cambridge	Ethnographic study of everyday living conditions under the PAP government in Singapore
31. Mr Dietmar Leithner	Austrian	Ph.D. Student, Johannes Kepler University Linz, Austria	Malaysia's and Thailand's economic miracle: social, political and economic reasons behind the success story

- | | | | |
|------------------------------|----------|---|---|
| 32. Ms Carolin Liss
Ph.D. | German | Candidate, Division of
Social Sciences,
Humanities and Education,
Murdoch University | Contemporary piracy
on the high seas in
Southeast Asia, 1969 to
1998 |
| 33. Mr Edward G.
Miller | American | Ph.D. Candidate, Harvard
University | Nation builders and
nationalists: American-
Vietnamese relations in
an age of decolonization,
1954-60 |

F E L L O W S H I P A N D S C H O L A R S H I P R E C I P I E N T S

Ph.D. Scholarship Programme Awards

<i>Name</i>	<i>Nationality</i>	<i>Status/Institution</i>	<i>Research Area</i>
1. Mr Terence Chong King Shan	Singaporean	Ph.D. in Sociology, University of Warwick, U.K. (commenced FY 2001/2002)	Economics
2. Mr Hui Yew Foong	Singaporean	Ph.D. in Anthropology, Cornell University, U.S. (commenced FY 2002/2003)	Sociology & Anthropology

Tun Dato Sir Cheng Lock Tan M.A. Scholarship Programmes Awards

<i>Name</i>	<i>Nationality</i>	<i>Status/Institution</i>	<i>Research Area</i>
1. Mr Benjamin Loh Chen Han	Singaporean	M.A. in Sociology, University of Warwick, U.K.	Sociology
2. Ms Ng Boon Yian	Singaporean	M.A. in International Relations, Johns Hopkins University, U.S.	International Relations
3. Ms Chan Kah Mei	Singaporean	M.A. in International Relations	International Relations

Singapore International Foundation Research Fellowships on Southeast Asia, 2002

<i>Name</i>	<i>Nationality</i>	<i>Status/Institution</i>	<i>Research Area</i>
1. Dr Martin Panggabean	Indonesian	Chief Economist, P.T. Bank Mandiri; and Lecturer, Magister Manajemen Institut Bisnis Indonesia	Regional growth: economically important sectors

■
APPENDIX VII

**LIST OF PUBLIC LECTURES,
CONFERENCES, AND SEMINARS**

Singapore Lectures/Public Lectures

<i>Date</i>	<i>Topic</i>	<i>Co-ordinator</i>
9.4.2002	21st Singapore Lecture by H.E. Atal Bihari Vajpayee, Prime Minister of India on "India's Perspectives on ASEAN and the Asia-Pacific Region"	Director
6.7.2002	22nd Singapore Lecture by H.E. Romano Prodi, President of the Commission of the European Communities on "EU and Asia: Sharing Diversity in an Inter-Regional Partnership"	Director
4.2.2003	"New Approaches to Security and Development" by H.E. Shri Lal Krishna Advani, Deputy Prime Minister, India	Director

International and Regional Conferences and Seminars

<i>Date</i>	<i>Topic</i>	<i>Programme</i>
4.4.2002	Meeting on History of Nation-Building in Southeast Asia	RSCS
24.6.2002	Workshop on "Global Research Project (Country Studies)", East Asian Development Network	RES
24.6.2002	Workshop on "Income Distribution and Sustainable Economic Development: The East Asian Experience"	RES
25.6.2002	East Asian Development Network: Fourth Annual Forum	RES
25.7.2002	Forum on Regional Strategic and Political Developments	RSPS
2-3.9.2002	Conference on "Islam in Southeast Asia: Political, Social and Strategic Challenges for the 21st Century"	RSPS
4.9.2002	Public Forum on "Doctrinal and Strategic Implications of Global Islam"	RSPS
6.9.2002	Roundtable Discussion on "China-ASEAN Free Trade Area"	RES
20-21.9.2002	Workshop on "Trade and Poverty"	RES
23-24.9.2002	Workshop on "Nation-Building Histories: Thailand, Philippines, Indonesia, Malaysia and Singapore"	RSCS
30.9-1.10.2002	Conference on "International Migration in Southeast Asia: Challenges and Impacts"	RSCS
7-8.11.2002	ASEAN Roundtable 2002: "Entrepreneurship and SMEs in Southeast Asia's Economic Development"	RES

28-29.11.2002	Vietnam Update 2002, "Governance in Vietnam: Local Government and Authority in Vietnam"	RSCS
7.1.2003	Regional Outlook Forum 2003	PAU

Seminars by Visitors and Research Staff

<i>Date</i>	<i>Topic</i>	<i>Programme</i>
5.4.2002	Regional Trading Arrangements and Singapore's Interests – Professor Peter J. Lloyd, Ritchie Professor of Economics and Commerce, University of Melbourne, Australia; and Visiting Professorial Fellow, ISEAS	RES
9.4.2002	Recent Trends and Developments in East Asia: Policy Implications and Prospects – Dr Homi Kharas, Chief Economist, East Asia and Pacific Region; and Director, Poverty Reduction and Economic Management Unit, World Bank, USA	RES
17.4.2002	The New WTO Round and the Positioning of Singapore and East Asia – Dr Razeen Sally, Senior Lecturer, and Visiting Senior Research Fellow, ISEAS	RES
19.4.2002	Social Coordination and Forest Conflicts: A Case Study of Sarawak, Malaysia – Dr Lee Poh Onn, Fellow, ISEAS	RES
31.5.2002	Genealogy of a Rebellion Narrative: Law and Ethnology in Colonial Burma – Dr Mairii Aung-Thwin, Postdoctoral Fellow, Asia Research Institute, National University of Singapore	RSCS
10.6.2002	North Korea and the Axis of Evil – Professor James Cotton, Australian Defence Force Academy, University of New South Wales, Canberra	RSPS
20.6.2002	Financial and Monetary Cooperation in East Asia: Issues and Options – Dr Ngiam Kee Jin, Senior Fellow, ISEAS	RES
17.7.2002	The State Owned Enterprises Reform in Vietnam: Process and Achievements – Mr Vu Quoc Ngu, Ph.D. candidate in Development Economics, Australian National University; and Visiting Research Fellow, ISEAS	RES
21.8.2002	Indochine Chic: Consuming the Indochinese Exotic in Singapore – Dr Ashley Carruthers, Postdoctoral Fellow, Asia Research Institute, University of Sydney	RSCS
23.8.2002	Singapore-Malaysia Water Issue: No Solution in Sight? – Dr Lee Poh Onn, Fellow, ISEAS	RES

29.8.2002	Anglophone Cultures in Southeast Asia: Which English, Whose English? — Associate Professor Anne Pakir, Department of English Language and Literature, National University of Singapore; and Visiting Senior Fellow, ISEAS	RSCS
30.8.2002	Indonesia's Monetary and Banking Policies During the Crisis: Issues and Lessons for the Future — Dr J. Soedradjad Djiwandono, Visiting Senior Research Fellow, ISEAS	RES
25.9.2002	The Future of Progressive Islam: Obstacles and Prospects — Dr Farish Ahmad Noor, Visiting Research Fellow, ISEAS	RSPS
26.9.2002	Southeast Asia in the WTO: Trade Policy Challenges — Past, Present and Future — Dr Razeen Sally, Visiting Senior Research Fellow, ISEAS	RES
27.9.2002	Ethnic and Religious Composition of Indonesia in the 21st Century: Findings from the Recently Published 2000 Population Census Data — Dr Leo Suryadinata, Senior Research Fellow, ISEAS; Dr Aris Ananta, Senior Research Fellow, ISEAS; and Dr Evi Nurvidya Arifin, Visiting Fellow, ISEAS	RSCS
2.10.2002	The State of Welfare in Indonesia: Evidence from the Recent Indonesian Family Life Survey — Mr Sukamdi, Associate Director, Center for Population and Policy Studies, Gadjah Mada University, Indonesia	RSCS
11.10.2002	Economic Policy-making in Indonesia During the Early Independence Period (1950–1965) and the Soeharto Era (1966–1998) — Dr Thee Kian Wie, Visiting Senior Research Fellow, ISEAS	RES
22.10.2002	Four Years after Soeharto: Long Way to Democracy — Mr Martin Yudi Manurung, Lecturer, Faculty of Economics, University of Indonesia	RSPS
22.11.2002	Is There a Case for Low Inflation Induced Productivity Growth in Selected Asian Economies? — Dr John Asafu-Adjaye, Senior Lecturer, School of Economics, University of Queensland, Australia	RES
22.11.2002	Current Political Developments in Malaysia: UMNO Politics and National Politics — Professor A. B. Shamsul, Director, Institute of the Malay World and Civilization, Universiti Kebangsaan Malaysia, Bangi; and Professor P. Ramasamy, Professor of Political Economy, Centre for History, Political Science & Strategic Studies, Universiti Kebangsaan Malaysia, Bangi	RSPS

22.11.2002	From "Malay Studies" to "Malay World Studies": Rebuilding a Research Institute — Professor A. B. Shamsul, Director, Institute of the Malay World and Civilization, Universiti Kebangsaan Malaysia, Bangi	RSPS
5.12.2002	Myanmar: the General(s), the Lady and the Diplomat — A Magnificent Obsession? — Dr Tin Maung Maung Than, Senior Fellow, ISEAS	RSPS
10.12.2002	A Tale of Two Centuries: The Globalization of Maritime Raiding and Piracy in Southeast Asia at the End of the Eighteenth and Twentieth Centuries — Professor James Warren, Visiting Professorial Fellow, Asia Research Institute, National University of Singapore	RSCS
13.12.2002	Monitoring and Evaluation (M&E) of Income Generation/ Poverty Alleviation Programmes: Qualitative Aspects — Dr Carlos Moreno, Monitoring and Evaluation (M&E) Advisor, United Nations Development Program (UNDP), India	RSCS
8.1.2003	ISEAS-NUS (Faculty of Arts and Social Sciences) Forum on "Women and Development in Malaysia and Singapore"	RSCS
13.1.2003	Sources of Variations Between the Inflation Rates of Korea, Thailand and Indonesia During the Post-1997 Crisis — Dr Reza Siregar, Lecturer, School of Economics, University of Adelaide, Australia	RES
20.1.2003	Islam and Human Rights: Challenges and Prospects of Internal Reformation — Associate Professor Ebrahim E. I. Moosa, Department of Religion, Duke University, Durham, North Carolina, USA; Professor Abdullahi Ahmed An-Naim, Charles Howard Candler Professor of Law, Emory University, Atlanta, Georgia, USA; and Ms Laila al-Zwaini, Co-ordinator, Institute for the Study of Islam in the Modern World, Leiden, Netherlands	RSPS
28.1.2003	Economic Integration of Central and East European Economies into the EU: The Hungarian Experience — Mr Csaba Laszlo, Minister of Finance, Hungary	RES
20.2.2003	The Security Crisis on the Korean Peninsula — Professor Chong-Ha Yoo, Former Minister for Foreign Affairs, Republic of Korea	RSPS
26.2.2003	Human Security: The Case of Marginalized Minorities — Dr Mika Toyota, Postdoctoral Fellow, Asian MetaCentre, Asia Research Institute, National University of Singapore	RSCS

5.3.2003	Post Indian Budget Review — Mr Vivek Bharati, Advisor, Federation of Indian Chambers of Commerce & Industry	RES
6.3.2003	Does Globalization Reduce the Gender Wage Gap? — Dr Remco Oostendorp, Visiting Fellow, ISEAS	RES
11.3.2003	The Regional Implications of the Border Disputes Between China and Vietnam — Associate Professor Ramses Amer, Research Associate, Southeast Asia Programme (SEAP), Department of Peace and Conflict Research, Uppsala University	RSPS
19.3.2003	The Laws of Java: Genuine or Ersatz and Who Cares? — Professor Mason C. Hoadley, Department of East Asian Languages, Lund University, Sweden	RSCS
27.3.2003	Malaysia: Selected Economic Issues and the Challenges Ahead — Dr Zainal Aznam Yusof, Former Deputy Director-General, Institute of Strategic and International Studies (ISIS) Malaysia; and Dr Cassey Lee Hong Kim, Head and Associate Professor, Department of Applied Economics, Faculty of Economics and Administration, University of Malaya	RES
31.3.2003	WTO 2003: The Rocky Road to Cancun and Implications for East Asia — Dr Razeen Sally, Senior Lecturer, London School of Economics and Political Science, United Kingdom	RES

**L I S T O F N E W P U B L I C A T I O N S
B Y I S E A S , 2 0 0 2 - 0 3**

New Books and Journals

- Shri Lal Krishna Advani, *New Approaches to Security and Development*
- Aris Ananta, ed., *The Indonesian Crisis: A Human Development Perspective*
- Arskal Salim and Azyumardi Azra, eds, *Shari'a and Politics in Modern Indonesia*
- Geoffrey Benjamin and Cynthia Chou, eds, *Tribal Communities in the Malay World: Historical, Cultural and Social Perspectives*
- Jan Bremen and Gunawan Wiradi, *Good Times and Bad Times in Rural Java*
- Cheah Boon Kheng, *Malaysia: The Making of a Nation*
- Chia Lin Sien, ed., *Southeast Asia Transformed: A Geography of Change*
- Chia Lin Sien, Mark Goh and Jose Tongzon, *Southeast Asian Regional Port Development: A Competitive Analysis*
- Chia Siow Yue and Jamus Jerome Lim, eds, *Information Technology in Asia: New Development Paradigms*
- Carol J. Pierce Colfer and Ida Aju Pradnja Resosudarmo, eds, *Which Way Forward? Forests, Policy and People in Indonesia*
- Freek Colombijn and J. Thomas Lindblad, eds, *Roots of Violence in Indonesia*
- Richard Feinberg, ed., *APEC as an Institution: Multilateral Governance in the Asia Pacific*
- Nick J. Freeman, ed., *Financing Southeast Asia's Economic Development*
- Russell H.K. Heng, ed., *Media Fortunes, Changing Times: ASEAN States in Transition*
- M. Barry Hooker, ed., *Law and the Chinese in Southeast Asia*
- Virginia Hooker and Norani Othman, eds, *Malaysia: Islam, Society and Politics. Essays in Honour of Clive S. Kessler*
- Junichiro Koizumi, *Japan and ASEAN in East Asia: A Sincere and Open Partnership*
- P. Lim Pui Huen, *Wong Ah Fook: Immigrant, Builder and Entrepreneur*
- Francis Loh Kok Wah and Johan Saravanamuttu, eds, *New Politics of Malaysia*
- Seiichi Masuyama and Donna Vandenbrink, eds, *Towards a Knowledge-based Economy: East Asia's Changing Industrial Geography*
- Anthony Milner, *Region, Security and the Return of History*
- Peter J.M. Nas, ed., *The Indonesian Town Revisited*
- David R. Phillips and Alfred C.M. Chan, eds, *Ageing and Long-term Care: National Policies in the Asia-Pacific*
- Romano Prodi, *EU and Asia: Sharing Diversity in an Inter-regional Partnership*
- Kathryn Robinson and Sharon Bessell, eds, *Women in Indonesia: Gender, Equity, and Development*
- Michael T. Rock, *Pollution Control in East Asia: Lessons from Newly Industrializing Economies*
- Sheng Lijun, *China and Taiwan: Cross-Strait Relations under Chen Shui-bian*
- Daljit Singh, ed., *Regional Outlook: Southeast Asia 2003-2004*
- Daljit Singh and Anthony L. Smith, eds, *Southeast Asian Affairs 2002*

- Hadi Soesastro, Anthony L. Smith and Han Mui Ling, eds, *Governance in Indonesia: Challenges Facing the Megawati Presidency*
- Atal Bihari Vajpayee, *India's Perspectives on ASEAN and the Asia-Pacific Region*
- 3 issues of *Contemporary Southeast Asia: A Journal of International and Strategic Affairs*
- 3 issues of *ASEAN Economic Bulletin*
- 2 issues of *SOJOURN: Journal of Social Issues in Southeast Asia*

Reprints

- David Capie and Paul Evans, *The Asia-Pacific Security Lexicon*
- Leo Suryadinata, ed., *Nationalism and Globalization: East and West*
- Simon S.C. Tay, Jesus Estanislao and Hadi Soesastro, eds, *Reinventing ASEAN*
- Cheah Boon Kheng, *Malaysia: The Making of a Nation*

Working Papers Series

The ISEAS Working Papers comprise four series: Economics and Finance; International Politics and Security Issues; Social and Cultural Issues; and Visiting Researchers. These papers are preliminary and ongoing work of ISEAS researchers and visitors and are intended to stimulate discussion and critical comment. They are produced by the research division in photocopied form for speedy but limited distribution.

A total of nine Working Papers were issued in 2002/03. These were:

- Arumugam Rajenthiran, "Indonesia: An Overview of the Legal Framework for Foreign Direct Investment"
- Arumugam Rajenthiran, "Malaysia: An Overview of the Legal Framework for Foreign Direct Investment"
- Graham Bird and Ramkishen S. Rajan, "The Political Economy of a Trade-First Approach to Regionalism"
- Lee Poh Onn, "The Water Issue Between Singapore and Malaysia: No Solution In Sight?"
- P.J. Lloyd, "New Regionalism and New Bilateralism in the Asia-Pacific"
- Ngiam Kee Jin and Lixia Loh, "Developing a Viable Corporate Bond Market: The Singapore Experience"
- Ramkishen S. Rajan and Rahul Sen, "International Trade in Services in Selected ASEAN Countries: Telecommunications and Finance"
- Vu Quoc Ngu, "The State-Owned Enterprise Reform in Vietnam: Process and Achievements"
- Yupana Wiwattanakantang, Raja Kali, Chutatong Chrumilind, "Crony Capital? Corporate Debt Maturity in Thailand Before the Financial Crisis"

Trends in Southeast Asia Series

This series comprises the papers from the public lectures, fora and seminars on important issues and developments affecting Southeast Asia. They are produced by the research division in photocopied format for speedy but limited distribution. A total of seven Trends papers were published in 2002/03. These were:

- Harold Crouch, "The Key Determinants of Indonesia's Political Future"
- Hadar N. Gumay, Shamsul A.B., Temario C. Rivera, Kullada Kesboonchoo Mead, "Assessing Democratic Evolution in Southeast Asia"
- Farish A. Noor, "PAS post-Fadzil Noor: Future Directions and Prospects"
- Daljit Singh, "The Post-September 11 Geostrategic Landscape and Southeast Asian Response to the Threat of Terrorism"
- Anthony L. Smith, "Recent Political Developments in Southeast Asia"
- Hadi Soesastro, Mahani Zainal Abidin, Somchai Jitsuchon, "Regional Economic Outlook 2003: Indonesia, Malaysia and Thailand"
- Richard H. Solomon and Yang Jiemian, "Political and Security Outlook: Asian Geostrategic Trends"

■
APPENDIX IX

**DONATIONS, GRANTS,
CONTRIBUTIONS, AND FEES RECEIVED
DURING THE PERIOD
1 APRIL 2002 TO 31 MARCH 2003**

	Amount received
	S\$
1. Global Development Network	552,900.00
2. International Development Research Centre, Canada	1,122.46
3. Konrad-Adenauer-Stiftung	127,607.66
4. Sasakawa Peace Foundation	21,300.18
5. Tokyo Club Foundation for Global Studies	43,466.77
6. Registration Fees	
• Singapore Lecture	40,225.00
• Forum on Regional Strategic and Political Developments	45,350.00
• Regional Outlook Forum	114,650.00
• Conference on International Migration in Southeast Asia: Challenges and Impacts	375.00
• Public Forum on Doctrinal and Strategic Implications of Global Islam	23,602.40
	970,599.47
	970,599.47

Notes

- Item 1: Grant for the East Asian Development Network and Global Research Project (US\$300,000)
- Item 2: Contribution towards the IDRC-ADRF-ISEAS joint publication on "Ageing and Long Term Care in Asia"
- Item 3: Support for "The ASEAN Roundtable 2002: Entrepreneurship and SMEs in Southeast Asia's Economic Development" and "Conference on International Migration in Southeast Asia: Challenges and Impacts"
- Item 4: Support the Training Programme — Study Tour of Singapore by Myanmar Civil Servants
- Item 5: Support for "The Asia Forum: Asia Club Paper" research project

Institute of Southeast Asian Studies

30 Heng Mui Keng Terrace Pasir Panjang Road Singapore 119614

Telephone: 67780955 Facsimile: 67781735

ISEAS Home Page: <http://www.iseas.edu.sg>