Reproduced from *Globalization & National Autonomy: The Experience of Malaysia*, edited by Joan M. Nelson, Jacob Meerman and Abdul Rahman Embong (Singapore: Institute of Southeast Asian Studies, 2008). This version was obtained electronically direct from the publisher on condition that copyright is not infringed. No part of this publication may be reproduced without the prior permission of the Institute of Southeast Asian Studies. Individual articles are available at < http://bookshop.iseas.edu.sg >

Globalization & National Autonomy

The Institute of Malaysian and International Studies (IKMAS) was established on 1 April 1995 as a center for research in the social sciences within Univesiti Kebangsaan Malaysia (UKM). The Institute adopts a multidisciplinary perspective in its research, post-graduate teaching, and other academic activities. Staffed by a team of scholars from various disciplines (especially economics, sociology, political science and history), IKMAS's work is focused on Malaysian and International Studies within the framework of globalization and social transformation. Among IKMAS's objectives are to promote collaborative research and dialogue on various themes of mutual interest with scholars and institutions in Malaysia and other parts of the world, and contribute to the discourse on globalization and social transformation from the perspective of developing countries.

The Institute of Southeast Asian Studies (ISEAS) was established as an autonomous organization in 1968. It is a regional 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 Institute's research programmes are the Regional Economic Studies (RES, including ASEAN and APEC), Regional Strategic and Political Studies (RSPS), and Regional Social and Cultural Studies (RSCS).

ISEAS Publishing, an established academic press, has issued almost 2,000 books and journals. It is the largest scholarly publisher of research about Southeast Asia from within the region. ISEAS Publishing works with many other academic and trade publishers and distributors to disseminate important research and analyses from and about Southeast Asia to the rest of the world.

Globalization & National Autonomy

The Experience of Malaysia

First published in Singapore in 2008 by Institute of Southeast Asian Studies (ISEAS)

30 Heng Mui Keng Terrace

Pasir Panjang

Singapore 119614

E-mail: publish@iseas.edu.sg

Website: Website: http://bookshop.iseas.edu.sg

jointly with

Institute of Malaysian and International Studies (IKMAS)

Universiti Kebangsaan Malaysia

43600 UKM Bangi

Selangor Darul Ehsan

Malaysia

E-mail: ikmas@ukm.my

Website: website: http://www.ikmas.ukm.my

All rights reserved. No part of this publication may be reproduced, translated, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior consent of the Institute of Southeast Asian Studies and the Institute of Malaysian and International Studies.

© 2008 Institute of Malaysian and International Studies

The responsibility for facts and opinions expressed in this publication rests exclusively with the contributors and their interpretations do not necessarily reflect the views or the policy of the Institutes, or its supporters.

ISEAS Library Cataloguing-in-Publication Data

Globalization and national autonomy: the experience of Malaysia / edited by Joan M.

Nelson, Jacob Meerman and Abdul Rahman Embong.

- 1. Globalization—Malaysia.
- 2. Malaysia-Politics and government.
- 3. Malaysia—Economic policy.
- 4. Malaysia—Social policy.
- 5. Malaysia—Cultural policy.
- Nelson, Joan M.
- II. Meerman, Jacob.
- III. Abdul Rahman Embong.

JZ1318 G562

2008

ISBN 978-981-230-816-0 (soft cover)

ISBN 978-981-230-817-7 (hard cover)

ISBN 978-981-230-818-4 (PDF)

Typeset by International Typesetters Pte Ltd Printed in Singapore by Eutopia Press Pte Ltd

CONTENTS

List of Abbi List of Tabl Preface Contributor	es and Figures	V11 Xi Xiii XVi
Chapter 1	Introduction Joan M. Nelson	1
Chapter 2	Developmentalist State in Malaysia: Its Origins, Nature, and Contemporary Transformation Abdul Rahman Embong	27
Chapter 3	The Look East Policy, the Asian Crisis, and State Autonomy Lee Poh Ping	59
Chapter 4	The Malaysian Success Story, the Public Sector, and Inter-ethnic Inequality Jacob Meerman	76
Chapter 5	Poverty Eradication, Development, and Policy Space in Malaysia Ragayah Haji Mat Zin	116
Chapter 6	Trade Liberalization and National Autonomy: Malaysia's Experience at the Multilateral and Bilateral Levels Tham Siew Yean	159

vi CONTENTS

Chapter 7	Malaysia's Education Policies: Balancing Multiple Goals and Global Pressures Joan M. Nelson	189
Chapter 8	Malaysia's Healthcare Sector: Shifting Roles for Public and Private Provision <i>Joan M. Nelson</i>	218
Chapter 9	Globalization, Islamic Resurgence, and State Autonomy: The Response of the Malaysian State to 'Islamic Globalization' Norani Othman	241
Chapter 10	The National Culture Policy and Contestation over Malaysian Identity Sumit K. Mandal	273
Chapter 11	Conclusions Joan M. Nelson	301
Index		331

LIST OF ABBREVIATIONS

7MP Seventh Malaysia Plan 9MP Ninth Malaysia Plan

ABIM Angkatan Belia Islam Malaysia (Malaysian Islamic

Youth Movement)

ADB Asian Development Bank AFC Asian Financial Crisis AFTA ASEAN Free Trade Area

AIDS Acquired Immune Deficiency Syndrome

AIM Amanah Ikhtiar Malaysia

AL ARQAM Darul Arqam

AMCJA All Malaya Council of Joint Action
APEC Asia Pacific Economic Cooperation
ASEAN Association of Southeast Asian Nations

BCIC Bumiputera Commercial and Industrial Community

BN Barisan Nasional BOT Build-Operate-Transfer

CAHP Coalition Against Healthcare Privatization

CBUs Completely Built-Up Units
CKD Completely Knocked Down
DID Drainage and Irrigation Division
DNU Department of National Unity
EPF Employees Provident Fund
EPU Economic Planning Unit
FDI Foreign Direct Investment

FELCRA Federal Land Consolidation and Rehabilitation

Authority

FELDA Federal Land Development Authority
FIDA Federal Industrial Development Authority
FMM Federation of Malaysian Manufacturers

viii ABBREVIATIONS

FTAA Free Trade Area of the America

FYPs Five-year Plans

G20 20 Developing Countries

GAPENA Gabungan Persatuan Penulis Nasional Malaysia

GATS General Agreement on Trade in Services
GATT General Agreement on Tariffs and Trade

GDP Gross Domestic Product

GLCs Government-Linked Companies GMP Guaranteed Minimum Price GNP Gross National Product

GSN Globalization Studies Network

HICOM Heavy Industries Corporation of Malaysia

HIV Human Immunodeficiency Virus

IADPs Integrated Agricultural Development Programmes

IBRD International Bank for Reconstruction and

Development

ICA Industrial Coordination Act

ICU Implementation and Coordination Unit

IIR Interethnic Incomes Ratio

IKMAS Institute of Malaysian and International Studies

IMF International Monetary Fund IRA Industrial Relations Act

JAKIM Jabatan Kemajuan Islam Malaysia (Department of

Islamic Advancement of Malaysia)

JIM Jemah Islah Malaysia (Malaysia Council/Congregation

for Islamic Reformation)

JSEPA Japan-Singapore Economic Partnership Agreement

LDCs Less Developed Countries

LEP Look East Policy

MARA Majlis Amanah Rakyat (People's Trust Council)
MARDI Malaysian Agricultural Research and Development

Institute

MAS Malaysia Airlines Bhd

MCA Malaysian Chinese Association
MERCOSUR Southern Common Market
MIC Malaysian Indian Congress

MISC Malaysian International Shipping Corporation
MITI Ministry of International Trade Industry

MJEPA Malaysia Japan Economic Partnership Agreement

MPF Malaysian Professional Forum

MPF Muslim Professional Forum **MPVs** Multipurpose Vehicles

Malaysian University English Test MUET

NCP National Culture Policy National Development Policy NDP

National Development Planning Committee NDPC

NEAC National Economic Action Council

NEP New Economic Policy

NFPEs Non-Financial Public Enterprises NGOs Non-Government Organizations National Operations Council NOC

NST New Straits Times

OECD Organization for Economic Cooperation and

Development

OPPs Outline Perspective Plans

PAS Party Islam SeMalaysia (Islamic Party of Malaysia) PERKIM Pertubuhan Kebajikan Islam Malaysia (Muslim

Missionary and Converts Beneficent Society)

PhD Doctor of Philosophy

PKMM Parti Kebangsaan Melayu Malaya (Malay Nationalist

Party)

PKIPIM Persatuan Kebangsaan Pelajar-Pelajar Islam Malaysia

(National Muslim Students Association of Malaysia)

PNB Permodalan Nasional Berhad (National Equity

Corporation)

PREM Poverty Reduction, Economic Management

PUTERA Pusat Tenaga Rakyat (Centre for People's Forces)

PWD Public Works Department

RISDA Rubber Industry Smallholder Development Authority

SCOA Syariah Criminal Ordinances and Acts **SEATO** South East Asian Treaty Organization SET Scientific, Engineering and Technical

SOEs State-Owned Enterprises SOCSO Social Security Organization

SPKR Skim Pembangunan Kesejahteraan Rakyat (Scheme for

the Development of the People's Well-being)

Sijil Pelajaran Malaysia (Malaysian Certificate of SPM

Education)

SRG Social Research Group

x ABBREVIATIONS

STAM Sijil Tinggi Agama Malaysia (Malaysian Higher

Certificate of Religious Education)

STPM Sijil Tinggi Pelajaran Malaysia (Malaysian Higher

Certificate of Education)

TINA There Is No Alternative

TNB Tenaga Nasional Berhad (Malaysia's National

Electricity Utility Company)

TRIMs Trade-Related Investment Measures

TRIPs Trade-Related Intellectual Property Rights

TWN Third World Network

UKM Universiti Kebangsaan Malaysia UMNO United Malays National Organization

UNITAR Universiti Tun Abdul Razak UPM Universiti Putra Malaysia UTM Universiti Teknologi Malaysia UUK Universiti Utara Malaysia

VAT Value Added Tax

WTO World Trade Organization

LIST OF TABLES AND FIGURES

CHAPTER	2				
Table 2.1	Malaysia: Number of Public Enterprises, 1960–92	48			
CHAPTER	4				
Table 4.1	Foreign Direct Investment in Malaysia, 1983–2005	84			
Table 4.2	Majority Ownership of Largest 100 Firms Listed on the Kuala Lumpur Stock Exchange, by Ethnicity or Government, 2001				
Table 4.3	The Three Sector Malaysia Economy, 2007	95			
Table 4.4	Ten Largest Government-owned Firms Listed on Bursa Malaysia by Market Capitalization and Per Cent Owned, 2005	96			
Table 4.5	Employment by Occupation and Ethnic Group, 2000 and 2005	98			
Table 4.6	States with Average Poverty, by Urbanization, Ethnicity, Income and Population	101			
Table 4.7	Inter-ethnic and Urban/rural Ratios of Mean Monthly Household Income	102			
Table 4.8	Urban and Rural <i>Bumiputera</i> and Non-bumiputera Population Distribution, 2005	103			
Annex Table	Simulations of <i>Bumiputera</i> and Non- <i>Bumiputera</i> Relative Mean Monthly Household Income Ratios, for 2007	108			
CHAPTER	5				
Table 5.1a	Malaysia: Incidence of Poverty by Rural-Urban Strata, 1970–2004	120			

Table 5.1b	Incidence of Deventy and Handage Deventy 1000	122					
1able 3.1 <i>b</i>	Incidence of Poverty and Hardcore Poverty, 1999 and 2004 (2005 Methodology)	122					
Table 5.2a	Poverty Incidence by States						
Table 5.2 <i>b</i>	Monthly PLI, Poverty Incidence and Hardcore						
	Poverty by State, 2004						
Table 5.3a	Incidence of Poverty by Ethnic Groups, 1970–2002						
Table 5.3 <i>b</i>	Incidence of Poverty and Hardcore Poverty by						
	Ethnic Group, 1999 and 2004						
Table 5.4	Poverty Eradication Phases in Malaysia during the	127					
	Three Development Policies, 1970–2005	131					
Table 5.5	*						
T 11 5 6	Allocation by Plan	125					
Table 5.6	Malaysia: Employment by Sector and Ethnic	135					
	Group, 1970–1998						
CHAPTER	6						
Table 6.1	Trade Negotiations under GATT and the WTO	162					
Table 6.2	Overview of Results of the Uruguay Round	168					
	Negotiations						
Table 6.3	Tariff Reductions in Auto; Auto Components and	180					
	Parts; and Steel in Malaysia under the MJEPA						
	_						
CHAPTER		101					
Table 7.1	Trends in Education Enrolment and Participation Rates, 1970–2005	191					
Table 7.2	Trends in Federal Government Spending on	193					
1able 7.2	Education, Selected Years, 1965–2005	193					
	Education, Selected Teals, 1703 2003						
CHAPTER	8						
Table 8.1	Trends in Malaysian Health Indicators, 1970–2005	219					
Table 8.2	Federal Government Spending on Public Health	227					
	and Healthcare Selected Years, 1965-2005						
	LIST OF FIGURES						
CHAPTER	4						
Figure 4.1	Malaysia's Six Industrialization Policy Lines	85					
-5	,						

PREFACE

The idea for this book was initially conceived by IKMAS not long after the successful convening of the Third International Globalization Studies Network (GSN) Conference held at Universiti Kebangsaan Malaysia in August 2006. IKMAS hosted this conference as a member of GSN, which is a worldwide consortium of centres of globalization studies. Fellows at IKMAS brainstormed the idea with a view to start a new research project to be conducted under the auspices of the incoming holder of the Pok Rafeah Distinguished Chair in International Studies, Professor Joan Nelson, from the American University, Washington, D.C. and the Woodrow Wilson International Center for Scholars of the Smithsonian Institute.

IKMAS' first project on globalization had been conducted under the auspices of the first Pok Rafeah Chair, Professor J.H. Mittelman, who was at IKMAS in 1997 and 1999. That project resulted in an important publication by Routledge, London in 2001 under the title, *Capturing Globalization*, edited by J.H. Mittelman and Norani Othman. In that book, besides analysing a number of empirical cases, we explored the various theoretical perspectives on globalization and drew two important conclusions: first, developing countries like Malaysia need to adopt what is known as the 'transformationalist approach' in order to capture globalization, and second, we have to contribute to the debate on globalization to reflect the experiences of the South so that the globalization discourse can be made more global.

Thus, when Professor Nelson arrived at IKMAS in early October 2006 to occupy the Pok Rafeah Chair for a period of nine months, we soon held a series of brainstorming sessions with her. While taking note of IKMAS' first collegial project on globalization, started almost ten years earlier, and agreeing that any new project must build on this

achievement, we concluded that we had to move beyond the debate of the 1990s which tended to emphasize the retreat of the state, and incorporate insights from the literature that had emerged since we entered the twenty-first century. We took the position that the issue of globalization and national autonomy, particularly state autonomy, had to be re-visited, and that Malaysia presented an interesting and important case study for that purpose.

We were extremely fortunate because Joan and her accompanying husband, Professor Jacob Meerman, a retired economist at the World Bank. were in full agreement with the idea. We benefited tremendously from Joan's vast knowledge of the literature on social policies and globalization, particularly her reservoir of knowledge on, and experience in coordinating research in Latin America and Eastern Europe. Moreover, Jacob, who had studied and written a significant book on public expenditure in Malaysia (published by Oxford University Press for the World Bank in 1979) and with his valuable experience at the World Bank, was able to provide valuable insights on where Malaysia stood some decades ago when she embarked on industrialization and the mission of attracting foreign direct investment in comparison with other developing countries. Their views, and particularly the new literature on globalization that Joan drew attention to and her insights on it, synergized very well with IKMAS' scholarly expertise on various dimensions of the Malaysian economy, society and culture. All these served as a powerful intellectual ballast to turn us into a close-knit research team to work together passionately on the new project which has now come to see the light of day on globalization and national autonomy.

All the chapters in this book evolved from of a set of draft research papers presented and deliberated at a series of workshops organized by IKMAS from October 2006 until May 2007 before Joan and Jacob completed their sojourn at IKMAS. These chapters were thoroughly discussed and revised based on inputs given by all IKMAS' fellows and other experts who were invited to participate. Subsequently, six of the draft chapters written by IKMAS' fellows were also read at the Fifth International Convention of Asia Scholars (ICAS5) held in Kuala Lumpur on 2–5 August 2007, and received favourable and constructive feedback.

This book would not have been possible without the support and assistance of a number of institutions and individuals. IKMAS and UKM afforded us time and material support for the research and workshops to be carried, while the publication in the form of this book is partially

funded by a grant from the Research University Operations Fund awarded to Universiti Kebangsaan Malaysia by the Ministry of Higher Education. We would like to express our gratitude and thanks for the support from the University and the Ministry. We also would like to thank our research assistants and the administrative and general staff at IKMAS who provided us with data and other technical support, and to scholars who participated in our workshop series and gave valuable comments and criticisms on earlier drafts.

From IKMAS' point of view, this project would not have got off the ground and taken the shape it has without the staunch commitment, intellectual guidance and collegiality provided by both Joan and Jacob. Their warmth and sense of humour, particularly Jacob's, are infectious. It is always a pleasure and privilege to work with them, something we look forward to again in the future.

Finally, we hope this book will be a small contribution to the ongoing debate on state autonomy and globalization. We also hope that it will be of use to researchers, students, policy-makers and the general public interested in how Malaysia had taken advantage of its autonomy and capacity to navigate its course of development during the fifty years since Independence in 1957 (and particularly from the 1970s to the present) and the constraints — internal and external — that it has had to manage in order to move forward.

All the chapters in this book were completed well before the twelfth general elections held on 8 March 2008. Along with most observers and analysts of Malaysian affairs, we did not anticipate the substantial political shifts signaled and launched by the elections. It is much too early to predict the changes that will follow on these elections. We hope that they will address some of the tensions identified in our discussion, and heighten Malaysia's capacity to maintain substantial autonomy while capturing many of the benefits of on-going globalization trends.

Abdul Rahman Embong Co-editor and Principal Research Fellow Institute of Malaysian and International Studies (IKMAS) Universiti Kebangsaan Malaysia

April 2008

CONTRIBUTORS

Abdul Rahman Embong, Ph.D. (Malaya), is Principal Fellow and Professor in Sociology of Development whose focus of research is on development, the middle class, democratization, pluralism, ethnicity and the nation-state within the framework of globalization and social transformation. His most important publications include Southeast Asian Middle Classes: Prospects to Social Change and Democratisation (editor, 2001); State-led Modernization and the New Middle Class in Malaysia (2002); The Nation-state: Processes and Debates (in Malay) (2006); Globalisation, Culture and Inequalities: In Honour of the Late Ishak Shari (editor, 2004) and Role and Orientation of Malaysian Social Science (in Malay) (2006). He is general editor for the Malaysian and International Studies Series of the Universiti Kebangsaan Malaysia Press and a member of the advisory board of the Kyoto Review of Southeast Asia. President of the Malaysian Social Science Association since 2000 and a member of the Permanent Subcommittee on Social Science of the Malaysian National Commission for UNESCO (Nat.Com), he is an expert resource person for UNESCO, UNDP and UNRISD, as well as to the Federal and State Governments of Malaysia. He was appointed by the Prime Minister's Department in late 2003 as head of the team tasked with formulating the National Integrity Plan and the blueprint for the setting up of the Integrity Institute of Malaysia, both of which were launched by the Prime Minister on 23 April 2004.

Lee Poh Ping, Ph.D. (Cornell), is Principal Fellow and Professor in Political Science whose areas of research are international relations and regionalism, with a focus on Japan and Southeast Asia. His publications include, *The Emerging East Asian Community* (edited with Tham Siew Yean and George Yu, 2006), *Chinese Society in Nineteenth Century Singapore* (1978); "Japanese Political Relations with Southeast

Asia from 1952–1977" (2004) and Facing the Dragon: ASEAN and Japan, and the Rise of China (2005). He is President of the Malaysian Association of Japanese Studies (MAJAS) since 2000, and was Chairman of the Malaysian-American Council on Educational Exchange (MACEE) (2001 and 2003).

Jacob Meerman, Ph.D. (Chicago), has had a career in development with the World Bank, USAID, and the Harvard Institute of International Development. He has done extensive work in rural development in Africa and evaluation of Bank programmes in agricultural structural adjustment. His earlier experience includes work in Malaysia and Latin America. He has been Adjunct Professor and Visiting Scholar at Johns Hopkins University, School of Advanced International Studies and has been most recently a Visiting Professor at the Institute of Malaysian and International Studies of Universiti Kebangsaan Malaysia in Kuala Lumpur. He is currently a Scholar in Residence at the American University in Washington where he is concluding a book on the economic mobility of five low-status minorities. He is the author of *Public Expenditures in Malaysia*, Who Benefits and Why (1979), Reforming Agriculture, the World Bank Goes to Market (1996), and one of the authors of the award-winning "Berg Report", Accelerated Development in Africa (1981).

Joan M. Nelson, Ph.D. (Harvard), was the Pok Rafeah Distinguished Chair in International Studies at the Institute of Malaysian and International Studies (IKMAS), Universiti Kebangsaan Malaysia, for the period October 2006 to May 2007. She is also a Senior Scholar at the Woodrow Wilson Center of the Smithsonian Institution, and Scholar in Residence at the School of International Service, American University. Her primary research interest is the politics of economic reforms, and the interactions between market-oriented reforms and democratization in middle and low-income countries. Her current work focuses on the politics of education and health sector reforms. She received her doctorate from Harvard in 1960. She has consulted for USAID, the World Bank, the Inter-American Development Bank, and the IMF, and has taught at MIT, the Johns Hopkins School of Advanced International Studies, and the Woodrow Wilson School at Princeton. Among her publications are Crucial Needs, Weak Incentives: The Politics of Health and Education Reform in Latin America (co-editor with Robert Kaufman, and contributor, 2004); Reforming Health and Education: The World Bank, the IDB, and Complex Institutional Change (1999); Transforming Post-Communist

Political Economies (co-editor with Charles Tilly, and contributor, 1998); A Precarious Balance: Democracy and Economic Reforms in Latin America (editor and contributor, 1994); Access to Power: Politics and the Urban Poor (1979); No Easy Choice: Political Participation in Developing Nations (with Samuel Huntington, 1976).

Norani Othman, M.Phil. (Hull), is Principal Fellow and Professor in Sociology of Religion, specializing in issues related to Islamic societies, human rights, rights of women, democratization and globalization. Among her most important publications are: Shari'a Law and the Modern Nation-State: A Malaysian Symposium (editor, 1994), "Grounding Human Rights Arguments in Non-Western Culture: Shari'a and the Citizenship Rights of Women in a Modern Islamic Nation-State", in The East Asian Challenge for Human Rights, edited by J.R. Bauer and D.A. Bell (1999); Capturing Globalisation (co-editor with J.H. Mittleman, 2001); and Elections and Democracy in Malaysia (co-editor with Mavis Puthucheary, 2005). She is a member of the committee evaluating the Malaysian AIDS Council's programmes, and sits on the Asia Research Institute's Academic Staff Appointment Committee as well as consultant to the German Parliament and Australian Government's National Assessment Office.

Ragayah Haji Mat Zin, Ph.D. (Vanderbilt), is Principal Fellow and Professor in Development Economics, with a special interest in income distribution and poverty as well as trade and industrial development, especially small and medium industries. Among her recent publications are "Earnings Differentials Determinants Between Skills in the Malaysian Manufacturing Sector" (with Rahmah Ismail, 2003); "Income Distribution and Poverty Eradication in Malaysia: Where Do We Go From Here?", in Globalisation, Culture and Inequalities, edited by Abdul Rahman Embong (2004); and "China and India: Challenges and Opportunities for Poverty Eradication and Moderating Inequality in Malaysia" (2006). She is currently the Country Coordinator for the East Asian Development Network (EADN), member of the Interim Steering Committee on the Globalization Studies Network, and Vice President of the Malaysian Economics Association (since 2004). She has served as consultant to several international organizations like ESCAP, ILO and the World Bank Institute. Locally, she has served as an expert in the team to review the concept and measurement of poverty conducted by the Economic Planning Unit, the Prime Minister's Department, and is a member of the Technical Working Group drafting the Ninth Malaysia Plan (2006–2010).

Sumit K. Mandal, Ph.D. (Columbia), is Senior Fellow and Associate Professor at the Institute of Malaysian and International Studies (IKMAS), Universiti Kebangsaan Malaysia. As a social historian, his research centres on cultural diversity and cultural politics in Southeast Asia, focusing on Muslim societies. His publications include *Challenging Authoritarianism in Southeast Asia: Comparing Indonesia and Malaysia* (edited with A. Heryanto, 2003); "Transethnic Solidarities, Racialisation and Social Equality", in *The State of Malaysia: Ethnicity, Equity and Reform*, edited by Terence Gomez (2004); "Forging a Modern Identity in Java in the Early Twentieth Century", in *Transcending Borders: Arabs, Politics, Trade and Islam in Southeast Asia*, edited by H. de Jonge and N. Kaptein (2002). He is a recipient of the Asian Public Intellectuals (API) Fellowship and a member of the advisory board of the *Kyoto Review of Southeast Asia*.

Tham Siew Yean, Ph.D. (Rochester), is the current Director of the Institute of Malaysian and International Studies (IKMAS) at Universiti Kebangsaan Malaysia. She is also Principal Fellow and Professor in International Trade with research interests in foreign direct investment, economic integration and competitiveness. She has served as a consultant in local and international agencies. Her recent publications include, "Prosper-Thy-Neighbour Policies: Malaysia's Contributions after the Asian Financial Crisis", (co-authored with Kwek Kian Teng, 2007); "Trade between Malaysia and China: Opportunities and Challenges for Growth", in Emerging Trading Nation in an Integrated World: Global Impacts and Domestic Challenges of China's Economic Reform, edited by E.K.K. Yeoh and E. Devadason (co-authored with Kwek Kian Teng, 2007). A member of the Technical Resource Group in drafting the Third Industrial Master Plan (2004/2005), she also authored the section on external trade. She is also a country member of ARTNet (Asia-Pacific Research and Training Network on Trade). In 2007, she was appointed a member of the ASEAN Economic Bulletin International Advisory Committee.