

Reproduced from *Ruling Myanmar: From Cyclone Nargis to National Elections* edited by Nick Cheesman, Monique Skidmore and Trevor Wilson (Singapore: Institute of Southeast Asian Studies, 2010). 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> >

Ruling Myanmar

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 more than 2,000 books and journals. It is the largest scholarly publisher of research about Southeast Asia from within the region. ISEAS Publications 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.

Ruling Myanmar

From Cyclone Nargis
to National Elections

Edited by
Nick Cheesman, Monique Skidmore
and Trevor Wilson

INSTITUTE OF SOUTHEAST ASIAN STUDIES
SINGAPORE

First published in Singapore in 2010 by
ISEAS Publishing
Institute of Southeast Asian Studies
30 Heng Mui Keng Terrace
Pasir Panjang
Singapore 119614

E-mail: publish@iseas.edu.sg
Website: <http://bookshop.iseas.edu.sg>

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

© 2010 Institute of Southeast Asian Studies, Singapore

The responsibility for facts and opinions in this publication rests exclusively with the authors and their interpretations do not necessarily reflect the views or the policy of the publishers or their supporters.

ISEAS Library Cataloguing-in-Publication Data

Ruling Myanmar : from cyclone nargis to national elections / edited by Nick Cheesman, Monique Skidmore and Trevor Wilson.

Based on 2009 Myanmar/Burma Update Conference organized by the Dept. of Political & Social Change, The Australian National University Research School of Pacific and Asian Studies, Canberra, held 17–18 August.

1. Burma—Politics and government—1988—Congresses.
2. Burma—Economic conditions—1948—Congresses.
3. Cyclone Nargis, 2008—Congresses.
4. Humanitarian assistance—Burma—International cooperation—Congresses.
 - I. Cheesman, Nick.
 - II. Skidmore, Monique.
 - III. Wilson, Trevor.
 - IV. Australian National University. Dept. of Political and Social Change.
 - V. Myanmar/Burma Update Conference (2009 : Canberra, Australia)

DS530.4 B972 2009 2010

ISBN 978-981-4311-46-5 (soft cover)
ISBN 978-981-4311-47-2 (hard cover)
ISBN 978-981-4311-48-9 (e-book PDF)

Cover photo: People walk away from a polling station for the constitutional referendum, May 2008. The slogan on the roof reads: "National Discipline begins at school"

Photographer/Artist: Khin Maung Win
Courtesy of Getty Images

Typeset by Superskill Graphics Pte Ltd
Printed in Singapore by Utopia Press Pte Ltd

CONTENTS

<i>List of Tables</i>	vii
<i>List of Figures</i>	viii
<i>Background on ANU 2009 Myanmar/Burma Update Conference</i>	ix
<i>Acknowledgements</i>	xi
<i>Contributors and Editors</i>	xiii
<i>Note on Terminology and Geographical Names</i>	xv
<i>Map of Myanmar</i>	xvi
Part I Overview	
1. Perspectives on a Transitional Situation <i>Monique Skidmore and Trevor Wilson</i>	3
Part II Political Legitimacy, Governance and Justice	
2. 2010 and the Unfinished Task of Nation-building <i>Khin Zaw Win</i>	19
3. Burma's Political Transition: Implications for U.S. Policy <i>Priscilla Clapp</i>	32
4. Sovereignty in the Shan State: A Case Study of the United Wa State Army <i>Jane Ferguson</i>	52
5. Governance and Legitimacy in Karen State <i>Ashley South</i>	63

6.	The Incongruous Return of Habeas Corpus to Myanmar <i>Nick Cheesman</i>	90
Part III Economic Development, the Rural Economy and Labour Rights		
7.	Myanmar's Response to the 2008 Global Financial Crisis <i>Khin Maung Nyo</i>	115
8.	Recapitalizing Burma's Rural Credit System <i>Sean Turnell</i>	126
9.	Farmers, Land and Military Rule in Burma <i>Nancy Hudson-Rodd and Sein Htay</i>	147
10.	The Movement of Rural Labour: A Case Study Based on Rakhine State <i>Ikuko Okamoto</i>	168
Part IV The Role of International Cooperation and Governance		
11.	Cyclone Nargis and ASEAN: A Window for More Meaningful Development Cooperation in Myanmar <i>William Sabandar</i>	197
12.	The Relief and Reconstruction Programme Following Cyclone Nargis: A Review of SPDC Policy <i>Alison Vicary</i>	208
13.	Positive Engagement in Myanmar: Some Current Examples and Thoughts for the Future <i>David Allan</i>	236
14.	Normative Europe meets the Burmese Garrison State: Processes, Policies, Blockages and Future Possibilities <i>David Camroux and Renaud Egreteau</i>	267
15.	The Use of Normative Processes in Achieving Behaviour Change by the Regime in Myanmar <i>Trevor Wilson</i>	294
	<i>List of Abbreviations</i>	319
	<i>Index</i>	325

LIST OF TABLES

8.1:	State/Private Share of Burma's Financial Resources. Selected Indicators (<i>kyat</i> millions)	132
9.1:	Confiscation of Land, Crops and Other Assets in Fourteen Townships of Six States/Divisions, Burma	159
10.1:	Number of Households	171
10.2:	Number of Samples	175
10.3:	Distribution of Origin of Migrating Crewmen	176
10.4:	Patterns of Migration	177
10.5:	Main Household Occupation before Migration as a Fishing Crewman	179
10.6:	Acreage Held By Farming Households	179
10.7:	Activities Engaged in by Crewmen at their Home Village in the Dry Season	181
10.8:	Planned Usage for Crewmen's Earnings	182
10.9:	Purpose of Remittances	184
10.10:	Distribution of Household Income Excluding Crewmen's Earnings	185
10.11:	Earned Income of Crewmen before Migration in the Dry Season	186
11.1:	GDP and ODA Comparisons, 2007/2008	198
13.1:	Elements of the Anti Human-Trafficking Plan	240
13.2:	Convicted Human Trafficking Cases under Anti-Trafficking in Persons Law (1 January 2006 to 31 December 2008)	241

LIST OF FIGURES

6.1:	<i>Shwenainggan</i> cartoon “The constitution guarding the nation”	91
10.1:	Map of Rakhine State and Study Area	172
10.2:	Distribution of Crewmen for the First Year after Arrival in the Two Villages	175
10.3:	Education Level of Migrating Crewmen (Completed Years)	178
13.1:	Overall ODA Comparisons, 2005 (US\$)	261

BACKGROUND ON ANU 2009 MYANMAR/BURMA UPDATE CONFERENCE

Preparations are under way for the first elections in Myanmar/Burma since 1990, to be held in 2010 as part of the military regime's "Road Map for Democracy". The conditions under which the elections will be held are far from favourable, although the laws and procedures under which they will be conducted have not yet been announced. Political controls remain repressive, freedom of expression and assembly does not exist, and international access is restricted by government controls as well as sanctions. Nevertheless, is this a turning point for Myanmar/Burma? Presenters at the Australian National University 2009 Myanmar/Burma Update conference examined these questions and more. Speakers were leading experts from the United States, Japan, France, and Australia, as well as from Myanmar/Burma.

ACKNOWLEDGEMENTS

We greatly appreciate the ongoing and generous support of the Australian Agency for International Development (AusAID), without whose financial support the 2009 Australian National University Myanmar/Burma Update Conference would not have been possible. AusAID's encouragement has gone much further than just providing financial support, and helped organizers improve the focus and structure of the conference. We are also grateful for the steadfast backing we have always received from the Department of Political and Social Change, in the ANU College of Asia and the Pacific, especially from the current and former Heads of Department, Paul Hutchcroft and Ed Aspinall, respectively. Finally, we thank the Institute of Southeast Asian Studies (ISEAS) in Singapore, which was once again prepared to publish the conference papers, and copy-editor John Owen for his prompt and fine copy-editing. Last but not least, this publication would not have amounted to anything without the willingness of the contributors to devote time and thought to their chapters, which makes this project worthwhile.

CONTRIBUTORS AND EDITORS

David Allan: Independent Consultant based in Yangon, working mostly with local non-government organizations.

David Camroux: Senior Researcher at the Centre d'Etudes et des Recherches Internationales, at Sciences Po, Paris.

Nick Cheesman: Doctoral candidate, Department of Political & Social Change at the Australian National University, Canberra.

Priscilla Clapp: Retired Minister-Counsellor in the US Foreign Service, and former Chief of Mission, US Embassy, Yangon. Currently involved in various community and policy institutions in Washington DC.

Renaud Egreteau: Research Assistant Professor, Hong Kong Institute for the Humanities and Social Sciences, University of Hong Kong. Formerly, researcher at Institut d'Etudes Politiques de Paris (Sciences Po), Paris.

Jane Ferguson: Lecturer, Mainland Southeast Asian Studies, Faculty of Asian Studies, Australian National University.

Nancy Hudson-Rodd: Honorary Research Fellow in human geography at Edith Cowan University and previously Foundation Director, Centre for Development Studies, Edith Cowan University, Perth.

Khin Maung Nyo: Editor in Chief of the *World Economic Journal*, in Yangon. Graduated in economics from the Institute of Economics in Yangon.

Khin Zaw Win: Director of Tampadipa Institute, a think-tank and civil society capacity building organization. Previously worked on providing care, treatment and support for people with HIV/AIDS.

Ikuko Okamoto: Resident Visiting Fellow at the Resources Management in the Asia-Pacific program at the ANU. Senior Research Fellow, Institute of Developing Economies, Tokyo.

William Sabandar: Special Envoy of ASEAN Secretary-General for Post-Nargis Recovery, Myanmar, from May 2009. During 2005–April 2009, served as head of the Indonesian post-tsunami recovery programme for Nias.

Sein Htay: Independent researcher, formerly with the Burma Fund and the Federation of Trade Unions-Burma.

Monique Skidmore: Dean of the Faculty of Arts and Design at the University of Canberra, and Adjunct Professor at the School of Humanities, Australian National University. Co-convener of the ANU's Myanmar/Burma Update Conference since 2006.

Ashley South: Independent writer and consultant, specializing in political and humanitarian issues in Burma/Myanmar and Southeast Asia.

Sean Turnell: Associate Professor in the Department of Economics and Finance, Macquarie University, Sydney. Co-founder of Burma Economic Watch, an online website at Macquarie University.

Alison Vicary: Lecturer in the Department of Economics and Finance, Macquarie University, Sydney. Economic analyst at the Burma Economic Watch website at Macquarie University.

Trevor Wilson: Visiting Fellow in the Department of Political & Social Change at the Australian National University. Co-convener of the Myanmar/Burma Update Conference since 2004, and former Australian Ambassador to Myanmar (2000–03).

NOTE ON TERMINOLOGY AND GEOGRAPHICAL NAMES

In 1989, the military regime changed the official romanized name of Burma to Myanmar and changed the names of most cities and towns from the spelling used prior to that date. Inside the country today, the revised names and spellings are used. Opponents of the regime objected to these changes and so different authors have their preferred different usages (Myanmar/Burma, Myanmar, Burma, Rangoon/Yangon, Rangoon, Yangon, etc.). In this publication, the editors have not adjusted contributors' preferences to a single consistent usage.

Source: Map of Myanmar, no. 4168 Rev. 2 May 2008, reproduced with permission of the UN Cartographic Section.