


S. Rajaratnam School of International Studies


A Review of 2014

RSiS

© 2014 S. Rajaratnam School of International Studies
Nanyang Technological University, Singapore


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 written permission of the S. Rajaratnam School of International Studies.


CONTENTS

	A Message from the Dean	2
About RSIS	A Brief History of RSIS	5
	RSIS Board of Governors	10
	Staff of RSIS	12
Highlights	Key Events in 2014	23
Research	Endowed Professorships at RSIS	35
	Visiting Scholars	38
	Research at RSIS	42
Education	Education at RSIS	59
Annex A	RSIS Publications	76
Annex B	Staff Publications	92
Annex C	RSIS Conferences and Workshops	112
Annex D	RSIS Lectures and Talks	116
Annex E	RSIS Seminars and Roundtables	119
Annex F	Forthcoming Events	127

A Message from the Dean


Ambassador Barry Desker

I write this review with a profound awareness of the transient nature of each of us in Life's overall scheme of things, for this will be the last time that I will write this foreword.

I was appointed Director of the Institute of Defence and Strategic Studies (IDSS) on 1 October 2000, and when IDSS was upgraded and renamed the S. Rajaratnam School of International Studies (RSIS) on 1 January 2007, I became the Dean. On 3 November 2014, I stepped down and handed over the baton to my successor, Ambassador Ong Keng Yong, who under the new management structure, will be known as the Executive Deputy Chairman (EDC). As the new management structure also retains a Deanship, Professor Joseph Liow—until then the Associate Dean—became the Dean on the same day that Keng Yong succeeded me. In my new position as a Distinguished

Fellow at RSIS, I will be focusing on my personal research—which I have not attended to as much as I would have liked—while assisting with the leadership transition as best as I can.

While freed of the responsibilities of running RSIS, I am not freed of having to review its accomplishments for 2014, given that the School was under my leadership for most of the year. It is, of course, a pleasure to do this, as I have been doing for the last 14 years.

Organisationally, we have continued to grow. The Studies in Inter-Religious Relations in Plural Societies (SRP) Programme established in 2013 was officially launched by President Tony Tan Keng Yam on 9 June 2014 at the Marina Mandarin. This new programme was predicated on the need for religious harmony in a multiracial society like ours. To give the SRP a boost, the Peter Lim Professorship in Peace Studies was established on the same day the programme was launched. This professorship was made possible by a \$3 million dollar donation by well-known philanthropist, Mr. Peter Lim, and a matching grant by the Singapore Government. It will enable RSIS to appoint an eminent professor to lead the SRP in research and teaching.

For some time now, we have been concerned about cybersecurity, biosecurity and nuclear safety. In 2013, our International Centre for Political Violence and Terrorism Research and Centre of Excellence for National Security—both working in collaboration with external agencies—had organised separate workshops on cyber extremism and cyber deterrence respectively. In January 2014, a three-day workshop on nuclear safety was held. More recently, in November, we collaborated with the Baltimore-based UPMC Center for Health Security in organising a strategic dialogue on biosecurity. Our work on cybersecurity, biosecurity and nuclear safety paved the way for a new programme on Science, Technology and Security in 2014. I hope that funds will be available in the years ahead to enable us to commit greater resources to this new programme.

During the year, we also established the RSIS Student and Alumni Affairs Office, which will offer career development and job search support to graduating Masters and doctoral students. Partnerships with government, corporations, NGOs and academia will be developed to provide our students and alumni with relevant training, internships and full-time job opportunities. Concurrent with this move, preparations were made to establish the RSIS Alumni Association (RAA), which was launched on

22 August 2014 during the 11th RSIS Alumni Dinner held at the InterContinental Singapore Hotel. The new alumni association will bring under its wings all the students that have successfully passed through the portals of RSIS since 1998 when the first Master of Science Programme was taught. Since then, and after 15 cohorts of students from more than 60 countries, a home has finally been established that will serve to connect our global community of alumni, which presently stands at 1,200 members.

The launch of the RAA was followed shortly by the launch of its Indonesian chapter in Jakarta on 7 November. I hope that many more overseas chapters will be established, as this will help in strengthening the RSIS network. Beyond networking, however, I hope that members of the RAA will maintain a lifelong interest in the alma mater, and help to keep the RSIS name aloft wherever they may be.

RSIS undertook a corporate brand and website review beginning in April 2013. This comprehensive project was completed during the year in review, and the revamped website was finally launched on 11 July. I hope that RSIS will stand out as a brand name as much as we have stood out as a policy think tank and professional graduate school of international affairs.

I would now like to say a few words about my successors. Ambassador Ong Keng Yong, who will succeed me, is a seasoned diplomat who has held many diplomatic postings overseas, including a posting as Singapore's High Commissioner to Malaysia from 2011 to 2014. Before that, he was the Secretary-General of ASEAN based in Jakarta from 2003 to 2007. He also served as Press Secretary to Singapore's Prime Minister from 1998 to 2002, and held senior positions in the Ministry of Information, Communications and the Arts, and the People's Association of Singapore. As the Executive Deputy Chairman, Ambassador Ong will provide overall leadership and strategic directions in professional, academic and administrative matters. He will also manage policy research under RSIS' role as a think tank.

With his experience at senior levels of management and policymaking, Ambassador Ong will bring RSIS to new heights of excellence in post-graduate education and research. In this, he will be ably assisted by Professor Joseph Liow, who, being the Dean, will be the School's chief academic officer, with responsibilities for the conduct, coordination and the quality of the school's academic programmes. Dean Liow will also lead in the school's academic development and assist the EDC in the overall management of RSIS.

Lastly, I would like to sign off by thanking all my colleagues who have helped in building RSIS into one of Asia's foremost think tanks and professional graduate schools of international affairs. I am certain that they will give my successors the same unstinting support they had given me during my tenure.

Barry Desker

Dean, S. Rajaratnam School of International Studies


Ambassador Ong Keng Yong


Professor Joseph Liow

ABOUT RSIS


A Brief History of RSIS

The S. Rajaratnam School of International Studies (RSIS) was officially inaugurated on 1 January 2007. Prior to this, it was known as the Institute of Defence and Strategic Studies (IDSS), which was established 10 years earlier, on 30 July 1996, by Dr. Tony Tan Keng Yam, then Deputy Prime Minister and Minister for Defence and now President of the Republic of Singapore. Like its predecessor, RSIS was established as an autonomous entity within Nanyang Technological University (NTU).

The establishment of RSIS was a crowning achievement for IDSS. Besides serving to honour the late Mr. S. Rajaratnam, who was Singapore's first Foreign Minister, the renaming of IDSS reflected the progress of what was originally a modest research institute into a professional graduate school of international affairs. IDSS continues to exist within RSIS as its core component, focusing on security research. Its teaching functions now reside within the School.

RSIS exists to develop a community of scholars and policy analysts at the forefront of Asia-Pacific security studies and international affairs. Its motto, as before, is 'Ponder the Improbable'. Its research, teaching and networking objectives are aimed at assisting policymakers to develop comprehensive approaches to strategic thinking in areas related to Singapore's interests.

RSIS is guided by a Board of Governors chaired by Mr. Eddie Teo, Chairman of the Public Service Commission. His predecessor, Dr. Andrew Chew, stepped down from the Board on 31 December 2008, after having served as Chairman since the establishment of IDSS in 1996.

The Founding Director of IDSS was Mr. S R Nathan, who was then concurrently Ambassador-at-Large in the Ministry of Foreign Affairs and formerly Singapore's ambassador to the United States. Mr. Nathan established the Institute with start-up funds contributed by the government and the Singapore Totalisator Board. He relinquished his post on 17 August 1999 when he became President of the Republic of Singapore and was succeeded by his deputy, Professor Khong Yuen Foong. (Mr. Nathan re-joined RSIS as a Distinguished Senior Fellow on 1 September 2011.)

On 1 October 2000, Professor Khong Yuen Foong returned to his teaching career at Oxford University. He was succeeded by Ambassador Barry Desker, who was until then Chief Executive Officer of the Singapore Trade Development Board and prior to that, Singapore's ambassador to Indonesia. Professor Khong remains affiliated to RSIS as Senior Research Advisor and Professor of International Relations. He continues to teach two graduate courses each year.

A change of leadership took place recently when, on 3 November 2014, Ambassador Barry Desker handed over the leadership of RSIS to Ambassador Ong Keng Yong. Ambassador Ong, who was Singapore's High Commissioner to Malaysia until recently, took over as the Executive Deputy Chairman (EDC) of RSIS under a new management structure that also retained a Deanship for the School. As the EDC, Ambassador Ong will provide overall leadership and strategic directions in professional, academic and administrative matters. He will also manage policy research under RSIS' role as a think tank. Ambassador Ong will be assisted by Professor Joseph Liow, who became Dean on the same day that he took office as the EDC. Before that, Professor Liow had been serving RSIS as Associate Dean from 2008. As Dean, he will be the chief academic officer of RSIS, with responsibilities for the con-


Minister Chan Chun Sing with participants of APPSMO 2014, 5 August 2014

duct, coordination and quality of the School's academic programmes. He will also lead in the School's academic development and assist the EDC in the overall management of RSIS.

RSIS runs several series of conferences on security, including the annual Asia-Pacific Programme for Senior Military Officers (APPSMO), the annual Asia-Pacific Programme for Senior National Security Officers (APPSNO) and the biennial Asia-Pacific Security Conference and International Maritime Security Conference, both organised jointly with Experia Events Pte Ltd on alternating years.

RSIS continues to serve as the Secretariat for the Singapore National Committee of the Council for Security Cooperation in the Asia Pacific (CSCAP), and in this role contributes actively to Track 2 discussions on regional security. RSIS is also the Secretariat for the Track II Network of ASEAN Defence and Security Institutions (NADI). NADI serves as a forum for ASEAN think tanks and research institutions to network and build confidence, as well as discuss and provide timely recommendations to the ADMM on issues of security cooperation.

The Master of Science programmes of RSIS—in Strategic Studies, International Relations, International Political Economy and Asian Studies—were inaugurated in 1998, 2002, 2004 and 2008 respectively to cater to the development of defence and security professionals, civil servants and others with an interest in these fields. The faculty comprises RSIS staff members as well as international and local specialists in the fields of strategic studies, terrorism studies, international relations, political economy, foreign-policy analysis, defence technology, history and law. To widen the choice for students, a two-year, double-degree programme, the NTU-Warwick Double Masters Programme, was introduced in 2010. Students in this programme spend their first year at the University of Warwick and the second year at RSIS.

RSIS has benefited from IDSS' earlier association with King's College, London, and, in particular, the assistance of Professor Sir Lawrence Freedman, its Professor of War Studies. Professor Freedman was IDSS' Consultant and External Examiner until June 2003, during which time he provided sterling service to the Institute and its Masters programmes. Professor Stephen Walt, the Robert and Renée Belfer

Professor of International Affairs at the Harvard Kennedy School of Government, where he served as Academic Dean from 2002 to 2006, took over from Professor Freedman as RSIS' consultant. Professor Walt relinquished this appointment on 30 June 2012. Professor Sir Steve Smith, Vice Chancellor and Chief Executive of the University of Exeter, took over as External Examiner and served in this capacity until 20 September 2011, when the position was discontinued following an NTU ruling.

The RSIS graduate programmes have drawn students from many countries around the world. To date, students have come from 64 countries, including Singapore:

Afghanistan	Czech Republic	Italy	Nigeria	Spain
Australia	Denmark	Japan	Norway	Sri Lanka
Austria	Egypt	Kazakhstan	Oman	Sweden
Bangladesh	France	Korea	Pakistan	Switzerland
Belarus	Germany	Laos	Philippines	Taiwan
Brunei	Ghana	Malaysia	Poland	Thailand
Bulgaria	Hong Kong	Maldives	Portugal	Timor Leste
Cambodia	Iceland	Mexico	Qatar	Turkey
Cameroon	India	Morocco	Romania	United Kingdom
Canada	Indonesia	Myanmar	Russia	United States
China	Iran	Nepal	Saudi Arabia	Uzbekistan
Colombia	Ireland	Netherlands	Singapore	Vietnam
Croatia	Israel	New Zealand	Slovenia	


The Board of Governors and senior faculty of RSIS were hosted to a lunch at the Istana by President Tony Tan on 10 January 2014. In the front row (from left), Professor Wang Gungwu, Mr. Chee Wee Kiong, Mr. Eddie Teo (Chairman of the Board), President Tony Tan, Mr. Chan Yeng Kit, Professor Er Meng Hwa and Professor Sir Steve Smith. In the second row (from left), Professor Harry Harding, Ms. Chew Gek Khim, Dean Barry Desker (ex-officio member), Professor Bates Gill, Professor Chan Heng Chee and Professor Joseph Liow (Associate Dean, RSIS)

The success of RSIS' Master of Science programmes is reflected in the increasing numbers of students enrolled over the years. From only 10 students in 1998—all Singaporeans—the student enrolment in Academic Year 2014/2015 is 198. RSIS' role in teaching was enhanced when IDSS accepted its first doctoral student in 2003/2004. Since then, six students have graduated from the doctoral programme. RSIS presently has 26 doctoral students.

RSIS faculty members teach defence and security policy, geopolitics and regional security, and military history in various officer courses at the SAFTI Military Institute. These contractual obligations come under the rubric of the SAF-NTU Strategic Partnership, which came into being in 2009. That year, faculty involvement in SAFTI's Goh Keng Swee Command and Staff College reached a new milestone when courses conducted there became fully accredited towards NTU's Master of Science programmes conducted by the College of Engineering, Nanyang Business School and RSIS. RSIS' International Centre for Political Violence and Terrorism Research (ICPVTR), which was inaugurated on 20 February 2004, has also conducted courses on terrorism for officers of the Ministries of Defence and Home Affairs.

Faculty and research staff members of RSIS are also actively involved in research on issues related to the security and stability of the Asia Pacific and their implications for Singapore. Besides IDSS and ICPVTR, RSIS' research structure also includes the Centre of Excellence for National Security (CENS) and the Centre for Non-Traditional Security Studies (Centre for NTS Studies), both of which host several programmes. CENS was inaugurated on 29 March 2006 while the Centre for NTS Studies was launched on 6 May 2008. RSIS' structure also includes the Temasek Foundation Centre for Trade & Negotiations (TFCTN), which was launched on 16 October 2008. TFCTN focuses mainly on capacity-building programmes in global and regional trade negotiations for mid-career officials from the Asian region.

RSIS' Centre for Multilateralism Studies (CMS) was launched on 14 October 2011. The CMS does not supplant the Multilateralism and Regionalism Programme located within IDSS. While CMS tracks economic aspects of multilateral cooperation and regional integration, the Multilateralism and Regionalism Programme focuses on defence and security multilateralism. More recently, on 9 June 2014, RSIS inaugurated the Studies in Inter-Religious Relations in Plural Societies (SRP) Programme, which will study models of how communities adapt their religious life and evolve their religious doctrines to cope with the realities of living in plural societies. It will also study and develop expertise in the conduct of inter-religious relations, including conflict resolution mechanisms and models that facilitate de-radicalisation, build peace and strengthen social ties.

The research agenda of RSIS includes terrorism, homeland security, non-traditional security, multilateralism and regionalism, maritime security, contemporary Islam, military transformations, international political economy, inter-religious relations, and country and area studies. Research findings are shared with those involved in security, diplomacy and business through articles in refereed journals and the School's monograph series, working papers, policy papers, commentaries and other publications. RSIS focuses on accessible analyses for the policy and business communities, in addition to publications for an academic audience.

RSIS hosts many local and foreign scholars under its Visiting Research Fellows Programme. The presence of such scholars enriches the intellectual milieu of RSIS and provides many opportunities through informal seminars for faculty and research staff to acquire additional perspectives and insights. Similarly, faculty and research staff as well as RSIS students and the general public benefit from the talks given by visiting luminaries under the School's Distinguished Speakers Programme.

RSIS has a growing number of sponsors. Those that have contributed grants to support the activities of the School and its predecessor, or to their respective endowment funds, include the following:

- | | |
|---|--|
| ◇ Singapore Totalisator Board | ◇ Singapore Labour Foundation |
| ◇ Bakrie Center Foundation | ◇ Singapore Technologies Engineering Ltd |
| ◇ Ngee Ann Kongsi | ◇ Singapore Press Holdings Foundation |
| ◇ Temasek Holdings (Private) Limited | ◇ National Trades Union Congress |
| ◇ Lee Foundation | ◇ Sasakawa Peace Foundation |
| ◇ Temasek Foundation | ◇ Ford Foundation |
| ◇ Mr. Peter Lim | ◇ MacArthur Foundation |
| ◇ Dr. Lee Seng Tee | ◇ Brenthurst Foundation |
| ◇ International Development Research Centre | ◇ Ancora Foundation |
| | ◇ Friedrich Ebert Stiftung |

RSIS is a non-profit organisation. Besides the sponsors listed above, other major sources of funds include the Ministry of Defence, the Ministry of Home Affairs, the Ministry of Foreign Affairs and the National Security Coordination Secretariat, which utilise RSIS' teaching and consultancy services. Earnings from the IDSS Endowment Fund are used to support the Institute's programmes.

When RSIS was inaugurated on 1 January 2007, a campaign to raise \$40 million (including dollar-for-dollar matching grants from the Singapore Government) for the RSIS Endowment Fund was initiated. Led by Mr. S. Chandra Das, Chairman of NUR Investment and Trading Pte Ltd and Singapore's Non-resident Ambassador to Turkey, the Fund Raising Campaign Committee achieved its target and the RSIS Endowment Fund was launched on 31 March 2008. Income from this endowment is used to engage world-class faculty and research staff and to award scholarships to talented students. This provides students with a wider choice of courses, higher levels of excellence in teaching and increased research support.

The RSIS Endowment Fund includes the provisions for three professorships that were established from donations by the Ngee Ann Kongsi, the National Trades Union Congress (NTUC), and the Bakrie Center Foundation, together with government matching grants. These are the NTUC Professorship in International Economic Relations, the Ngee Ann Kongsi Professorship in International Relations, and the Bakrie Professorship in Southeast Asia Policy. In 2014, a new professorship, the Peter Lim Professorship in Peace Studies, was established from a \$3 million donation by Mr. Peter Lim, a well-known philanthropist, together with a matching grant from the government. These endowed professorships enable RSIS to engage renowned scholars in their respective fields to teach and to research at the School, besides sharing their knowledge with the wider community through public lectures and seminars. The Bakrie Center Foundation also donated \$600,000, which, together with a matching grant from the Singapore Government, provided for a Bakrie Graduate Fellowship scholarship fund at RSIS over a period of five years beginning in 2011.

To date, RSIS employs 168 personnel comprising management, faculty, research and support staff. It has, beginning with its predecessor, IDSS, achieved a track record out of proportion to its youth and size. RSIS has come a long way in establishing itself as a leading centre for teaching and research, and as one of the key nodes in the global network of think tanks.

RSIS Board of Governors

(as of January 2015)

RSIS is guided by a Board of Governors appointed by the Nanyang Technological University Board of Trustees. The Board of Governors comprises members representing the University and organisations and international bodies concerned with defence, strategic studies, diplomacy and international affairs.

CHAIRMAN


Mr. Eddie Teo
Chairman,
Public Service
Commission

DEPUTY CHAIRMAN


Ambassador Ong Keng
Yong
Executive Deputy
Chairman
S. Rajaratnam School of
International Studies, and
Director, Institute of
Defence and Strategic
Studies

MEMBERS


Professor Michael E.
Brown
Dean,
Elliott School of
International Affairs;
Professor of International
Affairs and Political
Science
The George Washington
University


Professor Er Meng Hwa
Vice President
(International Affairs),
Nanyang Technological
University


Professor Bates Gill
CEO,
United States Studies
Centre
University of Sydney


Mr. Peter Ho Hak Ean
Senior Advisor,
Centre for Strategic
Futures


Mr. Benny Lim
Permanent Secretary,
Ministry of National
Development
Permanent Secretary,
Prime Minister's Office
Permanent Secretary,
National Security
and Intelligence
Coordination


Ambassador Chan Heng Chee
Ambassador-at-Large,
Ministry of Foreign
Affairs
Chairman,
Lee Kuan Yew Centre for
Innovative Studies,
Singapore University of
Technology and Design


Mr. Chan Yeng Kit
Permanent Secretary
(Defence),
Ministry of Defence


Mr. Chee Wee Kiong
Permanent Secretary,
Ministry of Foreign
Affairs


Ms. Chew Gek Khim
Executive Chairman,
The Straits Trading
Company Limited


Professor Sir Steve Smith
Vice-Chancellor and
Chief Executive,
University of Exeter


Professor Stephen M.
Walt
Robert and Renée Belfer
Professor of International
Affairs
Harvard Kennedy School
of Government


Mr. Leo Yip
Permanent Secretary
Ministry of Home Affairs


Professor Joseph Liow
(ex-officio)
Dean, S. Rajaratnam
School of International
Studies
Lee Kuan Yew Chair in
Southeast Asia Studies, and
Senior Fellow, Foreign
Policy Program,
Brookings Institution

Staff of RSIS

(as of December 2014)

DISTINGUISHED SENIOR FELLOW

Mr. S R NATHAN
Dip.Soc.Studies (University of Malaya, Singapore),
D.Litt. (NTU)
Distinguished Senior Fellow

DISTINGUISHED FELLOW

Ambassador Barry DESKER
B.A. Hons. (University of Singapore), M.A.
(London)
*Bakrie Professor of Southeast Asia Policy
Distinguished Fellow*

EXECUTIVE DEPUTY CHAIRMAN

Ambassador ONG Keng Yong
LLB. Hons. (University of Singapore), M.A.
(Georgetown University)
*Executive Deputy Chairman of RSIS and Director of
Institute of Defence and Strategic Studies*

DEAN'S OFFICE

Dr. Joseph Chinyong LIOW
B.A. Hons. (Wisconsin-Madison), M.Sc. (IDSS,
NTU), Ph.D. (LSE)
*Professor of Comparative and International Politics
Dean of RSIS; Lee Kuan Yew Chair in Southeast
Asia Studies, and Senior Fellow, Foreign Policy
Programme, Brookings Institution*

Dr. Ralf EMMERS
B.A. (VUB-Vesalius College), M.Sc., Ph.D. (LSE)
*Associate Professor
Associate Dean of RSIS*

MANAGEMENT

(in alphabetical order)

Dr. ANG Cheng Guan
B.A. Hons (NUS), M.A., Ph.D. (London)
*Associate Professor
Head of Graduate Studies*

Dr. Mely Caballero-ANTHONY
B.A. Hons., M.A. (UP), Ph.D. (HKU)
*Associate Professor
Head of Centre for Non-Traditional Security Studies*

Ms. Alicia CHEUNG Wai Lai
B.Com. (NU), M.B.A. (NTU)
Head of Administration

Dr. Rohan GUNARATNA
M.A. (Notre Dame), Ph.D. (St. Andrews)
*Professor of Security Studies
Head of International Centre for Political Violence
and Terrorism Research*

Dr. KHONG Yuen Foong
B.A. (Claremont McKenna), Ph.D. (Harvard)
*Professor of International Relations
Senior Research Advisor (concurrent appointment)*

Dr. Kumar RAMAKRISHNA
B.Soc.Sc. Hons. (NUS), Master in Defence Studies
(UNSW), Ph.D. (London)
*Associate Professor
Head of Centre of Excellence for National Security*

Mr. Eddie LIM Meng Chong
B.A. (NUS), Post Grad. Dip. (NIE), M.Sc. (NTU)
Senior Fellow

Ambassador Mohammad Alami MUSA
B.Engg. (University of Singapore), M.Sc. (NUS)
*Head of Studies in Inter-Religious Relations in Plural
Societies Programme*

Mr. SNG Seow Lian
Dip. (Sandhurst), B.A. Hons. (NUS), Master in
Defence Studies (UNSW)
Head of Strategic Planning and Projects

Dr. TAN See Seng
B.A. Hons., M.A. (Manitoba), Ph.D. (Arizona State
University)
*Associate Professor
Deputy Director of Institute of Defence and Strategic
Studies, and Head of Centre for Multilateralism
Studies*


Dean Barry Desker speaking at the annual Staff Retreat held at Sentosa's Movenpick Heritage Hotel, 18 July 2014

FACULTY AND RESEARCH

(in alphabetical order)

Dr. Badrol Hisham Bin AHMAD NOOR (Farish)
B.A., M.Phil. (Sussex), M.A. (London), Ph.D. (Essex)
Associate Professor
Head of Doctoral Studies

Dr. Mohamed Bin ALI
B.A. (Al-Azhar University), M.Sc. (RSIS, NTU), Ph.D. (Exeter)
Research Fellow

Mr. Mushahid Ali s/o Munshi Asmat ALI
B.A. Hons. (University of Singapore)
Senior Fellow

Dr. ANG Cheng Guan
B.A. Hons (NUS), M.A., Ph.D. (London)
Associate Professor
Head of Graduate Studies

Dr. Mely Caballero-ANTHONY
B.A. Hons., M.A. (UP), Ph.D. (HKU)
Associate Professor
Head of Centre for Non-Traditional Security Studies

Dr. Rajesh Manohar BASRUR
B.A., M.A., M.Phil. (Delhi), M.A., Ph.D. (Mumbai)
Professor of International Relations

Dr. Sam BATEMAN
B.Econ. (Queensland), M.Econ. (University of Papua New Guinea), Ph.D. (UNSW)
Senior Fellow

Mr. Richard Allan BITZINGER
B.A. (Kalamazoo), M.A. (Monterey)
Senior Fellow

Ms. Jane CHAN Git Yin
LLB (Tasmania), M.Sc. (IDSS, NTU)
Research Fellow

Dr. Damien Dominic CHEONG Eng Hoe
B.Commerce, B.A. Hons. (Murdoch), Ph.D. (Monash)
Research Fellow

Dr. Emrys Myles CHEW Khean Aun
B.A. Hons., M.A., Ph.D. (Cambridge)
Assistant Professor

Dr. Alan CHONG Chia Siong
B.Soc.Sc. Hons. (NUS), M.Sc., Ph.D. (LSE)
Associate Professor

Mr. Daniel CHUA Wei Boon

B.A. Hons., M.A. (NTU)

Research Fellow

Dr. Alistair David Blair COOK

M.A. Hons. (St. Andrews), M.A. (Purdue), Ph.D. (Melbourne)

Research Fellow

Ambassador Barry DESKER

B.A. Hons. (University of Singapore), M.A. (London)

*Bakrie Professor of Southeast Asia Policy
Distinguished Fellow*

Dr. J. Soedradjad DJIWANDONO

B.A. (UGM), M.Sc. (Wisconsin-Madison), Ph.D. (Boston)

Professor of International Economics

Mr. James Michael DORSEY

B.Econ. Hons. (University of Amsterdam)

Senior Fellow

Dr. Ralf EMMERS

B.A. (VUB-Vesalius College), M.Sc., Ph.D. (LSE)

Associate Professor

Associate Dean of RSIS

Dr. Rozlan GIRI

B.Sc. (NUS), M.B.A. (University of Dubuque), Ph.D. (King's College, London)

Principal Coordinator (ICPVTR & SRP)

Dr. Euan Somerled GRAHAM

B.A., M.A. (Hull), Ph.D. (ANU)

Senior Fellow

Dr. Rohan GUNARATNA

M.A. (Notre Dame), Ph.D. (St. Andrews)

Professor of Security Studies

*Head of International Centre for Political Violence
and Terrorism Research*

Dr. Irm HALEEM

B.A. (Eckerd College), M.A. (Northeastern University), Ph.D. (Boston)

Assistant Professor

Dr. Ahmed Salah HASHIM

B.A. (Warwick), M.Sc., Ph.D. (MIT)

Associate Professor

Dr. Muhammad Haniff Bin HASSAN

B.A. Hons (UKM), M.Sc. (IDSS, NTU), Ph.D. (RSIS, NTU)

Research Fellow

Ms. Christabelle HE Shimin

B.A. (NUS), M.A. (RSIS, NTU)

Research Analyst

Ms. Caitriona Helena HEINL

B.B.L.S. Hons. (University College Dublin), M.Phil. (Cambridge)

Research Fellow

Ms. Elena HO Wei Ling

B.Soc.Sc. Hons. (NUS), M.A. (University College London)

Research Fellow

Dr. HOO Tiang Boon

B.Engg. (NUS), M.Sc. (RSIS, NTU), Ph.D. (Oxford)

Research Fellow

Dr. Shashi JAYAKUMA

B.A. Hons., M.A., D.Phil. (Oxford)

Deputy Head of Centre of Excellence for National Security

Mr. Yang Razali KASSIM

B.A., B.Soc.Sc. Hons. (University of Singapore)

Senior Fellow

Dr. KHONG Yuen Foong

B.A. (Claremont McKenna), Ph.D. (Harvard)

Professor of International Relations

Senior Research Advisor (concurrent appointment)

Mr. KWA Chong Guan

B.A. Hons. (University of Singapore), M.A. (Kent)

Senior Fellow

Dr. Jonatan Anderias LASSA

B.Engg. (Widya Mandira Catholic University), M.Sc. (East Anglia), Dr. Ing. (University of Bonn)

Research Fellow

Dr. LEE Chia-yi

B.A., M.A. (National Taiwan University), M.A., Ph.D. (Washington University in St. Louis)

Assistant Professor

Dr. LEE Su Hyun

B.A., M.A. (Korea University), Ph.D. (Michigan-Ann Arbor)

Assistant Professor

Dr. Raman LETCHUMANAN

B.Sc. Hons., Post Grad. Dip. (University of Malaya), Post Grad. Dip. (National Institute of Public Administration), M.Policy Sc. (Saitama University), Ph.D. (The University of Tokyo), CA (MIA, Malaysia), ACMA (CIMA, UK), CGMA

Senior Fellow


Faculty at the 6th S. T. Lee Distinguished Annual Lecture delivered by Professor Sir Lawrence Freedman, 10 September 2014

Dr. LI Mingjiang
B.A., M.A. (Foreign Affairs University, Beijing),
Ph.D. (Boston)
Associate Professor

Mr. Eddie LIM Meng Chong
B.A. (NUS), Post Grad. Dip. (NIE), M.Sc. (NTU)
Coordinator of Military Studies Programme

Dr. Joseph Chinyong LIOW
B.A. Hons. (Wisconsin-Madison), M.Sc. (IDSS,
NTU), Ph.D. (LSE)
*Professor of Comparative and International Politics
Dean of RSIS; Lee Kuan Yew Chair in Southeast Asia
Policy, and Senior Fellow, Foreign Policy Programme,
Brookings Institution*

Dr. Bernard LOO Fook Weng
B.Soc.Sc. Hons. (NUS), M.A. (ANU), Ph.D.
(Aberystwyth)
Associate Professor

Dr. Mohamed Nawab Bin MOHAMED OSMAN
B.A. Hons, M.A. (NUS), Ph.D. (ANU)
Assistant Professor

Dr. Anit MUKHERJEE
B.A. (Jawaharlal Nehru University), M.A., Ph.D.
(John Hopkins University)
Assistant Professor

Dr. Tamara NAIR
B.A. (NUS), M.Env.Mgmt., Ph.D.(UNSW)
Research Fellow

Dr. OH Ei Sun
B.A., B.Sc., M.Sc., M.B.A., Juris Doctor (University
of California)
Senior Fellow

Ambassador ONG Keng Yong
LLB. Hons. (University of Singapore), M.A.
(Georgetown University)
*Executive Deputy Chairman of RSIS and Director of
Institute of Defence and Strategic Studies*

Dr. ONG Wei Chong
Cert. History (Hull), B.A. (East Anglia), M.Sc.
(IDSS, NTU), Ph.D. (Exeter)
Assistant Professor

Dr. Graham Gerard ONG-WEBB
B.Soc.Sc. Hons. (NUS), M.Sc. (LSE), Ph.D. (King's
College, London)
Research Fellow

Dr. Kaewkamol PITAKDUMRONGKIT
B.A., M.A., Ph.D. (University of California)
Research Fellow

Dr. Kumar RAMAKRISHNA
B.Soc.Sc. Hons. (NUS), Master in Defence Studies
(UNSW), Ph.D. (London)
Associate Professor
Head of Centre of Excellence for National Security

Dr. Pradumna Bickram RANA
B.A., M.A. (Tribhuvan University, Nepal), M.A.
(Michigan State University), Ph.D. (Vanderbilt
University)
Associate Professor

Dr. Michael RASKA
B.A. (Missouri Southern State College), M.A.
(Yonsei University), Ph.D. (NUS)
Research Fellow

Dr. Evan RESNICK
B.A. Hons. (York, University), M.A., M.Phil., Ph.D.
(Columbia University)
Assistant Professor

Dr. David Alexander REISMAN
B.Sc. Hons., M.Sc. (LSE), Ph.D. (University of
Surrey)
Professor of Political Economy

Dr. Leonard SEBASTIAN
B.A. Hons., M.A., Grad. Dip. Strategic Studies (York,
University), Ph.D. (ANU)
Associate Professor

Dr. Bhubhindar SINGH
B.A. Hons. (NUS), M.Sc. (RSIS, NTU), Ph.D.
(University of Sheffield)
Associate Professor

Dr. TAN See Seng
B.A. Hons., M.A. (Manitoba), Ph.D. (Arizona State
University)
Associate Professor
*Deputy Director of Institute of Defence and Strategic
Studies, and Head of Centre for Multilateralism
Studies*

Mr. TAN Seng Chye
B.Sc. Hons. (University of Singapore)
Senior Fellow

Dr. Kevin TAN Yew Lee
LLB. Hons. (NUS), LL.M., JSD (Yale)
Professor


Faculty staff preparing to speak with prospective students at RSIS' Open House/Information Session, 1 November

Dr. Norman VASU
M.A. Hons. (Glasgow), M.Sc. (LSE), Ph.D.
(Aberystwyth)
*Senior Fellow and Deputy Head of Centre of
Excellence for National Security*

Dr. Pascal VENNESSON
B.A. (Sciences Po-Toulouse), B.A., M.A.Hons.
(Panthéon Sorbonne University, Paris I), M.A.,
Ph.D. (Sciences-Po Paris)
Professor of Political Science

Dr. WU Fengshi
B.A. (Peking University), Ph.D. (Maryland)
Associate Professor

Dr. WU Shang-Su
B.A., M.A. (National Taiwan University), Ph.D.
(UNSW)
Research Fellow

ADJUNCT STAFF

Dr. Robert C. BECKMAN
LLM (Harvard), JD B.B.A. (Wisconsin)
Adjunct Senior Fellow

Dr. Arabinda ACHARYA
B.A. Hons. (Ravenshaw College), LLB, M.A. Hons.
(Utkal, India), M.Sc. (IDSS, NTU), Ph.D. (Deakin)
Adjunct Fellow

Dr. CHANG Youngho
B.Sc. (Seoul), M.A. (Yonsei), Ph.D. (Hawaii-Monoa)
Adjunct Senior Fellow

Ms. Yolanda CHIN Tsu-Li
B.A. (NUS), M.Sc. (IDSS, NTU)
Adjunct Research Fellow

Capt. Savio COUTINHO
M.Sc. (NTU)
Adjunct Senior Fellow

Dr. John Jackson EWING
B.A. (College of Charleston), M.International
Relations, Ph.D. (Bond University)
Adjunct Fellow

Mr. GOH Teck Seng
B.Soc.Sc. Hons. (NUS), M.Strategic Studies (ANU),
M.International Relations (Cambridge)
Adjunct Teaching Fellow

Mr. Peter HO
B.A., M.A. (Cambridge)
Adjunct Professor

Dr. Francis HUTCHINSON
B.A. Hons. (Cambridge), M.Phil. (Sussex), Ph.D.
(ANU)
Adjunct Fellow

Dr. Reynaldo Clemena ILETO
B.A. Cum Laude (Ateneo de Manila University),
M.A., Ph.D. (Cornell University)
Adjunct Senior Fellow

Dr. Majeed KHADER
B.Soc.Sc. Hons. (NUS), M.Sc. (Leicester), Ph.D.
(Aberdeen)
Adjunct Senior Fellow

Ms. Bahavani KRISHNASAMY
B.A. (NUS), Grad. Dip. Marketing (Chartered
Institute of Marketing, UK), M.A. (Oklahoma City
University)
Adjunct Senior Fellow

Ms. Margaret LIANG Yu Yee
B.Sc. Hons. (University of Singapore)
Adjunct Senior Fellow

Dr. LIM Ee Peng
B.Sc. (NUS), Ph.D. (University of Minnesota)
Adjunct Senior Fellow

Mr. LIM Aik Hoe
B.Sc. Hons. (University of Reading), PostGrad. Dip.
(London), M.International Econ.Mgmt. (University
of Birmingham)
Adjunct Fellow

Dr. C. Raja MOHAN
B.Sc. First Class, M.Sc. First Class (Andhra),
M.Phil., Ph.D. (Jawaharlal Nehru University)
Adjunct Professor

COL (Ret.) PUAH Hong Tat
B.Sc. First Class Hons. (London), Grad. Dip. Mgmt.
Studies (Australian Command and Staff College),
Specialist Dip., M.Ed. (NTU)
Adjunct Fellow

Ambassador SEE Chak Mun
B.A. Hons. (University of Singapore)
Adjunct Senior Fellow

Dr. Bilveer SINGH
B.A. (University of Singapore), B.Soc.Sc. (NUS),
M.A., Ph.D. (ANU)
Adjunct Senior Fellow

COL (Ret.) SOH Guan Huat
B.A. (NUS), M. Military Studies (Marine Corps
University)
Adjunct Fellow

Dr. Leo SURYADINATA
B.A. (NU), M.A. (Monash), M.A. (Ohio), Ph.D.
(American University)
Adjunct Professor

BG (Ret.) Jimmy TAN
B.A. Hons. (Oxford), M.Industrial Engg. (NUS),
M.Sc. (MIT), M.Sc. (National Defence University)
Adjunct Senior Fellow

Dr. Paul TENG Piang Siong
B. Agricultural Sc. Hons., Ph.D. (Canterbury)
Adjunct Senior Fellow

Dr. Friedrich W. Y. WU
B.A. Cum Laude (California State University,
Chico), M.A., Ph.D. (Washington)
Adjunct Associate Professor

Dr. YEO Lay Hwee
B.Soc.Sc. (NUS), M.A. (Canterbury), Ph.D. (NUS)
Adjunct Fellow

Mr. Geoffrey YU
B.Soc.Sc. Hons. (University of Singapore)
Adjunct Senior Fellow

ASSOCIATE RESEARCH FELLOWS, SENIOR ANALYSTS AND RESEARCH ANALYSTS

Ms. AMUL Gianna Gayle Herrera
B.A. (UP), M.Sc. (RSIS, NTU)
Senior Analyst

Ms.Nur Diyanah Binte ANWAR
B.Soc.Sc. Hons. (NUS), M.Sc. (NTU)
Research Analyst

Ms. Nur Aziemah AZMAN
B.A. (Al-Azhar University), M.Sc. (Heriot-Watt
University)
Associate Research Fellow

Mr. Mustazah Bin BAHARI
B.A. Hons.(Islamic University of Madinah).
M.Islamic Studies (Universiti Kebangsaan Malaysia)
Associate Research Fellow

Mr. Iftekharul BASHAR
B.Soc.Sc, M.Soc.Sc. (University of Dhaka)
Associate Research Fellow

Mr. Abdul BASIT
B.A. (Punjab University), M.Sc., M.Phil. (Quaid-I-
Azam University)
Associate Research Fellow

Ms. Priscilla CABUYAO
B.A. (University of Santo Tomas), M.Sc. (RSIS,
NTU)
Senior Analyst

Ms. Irene CHAN
B.A. (NIE, NTU), M.Sc. (RSIS, NTU)
Senior Analyst

Mr. CHANG Jun Yan
B.Soc.Sc. Hons. (NUS), M.Sc. (RSIS, NTU)
Associate Research Fellow

Mr. James CHAR Tze Siang
B.A., M.A. (NTU)
Research Analyst

Mr. Jonathan CHEN Jieyang
B.B.A. (NTU), M.Sc (RSIS, NTU), M.A. (NUS)
Associate Research Fellow

Ms. Iromi Maheshini DHARMAWARDHANE
B.A. (Monash)
Senior Analyst

Mr. FRANCO Joseph Raymond Silva
B.A. (UP), M.Sc. (RSIS, NTU)
Associate Research Fellow

Mr. Justin Michael GOLDMAN
B.A. (Regis University), M.Sc. (RSIS, NTU)
Associate Research Fellow

Mr. Mahfuh Bin HAJI HALIMI
B.A. Hons. (UKM), M.Sc. (RSIS, NTU)
Associate Research Fellow

Mr. Ahmad Saiful Rijal Bin HASSAN
B.A. (Al-Azhar University)
Senior Analyst

Ms. Christabelle HE Shimin
B.A. (NUS), M.A. (NTU)
Research Analyst

Mr. HO Shu Huang
B.A. Hons. (NUS), M.Sc. (RSIS, NTU)
Associate Research Fellow

Mr. Benjamin HO Tze Ern
B.Comm. Hons (NTU), M.Sc. (RSIS, NTU)
Associate Research Fellow

Ms. Amanda HUAN Su Minn
B.A. (Adams State College), B.Comm., M.Sc. (NTU)
Research Analyst

Ms. Jolene JERARD
B.Soc.Sc. Hons. (NUS), M.Sc. (RSIS, NTU)
Associate Research Fellow

Mr. Don Rodney Ong JUNIO
B.Sc. (UP, Diliman), M.Sc. (RSIS, NTU)
Associate Research Fellow

Ms. Stefanie KAM Li Yee
B.A.(Reed College), M.A. (University of Chicago)
Associate Research Fellow

Mr. Kalyan M. KEMBURI
B.A. (Andhra University), M.Sc. (RSIS, NTU), M.A.
(Monterey)
Associate Research Fellow

Mr. Collin KOH Swee Lean
B. Engg. Hons. (NTU), M.Sc. (RSIS, NTU)
Associate Research Fellow

Mr. KYAW San Wai
B.Sc. (NUS), M.Sc. (RSIS, NTU)
Senior Analyst

Mr. LEE Il Woo
B.A. (University of Georgia), M.Sc. (LSE)
Associate Research Fellow

Mr. LIM Kheng Swe
B.Sc. (Georgetown University), M.A. (Harvard)
Research Analyst

Mr. Dylan LOH Ming Hui
B.A. (NTU), M.Sc. (RSIS, NTU)
Research Analyst


Staff of ICPVTR celebrating a birthday, 31 March 2014

- Mr. Remy MAHZAM
B.Islamic Revealed Knowledge and Heritage Hons.
(International Islamic University of Malaysia), B.A.
Hons (University of Huddersfield), M.Sc. (NTU)
Associate Research Fellow
- Mr. Mohamed Feisal Bin MOHAMED HASSAN
B.Hmn.Sc. (International Islamic University
Malaysia), M.A, Islamic Thought (ISTAC)
Associate Research Fellow
- Mr. Mohamed Iman Bin MOHAMED TAIB
B.A. Hons (London)
Associate Research Fellow
- Ms. Nur Azlin Binte MOHAMED YASIN
Adv. Dip., B.A. (MDIS-Oklahoma City University),
M.Sc. (RSIS, NTU)
Associate Research Fellow
- Mr. Jose Ma. Luis P. MONTESCLAROS
B.Sc. (UP), M.P.P. (NUS)
Associate Research Fellow
- Mr. NAH Liang Tuang
B.Sc. Hons. (London), Post Grad. Dip. (NIE, NTU),
M.Sc. (RSIS, NTU)
Associate Research Fellow
- Ms. Navhat NURANIYAH
B. Pol. Sc.(Muhammadiyah University of
Yogyakarta), M.A., M. Dip. (ANU)
Associate Research Fellow
- Mr. Syed Huzaifah Bin OTHMAN ALKAFF
B.Islamic Revealed Knowledge and Heritage Hons.
(International Islamic University Malaysia)
Senior Analyst
- Mr. Vinay Kumar PATHAK
B.A. (Oklahoma City University), M.Sc. (RSIS, NTU)
Associate Research Fellow
- Mr. Adhi PRIAMARIZKI
B.A. (Parahyangan Catholic University), M.Sc.
(RSIS, NTU)
Associate Research Fellow
- Mr. Romain Brian QUIVOOIJ
B.A.,M.A.(Paris-Sorbonne), M.A., Advanced
M.A. (Panthéon-Sorbonne), M.A. (King's College
London)
Associate Research Fellow
- Mr. Vikram RAJAKUMAR
B. Applied Justice Studies (Mount Royal University)
Senior Analyst
- Ms. Manaswini RAMKUMAR
B.A. (Luther College), M.Sc. (RSIS, NTU)
Associate Research Fellow
- Ms. Nur Irfani Binte SARIPI
B.A. (Al-Azhar University)
Associate Research Fellow
- Ms. Margareth SEMBIRING
B.Engg. (NUS), M.Sc. (Indonesia Defense
University), M.A. (King's College London)
Research Analyst
- Ms. Akanksha SHARMA
B.A. Hons (Delhi), M.Sc. (RSIS, NTU)
Research Analyst
- Mr. Maxim SHRESTHA
B.A. (NUS), M.Sc. (RSIS, NTU)
Associate Research Fellow
- Mr. Muhammad Saiful Alam Shah Bin SUDIMAN
B.A. Islamic Theory (Al-Azhar University), M.
Counselling (Monash), M.Sc. (RSIS, NTU)
Associate Research Fellow
- Mr. Ristian Atriandi SUPRIYANTO
B.Soc.Sc. (University of Indonesia), M.Sc. (RSIS, NTU)
Associate Research Fellow
- Ms. Katie TAN Khai Shuen
B.Engg. (NUS)
Senior Analyst
- Mr. TAN Kwoh Jack
B.Com. (Tasmania), M. Sc. (RSIS, NTU)
Associate Research Fellow
- Ms. Sarah TEO Li-Shan
B.Comm.Hons. (NTU), M.Sc. (RSIS, NTU)
Associate Research Fellow
- Mr. Julius Cesar Imperial TRAJANO
B.A. (UP), M.Sc. (RSIS, NTU)
Senior Analyst
- Mr. Henrick TSJENG Zhizhao
B.A. (Boston), M.International Affairs (Columbia
University)
Associate Research Fellow
- Ms. VIDIA Arianti
B.A. (University of Indonesia), M.Sc. (RSIS, NTU)
Associate Research Fellow
- Mr. Adri WANTO
B.Soc.Sc. (University of Prof. Dr. Moestopo
(Beragama)), M.Sc. (RSIS, NTU)
Associate Research Fellow

Ms. Jennifer WIDJAYA Yang Hui
B.A. Hons., M.A. (NUS)
Associate Research Fellow

Ms. YEAP Su Yin
LLB (University of East London), LLM (University of Malaya), M.Sc. (RSIS, NTU)
Associate Research Fellow

Mr. ZHANG Hongzhou
B.Sc. (NTU), M.Sc. (RSIS, NTU)
Associate Research Fellow

PRINCIPAL ADMINISTRATIVE STAFF

Ms. Geanina BUJOREANU
B.Dip. (Vasile Alecsandri High School), M.A. (University of Edinburgh)
Graduate Programmes Office Manager

Mr. CHEONG Kam Keong
B.Business (ECU), Grad-Dip in Info-Comm. Tech. (NTU), M.B.A. (UWA), CA (Singapore), CPA (Australia)
Finance Manager

Mr. Bernard CHIN Sen Yi
B.A. (NUS)
Corporate Communications Manager

Ms. CHONG Yee Ming
B.Econ. (Monash), Grad. Dip. Lib (Melbourne SCV)
Librarian

Mr. Scott LAI Laizheng
B.Engg. Hons. (Monash)
Events Manager

Ms. LIM Eng Puay
B.A. (NUS), ACCA
Senior Accountant

Mr. NG Kok Hiong
B.A. (NUS)
Human Resource Manager

Mr. QUAK Swee Seng
B.A. (NUS), M.Sc. (National University of Ireland)
Centre Manager, Centre for Non-Traditional Security Studies / Centre for Multilateralism Studies

Mr. TNG Eng Cheong
Adv. Dip. IT. (NCC), B.Computing (Monash)
Senior IT Specialist

Ms. Sandy YEO Bee Eng
Dip. Personnel Management, Grad. Dip. B.A. (Singapore Institute of Management)
Assistant Human Resource Manager


Faculty and research staff at the annual Staff Dinner, 14 March 2014

HIGHLIGHTS


Key Events in 2014

(in chronological order)

VISITING S. RAJARATNAM PROFESSOR OF STRATEGIC STUDIES

Professor Andrew Hurrell was at RSIS from 3 to 18 January 2014 as the School's S. Rajaratnam Professor of Strategic Studies. Professor Hurrell, who is the Montague Burton Professor of International Relations at Balliol College of Oxford University, delivered several talks while at RSIS, including a Distinguished Public Lecture ("Do You Have to be a Regional Power to be a Great Power?"), a University Colloquium ("Emerging Powers and the New Global Order") and a student seminar ("The BRICS and Beyond: IR Theory in a Global Age"). He also participated actively in RSIS' weeklong 16th Asia Pacific Programme for Senior Military Officers, where he gave a Distinguished Lunch Talk, and met with faculty and senior policymakers who were keen to hear his views.


Professor Andrew Hurrell

7TH ASIA PACIFIC SECURITY CONFERENCE 2014

The 7th Asia Pacific Security Conference (APSEC) was held on 9–10 February 2014 as part of the Singapore Airshow. More than 200 participants attended the event, including Second Minister for Defence, Mr. Chan Chun Sing, who delivered the keynote address. The conference explored the continuity and change in East Asia's security environment, both through the lens of U.S.-China strategic ambitions and through the impact of emerging fifth-generation airpower capabilities. General Herbert J. Carlisle, Commander of U.S. Pacific Air Forces, rounded up the event with a lunch talk where he spoke about the shared interests, shared challenges and shared responsibilities facing the countries in the Asia Pacific.


Mr. Bruce S. Lemkin (left) of Lemkin International LLC Consulting and Advisory Services, and Lieutenant General Terry G. Robling, Commander U.S. Marine Corps Forces Pacific, at APSEC 2014

8TH ASIA PACIFIC PROGRAMME FOR SENIOR NATIONAL SECURITY OFFICERS


Minister S Iswaran with Mr. Benny Lim (left), PS of MHA, and Dean Barry Desker (right) at APPSNO 2014, 7 April 2014

The 8th Asia Pacific Programme for Senior National Security Officers (APPSNO 2014) was held at The Sentosa Resort & Spa on 6–11 April 2014. Organised by the Centre of Excellence for National Security (CENS) and with the support of the National Security Coordination Secretariat, APPSNO 2014 explored the theme “The Challenge of Systemic Resilience for National Security”. This conference brought together senior national security officers from the Asia Pacific and beyond for a week of intensive discussion and networking. They included 25 participants from the Asia Pacific and Europe, who were joined by 40 of their Singaporean counterparts from various government ministries and agencies. The Guest-of-Honour, Mr. S. Iswaran, Minister in the Prime Minister’s Office and Second Minister for Home Affairs, delivered the inaugural address.

INAUGURATION OF THE STUDIES IN INTER-RELIGIOUS RELATIONS IN PLURAL SOCIETIES (SRP) PROGRAMME

RSIS’ newest programme was inaugurated by President Tony Tan Keng Yam on 9 June 2014 in the presence of more than 500 guests, including Deputy Prime Minister Teo Chee Hean and several other Cabinet Ministers. The SRP Programme aims to study various models of how religious communities develop their teachings to meet the contemporary challenges of living in plural societies, deepen the study of inter-religious relations, formulate models for the positive role of religions in peace-building, and produce knowledge to strengthen social ties between communities. To commemorate the occasion, Sheikh Dr. Ali Gomaa, former Grand Mufti of Egypt and current Chairman of the Misr Al Khayr Foundation, delivered a Distinguished Public Lecture on “Reclaiming Our Common Humanity: Role of Religion Amidst Pluralism”.


Guests at the inauguration of the SRP Programme, 9 June 2014

LAUNCH OF THE PETER LIM PROFESSORSHIP IN PEACE STUDIES

The Peter Lim Professorship in Peace Studies was launched on 9 June 2014 during the inauguration of RSIS' Studies in Inter-Religious Relations in Plural Societies (SRP) Programme. The professorship was established through a generous gift of \$3 million from Mr. Peter Lim and a matching grant from the Singapore Government. The endowment will enable the SRP Programme to appoint a professor who can lead the programme in researching and teaching Peace Studies. In making his donation, Mr. Lim hoped that the professorship would be able to bring together distinguished scholars and thought leaders to study how Singapore can further preserve and promote the existing harmonious relations among its different communities.


Mr. Peter Lim

RSIS DELEGATION VISITS BEIJING THINK TANKS

On 22–26 June 2014, Dean Barry Desker led an RSIS delegation on a visit to major think tanks in Beijing, China. During the visit, the RSIS delegation participated in two workshops, on “Regional Architecture in the Asia Pacific” and on “Maritime Security in the Asia Pacific”, which were co-organised with the School of International Studies at Renmin University and the National Institute for South China Sea Studies (NICSS) respectively. The RSIS delegation also held roundtable discussions and meetings on various regional issues with leading analysts and officials from the Chinese Ministry of Foreign Affairs, Ministry of Commerce, Beijing Military Attaches Corps, China Institutes of Contemporary International Relations (CICIR) and the National Defense University (NDU). Dean Desker was also invited to give a talk hosted by long-time RSIS associate Major General Yao Yunzhu at the Chinese Academy of Military Science.


Dean Desker with his host, Professor Jin Canrong (fourth from left) at the workshop on “Regional Architecture in the Asia-Pacific” held at Renmin University’s School of International Studies, 23 June 2014


Dean Joseph Liow at Brookings Institution

BROOKINGS' HONOUR FOR PROFESSOR JOSEPH LIOW

On 1 August 2014, Professor Joseph Liow, then Associate Dean of RSIS, was appointed by The Brookings Institution of Washington, D.C., as its inaugural Lee Kuan Yew Chair in Southeast Asia Studies and Senior Fellow in its Foreign Policy Program. This new research position aims to enhance America's understanding and appreciation of the complex politics and the societies of Southeast Asia. During his two-year tenure at Brookings, Professor Liow will be doing research; giving talks and workshops to U.S. lawmakers, policy analysts, and scholars; and exchanging best practices with his host, such as in shaping policy discussions, influencing policy thought processes and engaging with the policy community. Professor Liow was doubly honoured when he was appointed Dean of RSIS on 3 November, a position which he is holding concurrently.

VISITING NGEEN ANN KONGSI PROFESSOR OF INTERNATIONAL RELATIONS

Professor T. V. Paul, the James McGill Professor of International Relations in the Department of Political Science at McGill University, Canada, visited RSIS as its Ngee Ann Kongsi Professor of International

Relations from 2 to 16 August 2014. During his visit, Professor Paul delivered a Distinguished Public Lecture ("Rising Powers: Is Peaceful Accommodation Possible?"), addressed a University Colloquium ("Pakistan: War and State Building in Comparative Perspective") and gave a student seminar ("Restraining Great Powers through Institutions"). Professor Paul also spoke at RSIS' 16th Asia Pacific Programme for Senior Military Officers, and had meetings with the School's faculty, senior policymakers and academics, as well as Mr. Teo Chiang Long, Vice President of the Ngee Ann Kongsi's Management Committee, whose generous donation (together with a matching grant from the government) made it possible for RSIS to establish the Professorship.


Professor T. V. Paul (right) with Mr. Teo Chiang Long (centre) and Dean Barry Desker (left), 12 August 2014

16TH ASIA PACIFIC PROGRAMME FOR SENIOR MILITARY OFFICERS

The 16th Asia Pacific Programme for Senior Military Officers (APPSMO 2014) was held at The Singapore Resort & Spa Sentosa from 4 to 10 August 2014. Organised by RSIS' Institute of Defence and Strategic Studies, APPSMO 2014 was attended by more than 50 military officers from 24 countries around the Asia Pacific and Europe. Based on the theme "The Changing Roles of the Military", the participants addressed questions regarding the core roles of the armed forces today and in the near future, in the context of a rapidly evolving security environment. The Minister for Social and Family Development and Second Minister for Defence, Mr. Chan Chun Sing, delivered the keynote address at the opening of the conference. The Chief of Defence Force, Lieutenant General Ng Chee Meng, joined the participants for the conference opening dinner held at the Rasa Sentosa.


Lieutenant General Ng Chee Meng (right), Guest of Honour at the Opening Dinner of APPSMO 2014, 5 August 2014

PERMANENT SECRETARY (DEFENCE) VISITS RSIS

Mr. Chan Yeng Kit, Permanent Secretary for Defence, led a delegation from the Ministry of Defence (MINDEF) on a visit to RSIS on 14 August 2014. He was accompanied by Brigadier General Tan Chee Wee, Director of Policy, and several other policy officers. The MINDEF delegation was briefed on the organisational structure, current research output, and forthcoming research projects that several of RSIS' centres and programmes were engaged in. Mr. Chan noted the significance of RSIS' work to MINDEF, and highlighted in particular the ways in which the School was adding value to Track 1. Both RSIS and MINDEF affirmed their commitment to a long-term partnership, and in this regard agreed to work on enhancing dialogue channels and strengthening collaboration.


Mr. Chan Yeng Kit with RADM Tan Chee Wee (left) and Ms. Yeo Seow Peng (right) at RSIS, 14 August 2014

LAUNCH OF THE RSIS ALUMNI ASSOCIATION

The RSIS Alumni Association (RAA) was launched on 22 August 2014 at the 11th RSIS Alumni Dinner held at the Intercontinental Singapore Hotel. More than 170 alumni, faculty and guests were present at the launch. The Executive Committee was formed by a group of dedicated alumni with Mr. Phillip Kwang Yong Ee of the Ministry of Defence as its President. The RAA will serve to connect RSIS' global community of alumni, which presently has more than 1,200 members spread across more than 60 countries. To further facilitate networking within each country, efforts are being made to establish overseas chapters, with the RAA (Indonesia) being the first to be launched, on 7 November 2014 in Jakarta.


The launch of the RSIS Alumni Association, 22 August 2014

LAUNCH OF THE SCIENCE, TECHNOLOGY AND SECURITY PROGRAMME


Professor Sir Steve Smith (left) and Professor Eliot Cohen (right) with Dean Barry Desker at the RSIS-NBR workshop on "Approaching Critical Mass: Asia's Multipolar Nuclear Future", 8 January 2014

During his speech at the 11th RSIS Alumni Dinner on 22 August 2014, Dean Barry Desker announced the inauguration of the Science, Technology and Security Programme. The establishment of the new programme at RSIS followed some years of work on cybersecurity, biosecurity and nuclear safety. These are subjects that have become critically important, as terrorist movements have sought to exploit the use of the technologies available in these fields. In the last few years, RSIS centres have organised workshops—some in collaboration with external agencies—on cybersecurity, biosecurity and nuclear safety, including a high-profile workshop with the U.S.-based National Bureau of Asian Research (NBR) on "Approaching Critical Mass: Asia's Multipolar Nuclear Future" on 7–8 January 2014.

2ND INTERNATIONAL CONFERENCE ON ASIAN FOOD SECURITY

The Centre for Non-Traditional Security Studies, supported by Singapore's Ministry of National Development, the National Security Coordination Secretariat and the Economic Research Institute for ASEAN and East Asia, hosted the 2nd International Conference on Asian Food Security (ICAFS 2014) on 22–23 August 2014 in Singapore. Following in the footsteps of the inaugural ICAFS in 2011, the forum addressed a wide range of topics and issues pertaining to food security in Asia with the theme “Towards 2025: Technological and Policy Imperatives”. The two-day event centred around five broad subjects: (i) Trends and Challenges to Food Security; (ii) Supply and Demand – Improving Productivity Growth and Supply Chains; (iii) Market Integration, Trade and Economic Access to Food; (iv) Financing and Investing in Agricultural Innovation and Technology; and (v) Charting an Integrative Approach for Asia towards 2025.


Minister of State Dr. Mohamad Maliki Bin Osman, delivering the keynote address at ICAFS 2014, 23 August 2014


AFRICAN POLICYMAKERS VISIT SINGAPORE

RSIS hosted a study tour by African policymakers from 8 to 12 September 2014. Led by Dr. Greg Mills, Director of the Brenthurst Foundation of South Africa, the delegation—which comprised officials from South Africa, Nigeria, Zambia, Burundi, Kenya, Namibia, Somaliland, Ghana and Malawi—met senior officials from various local organisations to learn from Singapore's experience in port and industrial development. A highlight of the visit for the Africans was a fireside chat with Mr. S R Nathan, RSIS Distinguished Senior Fellow and sixth President of Singapore, on 11 September at the Marina Mandarin. With earlier visits in 2008 and 2009, this was the third time that RSIS hosted policymakers from Africa.


Mr. S R Nathan, sixth President of Singapore and Distinguished Senior Fellow at RSIS having a fire-side chat with the delegation of African policymakers, 11 September 2014

S.T. LEE DISTINGUISHED ANNUAL LECTURE


Professor Sir Lawrence Freedman

Professor Sir Lawrence Freedman, Professor of War Studies at King's College, London, delivered the 6th S.T. Lee Distinguished Annual Lecture on 10 September 2014. Sir Lawrence, who was formerly the Consultant and External Examiner of the Institute of Defence and Strategic Studies until June 2003, gave his thoughts on the difficulties of creating strategy and offered insights into how governments could best conceptualise the idea of strategic thinking. Sir Lawrence also emphasised that the ability to think strategically is a process of constant adaptation where the strategist must pay attention to shifting power balances. Strategy is not about reaching predetermined goals or following a scientific system but about managing political

relationships in order to reach the best possible outcome. It was noted that Sir Lawrence authored the book *Strategy: A History*, which was selected as a *Financial Times* Best Book of 2013.

RSIS DISTINGUISHED PUBLIC LECTURE BY GENERAL (RET.) LUHUT B. PANDJAITAN

On 22 September 2014, General (Ret.) Luhut B. Pandjaitan, Senior Advisor to then President-Elect Mr. Joko Widodo, spoke on the topic “Jokowi’s Government: Challenges and Opportunities” at a RSIS Distinguished Public Lecture. GEN Pandjaitan highlighted three areas of challenges that the new Jokowi Administration would face. These are political challenges, national security challenges, and challenges related to the domestic economy. The new administration will address these problems by formulating economic policies that focus on growth and equality, providing affordable access to high-quality

education and healthcare as well as improving the capabilities of the police and the military. GEN Pandjaitan emphasised the need to revise the current fuel subsidy policy to tackle constraints on the infrastructural development budget. The opportunities for the administration lie in the expandable tax compliant rate and potential additional income from the eradication of illegal fishing and logging. More importantly, President Jokowi’s best advantage lies with his large base of supporters.


General (Ret.) Luhut B. Pandjaitan

RSIS DISTINGUISHED VISITING FELLOW

Professor The Honourable Bob Carr, Director of the Australia-China Relations Institute at the University of Technology in Sydney, was at RSIS as a Distinguished Visiting Fellow from 28 September to 31 October 2014. During his visit, Professor Carr, who was a former Minister of Foreign Affairs of Australia, gave several talks, including a Distinguished Public Lecture (“Australia and the China-U.S. Relationships”), a University Colloquium (“Australia and China: Australian Policymaking, Case Studies”) and a student seminar (“Southeast Asia and Australia: Australia with ASEAN”). He also gave a talk at the Diplomatic Academy of the Ministry of Foreign Affairs. Besides these, Professor Carr had a busy schedule meeting key policymakers, China specialists and members of the media.


Professor The Honourable Bob Carr

RSIS DISTINGUISHED PUBLIC LECTURE BY GENERAL DR. MOELDOKO

General Dr. Moeldoko, Commander-in-Chief of the Indonesian National Defence Forces (TNI), delivered an RSIS Distinguished Public Lecture on 29 October 2014, where he spoke on the topic “TNI Future Challenges and Opportunities”. In his presentation, GEN Moeldoko shared his thoughts on the possible paradigm shift of the TNI to fit into newly elected President Joko Widodo’s goals and policies, and the challenges it would have to face domestically and regionally. He noted that President Jokowi’s affirmation of Indonesia’s maritime prospects highlighted the importance of naval infrastructure as well as the maritime security of Indonesia. He pointed out that dynamics in the South China Sea might generate negative implications for Indonesia, even though Indonesia was not a party to the dispute. GEN Moeldoko also noted that radicalism and extremism were challenges that had to be monitored even though they were on the decline in Indonesia.


General Dr. Moeldoko

VISITING NTUC PROFESSOR OF INTERNATIONAL ECONOMIC RELATIONS

Dr. Stephen Grenville visited RSIS from 1 to 30 November 2014 as the School's NTUC Professor of International Economic Relations. Dr. Grenville is a Non-resident Fellow at the Lowy Institute for International Policy, where he blogs regularly. During his stay at RSIS, Dr. Grenville produced an RSIS Working Paper titled *Fixing Global Finance: Unfinished Business*, which was also the theme of the Distinguished Public


Dr. Stephen Grenville

Lecture that he delivered during his visit. He also wrote an RSIS Commentary titled *G20 and Global Governance: Can it Do Better?*, which was timed to coincide with the Brisbane meeting of the G20. The commentary had the honour of being selected by the U.S.-based Council of Councils for posting on its website. Dr. Grenville additionally participated in a conference on "ASEAN's Long-term Economic Potential and Vision". During his visit, Dr. Grenville addressed a university colloquium ("G20 After Brisbane") and gave a student seminar ("Capital flows and the emerging Asian economies") as well as contributed an article to the *Nikkei Asian Review* ("China Growth Not Reverting to Global Mean"), and met with senior policymakers and academics.

LEADERSHIP TRANSITION AT RSIS


Staff of RSIS at the lunch marking the handing over of RSIS by (inset, from left) Ambassador Barry Desker to Ambassador Ong Keng Yong and Professor Joseph Liow, 5 November 2014

On 3 November 2014, Ambassador Barry Desker handed over leadership of RSIS to Ambassador Ong Keng Yong after 14 years at the helm. Ambassador Ong became the Executive Deputy Chairman (EDC), a position created under the new management structure, which also retained a Deanship for the School. As EDC, Ambassador Ong will be the executive and administrative head of RSIS, and be responsible for providing overall leadership and strategic directions in professional, academic and administrative matters. Concurrent with Ambassador Ong's appointment, Professor Joseph Liow is now the Dean of RSIS, having been its Associate Dean previously. As Dean, Professor Liow will be the chief academic officer, with responsibilities for the conduct, coordination and quality of the School's academic programmes. He will also lead in the School's academic development and assist the EDC in the overall management of RSIS. Ambassador Desker is now a Distinguished Fellow at RSIS.

CONFERENCE ON ASEAN'S LONG-TERM ECONOMIC POTENTIAL AND VISION

On 20–21 November 2014, RSIS and NTU's Economic Growth Centre organised a conference on "ASEAN's Long-term Economic Potential and Vision". Opened by Ambassador Ong Keng Yong, Executive Deputy Chairman of RSIS, the conference focused on the long-term potential and challenges of ASEAN economic integration. Twenty-three participants from the academic and policy communities, including Professor Masahiro Kawai, Professor, Graduate School of Public Policy, University of Tokyo; Naoyuki Yoshino, Dean, Asian Development Bank Institute; Professor Euston Quah, NTU's Professor and Head of Economics and Director of its Economic Growth Centre; Professor Chia Siow Yue, Senior Research Fellow, Singapore Institute of International Affairs; and Dr. Stephen Grenville, RSIS' visiting NTUC Professor of International Economic Relations; discussed strategic issues, including long-term aspirations, modalities for integration, institutional issues, progress in key pillars of the ASEAN Economic Community, and ASEAN centrality and its engagement with the rest of Asia.


EDC Ong Keng Yong speaking at the RSIS-NTU Economic Growth Centre conference on 20 November 2014

RESEARCH


Endowed Professorships at RSIS

RSIS has five endowed professorships that were established to enable the School to engage renowned scholars in their respective fields to participate in its research and teaching activities and to share the scholars' knowledge with the wider community through public lectures and seminars. The professorships are as follows:

- ◇ S. Rajaratnam Professorship in Strategic Studies
- ◇ National Trades Union Congress (NTUC) Professorship in International Economic Relations
- ◇ Ngee Ann Kongsi Professorship in International Relations
- ◇ Bakrie Professorship in Southeast Asia Policy
- ◇ Peter Lim Professorship in Peace Studies

S. RAJARATNAM PROFESSORSHIP IN STRATEGIC STUDIES

The S. Rajaratnam Professorship in Strategic Studies at RSIS was inaugurated on 31 August 1998 to enable the School to invite distinguished scholars in Strategic Studies and related fields to participate in its activities. The professorship was established in honour of Mr. Sinnathamby Rajaratnam for his distinguished services to the nation.

Mr. Rajaratnam, born in 1915, was elected Member of Parliament for Kampung Glam in 1959 and continued to represent the constituency until his retirement in 1988. He became the Minister for Culture in 1959 and the Minister for Foreign Affairs in 1965 and in the latter capacity he took on a second portfolio as the Minister for Labour from 1968 to 1971. He became Second Deputy Prime Minister (Foreign Affairs) in 1980, after which he was appointed Senior Minister until his retirement. He passed away in 2006.


Mr. S. Rajaratnam

The S. Rajaratnam Professorship in Strategic Studies is made possible by a \$2.6 million fund (excluding a matching grant from the Singapore Government) raised by the Fund Raising Committee chaired by Mr. S. Chandra Das, former Member of Parliament for Cheng San Group Representative Constituency (1980–1996). Income generated from the invested endowment funds is used to invite internationally renowned scholars to teach and research at the School. The S. Rajaratnam Professorship thus enables RSIS to increase its international linkages as well as benefit from the knowledge, experience and wisdom of eminent scholars appointed to the chair.

The scholar appointed to the prestigious S. Rajaratnam Chair in the period reviewed was Professor Andrew Hurrell, Montague Burton Professor of International Relations, Balliol College, Oxford University, from 3 to 18 January 2014.

NATIONAL TRADES UNION CONGRESS (NTUC) PROFESSORSHIP IN INTERNATIONAL ECONOMIC RELATIONS

In 2007, the National Trades Union Congress (NTUC) raised a total of \$2.5 million, which, with additional funding from the Singapore Government and other sources, enabled RSIS to establish an endowed chair known as the NTUC Professorship in International Economic Relations. Set up in 1961, the NTUC is the national federation of trade unions in Singapore, whose basic aim is to safeguard and enhance the interests of workers.


Income from the endowment enables RSIS to appoint an NTUC Professor of International Economic Relations to provide leadership for the School's International Political Economy Programme. As such, besides possessing strong academic credentials, the holder of the chair will have policy experience working in multilateral institutions such as the International Monetary Fund, the World Bank, the Asian Development Bank and the World Trade Organization, as well as in government ministries responsible for policy formulation in international trade, investments and finance. He or she will also be familiar with increasingly important entities such as hedge funds, private equities, petrodollars and sovereign wealth funds.

The scholar who held this prestigious NTUC Chair in 2014 was Dr. Stephen Grenville, Non-Resident Fellow at The Lowy Institute for International Policy, Australia, from 1 to 30 November 2014. Dr. Grenville was the former Deputy Governor and Board Member of the Reserve Bank of Australia.

NGEE ANN KONGSI PROFESSORSHIP IN INTERNATIONAL RELATIONS

The Ngee Ann Kongsi Professorship in International Relations was established on 27 November 2007 through a donation of \$3 million from Ngee Ann Kongsi and a matching grant from the Singapore Government. Income from the endowment is used to engage renowned scholars in International Relations to teach and research at RSIS.


Ngee Ann Kongsi has a long history of promoting education in Singapore and Nanyang Technological University has benefited from its many generous donations. The University's association with Ngee Ann Kongsi began in the 1990s when the *kongsi* donated \$1 million to the Chinese Heritage Centre located in the University. In 2005, Ngee Ann Kongsi also donated \$1.5 million to set up the Ngee Ann Kongsi Professorship in Traditional Chinese Medicine to help develop the University's expertise in traditional Chinese medicine. Besides these, it has also awarded many scholarships and bursaries to students at NTU over the years.

The scholar appointed to this prestigious Ngee Ann Kongsi Chair in 2013 was Professor T. V. Paul, James McGill Professor of International Relations, Department of Political Science, McGill University, Montreal, Canada, from 2 to 16 August 2014.

BAKRIE PROFESSORSHIP IN SOUTHEAST ASIA POLICY

The Bakrie Professorship in Southeast Asia Policy was launched on 18 November 2010 at the Chinese Heritage Centre in Nanyang Technological University. Established to deepen knowledge of the region and its largest country, Indonesia, the professorship was made possible through a generous grant from the Bakrie Center Foundation of Indonesia, led by Mr.


Anindya Novyan Bakrie, and a matching grant from the Singapore Government. Its establishment is also in line with the donor's belief in intellectual values and social responsibility and expectation of the chair holders' commitment to advancing knowledge and deepening understanding of the domain they are appointed to. The Bakrie Professorship in Southeast Asia Policy at RSIS will be a prime anchor in providing insights into Southeast Asia policy. The chair holders are expected to mentor younger faculty members and research scholars, as well as serve as a beacon to attract and retain other illustrious academics with an interest in Southeast Asia.

The first scholar to hold this professorship is RSIS Distinguished Fellow, Ambassador Barry Desker. Appointed by Mr. Eddie Teo, Chairman of the RSIS Board of Governors, on 1 April 2011 when he was then Dean of the School, Ambassador Desker continues to hold the Bakrie Chair concurrently and in an honorary capacity.

PETER LIM PROFESSORSHIP IN PEACE STUDIES

The Peter Lim Professorship in Peace Studies was launched on 9 June 2014 during the inauguration of RSIS' Studies in Inter-Religious Relations in Plural Societies (SRP) Programme. The professorship was established through a generous gift of \$3 million from Mr. Peter Lim and a matching grant from the Singapore Government.

Mr. Lim, a well-known Singaporean philanthropist, hopes that his donation can bring together distinguished scholars and thought leaders to study how Singapore can further preserve and promote the existing harmonious relations amongst its different communities, so that the nation can continue to enjoy peace and harmony. The endowment will enable the SRP to appoint a professor who can lead the programme in researching and in teaching Peace Studies.

Visiting Scholars

Visiting scholars play an important role in RSIS' research agenda. Besides scholars appointed to the School's endowed professorships, RSIS also has a Visiting Programme to enable local and overseas scholars to do research at the School for periods varying from one month to a year. Visiting scholars contribute to the intellectual life in RSIS by providing faculty and research staff with additional perspectives and insights through informal exchanges at in-house seminars.

VISITING SCHOLARS WHO SPENT TIME AT RSIS IN 2014

Lieutenant Colonel Guillaume Nicolas
BEAURPERE
Fellow, U.S. Army War College
Visiting Fellow in the International Centre for
Political Violence and Terrorism Research, RSIS
21 July 2014 – 20 July 2015

Professor The Honourable Bob CARR
Director of the Australia-China Relations Institute at
the University of Technology, Sydney
Distinguished Visiting Fellow, RSIS
28 September – 31 October 2014


Professor The Honourable Bob Carr

Dr. Gerard CHALIAND
Former Director, European Center for the Study of
Conflicts (Fondation pour la Recherche Stratégique),
Paris
Visiting Professor in the International Centre for
Political Violence and Terrorism Research, RSIS
21 July 2014 – 6 August 2014

Professor Ian CLARK
Professor of International Relations, University of
Queensland
Visiting Professor, RSIS
3 March 2014 – 4 June 2014; 29 September 2014 – 3
October 2014

Dr. DASGUPTA Sumona
Senior Research Consultant, Society for Participatory
Research in Asia (PRIA)
Visiting Fellow in the South Asia Programme, Institute
of Defence and Strategic Studies, RSIS
2 January 2014 – 1 April 2014

Dr. Peter Joseph DOMBROWSKI
Professor of Strategy, U. S. Naval War College
Visiting Fellow in the Military Transformations
Programme, Institute of Defence and Strategic Studies,
RSIS
4–22 March 2014

Mr. Yasutomo EGASHIRA
Official, Defence Intelligence Division, Defence Policy
Bureau, Ministry of Defence, Japan
Visiting Fellow in the Multilateralism and
Regionalism Programme, Institute of Defence and
Strategic Studies, RSIS
2 July 2014 – 28 February 2015

Sir Jonathan EVANS KCB
*Independent Non-Executive Director, Chairman
of the Financial System, Vulnerabilities Committee
and Member of the Conduct & Values Committee at
HSBC*
*Distinguished Visiting Fellow in the Centre of
Excellence for National Security, RSIS*
10–14 November 2014

Dr. FENG Huiyun
Assistant Professor, Utah State University
*Visiting Senior Fellow in the China Programme,
Institute of Defence and Strategic Studies, RSIS*
1 May 2014 – 1 August 2014

Dr. Ian Cameron FORSYTH
Senior Analyst, Booz Allen Hamilton Inc.
*Visiting Fellow in the Military Transformations
Programme, Institute of Defence and Strategic Studies,
RSIS*
8–30 November 2014

Mr. GAO Yuan
Ph.D. Candidate, Xiamen University
*Visiting Scholar in the China Programme, Institute of
Defence and Strategic Studies, RSIS*
18 August 2014 – 15 December 2014

Dr. Stephen GRENVILLE
*Non-Resident Fellow, The Lowy Institute for
International Policy, Sydney*
*NTUC Professor of International Economic Relations,
RSIS*
1–30 November 2014

Mr. HAN Feng
*Scholar, National Institute of International Strategy,
Chinese Academy of Social Sciences*
*Visiting Fellow in the China Programme, Institute of
Defence and Strategic Studies, RSIS*
30 October 2014 – 25 January 2015

Professor Stephen E. FLYNN
*Professor of Political Science and the Founding
Director of the Center for Resilience Studies at
Northeastern University in Boston, Massachusetts*
*Distinguished Visiting Fellow in the Centre of
Excellence for National Security, RSIS*
6–18 April 2014

Professor Sir Lawrence FREEDMAN
Professor of War Studies, King's College London;
S. T. Lee Distinguished Speaker, RSIS
9–12 September 2014


Sir Jonathan Evans KCB

Dr. Justin Van Overloop HASTINGS
*Senior Lecturer in International Relations and
Comparative Politics, University of Sydney*
*Visiting Fellow in the Centre of Excellence for
National Security, RSIS*
6 January 2014 – 17 February 2014

Dr. HE Kai
*Assistant Professor of Political Science, Utah State
University*
*Visiting Fellow in the China Programme, Institute of
Defence and Strategic Studies, RSIS*
1 May 2014 – 1 August 2014

Professor Andrew HURRELL
*Montague Burton Professor of International
Relations, Balliol College, Oxford University*
S. Rajaratnam Professor of Strategic Studies, RSIS
3–18 January 2014


Professor Stephen E. Flynn


Professor Emeritus Alex P. Schmid

Professor Mark JUERGENSMEYER
*Director, Orfalea Center for Global and International Studies,
 Professor of Sociology and Global Studies and
 Affiliate Professor of Religious Studies, University of California, Santa Barbara
 Distinguished Visiting Fellow in the Centre of Excellence for National Security, RSIS
 19–24 January 2014*

Mr. IISGINDARSAH
*Researcher, Centre for Strategic and International Studies, Jakarta, Indonesia
 Visiting Researcher in the Indonesia Programme, Institute of Defence and Strategic Studies, RSIS
 22 January 2014 – 1 April 2014*

Dr. LEE Sang Ok
*Deputy Director, Ministry of National Defence, South Korea
 Visiting Fellow in the Military Studies Programme, Institute of Defence and Strategic Studies, RSIS
 22 September 2014 – 21 September 2015*

Dr. Oliver Wendell MARKLEY
*Professor Emeritus, University of Houston-Clear Lake
 Visiting Fellow in the Centre of Excellence for National Security, RSIS
 1 March 2014 – 7 June 2014*

Lieutenant General Prakash MENON
*Visiting Senior Fellow in the South Asia Programme, Institute of Defence and Strategic Studies, RSIS
 7–28 October 2014*

Dr. Greg MILLS
*Director, Brenthurst Foundation, Johannesburg, South Africa
 Visiting Senior Fellow, RSIS
 6 August – 5 October 2014*

Professor T. V. PAUL
*James McGill Professor of International Relations, Department of Political Science,
 McGill University, Montreal, Canada
 Ngee Ann Kongsi Professor of International Relations, RSIS
 2–16 August 2014*

Professor Robert S. ROSS
*Professor of Political Science, Boston College; and Associate, John King Fairbank Centre for Chinese Studies, Harvard University
 Distinguished Speakers Programme
 6–11 October 2014*

The Honourable Mr. Andrew Shapiro
*Founder and Managing Director, Beacon Global Strategies LLC
 Distinguished Speakers Programme, RSIS
 8–14 February 2014*

Professor Emeritus Alex P. SCHMID
*Research Fellow, International Centre for Counter-Terrorism (ICCT), The Hague;
 Director, Terrorism Research Initiative (TRI), Vienna
 Distinguished Visiting Fellow in the Centre of Excellence for National Security, RSIS
 27–31 October 2014*

Dr. Benjamin SCHREER
*Senior Analyst Defence Strategy, Australian Strategic Policy Institute
 Visiting Fellow in the Military Transformations Programme, Institute of Defence and Strategic Studies, RSIS
 1 December 2014 – 9 January 2015*

Professor Stephen SLOAN
*Distinguished Fellow, Office of Global Perspective, The University of Southern Florida; Professor Emeritus, University of Oklahoma
 Visiting Professor in the International Centre for Political Violence and Terrorism Research, Institute of Defence and Strategic Studies, RSIS
 22 September – 8 October 2014*

Dr. SUN Wei

*Teacher, Jilin University, China
Visiting Fellow in the China Programme, Institute of
Defence and Strategic Studies, RSIS
30 September 2013 – 22 September 2014*

Professor Geoffrey TILL

*Director, Corbett Centre for Maritime Policy Studies,
King's College, London
Visiting Professor in the Maritime Security
Programme, Institute of Defence and Strategic
Studies, RSIS
27 October 2014 – 11 March 2015*

Ms. WANG Limin

*Ph.D. Candidate, Xiamen University, China
Visiting Scholar in the China Programme, Institute of
Defence and Strategic Studies, RSIS
8 September – 31 December 2014*

Lieutenant Colonel Douglas Rex WOODALL

*Fellow, U.S. Army War College
Visiting Fellow in the International Centre for
Political Violence and Terrorism Research, RSIS
8 July 2013 – 29 May 2014*

Professor ZHU Feng

*CEAP Visiting Fellow of the Brookings Institution;
Professor of School of International Studies, Peking
University; and Executive Director of China Center
for Collaborative Innovation of the South China Sea
Studies, Nanjing University
Distinguished Speakers Programme, RSIS
3–8 March 2014*


Professor Zhu Feng

Research at RSIS

RSIS faculty and researchers conduct both academic and policy-oriented research on international security issues that affect Southeast Asia and the Asia Pacific regions, in the context of major developments and shifts in the international system. This report covers research conducted by the following centres and programmes of RSIS in 2014:

- ◇ Institute of Defence and Strategic Studies
- ◇ International Centre for Political Violence and Terrorism Research
- ◇ Centre of Excellence for National Security
- ◇ Centre for Non-Traditional Security Studies
- ◇ Temasek Foundation Centre for Trade & Negotiations
- ◇ Centre for Multilateralism Studies
- ◇ International Political Economy Programme
- ◇ Studies in Inter-Religious Relations in Plural Societies Programme

INSTITUTE OF DEFENCE AND STRATEGIC STUDIES

The Institute of Defence and Strategic Studies (IDSS) comprises five country/area-specific programmes (China, Indonesia, Malaysia, the United States and South Asia) and four functional programmes (Maritime Security, Military Studies, Military Transformations, and Multilateralism and Regionalism).

In 2013–2014, the Institute’s research agenda—typically diverse given its various programmes—sought to cross-cut among those programmes by bringing a range of expertise to bear on three clusters of issues. The first involved the socio-political, economic and foreign/security policy trajectories over the next 5–10 years of major powers such as China, India and the United States as well as Singapore’s closest neighbours, Indonesia and Malaysia. The second focused on relations among Southeast Asian countries and the development of the Association of Southeast Asian Nations (ASEAN) and the ASEAN-led regional security architecture over the next 5–10 years. The third and final cluster centred on the evolution of global energy, demographic and strategic profiles over the next 10–20 years.

During the year, IDSS continued with the implementation of the USD500,000 MacArthur Foundation grant awarded for the project “Sources of Strategic Stability in Asia”. The grant, which ran from 2013 to 2014, facilitated research on bilateral relations between major and regional powers, strategic dynamics in Asia’s maritime domain, and the emergence of critical military technologies and its ramifications for the Asian region—all against the backdrop of China’s rise and the United States’ “rebalance” to the Asian region. The grant’s research deliverables are currently in print. IDSS was also the implementing agency that convened the 2014 edition of the RSIS Asia-Pacific Programme for Senior Military Officers (APPSMO) held on Sentosa on 4–10 August.

In research, IDSS faculty published the following books during the course of the year: *India’s Military Modernization: Challenges and Prospects* by Oxford University Press; *New Dynamics in US-China Relations: Contending for the Asia-Pacific* by Routledge; *Emerging Critical Technologies and their Impact on*

Asia-Pacific Security by Palgrave; and *Malaysia's Defeat of Armed Communism: Securing the Population from Subversion in the Second Emergency 1968–1981* by Routledge. The Institute was also responsible for a special issue of the leading refereed journal, *Armed Forces & Society*, which was dedicated to the study of “Small Wars in the New Millennium”. Faculty and researchers also successfully placed articles—multiple, in some instances—in the following refereed journals: *Armed Forces & Society*, *Security Studies*, *The Pacific Review*, *Journal of Contemporary China*, *Indonesia*, and *Global Asia*.

IDSS also produced a sizeable number of monographs, briefs, reports, working papers and op-ed commentaries, mostly through RSIS but also through international outlets. These covered topics as diverse as China's view of America's Asian alliances; China-EU security relations; Chinese views of China's foreign policy “assertiveness”; India's nuclear deterrent and its role as a security provider; reform of India's national security system; India-Europe defence industrial cooperation; India-Singapore relations; Japan and South Korea's views on regional security and the ASEAN-based regional architecture; Malaysia's socioeconomic challenges; maritime hotlines in Asia; nuclear deterrence; East China Sea and South China Sea disputes; and, the United States' growing security partnerships with Asian countries. The Institute also dedicated a number of studies on Indonesia's 2014 presidential election and post-election developments, covering issues such as youth voters in Indonesia; the Democratic Party Convention; corruption, the media and political parties in Indonesia; expectations for the Joko Widodo presidency; and, the TNI's arms procurement policy.

A number of international conferences were convened. In March, three meetings were held: first, in partnership with the Indian Ocean Rim Association (IORA), the Institute's Maritime Security Programme organised a workshop (in Mauritius) on strategic stability in the Indian Ocean; second,


Ms. Jane Chan, Coordinator of the RSIS Maritime Security Programme, delivering the Welcome Remarks at the workshop on “IORA and Strategic Stability in the Indian Ocean” held in Mauritius, 5 March 2014


Ms. Caitriona Heintz of CENS speaking at RSIS' Military Transformations Programme's workshop on "The Global Arms Industry in 2030 (and Beyond)", 10 November 2014

the Military Transformations Programme organised a conference on information and cyber warfare; and third, the China Programme hosted a workshop on China's economic statecraft. In April, as the secretariat for the Track II Network of ASEAN Defence and Security Institutions (NADI)—the non-official or Track 2 complement of the ASEAN Defence Ministers Meeting (ADMM) process—the Institute, acting on behalf of the RSIS, supported Myanmar when it organised the annual meeting of NADI in Naypyidaw. In September, the Multilateralism and Regional Programme convened a roundtable on the impact of Sino-Japanese competition on Southeast Asia and ASEAN. In October, in partnership with the SAF-NTU Academy, the Military Studies Programme organised the Goh Keng Swee Command and Staff College Seminar 2014 at the SAFTI Military Institute, while the South Asia Programme hosted a conference on India-Singapore strategic and defence ties. Finally, in November, the China Programme hosted a conference on new trends in Chinese foreign policy.

Beyond the regular involvement of IDSS staff in RSIS graduate education, the Institute acted as a service provider of capacity building for various clients. For example, in partnership with the SAFTI Military Institute and the SAF-NTU Academy, the Military Studies Programme contributed significantly to the academic and executive education of Singapore Armed Forces personnel through the Com-

mand and Staff Course, Senior Commanders Course, Tri-Service Warfighters Course, Warrant Officer Course, and the Undergraduate Professional Military Education and Training (UGPMET) Programme. In partnership with the Republic of Singapore Navy, the Maritime Security Programme conducted the Regional Maritime Security Practitioner Course.

In 2014, the Institute hosted the following eminent visitors: Lieutenant-General (Ret.) Prakash

Menon, former Military Advisor to the Government of India; General Dr. Moeldoko, the Commander-in-Chief of the Indonesian National Defence Forces; General (Ret.) Luhut Pandjaitan, Senior Advisor to President-elect Joko Widodo; Professor Robert Ross of Boston College, U.S.; and, Dr. Peter Dombrowski of the U.S. Naval War College.

Going forward, as part of its effort to facilitate a more holistic approach to its research, IDSS will effect a restructure of the issue domains of its existing research programmes into three broad programmes. They include: (i) a combined Malaysia-Indonesia Programme, which will comprise the research domains currently


Mr. Peter Ho, Senior Advisor, Centre for Strategic Futures, delivering the keynote address at the conference on "The Merlion and the Ashoka: Singapore-India Strategic and Defence Ties", 24 October 2014

covered by the Malaysia and Indonesia programmes; (ii) an Asia Pacific Programme, which will comprise the research domains currently covered by the Multilateralism and Regionalism, the United States, China and South Asia programmes; and, (iii) a Military and Security Programme, which will comprise the research domains currently covered by the Maritime Security and Military Transformations programmes. The Military and Security Programme will also host new and emerging research domains, with cybersecurity and humanitarian assistance and disaster relief (HADR) the likely latest additions.

INTERNATIONAL CENTRE FOR POLITICAL VIOLENCE AND TERRORISM RESEARCH

Celebrating its tenth year as a centre, the International Centre for Political Violence and Terrorism (ICPVTR) continues to be a leading specialist on counter-terrorism and rehabilitation. Led by Professor Rohan Gunaratna, the centre endeavours to reduce the threat of politically motivated violence and mitigate its effects on the international system. Attuned with the evolving threat landscape, the centre provides relevant training and outreach programmes domestically and internationally. Through these engagements, the centre establishes new avenues for partnerships and collaboration while strengthening existing networks.

A key milestone of 2014 was the ICITAP-ICPVTR Southeast Asia Regional Prisons Countering Violent Extremism (CVE) Project held on 6–10 October 2014. Co-organised with the International Criminal Investigative Training Assistance Programme (ICITAP), the five-day event aimed at sharing


Professor Rohan Gunaratna, Head of ICPVTR, being interviewed by the media, 18 November 2014

with participants through lectures and field visits the changing terrorism threat landscape and strategies to mitigate the threat. Participants included directors and chief superintendents from Indonesia and the Philippines who felt that they had greatly benefited from the course.

In its global outreach, ICPVTR conducted numerous overseas workshops in countries abroad, including the Philippines and Bangladesh. On 12–13 February 2014, it conducted the third workshop on rehabilitation in Manila, Philippines. The participants of this workshop were primarily members of the Salam Engagement Group Philippines Inc. (SEGP), which consisted of a group of volunteer Muslim clerics. Notably, ICPVTR played a significant role in the founding of the SEGP in late 2013.

Similarly, the centre conducted two workshops in Dhaka, Bangladesh, on 20–26 April 2014. The first workshop, entitled “Responding to Terrorism: Alternative Approaches”, brought together counter-terrorism professionals from various intelligence and law enforcement agencies. Inaugurated by Mr. Hassan Mahmood Khandker, the Inspector General of Bangladesh Police, participants of the workshop greatly benefited from the in-depth discussions on counter-terrorism measures. In the second workshop, ICPVTR shared insights on custodial rehabilitation and prison management of terrorist detainees with senior prison officials.

As part of the UNICRI-led Yemen Steering Committee for Rehabilitation/Reintegration Efforts, the centre is assisting in the establishment of programmes to facilitate rehabilitation and reintegration efforts. ICPVTR has also been invited by the UN Counter-Terrorism Committee Executive Directorate to join its research network.

Another key milestone in the year was the annual Terrorism Analyst Training Course (TATC) held


TATC participants sharing their insights on counter-terrorism measures with Mr. Angelo Bani (standing)

on 13–24 January 2014. In its seventh year, the course contributed to the professional development of local and foreign law enforcement and security personnel. Participants came from Bangladesh, Indonesia, Kenya, Malaysia, the Maldives, Nigeria, the Philippines, and Singapore's defence and home affairs ministries. This year, participants greatly benefited from lectures delivered by Professor Mark Juergensmeyer, Director of the Orfalea Center for Global and International Studies, University of California, Santa Barbara, U.S.; Mr. Aviv Oreg, a veteran officer of the Israeli Intelligence community; Mr. Mohd Zaini Bin Mohd Akhir, Superintendent of Police attached to the Special Task Force of the Royal Malaysia Police; and Mr. Angelo Bani, formerly from Interpol and currently Security Advisor, Security Affairs, World Economic Forum. This training course aimed to strengthen the vital networks between counter-terrorism academics and practitioners.

The U.S. Army War College's Senior Service College Fellowship to ICPVTR is in its second year, demonstrating the centre's close ties with the U.S. Army War College. This year, ICPVTR welcomed U.S. Army Fellow Lt. Col. Guillaume Beaurpere, who served in various Special Operations command and staff positions with operational experience in Africa and the Middle East, including Iraq. Prior to his fellowship in ICPVTR, he served as a military assistant to the Honourable John M. McHugh, the 21st Secretary of the U.S. Army.

ICPVTR's outreach encompasses significant publications both in print and online. Notable publications by centre staff during the year include *The Father of Jihad: 'Abd Allah 'Azzam's Jihad Ideas and Implications to National Security* by Muhammad Haniff Hassan published by Imperial College Press; *The Roots of Religious Extremism: Understanding the Salafi Doctrine of Al-Wala' wal Bara* by Mohamed Bin Ali published by Imperial College Press; and *Afghanistan on the Precipice* by Rohan Gunaratna and Douglas Woodall, published by Rowman & Littlefield. Additionally, ICPVTR's monthly online publication, *Counter Terrorist Trends and Analysis* (CTTA), has over 11,000 subscribers and sees a continually growing readership.

Over the course of the year, ICPVTR has briefed a wide spectrum of visitors from various governments, the security and intelligence community worldwide, academia and the private sector. Mr. David Cohen, Deputy Commissioner for Intelligence (Ret.) of the New York Police Department, visited RSIS/ICPVTR on a distinguished fellowship. ICPVTR also hosted more than 90 visits from individuals and groups in 2014. High-profile individuals included Her Excellency Mrs. Bernadette Cavanagh, High Commissioner of New Zealand High Commission in Singapore; Ambassador Sven Håkan Oskar Jevrell, Swedish Ambassador to Singapore; Professor T. V. Paul, McGill University; Professor Ali Fayez Al-Jahny, Vice-President (Academic Affairs) Naif Arab University for Security Studies; Ms. Sidney Jones, Director, Institute for Policy Analysis of Conflict; Mr. John Rendon, Chief Executive Officer, Rendon Group; RADM Paul Becker, Director for Intelligence, Joint Chiefs of Staff; Mr. Matthew Foster, Federal Bureau of Investigations; Mr. Suresh Jangu, Assistant Director, National Security Council Secretariat, Prime Minister's Office, Government of India; and COL Jeremiah Maroko, Defence Advisor, Kenya High Commission, New Delhi, India.

The centre also welcomed delegations from the Singapore Ministry of Defence, the French Embassy, Myanmar Peace Centre and Bangladesh Police. Additionally, ICPVTR received expert scholars from top universities around the world and numerous highly qualified visiting researchers from countries such as United Arab Emirates, Australia, Indonesia, Italy, Pakistan, Saudi Arabia and the United States.

CENTRE OF EXCELLENCE FOR NATIONAL SECURITY

The Centre of Excellence for National Security (CENS) successfully spearheaded a number of events, produced high-quality publications and participated productively in important conferences abroad throughout 2014.

The centre's flagship event, the Asia-Pacific Programme for Senior National Security Officers (APPSNO) was held in April 2014, while workshops on cybersecurity, online radicalisation and social media were conducted during the remaining half of the year. On 6–11 April, the eighth edition of APPSNO served as a platform for homeland security practitioners and experts from different parts of the globe to discuss the theme “The Challenge of Systemic Resilience for National Security”. On 3–4 July, the workshop on “Confidence Building Measures and Norms for Cybersecurity and the Future of Internet Governance” brought together researchers, analysts and policymakers, and gave them the opportunity to both acquire and express ideas on the relevant issue of cyber-war. The momentum on tackling internet-related issues continued with the workshops on “Extremism and Terrorism Online: A Multidisciplinary Examination on Current Trends and Challenges” held on 13–14 October and “Emerging Trends in the Social Media Domain: Perceptions, Behaviours, Communication and Governance” conducted on 27–28 November.

A year of significant seminars kick-started with Distinguished Visiting Fellow Professor Mark Juergensmeyer's lectures on “Is Religion Inherently Violent?”, “How Interfaith Dialogue Can Effectively Promote Religious Harmony in a Multicultural Society”, and “Effective Ways of Countering Religious Extremism” in January. Professor Steve Flynn, Professor Alex Schmid and Sir Jonathan Evans, also Distinguished Visiting Fellows hosted by CENS, led seminars in April, October and November, respectively. Professor Flynn spoke on “Mastering Crisis Communications in the Fast-Moving Social Media Age: Lessons Learned for Practitioners”, “Balancing Security and Liberty in a Wikileaks Age: Some Personal Reflections” and “Community Resilience in a Disaster: What it Looks Like, How to Promote It?”, while Professor Schmid shared his ideas on “Emerging Trends in Terrorism Studies”, “Radicalism or Extrem-


Participants at the CENS workshop on “Extremism and Terrorism Online: A Multidisciplinary Examination of Current Trends and Challenges”, 13 October 2014

Associate Professor Kumar Ramakrishna, Head of CENS, welcoming the participants at RSIS' CENS workshop on "Social Media Domain: Perceptions, Behaviours, Communication and Governance", 27 November 2014


ism: What's in a Name?" and "Enhancing Collaboration between Governments and Universities for the Analysis of Terrorism". Lastly, Sir Jonathan Evans discussed "The Evolving National Security Threat Landscape – What it means for Homeland Security", "Intelligence Analysis in the Digital Age – How do we Strike a Balance between Privacy and National Security Concerns?" and "Coping with Emerging Cyber Threats – A Practitioner's Perspective".

On publications, CENS has been prolific in producing commentaries, journal articles and book chapters. Associate Professor Kumar Ramakrishna's "From 'Old' to 'New' Terrorism: History, Current Trends and Future Prospects" was published in Palgrave Macmillan's *The Handbook of Security* while his "'The Police Must be Part of the People and the People Part of the Police': Policing in the Malayan Emergency" was included in *Policing Insurgencies: Cops as Counterinsurgents*, published by the Oxford University Press. In addition, Ramakrishna's book *Islamist Terrorism and Militancy in Indonesia: The Power of the Manichean Mindset* was published by Springer. Norman Vasu's "Singapore in 2013: The Times, They are a-Changin'" was included in *Southeast Asian Affairs 2014*. His article "Narratives and Governance: The Eroding Corporatist Narrative of Governance in Singapore", co-written with Damien D. Cheong, was published in the *Journal of Comparative Asian Development*. Cheong also contributed to *Stable States: Rethinking Social Cohesion and Good Governance*, published by the Ministry of Interior, Austria. Caitriona H. Heintz's "Regional Cybersecurity: Moving Toward a Resilient ASEAN Cybersecurity Regime" was published in *Asia Policy* and Joseph Franco's "Self-Reliant Defense and People-Centered Security" was included in *Security Sector Reform: Modern Defense Force Philippines*. Navhat Nuraniyah's commentaries were published in *The Straits Times*, *Jakarta Post* and *Eurasia Review*.

CENS was represented in several conferences abroad. Damien Cheong attended the Chatham House Conference on "Cyber Security: Building Resilience, Reducing Risks" in London on 19–20 May and the Northeastern University/National Institute of Standards and Technology (NIST) International Resilience Symposium in Gaithersburg, Maryland, on 3–4 September. Joseph Franco and Shashi Jayakumar participated in the 2nd United Nations Counter-Terrorism Centre International Conference on "Engaging Partners for Capacity-Building: United Nations' Collaboration with Counter-Terrorism Centres" in Brussels on 21–22 October. Caitriona Heintz attended several conferences on cybersecurity such as the ASEAN Regional Forum Cyber Confidence-Building Measures Workshop in Kuala Lumpur on 25–26 March and the NATO Cooperative Cyber Defence Centre of Excellence cyber conflict conference in Tallinn, Estonia on 3–6 June.

CENTRE FOR NON-TRADITIONAL SECURITY STUDIES

Headed by Associate Professor Mely Caballero-Anthony, the Centre for Non-Traditional Security (NTS) Studies leads research in the areas of (i) climate change, resilience and sustainable development; (ii) energy security; (iii) food security; (iv) health security; (v) peace, human security and development; and (vi) water security. During the year, the centre focused specifically on projects related to the themes of water security, food security, community resilience, trafficking in persons, nuclear energy, climate diplomacy and activities under the ASEAN-Canada Research Partnership.

With regard to water security, the centre, together with Ritsumeikan Asia Pacific University (APU), Japan, co-hosted a workshop on “Mitigating Freshwater Conflicts: Harnessing Avenues for Cooperation” in Singapore on 25–26 February 2014. The interdisciplinary workshop explored key water security challenges to promote cooperation and deter existing and potential conflicts around this essential natural resource. Case studies and examples of both conflict and cooperation from East, Southeast, South and West Asia were examined.

In the area of food security, the centre deepened its research on developing greater resilience in the Singapore and regional food systems under its three projects of “The Impact of Climate Change on ASEAN Food Security”, “The ASEAN Economic Community (AEC) and Food Security” and “Developing a Dynamic Model of Food Availability for Singapore”. The centre also organised its largest conference of the year in August, The 2nd International Conference on Asian Food Security (ICAFS). A high-level global dialogue that focused on food security issues in Asia, ICAFS 2014, brought together key stakeholders in the food landscape, including farmers, manufacturers, food companies, international organisations, NGOs, government policymakers and academics. The event featured prominent speakers from the Asian Development Bank (ADB), IFPRI (International Food Policy Research Institute) and the Food and Agriculture Organization of the United Nations (FAO), among others.


Associate Professor Mely Caballero-Anthony, Head of the Centre for NTS Studies, addressing participants at the workshop on “Community Resilience and Human Security: From Complex Humanitarian Emergencies to Sustainable Peace and Development”, 10 April 2014

Associate Dean, Professor Joseph Liow, giving the Welcome Remarks at the workshop on “Mitigating Freshwater Conflicts in Asia: Harnessing Avenues for Cooperation” organised by the Centre for Non-Traditional Security Studies and Ritsumeikan APU, 25 February 2014


The topic of community resilience was explored in a workshop on “Community Resilience and Human Security: From Complex Humanitarian Emergencies to Sustainable Peace and Development” on 10–11 April 2014. It was an opportunity to study ways in which community-based initiatives enhanced resilience to complex humanitarian emergencies due to conflict and disasters and contributed to long-term sustainable development. Key areas of discussion included the framework of community resilience and human security, the enabling dynamics of housing infrastructure and urban planning for communities, and urban resilience elements of public transport systems and infrastructure.

With regard to trafficking in persons, the centre and the International Committee of the Red Cross (ICRC) hosted a consultative roundtable on the “Humanitarian Dimension and Protection Aspects of Trafficking in Persons (TIPs)” on 26–27 June to support and further advance current protection initiatives and activities for victims of TIP in the region. Apart from identifying the unmet needs of victims of TIP, the roundtable also shared country experiences, approaches, lessons learned and best practices in response to the protection needs of victims of trafficking, with the goal to further contribute to regional norms that can influence national and regional policies on the protection of victims of TIP.

The MEWR-supported project, “The Sustainability of Nuclear Energy in Southeast Asia: Opportunities and Challenges”, analysed the renewed interest in the civilian use of nuclear energy as a policy option in Southeast Asia. It focused on the recent developments in the energy industry in the region, and assessed the capacity of Vietnam, Indonesia and Malaysia to develop nuclear power plants as well as the prospects and challenges to effectively govern with security, safety and safeguards in place. It then looked at implications of these developments for Singapore.

The centre co-organised a series of events on climate diplomacy with the German Embassy in November. Under the theme “Securing Our Environmental Future: Bringing Sustainable Development Back In”, a keynote public lecture and a policy roundtable were organised to contribute to the wider conversation on sustainable development in Southeast Asia.

As part of its activities for the ASEAN-Canada Research Partnership supported by the International Development Research Centre (IDRC), Canada, the centre organised the second ASEAN-Canada Forum on “Natural Resource Management for Sustainable Growth” in July in Singapore. The forum provided a space for senior and junior fellows of the partnership to discuss their research with Track I and Track II officials. It also facilitated discussions on key regional and bilateral issues. The centre then co-organised in August a writing workshop for junior fellows. This gave fellows the opportunity to further refine their research papers for publication.

Looking ahead, the centre will continue its projects on food security and activities under the ASEAN-Canada Research Partnership. It will also kickstart research on the impact of climate change on vector- and water-borne diseases in the ASEAN region and the implications for Singapore.

TEMASEK FOUNDATION CENTRE FOR TRADE & NEGOTIATIONS

The Temasek Foundation Centre for Trade & Negotiations (TFCTN) was formally launched in October 2008, following a generous initial donation from the Temasek Foundation. It is dedicated to improving the process of international negotiations, with a particular focus on increasing capabilities and access for developing states. The centre uses rigorous empirical research to create new ideas and generate informed debate leading to practical policy alternatives for improving global negotiations on trade and economic issues.

Over the last year, the centre had focused its research on the Trans-Pacific Partnership Agreement (TPP) talks and on Global Value Chains (GVC). The findings of the research were published in numerous newspaper reports and journals. In addition, the centre received several invitations to present its findings on the TPP. These include invitations from the governments of Brunei, China, Chinese Taipei, the European Commission, Indonesia, Japan, Myanmar, the Philippines and Vietnam.

In the area of capacity building, TFCTN conducted the six-week long TFCTN Executive Programme for mid-level government officers. This executive programme provides government officials from developing countries in the region with the practical, interdisciplinary knowledge needed to effectively participate in international trade negotiations. The overall objective of the course was to assist regional states in


Participants of the TFCTN's dialogue on "Services and Global Value Chains", 23-24 June 2014

implementing WTO and FTA agreements domestically through training and to create a greater awareness of the rules of various trading regimes. This helps regional and local officials devise strategies to best meet the challenges of—and benefit from—global trade liberalisation and economic integration.

In addition to its executive programme, TFCTN also conducted customised training programmes for government officials and the business community in Singapore and overseas. In 2014, overseas workshops were conducted in Timor-Leste (February 2014) and Sri Lanka (May 2014).

CENTRE FOR MULTILATERALISM STUDIES

The Centre for Multilateralism Studies (CMS), in partnership with the Institute of Southeast Asian Studies and RSIS' International Political Economy Programme, provided significant input to the High-Level Task Force on ASEAN Economic Integration (HLTF-EI) with a vision paper on the ASEAN Economic Community beyond 2015. The vision paper was presented to the HLTF-EI on 18 February in Yangon. Another key research accomplishment of CMS during the year was the RSIS Working Paper, *The Revival of the Silk Roads (Land Connectivity) in Asia*, co-authored by Associate Professor Pradumna B. Rana of RSIS and Assistant Professor Chia Wai Mun of NTU's Economics Division. This paper assessed the prospect for enhanced economic connectivity between South Asia and East Asia. The research was presented in various fora, including in those in India, Nepal and China.

In partnership with the Asian Development Bank Institute and RSIS' International Political Economy Programme, CMS organised a regional conference on “Trade in Value-added, Global Value Chains and Development Strategy”. Held on 6–8 May, the conference was for senior government officials from Central, South and Southeast Asian countries.

The centre, together with NTU's Economic Growth Centre, also organised an academic conference on “ASEAN's Long-term Economic Potential and Vision” on 20–21 November. The conference examined the following themes: (i) strategic issues within ASEAN including its long-term aspirations; (ii) modalities for ASEAN integration; (iii) institutional issues; (iv) progress in key pillars of the ASEAN Economic Com-


(from left), Professor Masahiro Kawai, Associate Professor Pradumna B. Rana, Dr. Stephen Grenville and Dr. Suthad Setboonsarng at the RSIS-Economic Growth Centre conference on “ASEAN's Long-term Economic Potential and Vision”, 20 November 2014


Assistant Professor Kaewkamol Pitakdumrongkit of the IPE Programme speaking at the RSIS-Economic Growth Centre conference on “ASEAN's Long-term Economic Potential and Vision”, 20 November 2014

munity; and (v) ASEAN centrality and its engagement with the rest of Asia. The conference proceedings will be published as a special issue of the refereed journal, *Singapore Economic Review*.

Eminent visitors to CMS included Dr. Reza Siregar, Group Head and Lead Economist at the ASEAN+3 Macroeconomic Research Office (AMRO), who on 12 May delivered a lecture on AMRO's role as an independent macroeconomic and financial surveillance unit for countries in the region and the challenges it faces in that regard. Other visitors to CMS contributed to the RSIS Seminar Series on International Political Economics Issues. They were Dr. Michael Plummer of the Johns Hopkins University's School of Advanced International Studies who on 22 August delivered a lecture on ASEAN centrality and mega-regionalism in the Asia-Pacific region; and Dr. Parag Khana, Adjunct Professor at the Lee Kuan Yew School of Public Policy, who on 26 September delivered a lecture on China's supply chain grand strategy.

INTERNATIONAL POLITICAL ECONOMY PROGRAMME

During the year, RSIS' International Political Economy (IPE) faculty conducted research on the following topics:

- ◇ Regional economic integration (ASEAN, ASEAN+3, South Asia and East Asia)
- ◇ Global economic governance
- ◇ Foreign trade and investment
- ◇ Chinese economy

At the request of the High-Level Task Force on ASEAN Economic Integration (HLTF-EI), a number of IPE faculty, together with staff of the Institute of Southeast Asian Studies and RSIS' Centre for Multilateralism Studies, prepared a vision paper on the ASEAN Economic Community beyond 2015.


Participants at the RSIS-ADB regional conference on "Trade in Value-added, Global Value Chains and Development Strategy", 7 May 2014

The vision paper was presented to the HLTF-EI on 18 February in Yangon, which was much appreciated. Continuing its work on ASEAN economic integration, IPE faculty organised a joint conference on “ASEAN’s Long-term Economic Potential and Vision” with the Economic Growth Centre of Nanyang Technological University and RSIS’ Centre for Multilateralism Studies on 20–21 November. The conference had the participation of leading academics from Asia and Europe, and the Dean and staff of the Asian Development Bank Institute (ADBI). The output of the conference will be a Special Issue of the *Singapore Economic Review* and an edited book with World Scientific Publishing.

In partnership with the ADBI and RSIS’ Centre for Multilateralism Studies, the IPE Programme organised a regional conference on “Trade in Value-added, Global Value Chains and Development Strategy” on 6–8 May. IPE faculty also participated in various regional and international conferences where they presented papers, including the 12th International Conference on Thai Studies hosted by University of Sydney, Australia, on 22–24 April; and the Council of Councils 6th Regional Conference on “Managing the New Global Commons” in Ottawa, Canada, on 28–30 September.

In research, IPE faculty published articles in the *Journal of Contemporary China*, *Journal of Asian Economics*, *Political Science Research and Methodology*, *Foreign Policy Forum*, and *Global Governance*, and co-edited the book *New Global Economic Architecture: The Asian Perspective* published by Edward Elgar (London). IPE faculty also published a number of book chapters (including one on the Euro-zone crisis and connectivity in Asia), three RSIS working papers and one ADBI working paper. IPE faculty also published commentaries and op-eds in *VoxEU.org*, *East Asia Forum*, *Business Times* and *New Straits Times*, and gave interviews to international media such as *Xinhua* concerning Asian economic cooperation and the ASEAN Economic Community. Work on the Academic Research Fund (AcRF) Tier 1 research grant continued during the year, which will result in a book in 2015. The book proposal has been reviewed by Oxford University Press (India).

During the year, IPE faculty also won a new two-year AcRF research grant of \$67,000 to conduct a study to analyse the impact of FTAs/mega-FTAs on Asia and third-party FTAs on Singapore.

It is also significant to report that the IPE Programme launched a new Seminar Series on International Political Economy Issues during the year. The seminars will focus on topics related to the needs of IPE students.

STUDIES IN INTER-RELIGIOUS RELATIONS IN PLURAL SOCIETIES PROGRAMME

The Studies in Inter-Religious Relations in Plural Societies (SRP) Programme was established at RSIS in September 2013, and was inaugurated by President Tony Tan Keng Yam on 9 June 2014. Its aims are to: (i) study various models of how communities adapt their religious life and evolve their religious doctrines to cope with the realities of living in plural societies; (ii) develop expertise in the study of inter-religious relations in plural societies, including their effective conflict resolution mechanisms; (iii) study models that facilitate peace and strengthen social ties; and (iv) enrich the academic and applied knowledge of inter-religious relations with a Singapore perspective within an Asian paradigm and global outlook.

At the inauguration, which was attended by more than 500 guests, the SRP announced the endowment gift of \$3 million by philanthropist Mr. Peter Lim and a matching grant of \$3 million by the Singapore Government for the establishment of the Peter Lim Professorship in Peace Studies. The \$6 million endowment fund will allow RSIS to appoint a scholar to provide expertise in teaching and research for the SRP Programme.


Sheikh Dr. Ali Gomaa, the former Grand Mufti of Egypt and the current Chairman of Misr Al Khayr Foundation delivering a lecture at the inauguration of the SRP Programme, 9 June 2014

The SRP Distinguished Lecture Programme was also launched at the inauguration, with Sheikh Dr. Ali Gomaa, the former Grand Mufti of Egypt and the current Chairman of Misr Al Khayr Foundation, delivering the inaugural lecture. Dr. Gomaa spoke on the theme “Reclaiming Our Common Humanity: Role of Religion Amidst Pluralism”. In his lecture, Dr. Gomaa called for the investment in honest dialogue across religions and cultures as a means to nurture a civilisation that thrived on diversity. Besides this lecture, the SRP also organised the inaugural SRP Seminar on 10 June 2014, which featured keynote speakers Professor Abdullah Saeed, University of Melbourne, and Archbishop Dr. Mouneer Hanna Anis, Bishop of the Episcopal/Anglican Diocese of Egypt, who spoke on the theme “Theological and Cultural Foundations for Positive Inter-Religious Relations”. There were also presentations by leaders and scholars from the Singapore Taoist Federation and the Singapore Buddhist Federation. During the panel discussion, the speakers were joined by Dr. Mohamed Fatris Bakaram, the Mufti of Singapore, and Right Reverend Dr. John Chew, the former Bishop of Singapore.

As part of the ongoing discourse programme, SRP also hosted Dr. Mustafa Ceric, Grand Mufti Emeritus of Bosnia-Herzegovina as its Distinguished Visiting Fellow in August 2014. Dr. Ceric delivered a series of lectures, including one at RSIS entitled “Lessons in Reconciliation and Peace-Building from Bosnia-Herzegovina”. In his lecture, Dr. Ceric shared the important lessons that could be learnt from the ongoing reconciliation process in Bosnia.

The SRP programme comprises three core components: education, research and community engagement. In education, it has offered its first module on “Violence and Peacebuilding in Islam and Other World Religions”, which is being taught by Dr. Mohamed Bin Ali in Academic Year 2014/2015. Under the SRP’s Community Access Programme, individuals could attend lectures delivered in the module as non-graduating students.

As for research, the SRP has embarked on several studies that fall under the following broad themes: (i) the formulation of a theoretical framework for inter-religious dialogue, discourse and relations in Singapore; (ii) an analysis of the management of inter-religious relations in Singapore in the last 50 years; (iii) a literature survey of the study of religion and inter-religious issues in Singapore; (iv) a documentation of the resources within religious traditions as practiced in Singapore for inter-religious dialogue; (v) a study of the sentiments of extreme religious exclusivism within religious communities; and (vi) a survey of the extent of availability of resources present in the different religious traditions to facilitate living in secular societies. SRP also introduced the Research Associate scheme to involve local domain specialists in its research work.

In community engagement, SRP staff visited the Trinity Theological College (TTC) in April 2014 to familiarise themselves with the postgraduate studies run by TTC and to explore opportunities for collaboration. The SRP also worked closely with religious bodies such as the Inter-Religious Organisation (IRO), Islamic Religious Council of Singapore (MUIS), National Council of Churches of Singapore (NCCS), Singapore Buddhist Federation (SBF), Singapore Taoist Federation (STF) and Hindu Endowment Board (HEB). Three public lectures were organised in collaboration with MUIS Academy. In January 2015, the SRP will be collaborating with the HEB to organise a public lecture on the Hindu perspective of inter-religious relations.

PUBLICATIONS

RSIS' research activities have resulted in a variety of publications, including books, monographs, journal articles and policy papers. RSIS has several in-house publications: (i) a monograph series on projects carried out by staff and visiting research fellows and collaborating institutions; (ii) the RSIS Working Paper series that allows resident and visiting scholars to seek feedback on the initial draft of their research papers; (iii) RSIS Commentaries, offering timely analyses of major developments in regional and international affairs intended primarily for a policy audience; and (iv) Policy Papers and Policy Briefs, which analyse key policy issues and offer recommendations to policymakers and stakeholders. Besides these publications, RSIS faculty and researchers also actively publish in their own areas of interest and specialisation.

The publications of RSIS and RSIS staff members are listed in Annex A and Annex B, respectively.


RSIS publications getting attention at the 6th S. T. Lee Distinguished Annual Lecture, 10 September 2014

EDUCATION


Education at RSIS

GRADUATE EDUCATION

Masters Programmes

In an increasingly competitive global graduate education market, RSIS has continued to attract highly qualified applicants with a wide range of educational, professional and cultural backgrounds. 198 Masters students from the following 30 countries are enrolled in RSIS M.Sc. programmes in AY2014/2015.

American	Czech	Indian	Norwegian	Sri Lankan
Austrian	Dutch	Indonesian	Omani	Swedish
British	Filipino	Italian	Polish	Swiss
Bruneian	French	Malaysian	Portuguese	Taiwanese
Canadian	Georgian	Maldivian	Romanian	Thai
Chinese	German	Myanmese	Singaporean	Vietnamese

Of the 198 students, 35% are Singaporean, 24% are Chinese, 9% are Indonesian and 6% are Indian.

While the overall enrolment number has remained similar to that of AY2013/2014, the intake of new students this academic year has increased for the M.Sc. (Asian Studies), M.Sc. (International Relations) and M.Sc. (Strategic Studies) programmes whereas it decreased for the M.Sc. (International Political Economy) programme.

To ensure that student applications and admissions remain at robust levels, RSIS will continue to strengthen its marketing initiatives, including information-sharing sessions at RSIS, attendance of post-graduate education fairs, marketing visits to selected regional countries by RSIS faculty members, advertising on regional television channels, online and print advertising in local and international newspapers and magazines, advertising via social media as well as engaging relevant organisations to continue raising RSIS' profile as a destination of choice for excellent professional education in the field of international affairs. RSIS will also be tapping on its alumni network to help promote our degree programmes. The overarching goal of these initiatives is to increase the number and quality of applications for AY2015/2016.

M.Sc. Student Enrolment AY2014/2015 vs. AY2013/2014

	Strategic Studies		International Relations		International Political Economy		Asian Studies		Total
	Part-time	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time	Full-time	
Number of students	20	52	10	35	9	34	9	29	198
	(13)	(36)	(19)	(37)	(10)	(62)	(4)	(17)	(198)
	72		45		43		38		
	(49)		(56)		(72)		(21)		

It should be noted that the AY2014/2015 enrolment figures above also include four SAF-NTU students and the fourth cohort of nine students on the NTU-Warwick Double Masters Programme, joining as Year 2 students under the programme.

DOCTORAL PROGRAMME

Similarly to our Masters programmes, the RSIS Ph.D. programme has a diverse and cosmopolitan student body comprising 26 doctoral candidates. Thirteen nationalities are represented, including four candidates from Singapore, China and New Zealand who joined us in January and July 2014. Some of these students are integrated into both RSIS institutional and individual faculty research programmes, thus enriching their learning experience while also supporting a broad-based collegial research effort.

One of our doctoral candidates graduated in July 2014, raising the number of RSIS Ph.D. graduates to six. Seven other candidates have submitted their theses and are awaiting their final vivas. Almost all RSIS doctoral candidates have benefitted from competitive NTU Research Scholarships for a broad array of contemporary and relevant topics. Furthermore, two of our students were awarded the prestigious Nanyang President's Graduate Scholarship, attesting to the high calibre of our Ph.D. cohort.


Associate Professor Ang Cheng Guan, Head of Graduate Studies, briefing the new students of Academic Year 2014/2015


RSIS M.Sc. students of Academic Year 2014/2015

OTHER DEVELOPMENTS

Review of RSIS M.Sc. degree programmes – Eliot Cohen report on the M.Sc. (Strategic Studies)

With the aim of continuously improving our graduate programmes and upgrading our teaching, RSIS appointed Professor Eliot Cohen of the School of Advanced International Studies, Johns Hopkins University, to undertake a comprehensive review of our M.Sc. (Strategic Studies). Professor Cohen visited RSIS on 6–10 January 2014, when he met with RSIS management, students and faculty members, and evaluated relevant records of the programme—including course curricula, teaching methods, assessment strategy, examination topics, student feedback, student numbers and alumni profiles—before submitting his report. A series of steps have already been taken in response to the recommendations of the report.

Establishment of RSIS Student and Alumni Affairs Office

The Graduate Programmes Office (GPO) has recently established the Student and Alumni Affairs Office, which will offer important career development and job search support to graduating Masters and doctoral students by developing governmental, corporate, NGO and academic partnerships to provide our students and alumni with relevant training, internships and full-time job opportunities. As part of its job search support initiatives, the Student and Alumni Affairs Office has just launched its “Career Talk” series, through which private and public sector organisations can come on campus to meet our students and share insights and career prospects relating to their respective industries. The career talks organised so far have involved the following organisations:

- ◇ Kroll
- ◇ Asia-Europe Foundation
- ◇ Channel NewsAsia
- ◇ International Committee of the Red Cross

Further to the work done by the Student and Alumni Affairs Office, RSIS students are now connected with our alumni via LinkedIn and various social events, including those organised by the RSIS Student Board and the RSIS Alumni Association, leading to networking opportunities for career development. Alumni are also invited to provide career mentorship for students, in addition to the career counselling services provided by the Student and Alumni Affairs Office in RSIS and the Career Affairs Office in NTU.

With the aim to better understand career outcomes for RSIS graduates as well as to enable the creation of better tailored career development activities, the RSIS Graduate Employment Survey will be launched early next year.

Launch of RSIS Alumni Association and RSIS Alumni Association (Indonesia)

Since the creation of IDSS in 1996 and the inauguration of the S. Rajaratnam School of International Studies in 2007, more than 1,200 students from all over the globe have graduated from our degree programmes. To harness this significant global network and to better engage with and connect its alumni, it was timely for RSIS to finally launch its alumni association.

The GPO, via the Student and Alumni Affairs Office, worked with the NTU Alumni Affairs Office towards this goal. A group of dedicated alumni were elected to form the Executive Committee of the association with Phillip Kwang Yong Ee, Head of the International Relations Office, Ministry of Defence, as its president. Their proposal to form the association was endorsed by the NTU Alumni Affairs Office and approved by RSIS management. The RSIS Alumni Association was launched at the


Guests and alumni at the 11th RSIS Alumni Dinner held on 22 August 2014 at Intercontinental Singapore Hotel during which the RSIS Alumni Association was launched.

11th RSIS Alumni Dinner held on 22 August 2014 at InterContinental Singapore Hotel.

As part of our aims to facilitate networking within our global alumni community, the RSIS Alumni Association (Indonesia) was launched on 7 November 2014 in Jakarta.

Visiting Faculty

In AY2014/2015, RSIS hosted four visiting faculty members who taught courses in our M.Sc. (Strategic Studies) programme. They were Professor Ian Clark (S6039 – Ethics of War), Professor Geoffrey Till (S6031 – Globalisation, Maritime Security and Naval Development in the Asia-Pacific), Dr. Gerard Chaliand and Professor Stephen Sloan (S6024 – Problems in Combating Insurgency and Terrorism). We will continue to invite distinguished international scholars to teach at RSIS.

EXECUTIVE EDUCATION

Besides graduate education, RSIS is also actively involved in the teaching of executive programmes in the Singapore Armed Forces (SAF). RSIS' role in the education of SAF officers goes back to 1999, when faculty members of its predecessor—the Institute of Defence and Strategic Studies—were engaged to teach military history and geopolitics in courses conducted in the SAFTI Military Institute, the most important of which was the Command and Staff Course. The relationship between RSIS and SAFTI's constituent schools culminated in an SAF-NTU Memorandum of Understanding in 2008, establishing RSIS firmly as the main source of officer education in strategic studies and military affairs in the SAF's Continuing Education Master Programme. The modules taught by RSIS faculty in the Command and Staff Course and the Command and Staff Course (Executive) are accreditable modules should the students decide to pursue related post-graduate studies in NTU.

Another key component of military education is the Undergraduate Professional Military Education


Graduating students from RSIS' M.Sc. class of 2013/2014

and Training (UGPMET) programme, which is an accreditable module for young SAF officers at the local tertiary institutions. UGPMET aims to provide a strong foundation in the military arts and sciences before these young officers embark on their professional careers in the SAF. UGPMET, together with a wide spectrum of courses taught at SAFTI Military Institute for the professional development of both junior and senior officers, ensures that the SAF is kept at the forefront of education in strategic studies, military affairs and geopolitics. These executive programmes are taught primarily by the Military Studies Programme at RSIS.

On top of these, the Military Studies Programme also teaches short executive courses to officers in other government agencies. These courses usually focus on regional security, non-traditional security and international geopolitics.


Ms. Kasmawati Binte Abdullah and Ms. Roxane Romano Domingo (second and third from left) of GPO speaking with prospective students at the Postgraduate Education Fair 2014 held at Raffles City Convention Centre, 25 October 2014

RSIS M.Sc. Students of Academic Year 2014/2015


M.Sc. Class of 2014/2015 (Strategic Studies)


M.Sc. Class of 2014/2015 (International Relations)

RSIS M.Sc. Students of Academic Year 2014/2015


M.Sc. Class of 2014/2015 (International Political Economy)


M.Sc. Class of 2014/2015 (Asian Studies)

Master of Science (Strategic Studies)

Core Courses

- S6005 The Analysis of Defence/Security Policies
S6014 The Evolution of Strategic Thought

- IP6015 Quantitative Methods in the Study of
International Politics
IM6999 Independent Study Module

Primary Fields

- S6003 Management of Defence Technology
S6010 Technology and Military Innovation: A
Revolution in Military Affairs, Defence
Transformation, or Something Else?
S6011 Globalisation, Security & The State
S6016 The Study of War
S6019 Terrorism, Intelligence and Homeland
Security
S6022 The Military, State & Society in Southeast
Asia
S6023 Indian Ocean Security
S6024 Problems in Combating Insurgency and
Terrorism
S6026 Intelligence & National Security
S6027 Technology & Strategic Policy
S6028 Countering Religiously-Motivated Terrorism
in Southeast Asia: Issues and Challenges
S6029 Nuclear Politics in Asia
S6030 Special Forces
S6031 Globalisation, Arms-Racing & Naval
Development in the Asia Pacific
S6032 Terrorist Organisations
S6033 Strategic Industries & Technology Planning
S6034 Jihadist Strategic Thought and Practice
S6035 Insurgency & Counterinsurgency in
Modern Asia
S6036 War in the Global Village
S6037 Selected Issues in Terrorism and
Counterterrorism
S6038 Conflicts in the Digital Age: Information
and Cyber Warfare
S6039 The Ethics of War
S6040 Intelligence in Peace & War
S6041 Comparative Civil-Military Relations: In
Theory & Practice
S6042 Theoretical & Practical Approaches to the
Future
AS6024 Nationalism & Multiculturalism
AS6025 Introduction to Discourse Analysis, With
A Special Emphasis On Religio-Political
Discourse

Electives

- AS6000 The International History of Asia
AS6001 Comparative Politics of Asia
AS6002 Language Study: Chinese
AS6004 Political Change & Political Development
in East Asia
AS6005 Religion & Identity in Asia
AS6006 Military Evolution & Revolution in Asia
AS6007 Government and Politics of Southeast Asia
AS6008 Maritime Security & Territorial Disputes in
the Indo-Pacific
AS6009 China & Ethnic Chinese in Southeast Asia
AS6010 Indonesia Rising: Politics, Society &
Strategic Thought
AS6011 State, Society, and Politics in Malaysia
AS6012 Government & Politics in Northeast Asia
AS6013 State, Society & Politics in China
AS6014 The United States & Asia
AS6015 Non-Traditional Security Issues in Asia
AS6019 Politics & Foreign Policy of Singapore
AS6020 Islam, State & Society in Southeast Asia
AS6021 State-Business Relations in Asia
AS6022 China's Foreign & Security Policy
AS6023 India's Foreign & Security Policy
AS6026 Violence & Peacebuilding in Islam & Other
World Religions
B6058 Technology Platforms & Digital Business
Strategy (MBA elective course)
B6084 Global Risk Analysis (MBA elective course)
B6260 Global Financial Markets, Institutions &
MNCs (MBA elective course)
B6602 Corporate Sustainability: Strategies,
Innovations & Methodologies (MBA
elective course)
B6631 Strategic Technology & Innovation
Management (MBA elective course)
B6833 Strategy Formulation (MBA elective
course)
B6834 Strategy Implementation (MBA elective
course)
B6835 Competitive Strategy (MBA elective course)
B6840 Emerging Markets Strategy (MBA elective
course)

Master of Science (Strategic Studies)

CC6001 The Making of Modern China: Historical & Social Perspectives (MACC elective course)	IP6020 The Political Economy of Knowledge-Intensive Growth
CC6002 China's Economy in Transformation (MACC elective course)	IP6021 International Economic Institutions and International Economic Policies
CC6103 Macroeconomic & Trade Policies in China: Strategies & Issues (MACC elective course)	IP6022 Indonesian Economy
CC6105 The Dynamics of Investment in Greater China (MACC elective course)	IP6023 The Theory & Practice of Global Economic Governance: The Prospects & Limits of Multilateralism
CC6204 Chinese Foreign Policy (MACC elective course)	IP6024 International Trade
CC6290 Special Topics in Politics & International Relations: The Politics of the Rise of China (MACC elective course)	IP6025 Comparative Political Economy
CC6291 Special Topics in Politics & International Relations: Political Theories of China's Economic Reforms (MACC elective course)	IP6026 Introduction to the Political Economy of Southeast Asia
CC6300 Social Change & Inequality in Contemporary China (MACC elective course)	IP6027 Political Risk Analysis
CC6304 Reading Contemporary China Through Literature (MACC elective course)	IP6028 Economics of Diplomacy
CC6305 Religion in Contemporary China (MACC elective course)	IP6030 The Political Economy of Economic Development & Integration in Asia
IP6000 Theories and Issues in International Political Economy	IR6001 The Study of International Relations
IP6001 Economics for International Political Economy	IR6003 Critical Security Studies
IP6002 Regional Integration in the World Economy	IR6004 International Relations of Northeast Asia
IP6003 Global Public Policy	IR6005 International Relations of South Asia
IP6006 The Political Economy of Development	IR6006 The Study of Institutions
IP6007 Public Choice & International Public Goods	IR6008 U.S. Foreign Policy
IP6008 A Globalising China in the World Economy	IR6009 The History & International Politics of the Cold War (1945-1989)
IP6009 Monitoring, Forecasting and Managing Country Risk and Economic Crisis	IR6010 Human Security
IP6010 U.S. Foreign Economic Policy	IR6011 Foreign Policy & Security Issues in Southeast Asia
IP6012 Shifting Fundamental & Structural Bases of the Asian Political Economy	IR6013 Asian Security Order
IP6013 Varieties of Capitalism	IR6015 Japanese Foreign Policy
IP6016 Energy & Environment Issues	IR6017 Islam: Tradition & Modernity
IP6017 Management of the Labour Markets for Competitiveness	IR6018 Muslim Politics: Peace & War in Islam
IP6018 Regional and Global Financial Crisis	IR6019 The Politics of Risk
IP6019 Political Economy: Classical Theories of Market and State	IR6020 European Union and Contemporary European Security
	IR6021 Islam & The West
	IR6022 Security Issues in South Asia
	IR6023 An Introduction to International Law
	IR6024 International Human Rights Law
	IR6025 Global Governance
	IR6026 U.S. Security Policy in the Asia-Pacific
	IR6027 U.S. Foreign Policy Decision-Making
	IR6028 Current Topics & Controversies in U.S. Foreign Policy
	IR6029 Foreign Policy Analysis
	IR6031 The International Politics of Communication

Master of Science (International Relations)

Core Courses

- IR6001 The Study of International Relations
- IR6029 Foreign Policy Analysis

Primary Fields

- IR6003 Critical Security Studies
- IR6004 International Relations of Northeast Asia
- IR6005 International Relations of South Asia
- IR6006 The Study of Institutions
- IR6008 U.S. Foreign Policy
- IR6009 The History & International Politics of the Cold War (1945-1989)
- IR6010 Human Security
- IR6011 Foreign Policy & Security Issues in Southeast Asia
- IR6013 Asian Security Order
- IR6015 Japanese Foreign Policy
- IR6017 Islam: Tradition & Modernity
- IR6018 Muslim Politics: Peace & War in Islam
- IR6019 The Politics of Risk
- IR6020 European Union and Contemporary European Security
- IR6021 Islam & The West
- IR6022 Security Issues in South Asia
- IR6023 An Introduction to International Law
- IR6024 International Human Rights Law
- IR6025 Global Governance
- IR6026 U.S. Security Policy in the Asia-Pacific
- IR6027 U.S. Foreign Policy Decision-Making
- IR6028 Current Topics & Controversies in U.S. Foreign Policy
- IR6031 The International Politics of Communication
- IM6999 Independent Study Module
- IP6015 Quantitative Methods in the Study of International Politics
- AS6009 China & Ethnic Chinese in Southeast Asia
- AS6010 Indonesia Rising: Politics, Society & Strategic Thought
- AS6011 State, Society, and Politics in Malaysia
- AS6012 Government & Politics in Northeast Asia
- AS6013 State, Society & Politics in China
- AS6014 The United States & Asia
- AS6015 Non-Traditional Security Issues in Asia
- AS6019 Politics & Foreign Policy of Singapore
- AS6020 Islam, State & Society in Southeast Asia
- AS6021 State-Business Relations in Asia
- AS6022 China's Foreign & Security Policy
- AS6023 India's Foreign & Security Policy
- AS6024 Nationalism & Multiculturalism
- AS6025 Introduction to Discourse Analysis, with a Special Emphasis on Religio-Political Discourse
- AS6026 Violence & Peacebuilding in Islam & Other World Religions
- B6058 Technology Platforms & Digital Business Strategy (MBA elective course)
- B6084 Global Risk Analysis (MBA elective course)
- B6260 Global Financial Markets, Institutions & MNCs (MBA elective course)
- B6602 Corporate Sustainability: Strategies, Innovations & Methodologies (MBA elective course)
- B6631 Strategic Technology & Innovation Management (MBA elective course)
- B6833 Strategy Formulation (MBA elective course)
- B6834 Strategy Implementation (MBA elective course)
- B6835 Competitive Strategy (MBA elective course)
- B6840 Emerging Markets Strategy (MBA elective course)

Electives

- AS6000 The International History of Asia
- AS6001 Comparative Politics of Asia
- AS6002 Language Study: Chinese
- AS6004 Political Change & Political Development in East Asia
- AS6005 Religion & Identity in Asia
- AS6006 Military Evolution & Revolution in Asia
- AS6007 Government and Politics of Southeast Asia
- AS6008 Maritime Security & Territorial Disputes in the Indo-Pacific
- CC6001 The Making of Modern China: Historical & Social Perspectives (MACC elective course)
- CC6002 China's Economy in Transformation (MACC elective course)
- CC6103 Macroeconomic & Trade Policies in China: Strategies & Issues (MACC elective course)
- CC6105 The Dynamics of Investment in Greater China (MACC elective course)
- CC6204 Chinese Foreign Policy (MACC elective course)

Master of Science (International Relations)

CC6290 Special Topics in Politics & International Relations: The Politics of the Rise of China (MACC elective course)	IP6026 Introduction to the Political Economy of Southeast Asia
CC6291 Special Topics in Politics & International Relations: Political Theories of China's Economic Reforms (MACC elective course)	IP6027 Political Risk Analysis
CC6300 Social Change & Inequality in Contemporary China (MACC elective course)	IP6028 Economics of Diplomacy
CC6304 Reading Contemporary China Through Literature (MACC elective course)	IP6030 The Political Economy of Economic Development & Integration in Asia
CC6305 Religion in Contemporary China (MACC elective course)	S6003 Management of Defence Technology
IP6000 Theories and Issues in International Political Economy	S6005 The Analysis of Defence / Security Policies
IP6001 Economics for International Political Economy	S6010 Technology & Military Innovation: A Revolution in Military Affairs, Defence Transformation, or Something Else?
IP6002 Regional Integration in the World Economy	S6011 Globalisation, Security & The State
IP6003 Global Public Policy	S6014 The Evolution of Strategic Thought
IP6006 The Political Economy of Development	S6016 The Study of War
IP6007 Public Choice & International Public Goods	S6019 Terrorism, Intelligence and Homeland Security
IP6008 A Globalising China in the World Economy	S6022 The Military, State & Society in Southeast Asia
IP6009 Monitoring, Forecasting and Managing Country Risk and Economic Crisis	S6023 Indian Ocean Security
IP6010 U.S. Foreign Economic Policy	S6024 Problems in Combating Insurgency and Terrorism
IP6012 Shifting Fundamental & Structural Bases of the Asian Political Economy	S6026 Intelligence & National Security
IP6013 Varieties of Capitalism	S6027 Technology & Strategic Policy
IP6016 Energy & Environment Issues	S6028 Countering Religiously-Motivated Terrorism in Southeast Asia: Issues and Challenges
IP6017 Management of the Labour Markets for Competitiveness	S6029 Nuclear Politics in Asia
IP6018 Regional and Global Financial Crisis	S6030 Special Forces
IP6019 Political Economy: Classical Theories of Market and State	S6031 Globalisation, Arms-Racing & Naval Development in the Asia Pacific
IP6020 The Political Economy of Knowledge-Intensive Growth	S6032 Terrorist Organisations
IP6021 International Economic Institutions & International Economic Policies	S6033 Strategic Industries & Technology Planning
IP6022 Indonesian Economy	S6034 Jihadist Strategic Thought and Practice
IP6023 The Theory & Practice of Global Economic Governance: The Prospects & Limits of Multilateralism	S6035 Insurgency & Counterinsurgency in Modern Asia
IP6024 International Trade	S6036 War in the Global Village
IP6025 Comparative Political Economy	S6037 Selected Issues in Terrorism and Counterterrorism
	S6038 Conflicts in the Digital Age: Information and Cyber Warfare
	S6039 The Ethics of War
	S6040 Intelligence in Peace & War
	S6041 Comparative Civil-Military Relations: In Theory & Practice
	S6042 Theoretical & Practical Approaches to the Future

Master of Science (International Political Economy)

Core Courses

- IP6000 Theories and Issues in International Political Economy
- IP6001 Economic for International Political Economy
- IP6015 Quantitative Methods in the Study of International Politics

Primary Fields

- IP6002 Regional Integration in the World Economy
- IP6003 Global Public Policy
- IP6006 The Political Economy of Development
- IP6007 Public Choice & International Public Goods
- IP6008 A Globalising China in the World Economy
- IP6009 Monitoring, Forecasting and Managing Country Risk and Economic Crisis
- IP6010 U.S. Foreign Economic Policy
- IP6012 Shifting Fundamental & Structural Bases of the Asian Political Economy
- IP6013 Varieties of Capitalism
- IP6016 Energy & Environment Issues
- IP6017 Management of the Labour Markets for Competitiveness
- IP6018 Regional and Global Financial Crisis
- IP6019 Political Economy: Classical Theories of Market and State
- IP6020 The Political Economy of Knowledge-Intensive Growth
- IP6021 International Economic Institutions & International Economic Policies
- IP6022 Indonesian Economy
- IP6023 The Theory & Practice of Global Economic Governance: The Prospects & Limits of Multilateralism
- IP6024 International Trade
- IP6025 Comparative Political Economy
- IP6026 Introduction to the Political Economy of Southeast Asia
- IP6027 Political Risk Analysis
- IP6028 Economics of Diplomacy
- IP6030 The Political Economy of Economic Development & Integration in Asia

Electives

- AS6000 The International History of Asia
- AS6001 Comparative Politics of Asia

- AS6002 Language Study: Chinese
 - AS6004 Political Change & Political Development in East Asia
 - AS6005 Religion & Identity in Asia
 - AS6006 Military Evolution & Revolution in Asia
 - AS6007 Government and Politics of Southeast Asia
 - AS6008 Maritime Security & Territorial Disputes in the Indo-Pacific
 - AS6009 China & Ethnic Chinese in Southeast Asia
 - AS6010 Indonesia Rising: Politics, Society & Strategic Thought
 - AS6011 State, Society, and Politics in Malaysia
 - AS6012 Government & Politics in Northeast Asia
 - AS6013 State, Society & Politics in China
 - AS6014 The United States & Asia
 - AS6015 Non-Traditional Security Issues in Asia
 - AS6019 Politics & Foreign Policy of Singapore
 - AS6020 Islam, State & Society in Southeast Asia
 - AS6021 State-Business Relations in Asia
 - AS6022 China's Foreign & Security Policy
 - AS6023 India's Foreign & Security Policy
 - AS6024 Nationalism & Multiculturalism
 - AS6025 Introduction to Discourse Analysis, with a Special Emphasis on Religio-Political Discourse
 - AS6026 Violence & Peacebuilding in Islam & Other World Religions
 - B6058 Technology Platforms & Digital Business Strategy (MBA elective course)
 - B6084 Global Risk Analysis (MBA elective course)
 - B6260 Global Financial Markets, Institutions & MNCs (MBA elective course)
 - B6602 Corporate Sustainability: Strategies, Innovations & Methodologies (MBA elective course)
 - B6631 Strategic Technology & Innovation Management (MBA elective course)
 - B6833 Strategy Formulation (MBA elective course)
 - B6834 Strategy Implementation (MBA elective course)
 - B6835 Competitive Strategy (MBA elective course)
 - B6840 Emerging Markets Strategy (MBA elective course)
 - CC6001 The Making of Modern China: Historical & Social Perspectives (MACC elective course)
 - CC6002 China's Economy in Transformation (MACC elective course)
-

Master of Science (International Political Economy)

CC6103 Macroeconomic & Trade Policies in China: Strategies & Issues (MACC elective course)	IR6027 U.S. Foreign Policy Decision-Making
CC6105 The Dynamics of Investment in Greater China (MACC elective course)	IR6028 Current Topics & Controversies in U.S. Foreign Policy
CC6204 Chinese Foreign Policy (MACC elective course)	IR6029 Foreign Policy Analysis
CC6290 Special Topics in Politics & International Relations: The Politics of the Rise of China (MACC elective course)	IR6031 The International Politics of Communication
CC6291 Special Topics in Politics & International Relations: Political Theories of China's Economic Reforms (MACC elective course)	S6003 Management of Defence Technology
CC6300 Social Change & Inequality in Contemporary China (MACC elective course)	S6005 The Analysis of Defence / Security Policies
CC6304 Reading Contemporary China Through Literature (MACC elective course)	S6010 Technology & Military Innovation: A Revolution in Military Affairs, Defence Transformation, or Something Else?
CC6305 Religion in Contemporary China (MACC elective course)	S6011 Globalisation, Security & The State
IR6001 The Study of International Relations	S6014 The Evolution of Strategic Thought
IR6029 Foreign Policy Analysis	S6016 The Study of War
IR6003 Critical Security Studies	S6019 Terrorism, Intelligence and Homeland Security
IR6004 International Relations of Northeast Asia	S6022 The Military, State & Society in Southeast Asia
IR6005 International Relations of South Asia	S6023 Indian Ocean Security
IR6005 International Relations of South Asia	S6024 Problems in Combating Insurgency and Terrorism
IR6006 The Study of Institutions	S6026 Intelligence & National Security
IR6008 U.S. Foreign Policy	S6027 Technology & Strategic Policy
IR6009 The History & International Politics of the Cold War (1945-1989)	S6028 Countering Religiously-Motivated Terrorism in Southeast Asia: Issues and Challenges
IR6010 Human Security	S6029 Nuclear Politics in Asia
IR6011 Foreign Policy & Security Issues in Southeast Asia	S6030 Special Forces
IR6013 Asian Security Order	S6031 Globalisation, Arms-Racing & Naval Development in the Asia Pacific
IR6015 Japanese Foreign Policy	S6032 Terrorist Organisations
IR6017 Islam: Tradition & Modernity	S6033 Strategic Industries & Technology Planning
IR6018 Muslim Politics: Peace & War in Islam	S6034 Jihadist Strategic Thought and Practice
IR6019 The Politics of Risk	S6035 Insurgency & Counterinsurgency in Modern Asia
IR6020 European Union and Contemporary European Security	S6036 War in the Global Village
IR6021 Islam & The West	S6037 Selected Issues in Terrorism and Counterterrorism
IR6022 Security Issues in South Asia	S6038 Conflicts in the Digital Age: Information and Cyber Warfare
IR6023 An Introduction to International Law	S6039 The Ethics of War
IR6024 International Human Rights Law	S6040 Intelligence in Peace & War
IR6025 Global Governance	S6041 Comparative Civil-Military Relations: In Theory & Practice
IR6026 U.S. Security Policy in the Asia-Pacific	S6042 Theoretical & Practical Approaches to the Future

Master of Science (Asian Studies)

Core Courses

- AS6000 The International History of Asia
AS6001 Comparative Politics of Asia

Primary Fields

- AS6002 Language Study: Chinese
AS6004 Political Change & Political Development in East Asia
AS6005 Religion & Identity in Asia
AS6006 Military Evolution & Revolution in Asia
AS6007 Government and Politics of Southeast Asia
AS6008 Maritime Security & Territorial Disputes in the Indo-Pacific
AS6009 China & Ethnic Chinese in Southeast Asia
AS6010 Indonesia Rising: Politics, Society & Strategic Thought
AS6011 State, Society, and Politics in Malaysia
AS6012 Government & Politics in Northeast Asia
AS6013 State, Society & Politics in China
AS6014 The United States & Asia
AS6015 Non-Traditional Security Issues in Asia
AS6019 Politics & Foreign Policy of Singapore
AS6020 Islam, State & Society in Southeast Asia
AS6021 State-Business Relations in Asia
AS6022 China's Foreign & Security Policy
AS6023 India's Foreign & Security Policy
AS6024 Nationalism & Multiculturalism
AS6025 Introduction to Discourse Analysis, with a Special Emphasis on Religio-Political Discourse
AS6026 Violence & Peacebuilding in Islam & Other World Religions
IP6006 The Political Economy of Development
IP6015 Quantitative Methods in the Study of International Politics
IR6004 International Relations of Northeast Asia
IR6005 International Relations of South Asia
IR6015 Japanese Foreign Policy

Electives


- B6058 Technology Platforms & Digital Business Strategy (MBA elective course)
B6084 Global Risk Analysis (MBA elective course)
B6260 Global Financial Markets, Institutions & MNCs (MBA elective course)
B6602 Corporate Sustainability: Strategies, Innovations & Methodologies (MBA elective course)

- B6631 Strategic Technology & Innovation Management (MBA elective course)
B6833 Strategy Formulation (MBA elective course)
B6834 Strategy Implementation (MBA elective course)
B6835 Competitive Strategy (MBA elective course)
B6840 Emerging Markets Strategy (MBA elective course)
CC6001 The Making of Modern China: Historical & Social Perspectives (MACC elective course)
CC6002 China's Economy in Transformation (MACC elective course)
CC6103 Macroeconomic & Trade Policies in China: Strategies & Issues (MACC elective course)
CC6105 The Dynamics of Investment in Greater China (MACC elective course)
CC6204 Chinese Foreign Policy (MACC elective course)
CC6290 Special Topics in Politics & International Relations: The Politics of the Rise of China (MACC elective course)
CC6291 Special Topics in Politics & International Relations: Political Theories of China's Economic Reforms (MACC elective course)
CC6300 Social Change & Inequality in Contemporary China (MACC elective course)
CC6304 Reading Contemporary China Through Literature (MACC elective course)
CC6305 Religion in Contemporary China (MACC elective course)
IP6000 Theories and Issues in International Political Economy
IP6001 Economics for International Political Economy
IP6002 Regional Integration in the World Economy
IP6003 Global Public Policy
IP6007 Public Choice & International Public Goods
IP6008 A Globalising China in the World Economy
IP6009 Monitoring, Forecasting and Managing Country Risk and Economic Crisis
IP6010 U.S. Foreign Economic Policy
IP6012 Shifting Fundamental & Structural Bases of the Asian Political Economy
-

Master of Science (Asian Studies)

IP6013	Varieties of Capitalism	IR6028	Current Topics & Controversies in U.S. Foreign Policy
IP6016	Energy & Environment Issues	IR6029	Foreign Policy Analysis
IP6017	Management of the Labour Markets for Competitiveness	IR6031	The International Politics of Communication
IP6018	Regional and Global Financial Crisis	S6003	Management of Defence Technology
IP6019	Political Economy: Classical Theories of Market and State	S6005	The Analysis of Defence / Security Policies
IP6020	The Political Economy of Knowledge-Intensive Growth	S6010	Technology & Military Innovation: A Revolution in Military Affairs, Defence Transformation, or Something Else?
IP6021	International Economic Institutions & International Economic Policies	S6011	Globalisation, Security & The State
IP6022	Indonesian Economy	S6014	The Evolution of Strategic Thought
IP6023	The Theory & Practice of Global Economic Governance: The Prospects & Limits of Multilateralism	S6016	The Study of War
IP6024	International Trade	S6019	Terrorism, Intelligence and Homeland Security
IP6025	Comparative Political Economy	S6022	The Military, State & Society in Southeast Asia
IP6026	Introduction to the Political Economy of Southeast Asia	S6023	Indian Ocean Security
IP6027	Political Risk Analysis	S6024	Problems in Combating Insurgency and Terrorism
IP6028	Economics of Diplomacy	S6026	Intelligence & National Security
IP6030	The Political Economy of Economic Development & Integration in Asia	S6027	Technology & Strategic Policy
IR6001	The Study of International Relations	S6028	Countering Religiously-Motivated Terrorism in Southeast Asia: Issues and Challenges
IR6003	Critical Security Studies	S6029	Nuclear Politics in Asia
IR6006	The Study of Institutions	S6030	Special Forces
IR6008	U.S. Foreign Policy	S6031	Globalisation, Arms-Racing & Naval Development in the Asia Pacific
IR6009	The History & International Politics of the Cold War (1945-1989)	S6032	Terrorist Organisations
IR6010	Human Security	S6033	Strategic Industries & Technology Planning
IR6011	Foreign Policy & Security Issues in Southeast Asia	S6034	Jihadist Strategic Thought and Practice
IR6013	Asian Security Order	S6035	Insurgency & Counterinsurgency in Modern Asia
IR6017	Islam: Tradition & Modernity	S6036	War in the Global Village
IR6018	Muslim Politics: Peace & War in Islam	S6037	Selected Issues in Terrorism and Counterterrorism
IR6019	The Politics of Risk	S6038	Conflicts in the Digital Age: Information and Cyber Warfare
IR6020	European Union and Contemporary European Security	S6039	The Ethics of War
IR6021	Islam & The West	S6040	Intelligence in Peace & War
IR6022	Security Issues in South Asia	S6041	Comparative Civil-Military Relations: In Theory & Practice
IR6023	An Introduction to International Law	S6042	Theoretical & Practical Approaches to the Future
IR6024	International Human Rights Law		
IR6025	Global Governance		
IR6026	U.S. Security Policy in the Asia-Pacific		
IR6027	U.S. Foreign Policy Decision-Making		

ANNEXES


L
S


RSIS Publications

Staff Publications

RSIS Conferences and Workshops

RSIS Lectures and Talks

RSIS Seminars and Roundtables

Forthcoming Events

RSIS Publications

MONOGRAPHS


Pemuda Rising: Why Indonesia should Pay Attention to Its Youth

- Leonard C. Sebastian and Jonathan Chen, RSIS Monograph No. 29

The 13th Malaysia Elections: Issues, Trends and Future Trajectories

- Edited by Mohamed Nawab Mohamed Osman, RSIS Monograph No. 30

Military Modernisation and Buildup in the Asia Pacific: The Case for Restraint

- Wayne Mapp, RSIS Monograph No. 31

Navigating the Indo-Pacific Arc

- Edited by Euan Graham and Henrick Z. Tsjeng, RSIS Monograph No. 32

CONFERENCE REPORTS

Perspectives for Climate Diplomacy in Southeast Asia

- Report of the regional dialogue organised by the Centre for Non-Traditional Security Studies, RSIS, on 29 November 2013

China's Regional Policy in Asia: An Omni-directional Assessment

- Report of the conference organised by the Institute of Defence and Strategic Studies, RSIS, on 9–10 December 2013

7th Asia Pacific Security Conference: Asian Security Dynamics and the Role of Airpower

- Report of the conference organised by the Institute of Defence and Strategic Studies, RSIS, on 10 February 2014

Rethinking Information and Cyber Warfare: Global Perspectives and Strategic Insights

- Report of the conference organised by the Institute of Defence and Strategic Studies, RSIS, on 3 March 2014

Workshop on IORA and Strategic Stability in the Indian Ocean

- Report of the workshop jointly organised by the Institute of Defence and Strategic Studies, RSIS, and the Indian Ocean Rim Association, on 4–5 March 2014, Mauritius

Royal Norwegian Ministry of Foreign Affairs – RSIS Asian Security Conference 2014

- Report of the conference jointly organised by the Centre for Multilateralism Studies, RSIS, and the Royal Norwegian Ministry of Foreign Affairs, on 12–13 March 2014

Workshop on China's Economic Statecraft

- Report of the workshop organised by the Institute of Defence and Strategic Studies, RSIS, on 21 March 2014

8th Asia Pacific Programme for Senior National Security Officers

- Report of the conference organised by the Centre of Excellence for National Security, RSIS, on 7–11 April 2014


Workshop on Community Resilience and Human Security: From Complex Humanitarian Emergencies to Sustainable Peace and Development

- Report of the workshop organised by the Centre for Non-Traditional Security Studies, RSIS, on 10–11 April 2014

Trade in Value-added, Global Value Chains and Development Strategy

- Report of the conference jointly organised by the Centre for Multilateralism Studies, RSIS, and the Asian Development Bank Institute, on 6–8 May 2014

Confidence Building Measures and Norms for Cybersecurity, and the Future of Internet Governance

- Report of the workshop organised by the Centre of Excellence for National Security, RSIS, on 3–4 July 2014

16th Asia Pacific Programme for Senior Military Officers


- Report of the conference organised by the Institute of Defence and Strategic Studies, RSIS, on 5–10 August 2014

ASEAN-Canada Forum 2014: Natural Resources Management for Sustainable Growth

- Report of the conference jointly organised by the Centre for Non-Traditional Security Studies, RSIS, and Institute of Asian Research, University of British Columbia (UBC), Canada, on 24–25 July 2014

Impact of the Sino-Japanese Competitive Relationship on ASEAN as a Region and Institution

- Report of a roundtable organised by the Institute of Defence and Strategic Studies, RSIS, on 24 September 2014


RSIS WORKING PAPERS

Malaysia's Past Successes and Uncertain Future: Graduating from the Middle or Caught in the Middle?

- Lean Hooi Hooi and Russell Smyth, RSIS Working Paper No. 266, 6 January 2014

Of Auxiliary Forces and Private Armies: Security Sector Governance (SSG) and Conflict Management in Maguindanao, Mindanao

- Maria Anna Rowena Luz G. Layador, RSIS Working Paper No. 267, 16 January 2014

Popular Mandate and the Coming-of-Age of Social Media's Presence in Indonesian Politics Post-Reformasi

- Jonathan Chen and Adhi Priamarizki, RSIS Working Paper No. 268, 18 February 2014

Old Society, New Youths: An Overview of Youth and Popular Participation in Post-Reformasi Indonesia

- Jonathan Chen and Emirza Adi Syailendra, RSIS Working Paper No. 269, 5 March 2014

The Diaoyu/Senkaku Dispute in the Context of China-U.S.-Japan Trilateral Dynamics

- Zhang Yun, RSIS Working Paper No. 270, 19 March 2014

Nuclear Deterrence: The Wohlstetter-Blackett Debate Re-visited

- Rajesh Basrur, RSIS Working Paper No. 271, 15 March 2014

Economic Integration between South Asia and East Asia: A Perception Survey of Asian Opinion Leaders

- Pradumna B. Rana and Wai-Mun Chia, RSIS Working Paper No. 272, 17 March 2014

Managing Tensions in the South China Sea: Comparing the China-Philippines and the China-Vietnam Approaches

- Li Jianwei, RSIS Working Paper No. 273, 23 April 2014


The Revival of the Silk Roads (Land Connectivity) in Asia

- Pradumna B. Rana and Wai-Mun Chia, RSIS Working Paper No. 274, 12 May 2014

America in Southeast Asia before the 'Pivot': The 'Battle of Quallah Battoo' in 1832

- Farish A. Noor, RSIS Working Paper No. 275, 12 June 2014

Fostering Pro-social Behaviour Online: 'Nudges' in the Right Direction

- Nadica Pavlovska, RSIS Working Paper No. 276, 25 June 2014

Explaining the Trajectory of Golkar's Splinters in Post-Suharto Indonesia

- Yuddy Chrisnandi and Adhi Priamarizki, RSIS Working Paper No. 277, 17 July 2014

John Anderson's Data Mining Mission to Sumatra in 1823: When Method Creates the Object

- Farish A. Noor, RSIS Working Paper No. 278, 26 August 2014

Anti-Imperialism in the 19th Century: A Contemporary Critique of the British Invasion of Java in 1811

- Farish A. Noor, RSIS Working Paper No. 279, 2 September 2014

Assessing the Progress of AEC Projects: A New Approach

- Kaewkamol Pitakdumrongkit and Maria Theresa Anna Robles, RSIS Working Paper No. 280, 5 September 2014

Examining China's Assertiveness through the Eyes of Chinese IR Scholars

- Huiyun Feng and Kai He, RSIS Working Paper No. 281, 17 September 2014

China's Global Agricultural Strategy: An Open System to Safeguard the Country's Food Security

- Cheng Guoqiang and Zhang Hongzhou, RSIS Working Paper No. 282, 28 October 2014

The Cyber Extremism Orbital Pathways Model

- Omer Ali Saifudeen, RSIS Working Paper No. 283, 7 November 2014

Prospect Theory and China's Crisis Behaviour under Hu Jintao

- Kai He, RSIS Working Paper No. 284, 18 November 2014

Fixing Global Finance: Unfinished Business

- Stephen Grenville, RSIS Working Paper No. 285, 26 November 2014

POLICY BRIEFS/REPORTS

Indonesia's Political Outlook: Towards GE2014 – Some Trends and Observations

- Indonesia Programme, Institute of Defence and Strategic Studies, RSIS, January 2014

The Road to 2014: Corruption, the Media and Parties' Electability

- Indonesia Programme, Institute of Defence and Strategic Studies, RSIS, February 2014

Is India a Responsible Nuclear Power?

- Kate Sullivan, March 2014

U.S. Military Assistance to India: Building Partner Capacity?

- Christine M. Leah, March 2014

The Unending Quest to Reform India's National Security System

- Manoj Joshi, March 2014

The Look East Policy and India's Northeastern States

- Shibashis Chatterjee, March 2014

India's Nuclear Deterrent: The More Things Change

- Arun Prakash, March 2014

Re-thinking the Political Strategy for Nuclear Disarmament

- Ron Huisken, March 2014

The Fate of the Pivot: U.S. Policy in East Asia

- Robert S. Ross, March 2014

The Democratic Party Convention and Yudhoyono's Possible Game Plan

- Indonesia Programme, Institute of Defence and Strategic Studies, RSIS, March 2014

U.S. Policy towards the Disputes in the South China Sea Since 1995

- M. Taylor Fravel, March 2014

With Jokowi Finally in, What's Next?

- Indonesia Programme, Institute of Defence and Strategic Studies, RSIS, April 2014

Food Security Robustness: A Driver of Enhanced Regional Cooperation?

- Paul Teng and Maria C. S. Morales, April 2014


Maritime Hotlines in East Asia

- Euan Graham, May 2014

Singapore-India Relations – Cultural Engagement and Foreign Policy

- Tan Kwoh Jack, June 2014

The Ties that Don't (Yet) Bind

- Harshita Kohli and Evan Resnick, June 2014

Decoding Beijing's Perception of the U.S.-South Korea Alliance

- Jae Ho Chung, July 2014

The Indonesian Presidential Election: How will the Balance Tip?

- Indonesia Programme, Institute of Defence and Strategic Studies, RSIS, July 2014

Rethinking TNI AU's Arms Procurement: A Long-Run Projection

- Indonesia Programme, Institute of Defence and Strategic Studies, RSIS, July 2014

EU-China Security Relations

- Jing Men, August 2014

Communities and Critical Infrastructure: Opportunities for Reinforcing Resilience

- Gianna Gayle Herrera Amul and Sofiah Jamil, August 2014

India as a Net Security Provider: Concept and Impediments

- Anit Mukherjee, August 2014

Prospects for Future Indo-European Defence Industrial Cooperation

- Richard A. Bitzinger, August 2014

The Sustainability of Nuclear Energy in Southeast Asia: Opportunities and Challenges

- Mely Caballero-Anthony, Alistair D. B. Cook, Julius Cesar Imperial Trajano and Margareth Sembiring, October 2014

The Obama-Xi Summit: Three Essential Messages from Washington

- Ely Ratner, November 2014

From Al-Qaeda Affiliate to the Rise of the Islamic Caliphate: The Evolution of the Islamic State of Iraq and Syria

- Ahmed S. Hashim, December 2014

Diffusion of High Speed Cruise Missiles in Asia: Strategic and Operational Implications

- Kalyan M. Kemburi, December 2014

Impact of the Sino-Japanese Competitive Relationship on ASEAN as a Region and Institution

- Sarah Teo and Bhubbinder Singh, December 2014


COMMENTARIES

Energy Security: Would Vietnam's Ninh Thuan Nuclearise Southeast Asia?

- Margareth Sembiring, *RSIS Commentary* No. 227, 16 December 2013

Binding Vietnam and India: Joint Energy Exploration in South China Sea

- P. K. Ghosh, *RSIS Commentary* No. 228, 17 December 2013

Asian States in the Arctic: Opportunities and Environmental Changes

- Per Erik Solli, *RSIS Commentary* No. 229, 17 December 2013

Aceh's New Cultural Leader: Former Separatist, Now Guardian of State

- Mushahid Ali, *RSIS Commentary* No. 230, 18 December 2013

UMNO, Islam and Malayness: Going Back to Roots

- Afif Pasuni and Mohamed Nawab Mohamed Osman, *RSIS Commentary* No. 231, 18 December 2013

China's ADIZ over East China Sea: Implications for ASEAN

- Dylan Loh Ming Hui, *RSIS Commentary* No. 232, 19 December 2013

China's Xinjiang Predicament: Time to Look Out of the Box

- Nodirbek Soliyev, *RSIS Commentary* No. 233, 19 December 2013

The USS Cowpens Incident: Adding to Strategic Mistrust

- Sam Bateman, *RSIS Commentary* No. 234, 23 December 2013

The Execution of Jang Sung-taek: Power Struggle in North Korea?

- Sukjoon Yoon, *RSIS Commentary* No. 235, 24 December 2013

Malaysia's Political Outlook 2014: Key Challenges Facing Najib

- Yang Razali Kassim, *RSIS Commentary* No. 236, 26 December 2013

U.S.-India Strategic Partnership: Diplomatic Standoff Strains Ties

- Harshita Kohli, *RSIS Commentary* No. 237, 30 December 2013

Japan's 'Strategic Diplomacy': Leveraging on ASEAN in 2014

- Kei Koga, *RSIS Commentary* No. 1, 2 January 2014

The Global Terrorist Threat: Set to Grow in 2014

- Rohan Gunaratna, *RSIS Commentary* No. 2, 3 January 2014

Indonesia's Cyber Counterterrorism: Innovation Opportunities for CT Policing

- Sulastri Osman and Navhat Nuraniyah, *RSIS Commentary* No. 3, 3 January 2014

The East Asian Tinderbox: No Rules of the Game?

- Evan N. Resnick, *RSIS Commentary* No. 4, 6 January 2014

Westward Ho: Expanding Global Role for China's Navy?

- Koh Swee Lean Collin, *RSIS Commentary* No. 5, 7 January 2014. Re-printed *The New Straits Times*

Japan's Defence Engagement: Implications of Abe's Yasukuni Visit

- Henrick Tsjeng Zhizhao, *RSIS Commentary* No. 6, 8 January 2014

Restructuring China's Maritime Security: Lofty Ambition, Little Progress

- Zou Wentao, *RSIS Commentary* No. 7, 13 January 2014

Rethinking Asia-Europe Security Cooperation

- Michael Raska, *RSIS Commentary* No. 8, 15 January 2014

The Middle East and North Africa: Cauldron of Conflict

- James M. Dorsey, *RSIS Commentary* No. 9, 15 January 2014

Malaysia's Trans Peninsular Pipeline Project: Will It Take Off?

- Mohd Hazmi Mohd Rusli and Rahmat Mohamad, *RSIS Commentary* No. 10, 16 January 2014

Myanmar's ASEAN Chairmanship: Challenges and Opportunities

- Dylan Loh Ming Hui, *RSIS Commentary* No. 11, 20 January 2014. Re-printed in *Myanmar Business Today*, *ASEAN Trade Union Council*, *ASEAN Investor*, *Berita Harian* and *The New Straits Times*


Myanmar's ASEAN Chairmanship: Will It Lead to National Reconciliation?

- Eliane Coates, *RSIS Commentary* No. 12, 20 January 2014

Is Xi Jinping Reshaping the PLA?

- Sukjoon Yoon, *RSIS Commentary* No. 13, 21 January 2014

Indonesia's Ores Export Ban: A Knotty Conundrum

- Keoni Indrabayu Marzuki, *RSIS Commentary* No. 14, 22 January 2014. Re-printed in *Eurasia Review* and *The Jakarta Post*

Abe's India Visit: Raising the Bar

- Rupakjyoti Borah, *RSIS Commentary* No. 15, 23 January 2014

The Conflict in Thailand: Cultural Roots and the Middle Way Solution

- Jeffrey Race, *RSIS Commentary* No. 16, 24 January 2014

The Conflict in Thailand: Conditions for a Middle Way Solution

- Jeffrey Race, *RSIS Commentary* No. 17, 24 January 2014

Abe's Call to Stand up to China: At What Cost?

- Benjamin Ho, *RSIS Commentary* No. 18, 27 January 2014

Countering the Self-Radicalised Lone Wolf: A New Paradigm?

- Kumar Ramakrishna, *RSIS Commentary* No. 19, 28 January 2014

Islamic Governance in Malaysia: Taking the Cue from Brunei?

- Yang Razali Kassim, *RSIS Commentary* No. 20, 29 January 2014

Political Stalemate in Thailand: Continued Uncertainty and Tension

- Tan Seng Chye, *RSIS Commentary* No. 21, 30 January 2014

Food Security Post-Calamity: A Chronic Dilemma

- Jurise Athena Oliveros and Paul S. Teng, *RSIS Commentary* No. 22, 4 February 2014

China is Marching West for Food

- Zhang Hongzhou, *RSIS Commentary* No. 23, 4 February 2014

Enhancing Cybersecurity: Improving Technical and Analytical Expertise

- Damien D. Cheong, *RSIS Commentary* No. 24, 5 February 2014

Singapore Airshow: The Joint Strike Fighter and the Asian Arms Market

- Richard A. Bitzinger, *RSIS Commentary* No. 25, 10 February 2014

Singapore Airshow: East Asia's Changing Security Dynamics: The Role of Airpower

- Michael Raska, *RSIS Commentary* No. 26, 11 February 2014

Terrorist Threat to Sochi Olympics: Testing Time for Russia

- Nodirbek Soliyev, *RSIS Commentary* No. 27, 11 February 2014

Singapore Airshow: South Korea's Air Force: Does It have a Coherent Strategy?

- Jeong Lee, *RSIS Commentary* No. 28, 12 February 2014

The Usman-Harun Issue: Some Thoughts for Indonesia to Ponder

- Leonard C. Sebastian, *RSIS Commentary* No. 29, 12 February 2014. Re-printed in *The Jakarta Post*, *Eurasia Review* and *Lianhe Zaobao*

Singapore Airshow: China's Aviation Industry on the Horizon?

- Michael Raska, *RSIS Commentary* No. 30, 13 February 2014

Securing Peace and Security for Singapore: Turning Constraints into Opportunities

- Ong Weichong, *RSIS Commentary* No. 31, 14 February 2014

Sochi Olympics: Terrorist Attack Imminent?

- Krishna Khanal, *RSIS Commentary* No. 32, 17 February 2014

Reining in Asia's "Rogue Allies": What the US and China Can Do Together

- Kai He, *RSIS Commentary* No. 33, 17 February 2014

Shaping Turkey's Future Discourse: Political Islam or Civil Islam?

- Mohamed Nawab Mohamed Osman, *RSIS Commentary* No. 34, 18 February 2014

The South China Sea Disputes: Formula for a Paradigm Shift?

- Robert C Beckman and Clive H Schofield, *RSIS Commentary* No. 35, 19 February 2014

Has Religion Become Evil?

- Mohammad Alami Musa, *RSIS Commentary* No. 36, 19 February 2014

Myanmar's Religious Violence: A Buddhist "Siege Mentality" at Work

- Kyaw San Wai, *RSIS Commentary* No. 37, 20 February 2014. Re-printed in *The New Straits Times*

Syrian Conflict Fallout: Time to Contain Hate Speech in Indonesia

- Navhat Nuraniyah, *RSIS Commentary* No. 38, 24 February 2014. Re-printed in *The Jakarta Post* and *Fair Observer*

The South China Sea Disputes: Formula for a Paradigm Shift? – A Response

- Raul (Pete) Pedrozo, *RSIS Commentary* No. 39, 25 February 2014

The Economics of Indonesia's Election Campaigns

- Fitri Bintang Timur and Adhi Priamarizki, *RSIS Commentary* No. 40, 26 February 2014. Re-printed in *The Jakarta Post* and *The New Straits Times*

Peace in Mindanao: The Challenge of Disarming Rebels

- Joseph Franco, *RSIS Commentary* No. 41, 27 February 2014

Abe's Russia Visit: Widening Japan's Options?

- Rupakjyoti Borah, *RSIS Commentary* No. 42, 27 February 2014

The South China Sea Disputes: Formula for a Paradigm Shift – A Rejoinder

- Robert C Beckman and Clive H Schofield, *RSIS Commentary* No. 43, 3 March 2014

High-Speed Cruise Missiles in Asia: Evolution or Revolution in Fire Power?

- Kalyan M Kemburi, *RSIS Commentary* No. 44, 4 March 2014

Simultaneous Elections in 2019: Strong Parliament, Weak Presidency?

- Jonathan Chen and Adhi Priamarizki, *RSIS Commentary* No. 45, 5 March 2014. Re-printed in *The Jakarta Post*

Indonesia's Leadership Transition: Will Jakarta's Foreign Policy Change?

- Awidya Santikajaya, *RSIS Commentary* No. 46, 7 March 2014

India-Pakistan Peace Process: The Role of Intra-Kashmir Trade

- Sumona DasGupta, *RSIS Commentary* No. 47, 10 March 2014

The Challenge of Strategic Ambiguity in Asia

- Richard A. Bitzinger, *RSIS Commentary* No. 48, 13 March 2014

Cross-Strait Relations: Warm on Economy, Cool on Reunification

- Santosh Sharma Poudel, *RSIS Commentary* No. 49, 14 March 2014

MH370 and Maritime Security: Fresh Start for Cooperation?

- Sukjoon Yoon, *RSIS Commentary* No. 50, 17 March 2014

Taiwan's Defence: Towards an All-Volunteer Military?

- Wu Shang-su, *RSIS Commentary* No. 51, 17 March 2014

Singapore and the MH370 Saga: A Friend in Need

- Bilveer Singh, *RSIS Commentary* No. 52, 19 March 2014

The Search for MH 370: Time for Stronger ASEAN Cooperation

- Dylan Loh Ming Hui, *RSIS Commentary* No. 53, 20 March 2014. Re-printed in *The Nation* and *The New Straits Times*

South China Sea: Beijing's 'Salami Slicing' Strategy

- Darshana M. Baruah, *RSIS Commentary* No. 54, 21 March 2014

Russia's Crimean Annexation: What It Means for East Asia

- Euan Graham, *RSIS Commentary* No. 55, 25 March 2014. Re-printed in *PacNet*, *The Nation* and *Asia Times*

Afghanistan's 2014 Election: Need for Strong Mandate

- Halimullah Kousary, *RSIS Commentary* No. 56, 26 March 2014

Confronting China's Water Insecurity

- Zhang Hongzhou, *RSIS Commentary* No. 57, 27 March 2014

China's Ambitious African Railways Plan: Reviving Imperial Dreams?

- Loro Horta, *RSIS Commentary* No. 58, 28 March 2014

MH370: Limits of China's Soft Power

- Benjamin Ho, *RSIS Commentary* No. 59, 31 March 2014

Cybered Conflict, Not Cyber War

- Peter Dombrowski, *RSIS Commentary* No. 60, 1 April 2014

India's Diplomatic Dilemma over Crimea

- Harshita Kohli, *RSIS Commentary* No. 61, 2 April 2014

New Avenues for Regional Cooperation: Tackling Human Trafficking in Asia

- Alistair D. B. Cook and Caitríona H. Heinl, *RSIS Commentary* No. 62, 3 April 2014. Re-printed in *The Jakarta Post*, *East Asia Forum* and *Anne Summers Reports* (Issue 8: 47–49)

Historical Analogies in Policy-Making: Crimea, World War I and East Asia

- Bernard Fook Weng Loo, *RSIS Commentary* No. 63, 4 April 2014

Known Unknowns in Indonesia's Elections: What They Mean for the Region

- Yang Razali Kassim, *RSIS Commentary* No. 64, 4 April 2014

Disaster Risk Governance: Strengthening Collaboration with Non-State Actors

- Jonatan A. Lassa, *RSIS Commentary* No. 65, 7 April 2014

Islamabad-Pakistan Taliban Peace Talks: Shifting Focus to Afghanistan

- Halimullah Kousary, *RSIS Commentary* No. 66, 8 April 2014

Roadblocks to IMF Reform: Will Regional Arrangements Rise?

- Theresa Robles, *RSIS Commentary* No. 67, 10 April 2014

Jihadists in Syria: Indonesian Extremists Giving Support?

- Navhat Nuraniyah, *RSIS Commentary* No. 68, 10 April 2014. Re-printed in *The Jakarta Post* and *Eurasia Review*

South China Sea Cooperation: We should not Wait for Another Disaster

- Hasjim Djalal and Ian Townsend-Gault, *RSIS Commentary* No. 69, 11 April 2014

Indonesia's Ambiguous Elections: Implications for the Region

- Yang Razali Kassim, *RSIS Commentary* No. 70, 15 April 2014. Re-printed in *PacNet*, *Pacific Forum CSIS* and *CSIS Washington*

Taiwan's Indigenous Submarine: A Viable Project?

- Wu Shang-su, *RSIS Commentary* No. 71, 16 April 2014

Singaporean Heroes in Uniform: They are amongst Us

- Ong Weichong, *RSIS Commentary* No. 72, 17 April 2014

Global Food Security: Debunking the "China Threat" Narrative

- Zhang Hongzhou, *RSIS Commentary* No. 73, 21 April 2014

Islamisation in Malaysia: Shariah, Custody and Justice

- Choong Pui Yee, *RSIS Commentary* No. 74, 21 April 2014

Aftermath of Indonesia's Legislative Elections: Too Many Cooks Spoil the Broth

- Jonathan Chen, *RSIS Commentary* No. 75, 22 April 2014. Re-printed in *Eurasia Review*

Networked Resilience: Moving the Asia Pacific Forward

- Gianna Gayle Amul and Alistair D.B. Cook, *RSIS Commentary* No. 76, 22 April 2014. Re-printed in *ReliefWeb*

Nuclear Energy in Southeast Asia: Public Engagement Before Policies

- Sofiah Jamil, *RSIS Commentary* No. 77, 23 April 2014

Time to Think about Nuclear Energy

- Kwa Chong Guan, *RSIS Commentary* No. 78, 23 April 2014

U.S. Presence in Asia Pacific: Messages from Obama's East Asia Tour

- Sarah Teo, *RSIS Commentary* No. 79, 30 April 2014

Indonesia's Next President: Will Jokowi Prevail?

- Bilveer Singh, *RSIS Commentary* No. 80, 2 May 2014

Australia's Submarine Dilemma: Homegrown or Not?

- David Brewster, *RSIS Commentary* No. 81, 5 May 2014

ASEAN Open Skies: Economic Integration and SAR

- Tsjeng Zhizhao Henrick and Benjamin Ho, *RSIS Commentary* No. 82, 7 May 2014

IONS and the Indian Ocean: Reviving a Listless Initiative

- P. K. Ghosh, *RSIS Commentary* No. 83, 8 May 2014

Sustaining Religious Harmony: The Dialogue Way

- Mohd Alami Musa, *RSIS Commentary* No. 84, 8 May 2014

MERS Alert and Polio Redux: Greater Vigilance Critical

- Mely Caballero-Anthony and Gianna Gayle Amul, *RSIS Commentary* No. 85, 12 May 2014. Re-printed in *Eurasia Review*

Indonesian Elections: Emulating India's e-Voting

- Fitri Bintang Timur and Keoni Indrabayu Marzuki, *RSIS Commentary* No. 86, 12 May 2014. Re-printed in *Eurasia Review*

China's Oil Rig Move: Casting Doubt on Neighbourliness

- Nguyen Hung Son, *RSIS Commentary* No. 87, 14 May 2014

New Tensions in the South China Sea: Whose Sovereignty over Paracels?

- Sam Bateman, *RSIS Commentary* No. 88, 14 May 2014

Arctic LNG: The Energy on East Asia's Doorstep

- Mia Bennett, *RSIS Commentary* No. 89, 15 May 2014

Myanmar's Rising Buddhist Nationalism: Impact on Foreign Investors

- Nyi Nyi Kyaw, *RSIS Commentary* No. 90, 15 May 2014

Security of Sports Venues: Protecting Events from Terrorism

- Sulastris Osman and Joseph Franco, *RSIS Commentary* No. 91, 16 May 2014

Securing U.S. Influence in Asia Pacific: The Military Angle

- Harshita Kohli, *RSIS Commentary* No. 92, 19 May 2014

ASEAN SMEs: Same-day Delivery Services for More Growth?

- Kaewkamol Pitakdumrongkit, *RSIS Commentary* No. 93, 19 May 2014. Re-printed in *Eurasia Review*

India's Foreign Policy under BJP: Pragmatism and Proactive Diplomacy?

- Manaswini Ramkumar, *RSIS Commentary* No. 94, 20 May 2014

Electing Indonesia's Next President: King or Kingmaker?

- Yang Razali Kassim, *RSIS Commentary* No. 95, 22 May 2014

Thai Crisis: What Next after Martial Law?

- Pavin Chachavalpongpun, *RSIS Commentary* No. 96, 22 May 2014

India's External Relations: What the Modi Factor Promises

- Shyam Saran, *RSIS Commentary* No. 97, 23 May 2014

Thai Coup: Continued Political Divide and Uncertainty

- Tan Seng Chye, *RSIS Commentary* No. 98, 23 May 2014

Sovereignty over Paracels: Article Lets Off Beijing Lightly

- Huy Duong and Tuan Pham, *RSIS Commentary* No. 99, 26 May 2014

Whose Sovereignty over the Paracels? A Response

- Sam Bateman, *RSIS Commentary* No. 100, 26 May 2014

UMNO's Terengganu Crisis: Managing Legacy and Reform

- Che Hamdan Che Mohd Razali and Afif Pasuni, *RSIS Commentary* No. 101, 28 May 2014

Xi Jinping's 'Monroe Doctrine': Rebuilding the Middle Kingdom Order?

- Sukjoon Yoon, *RSIS Commentary* No. 102, 29 May 2014

Hudud and Inter-Religious Relations

- Mohammad Alami Musa, *RSIS Commentary* No. 103, 30 May 2014

A Tale of Three Fears: Why China does not Want to be No. 1

- Kai He, *RSIS Commentary* No. 104, 2 June 2014

Managing South China Sea Disputes: The Legal Basis for Cooperation

- Ian Townsend-Gault, *RSIS Commentary* No. 105, 3 June 2014

Indonesia-Philippines Agreement: Lessons for South China Sea Claimants

- Arif Havas Oegroseno, *RSIS Commentary* No. 106, 4 June 2014

Dubious Deterrence in the East China Sea

- Evan Resnick, *RSIS Commentary* No. 107, 5 June 2014

ASEAN as a Model for Central Asia

- Loro Horta, *RSIS Commentary* No. 108, 6 June 2014

The Paracels: Forty Years On

- Nguyen Thi Lan Anh, *RSIS Commentary* No. 109, 9 June 2014

Qatar and 2022 World Cup: Driving the Engine of Change

- James M. Dorsey, *RSIS Commentary* No. 110, 9 June 2014

Indonesia's Presidential Campaign: The Economic Agenda

- Fitri Bintang Timur and Adhi Priamarizki, *RSIS Commentary* No. 111, 11 June 2014. Re-printed in *Eurasia Review*

A New Cold War?

- Barry Desker, *RSIS Commentary* No. 112, 11 June 2014

Indonesia's Post-Election Foreign Policy: New Directions?

- Emirza Adi Syailendra, *RSIS Commentary* No. 113, 13 June 2014

Pakistan's Home-grown Terrorism Threat: War Beyond 2014

- Abdul Basit, *RSIS Commentary* No. 114, 17 June 2014

Indonesian Presidential Election: Jaafar Umar Thalib's 'Jihad Against Pluralism'

- Farish Noor, *RSIS Commentary* No. 115, 17 June 2014

Xisha (Paracel) Islands: Why China's Sovereignty is 'Indisputable'

- Li Dexia, *RSIS Commentary* No. 116, 20 June 2014

Xisha (Paracel) Islands: A Rejoinder

- Nguyen Thi Lan Anh, *RSIS Commentary* No. 117, 20 June 2014

China, Vietnam and the Paracels: Time for a Way Out?

- Li Jianwei, *RSIS Commentary* No. 118, 24 June 2014

Indonesia's Post-Election Energy Policy: Growing Economic Nationalism?

- Keoni Indrabayu Marzuki, *RSIS Commentary* No. 119, 25 June 2014

Indonesian Presidential Election: Will Social Media Forecasts Prove Right?

- Jennifer Yang Hui, *RSIS Commentary* No. 120, 25 June 2014

North Korea: Key to a China Nightmare?

- Huiyun Feng, *RSIS Commentary* No. 121, 27 June 2014

China's James Shoal Claim: Malaysia the Undisputed Owner

- B.A. Hamzah, *RSIS Commentary* No. 122, 1 July 2014

Changing Power, Changing Interests: Freedom of Navigation in South China Sea

- Truong-Minh Vu and Nghiem Anh Thao, *RSIS Commentary* No. 123, 1 July 2014

Hong Kong Votes, Beijing Fumes

- Dylan Loh Ming Hui, *RSIS Commentary* No. 124, 2 July 2014. Re-printed in *Yale Global Online* and *EU-Asia Centre*

Aspiring Regional Power: Indonesian Foreign Policy Under Next President

- Yang Razali Kassim, *RSIS Commentary* No. 125, 3 July 2014

The Paracels: Historical Evidence must be Examined

- Bill Hayton, *RSIS Commentary* No. 126, 3 July 2014

Abe Doctrine: U.S.-Japan Alliance, International Law and ASEAN

- Bhubbindar Singh, *RSIS Commentary* No. 127, 4 July 2014

Rethinking China's Monroe Doctrine

- Kai He and Huiyun Feng, *RSIS Commentary* No. 128, 4 July 2014

Piracy in Southeast Asia – The Current Situation

- Sam Bateman, *RSIS Commentary* No. 129, 7 July 2014

Toward Stealth and Sea Denial: Submarine Modernisation in East Asia

- Michael Raska, *RSIS Commentary* No. 130, 7 July 2014

Indonesian Presidential Election 2014: Tipping Point?

- Jonathan Chen, *RSIS Commentary* No. 131, 8 July 2014. Re-printed in *Eurasia Review*

Israel and Saudi Arabia: Forging Ties on Quicksand

- James M. Dorsey, *RSIS Commentary* No. 132, 8 July 2014

Southeast Asian fighters in the New "Caliphate": Implications for Indonesia's Militant Islamist Movement

- Navhat Nuraniyah and Sulastri Osman, *RSIS Commentary* No. 133, 9 July 2014. Re-printed in *The Straits Times*

A New "Caliphate" in the Middle East: Is there an Abu Sayyaf-ISIS Link?

- Joseph Franco, *RSIS Commentary* No. 134, 9 July 2014

Declaration of a State of Islam 'Caliphate': Will Discord among Indonesian Jihadists Breed Violence?

- V. Arianti & Robi Sugara, *RSIS Commentary* No. 135, 10 July 2014. Re-printed in *Eurasia Review*

Emerging Cyber Capabilities in the Asia Pacific: Potential Military Impact

- Caitríona H. Heintz, *RSIS Commentary* No. 136, 11 July 2014

Indonesia's Disputed 2014 Presidential Elections: What Next?

- Leonard C. Sebastian, *RSIS Commentary* No. 137, 11 July 2014. Re-printed in *The Straits Times*

Japan's Rising Security Challenges

- Barry Desker and Bhubhindar Singh, *RSIS Commentary* No. 138, 14 July 2014

Indonesia's Presidential Election 2014: Enter the Next Big Fight

- Yang Razali Kassim, *RSIS Commentary* No. 139, 14 July 2014. Re-printed in *Eurasia Review*

Indonesia's Bilateral Investment Treaties: Modernising for the 21st Century

- Arif Havas Oegroseno, *RSIS Commentary* No. 140, 15 July 2014

What Africa can Learn from Colombia

- Pierre Buyoya, Olusegun Obasanjo, David Kilcullen and Greg Mills, *RSIS Commentary* No. 141, 15 July 2014

Xi Jinping's Visit to South Korea: Finlandisation or Crimeanisation?

- Sukjoon Yoon, *RSIS Commentary* No. 142, 16 July 2014

ISIS' Caliphate Utopia

- Mohamed Nawab Mohamed Osman, *RSIS Commentary* No. 143, 16 July 2014

Sino-Indian Border Dispute: Better Left Dormant

- Santosh Sharma Poudel and Stefanie Kam, *RSIS Commentary* No. 144, 17 July 2014

Christian-Muslim Relations: Critical for Religious Harmony

- Mohammad Alami Musa, *RSIS Commentary* No. 145, 23 July 2014

Xi-Modi Talks: A New Type of Sino-Indian Relationship?

- Hoo Tiang Boon, *RSIS Commentary* No. 146, 24 July 2014

U.S.-led vs. China-led Economic Architecture: Case for a New Bretton Woods?

- Pradumna B Rana, *RSIS Commentary* No. 147, 24 July 2014

Middle East Conflict: Need for Credible Mediator

- James M. Dorsey, *RSIS Commentary* No. 148, 25 July 2014

'Jihad' in Syria: Fallacies of ISIS' End-Time Prophecies

- Mohamed Bin Ali, *RSIS Commentary* No. 149, 30 July 2014

Indonesia's Future Elections: Will Social Media Forecasts Determine Outcome?

- Jennifer Yang Hui, *RSIS Commentary* No. 150, 30 July 2014

Battle of the Ceasefires: Israel, Hamas Struggle for Moral High Ground

- James M. Dorsey, *RSIS Commentary* No. 151, 29 July 2014

China's Global Resources Drive: A Market-oriented Strategy for Food

- Zhang Hongzhou, *RSIS Commentary* No. 152, 31 July 2014

Netanyahu's Dilemma: From the War in Gaza to the War at Home

- James M. Dorsey, *RSIS Commentary* No. 153, 31 July 2014

China's Proposals for Trans-Himalayan Connectivity: Consider Four Economic Corridors

- Pradumna B Rana, *RSIS Commentary* No. 154, 1 August 2014

Has Global Finance Finally Been Tamed?

- Barry Desker and Pradumna B Rana, *RSIS Commentary* No. 155, 4 August 2014. Re-printed in *The Business Times* and *Eurasia Review*

Gaza War: New Palestinian Resolve Changes Paradigm

- James M. Dorsey, *RSIS Commentary* No. 156, 5 August 2014

Snaring the 'Big Tiger' in Anti-Graft Campaign: Xi Asserts His Authority

- James Char, *RSIS Commentary* No. 157, 6 August 2014. Re-printed in *Eurasia Review*

Resolution of Bangladesh-India Maritime Boundary: Model for South China Sea Disputes?

- Sam Bateman, *RSIS Commentary* No. 158, 7 August 2014

Lessons from Gaza for Israel's Military: Unprepared for Unconventional Warfare

- James M. Dorsey, *RSIS Commentary* No. 159, 7 August 2014

Reinterpretation of Japan's Constitution: The Limits of Abe's Ambitions

- Henrick Z Tseng, *RSIS Commentary* No. 160, 8 August 2014

"Smaller Small Navies" of Southeast Asia: Greater Regional Resilience?

- Koh Swee Lean Collin, *RSIS Commentary* No. 161, 12 August 2014. Re-printed in *The Straits Times*

Afghanistan after 2014 Election: U.S. as Strategic Partner?

- Halimullah Kousary, *RSIS Commentary* No. 162, 12 August 2014

South China Sea: Promise and Problems of COC

- Truong-Minh Vu and Nguyen The Phuong, *RSIS Commentary* No. 163, 13 August 2014

Syria's Fallout: Rise of Islamic State Jihadists

- James M. Dorsey, *RSIS Commentary* No. 164, 14 August 2014

South China Sea Disputes: China has Evidence of Historical Claims

- Li Dexia and Tan Keng Tat, *RSIS Commentary* No. 165, 15 August 2014

Cutting through the Haze: Will Singapore's New Legislation be Effective?

- J. Jackson Ewing, *RSIS Commentary* No. 166, 19 August 2014

China's Proposed Silk Road: Problems and Priorities in Central Asia

- Zhang Hongzhou, *RSIS Commentary* No. 167, 20 August 2014

Behind the Gaza Ceasefire: Israel and Hamas Talk Potential Peace

- James M. Dorsey, *RSIS Commentary* No. 168, 22 August 2014

South China Sea Disputes: Still No Evidence of Historical Chinese Claims

- Bill Hayton, *RSIS Commentary* No. 169, 26 August 2014

China's "Historical Evidence": Vietnam's Position on South China Sea

- Nguyen Huu Tuc, *RSIS Commentary* No. 170, 27 August 2014

Indonesia's Presidential Dilemma: Can Jokowi Avoid the Accountability Trap?

- Jonathan Chen, *RSIS Commentary* No. 171, 2 September 2014. Re-printed in *The Establishment Post*

Indonesia's New President: Coming Crunch-Test for Joko Widodo

- Yang Razali Kassim, *RSIS Commentary* No. 172, 2 September 2014. Re-printed in *Eurasia Review*

Islamic State: Ideological Challenge to Saudi Arabia

- James M. Dorsey, *RSIS Commentary* No. 173, 3 September 2014

China-ASEAN Relations: Hamstrung Soft Power in South China Sea?

- Lim Kheng Swe, *RSIS Commentary* No. 174, 3 September 2014

Myanmar's Nationwide Ceasefire Agreement: Second Chance at Peace?

- Kyaw San Wai, *RSIS Commentary* No. 175, 8 September 2014. Re-printed in *The Nation*

Responding to the Islamic State's Foreign Fighters: Retribution or Rehabilitation?

- Farish A. Noor and James M. Dorsey, *RSIS Commentary* No. 176, 9 September 2014

Indonesian and Malaysian IS Supporters: Need for 'Soft' Approach

- Stefanie Kam and Robi Sugara, *RSIS Commentary* No. 177, 10 September 2014

Multilateral Naval Diplomacy: Indo-Pacific Navies Exercising More Together?

- Ristian Atriandi Supriyanto, *RSIS Commentary* No. 178, 10 September 2014

Energy Competition in the South China Sea: A Front-burner Issue?

- Euan Graham, *RSIS Commentary* No. 179, 11 September 2014. Re-printed in *The Nation*

Fighting the Islamic State: What about the Day after?

- James M. Dorsey, *RSIS Commentary* No. 180, 11 September 2014

Islamic State and Southern Philippines: Tenuous Links with Militants

- Joseph Franco, *RSIS Commentary* No. 181, 12 September 2014

No South Africa Visa for Dalai Lama: China's Growing Influence in Africa

- James Char, *RSIS Commentary* No. 182, 12 September 2014. Re-printed in *Eurasia Review*

China and the Middle East: Embarking on a Strategic Approach

- James M. Dorsey, *RSIS Commentary* No. 183, 16 September 2014

To Defeat IS We Must Destroy It?

- Bernard Fook Weng Loo, *RSIS Commentary* No. 184, 16 September 2014

Defeating IS: Will the Obama Strategy Succeed?

- Ahmed S. Hashim, *RSIS Commentary* No. 185, 17 September 2014

U.S. Air Campaign against ISIS: A More Balanced Pivot to East Asia?

- Barry Desker, *RSIS Commentary* No. 186, 19 September 2014

Abolishing Indonesia's Direct Local Elections: Missing the Forest for the Trees?

- Jonathan Chen and Adhi Priamarizki, *RSIS Commentary* No. 187, 23 September 2014. Re-printed in *Eurasia Review* and *East Asia Forum*

The Rise of the Islamic State: Who is to Blame?

- James M. Dorsey, *RSIS Commentary* No. 188, 23 September 2014

Hong Kong's Pro-Democracy Movement: Growing Youth-led Civil Disobedience?

- Dylan Loh Ming Hui, *RSIS Commentary* No. 189, 25 September 2014. Reprinted in *The Nation*

War against Islamic State: Sowing Seeds of More Extremist Groups

- James M Dorsey, *RSIS Commentary* No. 190, 30 September 2014

Malaysia's Opposition Alliance at the Crossroads: Beginning of the End?

- Yang Razali Kassim, *RSIS Commentary* No. 191, 1 October 2014. Re-printed in *The Establishment Post* and *Eurasia Review*

Building a Cyber Iron Dome: Israel's Cyber Defensive Envelope

- Michael Raska, *RSIS Commentary* No. 192, 2 October 2014

Why States Fail and How States Recover

- Greg Mills, *RSIS Commentary* No. 193, 7 October 2014

Protests in Hong Kong: Roots in Old and New Social Movements

- Fengshi Wu, *RSIS Commentary* No. 194, 7 October 2014

Brazil's Re-emerging Arms Industry: The Challenges Ahead

- Richard A. Bitzinger, *RSIS Commentary* No. 195, 8 October 2014

Governing ASEAN e-Commerce: Getting Cloudier

- Kaewkamol Pitakdumrongkit, *RSIS Commentary* No. 196, 8 October 2014. Re-printed in *Eurasia Review*

Terrorist Threats from the Maritime Domain: Singapore's Response

- Joseph Franco and Romain Quivooij, *RSIS Commentary* No. 197, 10 October 2014

Indonesia in Transition: Impediments to Fuel Subsidy Reform

- By Keoni Indrabayu Marzuki, *RSIS Commentary* No. 198, 10 October 2014. Re-printed in *Eurasia Review*

Returning ISIS Fighters: What Should Be Done With Them?

- Damien D. Cheong, *RSIS Commentary* No. 199, 14 October 2014

Reshaping the Middle East: UAE Leads the Counter-revolution

- James M. Dorsey, *RSIS Commentary* No. 200, 14 October 2014

Keeping Ebola away from Asia: Lessons from SARS

- Mely Caballero-Anthony and Gianna Gayle Herrera Amul, *RSIS Commentary* No. 201, 15 October 2014. Re-printed in *The Establishment Post*, *The Star Online*, *Asia One*, *The Diplomat*, *The Straits Times*, *Eurasia Review*

The China Dream: Between Personal Aspiration and State Authoritarianism?

- Benjamin Ho, *RSIS Commentary* No. 202, 15 October 2014

Power Transition in Afghanistan: Challenges Ahead

- Abdul Basit, *RSIS Commentary* No. 203, 16 October 2014

New Map of Indonesian Jihadists: Pro-IS and Non-IS?

- Robi Sugara, *RSIS Commentary* No. 204, 16 October 2014

The Spectacular Rise of Joko Widodo: How Long can He Last as President?

- Yang Razali Kassim, *RSIS Commentary* No. 205, 20 October 2014. Re-printed in *The Nation* and *TODAY*

Addressing Indonesia's Maritime Needs: Jokowi's Ground and Sea-level Challenges

- Farish A. Noor, *RSIS Commentary* No. 206, 20 October 2014

Jokowi's "Look West" Foreign Policy: Expanding Indonesia's Sphere of Influence?

- Leonard C. Sebastian and Emirza Adi Syailendra, *RSIS Commentary* No. 207, 21 October 2014

MD3 Laws in Indonesia: Sword of Damocles over the Jokowi Presidency?

- Jonathan Chen and Keoni Indrabayu Marzuki, *RSIS Commentary* No. 208, 21 October 2014. Re-printed in *Eurasia Review*

Hong Kong Pro-Democracy Protests: No End Game in Sight?

- Dylan Loh Ming Hui, *RSIS Commentary* No. 209, 23 October 2014

Coalition Collision: Jokowi vs the Opposition in Parliament

- Tiola Javadi and Adhi Priamarizki, *RSIS Commentary* No. 210, 24 October 2014

Immigration and Singaporean Identity: The Ethnicity Conundrum

- Nur Diyanah Anwar, *RSIS Commentary* No. 211, 27 October 2014. Re-printed in *MalayMailOnline*, *Malaysia Today*, *TODAY*, *The Malaysian Insider*, *Joyonews.org* and *Eurasia Review*

Asia: Displacing Europe as a Centre of Defence Innovation?

- Richard A. Bitzinger, *RSIS Commentary* No. 212, 28 October 2014

Large-Scale Reclamation Projects in the South China Sea: China and International Law

- Robert Beckman, *RSIS Commentary* No. 213, 29 October 2014

National Resilience: A Demographic Snapshot

- Yeap Su Yin, *RSIS Commentary* No. 214, 30 October 2014

Biker Gang Chic and ‘Reverse Jihad’: The “Other” Foreign Fighters

- Shashi Jayakumar, *RSIS Commentary* No. 215, 3 November 2014. Re-printed in *The Straits Times*

Can ASEAN Develop a Robust Nuclear Energy Regime?

- Mely Caballero-Anthony, Alistair D.B. Cook, Julius Cesar I. Trajano and Margareth Sembiring, *RSIS Commentary* No. 216, 4 November 2014. Re-printed in *The Nation* and *Eurasia Review*

Yasukuni Shrine and Museum: Japan’s WW2 Responsibility

- Barry Desker, *RSIS Commentary* No. 217, 5 November 2014

Online Extremism: Challenges and Counter-Measures

- Navhat Nuraniyah, *RSIS Commentary* No. 218, 6 November 2014

Immigrant Athletes in Singapore: When Gold is Not Good Enough

- Priscilla Cabuyao, *RSIS Commentary* No. 219, 11 November 2014

Income Inequality: New Worry over Impact of QE

- J. Soedradjad Djiwandono, *RSIS Commentary* No. 220, 11 November 2014

Pledges to Islamic State: Weak and Strong Alliances

- Joseph Franco and Philipp Holtmann, *RSIS Commentary* No. 221, 12 November 2014

Asia Pacific Economic Leadership: Shifting from the U.S. to China?

- Yang Razali Kassim, *RSIS Commentary* No. 222, 13 November 2014

APEC Rises again Post-Beijing Summit: A More Connected Asia Pacific?

- Oh Ei Sun, *RSIS Commentary* No. 223, 14 November 2014

G20 and Global Governance: Can It Do Better?

- Stephen Grenville, *RSIS Commentary* No. 224, 14 November 2014

South China Sea: Time for India to Mark its Presence

- Darshana M. Baruah, *RSIS Commentary* No. 225, 17 November 2014

The African Cup and Ebola: Morocco’s Refusal Rooted in Fear and Prejudice?

- James M. Dorsey, *RSIS Commentary* No. 226, 17 November 2014

Syphoning Confidence: Piracy and Fuel Theft in Southeast Asia

- Euan Graham, *RSIS Commentary* No. 227, 18 November 2014

Retaining Leadership in the Asia Pacific: Why the U.S. should Work with China

- James Char, *RSIS Commentary* No. 228, 18 November 2014

Back to the Future: China’s Defence Industry Innovation Paths

- Michael Raska, *RSIS Commentary* No. 229, 19 November 2014

How China Sees itself and Its Role in Asia

- Farish A. Noor, *RSIS Commentary* No. 230, 19 November 2014

Food Sovereignty Discourse in Southeast Asia: Helpful or Disruptive?

- Jonatan A. Lassa and Maxim Shrestha, *RSIS Commentary* No. 231, 20 November 2014

Sino-Japan Ties: Progress at the APEC Summit?

- Ian C. Forsyth, *RSIS Commentary* No. 232, 24 November 2014

PM Modi in Fiji: India’s Strategic Foray in the South Pacific

- C. Raja Mohan, *RSIS Commentary* No. 233, 24 November 2014

President Jokowi’s ‘Ordinary’ Style: Simplicity and the ‘Wealth of Poverty’?

- Farish A. Noor, *RSIS Commentary* No. 234, 25 November 2014

The South China Sea Disputes: Singapore as an “Honest Broker”?

- Daniel Wei Boon Chua, *RSIS Commentary* No. 235, 25 November 2014

Securing ASEAN's Cyber Domain: Need for Partnership in Strategic Cybersecurity

- Elina Noor, *RSIS Commentary* No. 236, 26 November 2014

Renewable Energy in Southeast Asia: Priorities and Commitments Needed

- Margareth Sembiring and Julius Cesar I. Trajano, *RSIS Commentary* No. 237, 28 November 2014

China's Anti-Corruption Campaign: Understanding the Rationale

- Loro Horta, *RSIS Commentary* No. 238, 1 December 2014

Online and Offline Pledges of IS: Creating a Nexus of Authority

- Philipp Holtmann, *RSIS Commentary* No. 239, 2 December 2014

Putting a Price on Carbon: From Lima to Paris 2015

- Goh Tian and Jonatan A. Lassa, *RSIS Commentary* No. 240, 2 December 2014

If SAARC Stumbles: Go for Sub-regional Alternatives

- Pradumna B. Rana, *RSIS Commentary* No. 241, 3 December 2014

Western Muslim Converts and Violent Extremism: Issues and Strategies

- Damien D. Cheong, *RSIS Commentary* No. 242, 4 December 2014

Haze Pollution and Peatlands: Can ASEAN Finally Breathe Easy?

- Raman Letchumanan, *RSIS Commentary* No. 243, 9 December 2014

Lessons of Two Disasters: Building Resilience from Within

- Mely Caballero-Anthony and Julius Cesar I. Trajano, *RSIS Commentary* No. 244, 9 December 2014

WTO Breakthrough on Stockpiles: Sustaining Food Security

- Jonatan A. Lassa and Maxim Shrestha, *RSIS Commentary* No. 245, 11 December 2014

NEWSLETTERS AND BULLETINS

ASEAN-Canada Working Paper

- Centre for Non-Traditional Security Studies, RSIS. Available at www.rsis.edu.sg/research/nts/centre-resourcescnts/cnts-rsis-publications

Broader Horizons

- Maritime Security Programme, Institute of Defence and Strategic Studies, RSIS. Available at www.rsis.edu.sg/research/idss/centre-resources-idss/idss-rsis-publications

Counter Terrorist Trends and Analysis

- International Centre for Political Violence and Terrorism Research, RSIS. Available at www.rsis.edu.sg/research/icpvtr/ctta

Malaysia Update

- Malaysia Programme, Institute of Defence and Strategic Studies, RSIS. Available at www.rsis.edu.sg/research/idss/centre-resources-idss/idss-rsis-publications

Multilateral Matters

- Centre for Multilateralism Studies, RSIS. Available at www.rsis.edu.sg/research/cms/centre-resourcescms/cms-rsis-publications

NTS Bulletin

- Centre for Non-Traditional Security Studies, RSIS. Available at www.rsis.edu.sg/research/nts/centre-resourcescnts/cnts-rsis-publications

NTS Insight

- Centre for Non-Traditional Security Studies, RSIS. Available at www.rsis.edu.sg/research/nts/centre-resourcescnts/cnts-rsis-publications

NTS Policy Brief

- Centre for Non-Traditional Security Studies, RSIS. Available at www.rsis.edu.sg/research/nts/centre-resourcescnts/cnts-rsis-publications

Think Tank: News from the S. Rajaratnam School of International Studies

- RSIS. Available at www.rsis.edu.sg/publications/rsis-publications/rsis-publications-newsletters

Staff Publications

INTERNATIONAL POLITICS AND SECURITY

Books

Contending for the Asia-Pacific: New Dynamics in US-China Relations

- Li Mingjiang and Kalyan M. Kemburi (Eds.). London: Routledge, September 2014

The Geopolitics of Intervention: Asia and the Responsibility to Protect

- Yang Razali Kassim. Springer: London, New York and Singapore, 2014

Growth of China's Power and Changing Security Dynamics in Asia

- Li Mingjiang and Kalyan M. Kemburi (Eds.). London: Routledge, December 2014

India's Military Modernization: Challenges and Prospects

- Rajesh Basrur, Ajaya Kumar Das and Manjeet Pardesi (Eds.). New Delhi: Oxford University Press, 2014

The Man on Horseback: The Arab Militaries and the Arab Uprisings

- Ahmed S. Hashim. Singapore Monographs: Middle East Institute, National University of Singapore, December 2014

New Dynamics in US-China Relations: Contending for the Asia Pacific

- Li Mingjiang (Ed.). London and New York: Routledge, 2014

Articles

Becoming a “Good Nixon Doctrine Country”: Political Relations between the United States and Singapore during the Nixon Presidency

- Daniel Wei Boon Chua in *Australian Journal of Politics and History*, Vol. 60, No. 4, 2014, pp. 534–548

Beyond the HYSY981 Oil Rig Dispute: A Beleaguered China Looks West

- Koh Swee Lean Collin in *South China Sea Monitor*, Vol. III, Issue 7, July 2014, pp. 7–10

Book Review of *Samudra Manthan: Sino-Indian Rivalry in the Indo-Pacific*

- Sam Bateman in *Australian Journal of Maritime & Ocean Affairs*, Vol. 6, Issue 2, pp. 111–112

Channelising Strong Defence Cooperation

- Manaswini Ramkumar in *Extraordinary and Plenipotentiary Diplomatist*. India-Singapore Special Report, 2014, pp. 19–21

China-US Relations and Regional Order in the Era of Rebalancing: Asia-Pacific Perspectives

- See Seng Tan and Kalyan M. Kemburi in *Issues & Studies*, Vol. 50, No. 3, September 2014, pp. 1–17

Cleaning the Augean Stables

- Anit Mukherjee in *Seminar*, No. 658, June 2014, pp. 41–44

Comparing U.S. and Indian Naval Modernization

- Richard A. Bitzinger in Geoffrey Till and Jane Chan (Eds.), *Naval Modernization in South-East Asia*. Routledge, 2014

Conflits territoriaux Philippines-Chine: Statu quo fragile [Philippines-China Territorial Conflict: Fragile Status Quo]

- Julius Cesar I. Trajano in Eric Frecon and Louis Borer (Eds.). *The Challenges Facing Southeast Asia: Chinese Transnational and Internal*, Paris: Asia Centre, 2014

Deterrence, Second Strike and Credibility:

Revisiting India's Nuclear Strategy Debate

- Rajesh Basrur in *Issue Brief #255*. Institute of Peace and Conflict Studies: New Delhi, July 2014

East Asia and the Strategic ‘Deep Rules’ of International/Regional Society

- Khong Yuen Foong in Barry Buzan and Yongjin Zhang (Eds.), *Contesting International Society in East Asia*. Cambridge: Cambridge University Press, 2014

Engaging China and the United States: Perils and Prospects for ASEAN Diplomacy in the Age of Rebalancing

- See Seng Tan in Li Mingjiang and Kalyan M. Kemburi (Eds.), *New Dynamics in US-China Relations: Contending for the Asia-Pacific*. Abingdon, Oxon: Routledge, pp. 67–84

Explaining Foreign Policy Change: India in the Global System

- Rajesh Basrur in Ian Hall (Ed.), *The Engagement of India*. Washington, D.C.: Georgetown University Press, 2014

Foreign Policy Analysis and the International Relations of Asia

- Khong Yuen Foong in Saadia Pekkanen, John Ravenhill and Rosemary Foot (Eds.), *The Handbook of the International Relations of Asia*. New York: Oxford University Press, 2014, pp. 81–99

From DOC to COC: Managing Stability in the South China Sea

- Li Mingjiang in *A Collection of Papers of the International Symposium on Security and Cooperation in the Asia-Pacific Region*, China Institute for International Strategic Studies, 2014

Hunting for Food: A New Driving Force in Chinese Foreign Policy

- Li Mingjiang and Zhang Hongzhou in *Harvard Asia Quarterly*, Vol. 16, No.1, 2014, pp. 46–59

India and China: Uncertainty and Risk

- Rajesh Basrur in *China-India Brief* #23. 25 February – 11 March 2014

Indonesia's Elections: The View from Next Door

- Farish A. Noor in *New Mandala*, Australian National University, ANU, Canberra, July 2014

Indonesia's Legislative and Presidential Elections of 2014: An Overview

- Farish A. Noor in *The Moderate Monitor*, Journal of the Global Movement for Moderation Foundation GMM, Kuala Lumpur, 2014, pp. 60–70

La Politica e L'ideologia nel Sudestasiatico [The Politics and Ideology of Southeast Asia]

- Farish A. Noor in *Notizie, commenti ed analisi dal Sudestasiatico* (translated by Pinno Striccoli), La Terre Sotto Vento, Madrid, Vol. vi, June 2014

Local Liberalism: China's Provincial Approaches to Relations with Southeast Asia

- Li Mingjiang in *Journal of Contemporary China*, Vol. 23, Issue 86, 2014, pp. 275–293

Locating China's Place in the Global Defense Economy

- Richard A. Bitzinger and Michael Raska, et al. in Tai Ming Cheung (Ed.), *Forging China's Military Might: A New Framework for Assessing Innovation*. Johns Hopkins University Press, 2014

Managing Security in the South China Sea: From DOC to COC

- Li Mingjiang in *Kyoto Review of Southeast Asia*, Issue 15, March 2014

Moderation in Foreign Diplomacy

- Farish A. Noor in *Diplomatic Voice Quarterly*, Institute for Diplomacy and Foreign Relations (IDFR), Kuala Lumpur, October – December 2014

Obama, the Senkaku/Diaoyu Islands, and the US-Japan Security Treaty

- Bhuhindar Singh, *PacNet*, No. 36A, 7 May 2014. Re-printed in *The National Interest*

Primacy or World Order? The United States and China's Rise – A Review Essay

- Khong Yuen Foong in *International Security*, Vol. 38, No. 3, Winter 2013/2014, pp. 153–75

Regional Cybersecurity: Moving Toward a Resilient ASEAN Cybersecurity Regime

- Caitriona H. Heintz in *Asia Policy*, Vol. No. 18, July 2014, pp. 131–159

Social Movement Associations, Unconventional Collective Activism and Group Protest/Dissent as Volunteering

- Fengshi Wu and Jacob Mwathi Mati in David Horton Smith, Robert A. Stebbins and Jurgen Grotz (Eds.), *The Palgrave Research Handbook of Volunteering and Nonprofit Associations*. Palgrave Macmillan, 2014

South China Sea Dispute and China's "Malacca Dilemma"

- Koh Swee Lean Collin in *South China Sea Monitor*, Vol. III, Issue 4, April 2014, pp. 8–10

South Korea's Foreign Policy in 2013: Building Trust in East Asia

- Sarah Teo in *e-International Relations*. 6 February 2014

Special Issue: China-US Relations and Regional Order in the Era of Rebalancing: Asia-Pacific Perspectives

- See Seng Tan and Kalyan M. Kemburi (Eds.) in *Issues & Studies*, Taipei: National Chengchi University, October 2014

The Changing Contexts of China's Policy on the South China Sea Dispute

- Li Mingjiang in Pavin Chachavalpongpun (Ed.), *Entering Uncharted Waters? ASEAN and the South China Sea*. ISEAS Publishing, 2014

The Consequences of South Asia's Nuclear Revolution

- Rajesh Basrur in Bhumi Mitra Chakma (Ed.), *South Asia in Transition*. Palgrave-Macmillan, 2014

The Indian Defense Industry: Struggling with Change

- Richard A. Bitzinger in Rajesh Basrur (Ed.), *India's Military Modernization: Strategic Technologies and Weapons Systems*. Oxford University Press, 2014

The South China Sea: Possible Pathways to Cooperation

- Li Mingjiang in Shicun Wu and Keyuan Zou (Eds.), *Non-Traditional Security Issues and the South China Sea: Shaping a New Framework for Cooperation*. Ashgate, 2014

The State of Defense Innovation in India: Can it Catch Up with Global Leaders?

- Richard A. Bitzinger in *IGCC Defense Innovation Brief*, January 2014

US Policy in the South China Sea Issue in 2012

- Li Mingjiang in Liu Fuguo and Wu Shicun (Eds.), *Assessments of the South China Sea Region in 2012*. Center of International Studies, National Cheng-chi University, Taiwan, January 2014

Whither India's Bomb? Motivational Models Revisited

- Rajesh Basrur in C. Vinodan (Ed.), *South Asia in the Globalised World*. New Delhi: New Century Publishers, 2014

从乌克兰危机谈到现代国家分合与民族自决 [From Fission and Fusion of Modern States and National Self-Determination to the Ukrainian Crisis]

- Oh Ei Sun in *Yihe Shiji*, Vol. 23, June – September 2014, pp. 76–79

Newspaper Articles

A New Cold War

- Barry Desker, *The Straits Times*, 11 June 2014

Abe Doctrine should be Applauded, with Caveats

- Bhubbindar Singh, *Nikkei Asian Review*, 26 June 2014

Afghanistan's Future Challenges

- Abdul Basit, *Express Tribune*, 17 October 2014

Asia-Pacific: A Step toward Historical Déjà Vu?

- Wu Shang-su, *The Diplomat*, 12 July 2014

China and the Middle East: Embarking on a Strategic Approach

- James M. Dorsey, *The Huffington Post*, 16 September 2014. Re-printed in *Eurasia Review*, *The Nation*, *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Daily News Egypt*, *Icerik Fabrikasi*, *SNewsI*, *Veeoz*, *All Africa*, *WorldNews*, *Yahoo News* and *The Rebel*

Debating India's China War

- Nazia Hussain, *The Assam Tribune*, 29 March 2014

Diaspora + Fait Accompli: A New Formula for Force Projection?

- Wu Shang-su, *The Diplomat*, 13 March 2014

Emerging Cyber Capabilities in the Asia Pacific: Potential Military Impact

- Caitriona H. Heinl, *Observer Research Foundation*, 9 September 2014

Fifth-Generation Capabilities vs. High Cost: The F-35 and the Asian Arms Market

- Richard A. Bitzinger, *Defense News*, 10 February 2014

Japan's New Move a Reaction to Rising Security Challenges

- Bhubbindar Singh and Barry Desker, *The Straits Times*, 4 July 2014

Konflik Gaza Berpihak pada Palestin [Gaza Conflict is on the Palestinians' Side]

- Muhammad Haniff Hassan, *Berita Harian*, 2 August 2014

Lessons from the Battle of the Paracel Islands

- Ngo Minh Tri and Koh Swee Lean Collin, *The Diplomat*, 23 January 2014

Lessons in Global Order: Thank you Kim Jong-un?

- Lee Il Woo, *The Korea Times*, 21 April 2014

Let North Korea be

- Lee Il Woo, *The Korea Times*, 3 July 2014

MH370 Search Irons Out Island Disputes

- Oh Ei Sun, *Global Times*, 17 March 2014

Mutual Persistence Helps Sino-Russian Ties Reach Olympian Heights

- Oh Ei Sun, *Global Times*, 11 February 2014

Nations Scared to Drop their Guard

- Sam Bateman and Anthony Bergin, *Australian Financial Review*, 9 April 2014

New Tensions in the South China Sea: Whose Sovereignty over Paracels?

- Sam Bateman, *Lianhe Zaobao*, 15 May 2014. Re-printed in *Eurasia Review*

North Korea's Charm Offensive Hits ASEAN

- Dylan Loh Ming Hui, *Global Times*, 12 August 2014

Obama's Statement on the Senkakus/Diaoyus: Why so Bold?

- Bhubbindar Singh, *East Asia Forum*, 3 May 2014

Regional Harsh Accusations Overshadow Shangri-La Talks

- Oh Ei Sun, *Global Times*, 3 June 2014

Reshaping the Middle East: UAE Leads the Counter-revolution

- James M. Dorsey, *The Huffington Post*, 14 October 2014. Re-printed in *Eurasia Review*, *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Daily News Egypt*, *Yemen Fox*, *Icerik Fabrikasi*, *SNewsI*, *Veeoz*, *All Africa*, *WorldNews* and *Yahoo News*

Sino-Japanese Contentions Not Beneficial to ASEAN

- Li Mingjiang, *Fortune Times*, March/April 2014

Small States Need Flexible Outlook in Today's World

- Barry Desker, *The Straits Times*, 16 April 2014

Strategic Ambiguity a Hazard for Asian Security

- Richard A. Bitzinger, *East Asia Forum*, 4 April 2014

Taiwan: An Emerging Asset for Chinese Expansion?

- Wu Shang-su, *The Diplomat*, 3 June 2014

US Pivot Unravelling

- Barry Desker, *The Straits Times*, 17 September 2014

What China Gained and Lost in the Ukraine Crisis

- Li Mingjiang, *TODAY*, 6 June 2014

Why Egypt's Fate Matters to the World

- Farish A. Noor, *The Straits Times*, 14 May 2014

中国现阶段无须设南海空识区 [At Present China Does not Need to Set up ADIZ in South China Sea]

- Oh Ei Sun, *Global Times*, 21 January 2014

和平共处五项原则与世界和平发展 [The Five Principles of Peaceful Coexistence and the Prospects for World Peace]

- Oh Ei Sun, *Asia Pacific Daily*, 27 June 2014

马中友好、鹏程万里 [Sino-Malaysian Friendship Shall Soar Higher]

- Oh Ei Sun, *Sin Chew Jit Poh* (East Malaysia Edition), 18 May 2014

马中携手、可促安保 [Sino-Malaysian

Cooperation can Enhance Security Guarantee]

- Oh Ei Sun, *Oriental Daily News*, 30 June 2014

POLITICAL VIOLENCE AND TERRORISM

Books

The Essence of Islamist Extremism: Recognition through Violence, Freedom through Death

- Irm Haleem. London and New York: Routledge, 2014. First published in hard cover in 2012 (Routledge).

The Father of Jihad: 'Abd Allah 'Azzam's Jihad Ideas and Implications to National Security

- Muhammad Haniff Hassan. London: Imperial College Press, 2014

Islamist Terrorism and Militancy in Indonesia: The Power of the Manichean Mindset

- Kumar Ramakrishna. New York: Springer, 2014

Wars from Within: Understanding and Managing Insurgent Movements

- Rohan Gunaratna and Albrecht Schnabel (Eds.), *Insurgency and Terrorism series*. London: Imperial College Press, 2014

Articles

The 'Anti-Deradicalization' Movement of Indonesian Terrorist Networks

- Muh Taufiqurrohman and Vidia Arianti in *Counter Terrorist Trends and Analysis (CTTA)* Vol. 6, Issue 3, April 2014. Re-printed in *ISN (The International Relations and Security Network)*, April 2014

Attacks of al-Jemaah Al-Islamiyah in Southeast Asia

- Rohan Gunaratna in Bruce Hoffman and Fernando Reinares (Eds.), *The Evolution of the Global Terrorist Threat: From 9/11 to Osama bin Laden's Death*. New York: Columbia University Press, 2014, pp. 400–414

The Black Flag Myth: An Analysis from Hadith Studies

- Muhammad Haniff Hassan and Mustazah Bahari in *Counter Terrorist Trends and Analysis*. ICPVTR, September 2014

Community Engagement to Counter Extremism: A Global Imperative

- Rohan Gunaratna in *The Counter-Terrorist*, Asia Pacific Edition, Apr/May 2014

De-radicalising the Liberation Tigers of Tamil Eelam (LTTE)

- Rohan Gunaratna, Arie W. Kruglanski, Michele J. Gelfand, Jocelyn J. Bélanger, Anna Sheveland and Malkanthi Hetiarachchi in Andrew Silke (Ed.), *Prisons, Terrorism and Extremism: Critical Issues in Management, Radicalisation and Reform*. London and UK: Routledge, 2014, pp. 183–196

The Evolution of ISIS: From Al-Qaeda Affiliate to Islamic Caliphate

- Ahmed S. Hashim in *Middle East Policy Journal*, Winter 2014

A Face among the Crowd

- Rohan Gunaratna in *The Counter-Terrorist*, Asia Pacific Edition, Dec/Jan 2014

From 'Old' to 'New' Terrorism: History, Current Trends and Future Prospects

- Kumar Ramakrishna in Martin Gill (Ed.), *The Handbook of Security*, 2nd edition. London: Palgrave Macmillan, 2014. pp. 159–181

Insurgency and Terrorism in ASEAN and Northeast Asia Region: The Threat and Response

- Rohan Gunaratna and Muh Taufiqurrohmah in Benny Teh Cheng Guan et al. (Eds.), *Globalization, Development and Security in Asia*, Vol. 1. Singapore: World Scientific, 2014, pp. 235–256

ISIS Goes to Asia: Extremism in the Middle East isn't Only Going West

- Joseph Chinyong Liow in *Foreign Affairs*, 19 September 2014

Lim Chin Siong and that Beauty World Speech: A Closer Look

- Kumar Ramakrishna in *IPS Commons*, 4 June 2014

A New Generation of COIN Experts to Lead North Waziristan Offensive

- Abdul Basit in *Policy Brief*, Institute for Peace and Security Studies, No. 5, 22 June 2014

'The Police Must be Part of the People and the People Part of the Police': Policing in the Malayan Emergency (1948–60)

- Kumar Ramakrishna in C. Christine Fair and Sumit Ganguly (Eds.), *Policing Insurgencies: Cops as Counterinsurgents*. New Delhi: Oxford University Press, 2014, pp. 46–82

The Psychology of Radicalization and Deradicalization: How Significance Quest Impacts Violent Extremism

- Rohan Gunaratna, Arie W. Kruglanski, Michele J. Gelfand, Jocelyn J. Bélanger, Anna Sheveland and Malkanthi Hetiarachchi in *Advances in Political Psychology*, Vol. 35, 2014, pp. 69–93

Regional Legal Responses to Terrorism in Asia and the Pacific

- Rohan Gunaratna and Gloria Cheung in Ben Saul (Ed.), *Research Handbook on International Law and Terrorism*. UK: Edward Elgar, 2014, pp. 754–756

Revising the Revisionists: Operation Coldstore in History

- Kumar Ramakrishna in *IPS Commons*, 19 February 2014

The Role of Civil Society in Countering Violent Extremism Efforts in Indonesia

- Kumar Ramakrishna in *Middle East-Asia Project*, 21 July 2014

Sino-Indian Counter Terrorism Cooperation

- Rohan Gunaratna in *Lee Kuan Yew School of Public Policy's China-India Brief*, No. 25, 9 April 2014

The Teacher-Student Approach to Religious Rehabilitation

- Mahfuh Haji Halimi, Muhammad Saiful Alam Shah Bin Sudiman and Zulkifli Mohamed Sultan in *The International Relations and Security Network (ISN)*, March 2014. Re-printed in *The Counter Terroris*, Vol. 7, No. 3, 2014, pp. 85–89

The "Three Rings" of Terrorist Rehabilitation and Counter-Ideological Work in Singapore: A Decade On

- Kumar Ramakrishna in Andrew Silke (Ed.), *Prisons, Terrorism and Extremism: Critical Issues in Management, Redicalisation and Reform*. Routledge, 2014, pp. 197–213

Violence and Peace Spoilers in the Southern Philippines

- Joseph Franco in *Middle East Asia Pacific (MEAP Project)*, Middle East Institute, 15 July 2014

Newspaper Articles

An Analysis of Muslim Voices against IS

- Muhammad Haniff Hassan and Mustazah Bahari, *Eurasia Review*, 1 October 2014

Beefing up Security for Big Sports Events

- Joseph Franco and Sulastris Osman, *The Straits Times*, 17 May 2014

Charities and Terrorism Financing Compliance – Approaches and Challenges in 2014

- Rohan Gunaratna, *Thomson Reuters Accelus*, 4 September 2014

Fighting the Islamic State: What about the Day after?

- James M. Dorsey, *The Huffington Post*, 12 September 2014. Re-printed in *The Nation*, *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Daily Tribune*, *Yahoo News* and *The Rebel*

The Global Terrorist Threat: Set to Grow in 2014

- Rohan Gunaratna, *ISN*, 27 January 2014

Islamic State and Southern Philippines: Tenuous Links with Militants – Analysis

- Joseph Franco, *Eurasia Review*, 13 September 2014

Majoriti Ulama Seluruh Dunia Tolak IS [Muslim Scholars all over the World Denounce IS]

- Muhammad Haniff Hassan and Mustazah Bahari, *Berita Harian*, 24 September 2014

A New 'Caliphate' in the Middle East: Is there an Abu Sayyaf-ISIS Link

- Joseph Franco, *Eurasia Review*, 10 July 2014. Re-printed in *The Nation*

Peace in Mindanao: The Challenge of Disarming Rebels

- Joseph Franco, *Eurasia Review*, 27 February 2014

Responding to the Islamic State's Foreign Fighters: Retribution or Rehabilitation?

- James M. Dorsey and Farish A. Noor, *The Huffington Post*, 10 September 2014. Re-printed in *Eurasia Review*, *Middle East Online*, *Iroon*, *The Nation*, *TODAY*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Daily News Egypt*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Daily Tribune*, *Yahoo News* and *The Rebel*

The Rise of the Islamic State: Who is to Blame?

- James M. Dorsey, *The Huffington Post*, *The Nation*, *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt* and *Aster News*

Soccer Fan Support for the Islamic State: Protest or a New Generation of Jihadists?

- James M. Dorsey, *The Huffington Post*, 4 October 2014. Re-printed in *Eurasia Review*, *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Hurriyet Daily News*, *MEI@ND*, *Soccer Mania*, *ISport*, *The 4th Official*, *Daily Tribune*, *SoccerSouls*, *Yahoo News*, *Al Arab* and *KeirRadnedge*

Syria's Fallout: Rise of Islamic State Jihadists

- James M. Dorsey, *The Huffington Post*, 14 August 2014. Re-printed in *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Daily News Egypt*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews* and *Daily News Egypt*

Syrian Jihadists Employ Soccer as Propaganda and Recruitment Tool

- James M. Dorsey, *The Huffington Post*, 20 April 2014. Re-printed in *The Turbulent World of Middle East Soccer*, *Middle East Online*, *Iroon*, *Sportskeeda*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Soccer Mania*, *ISport* and *The 4th Official*

Targeting Fans: Jihadists get World Cup Fever

- James M. Dorsey, *The Huffington Post*, 22 June 2014. Re-printed in *Hurriyet Daily News*, *The Turbulent World of Middle East Soccer*, *Middle East Online*, *Iroon*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Soccer Mania*, *ISport* and *The 4th Official*

Threats from the Maritime Domain: Singapore's Response

- Joseph Franco and Romain Quivooij, *Eurasia Review*, 10 October 2014. Re-printed in *Maritime Security Review*

Tiada Dalil Sahih Bagi Sokong Hadis Berkaitan Panji Hitam [No Authentic Theological Evidence on the Black Flag]

- Muhammad Haniff Hassan and Mustazah Bahari, *Berita Harian*, 31 August 2014

Tourist Security Natural Extension of China's National Interest

- Oh Ei Sun, *Global Times* (English version), 10 April 2014

War against Islamic State: Sowing Seeds of More Extremist Groups

- James M. Dorsey, *The Huffington Post*, 1 October 2014. Re-printed in *Al Arab*, *The Nation*, *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Daily Tribune*, *Yahoo News* and *The Rebel*

Xinjiang Terrorists have Multinational Roots

- Rohan Gunaratna, *Global Times*, 19 May 2014

马航事件或是南海反恐合作起点 [MH

Incident may be Starting Point for Anti-terrorism Cooperation in South China Sea]

- Oh Ei Sun, *Global Times* (Mandarin version), 10 March 2014

多管齐下坚定应对恐怖主义 [Multi-pronged

Approach Needed to Resolutely Counter Terrorism]

- Oh Ei Sun, *Shin Min Daily News*, 3 May 2013

HOMELAND SECURITY

Articles

Immigration and the National Narrative: Rethinking Corporatism in Singapore

- Norman Vasu and Damien D. Cheong in *The Copenhagen Journal of Asian Studies*, Vol. 31, No. 1, pp. 6–28

Narratives and Governance: The Eroding Corporatist Narrative of Governance in Singapore

- Norman Vasu and Damien D. Cheong in *Journal of Comparative Asian Development*, Vol. 13, No. 1, pp. 105–130

Security

- Damien D. Cheong in Peter Webinger and Alexander Schahbasi (Eds.), *Stable States: Rethinking Social Cohesion and Good Governance*. Vienna: Ministry of Interior Austria, 2014, pp. 92–96

Singapore 2013: The Times They are a Changin’

- Norman Vasu in Daljit Singh (Ed.), *Southeast Asian Affairs 2014*, Singapore: Institute for Southeast Asian Studies, 2014

Newspaper Articles

New Maps, Old Compass

- Barry Desker, *The Straits Times*, 16 August 2014

Singapore: Benefits for National Servicemen the Correct Move

- Dylan Loh Ming Hui, *The Diplomat*, 28 May 2014

Why the Past Matters

- Barry Desker, *The Straits Times*, 13 February 2014

煽动与否，主观广义 [Seditious or not is Subjective and Extensive]

- Oh Ei Sun, *Special Weekly*, 11 September 2014

RELIGION IN CONTEMPORARY SOCIETY

Books

The Malaysian Islamic Party 1951–2013: Islamism in a Mottled Nation

- Farish A. Noor. *Religio-Politics in Asia Series 1*. Amsterdam University Press: Amsterdam, 2014

Articles

Between a Rock and a Hard Place: Reform, Reticence, and Realignments of the Pan-Malaysian Islamic Party, PAS

- Joseph Chinyong Liow and Chan Wenling in Quinn Mecham and Julie Chernov Hwang (Eds.), *Islamist Parties and Political Mobilization in the Muslim World*. Philadelphia, P.A.: University of Pennsylvania Press, 2014

Hizb ut-Tahrir in Australia: ‘Reviving’ Shariah in the Down Under

- Mohamed Nawab Mohamed Osman in Lorenzo Vindento (Ed.), *Sharia4: Straddling Political Activism and Jihad in the West*. Dubai/London: Al-Mesbaar and Routledge, 2014

Hizb ut-Tahrir in Southeast Asia

- Mohamed Nawab Mohamed Osman in *Asia Policy Report*. Paris: Asia Centre, 2014

Islam, the State, and Politics in Malaysia

- Joseph Chinyong Liow and Afif Pasuni in Meredith Weiss (Ed.), *Routledge Handbook of Contemporary Malaysia*. London: Routledge, 2014

L’Indonesia e i radicali islamici dell’IS in Iraq e Siria [Indonesia and the Islamic radicals of ISIS in Syria and Iraq]

- Farish A. Noor in *Notizie, commenti ed analisi dal Sudestasiatico* (translated by Pinno Striccoli), *La Terre Sotto Vento*, Madrid, Vol. vi, 25 August 2014

Pluralism before and after the State: Religious Diversity and Difference in Malaysia from the Pre-Modern Era to the Present

- Farish A. Noor in Imtiyaz Yusuf (Ed.), *Religious Pluralism in ASEAN*. Konrad-Adenauer Stiftung, Bangkok, 2014

Una Riposta al gruppo Islamico Radicale IS [A Response to the Radical Group ISIS]

- Farish A. Noor in *Notizie, commenti ed analisi dal Sudestasiatico* (translated by Pinno Striccoli), *La Terre Sotto Vento*, Madrid, Vol. vii, 29 September 2014

Newspaper Articles

ASEAN needs a Comprehensive Response to ISIS

- Farish A. Noor, *The Straits Times*, 18 September 2014

The Challenges to Moderate Islam in Indonesia

- Farish A. Noor, *The New Straits Times*, 17 March 2014

Engage in Dialogue to Sustain Inter-faith Harmony

- Mohammad Alami Musa, *The Straits Times*, 7 May 2014

Hard to Apply Hudud Laws

- Mohammad Alami Musa, *The Straits Times*, 28 May 2014

Indonesian Elites Take Stand against ISIS

- Farish A. Noor, *The New Straits Times*, 25 August 2014

Indonesia's Success Story: Deradicalisation in Indonesia

- Farish A. Noor, *The New Straits Times*, 10 March 2014

Is Religion a Destructive and Divisive Force

- Mohammad Alami Musa, *The Straits Times*, 15 February 2014

ISIS and the Failure of Nationalism in the Arab World

- Farish A. Noor, *The New Straits Times*, 1 September 2014

Moderate Religion cannot Survive the Rule of the Gun

- Farish A. Noor, *The Straits Times*, 3 April 2014

Radicalism Abhors a Vacuum

- Farish A. Noor, *The Straits Times*, 17 July 2014

Retribution or Rehabilitation for ISIS's Foreign Fighters?

- Farish A. Noor, *The Nation*, 17 September 2014

When Under Attack Moderates Must Fight Back

- Farish A. Noor, *The Straits Times*, 20 August 2014

MARITIME SECURITY

Articles

ASEAN and the Indo-Pacific Region

- Jane Chan in Rajiv Bhatia and Vijay Sakhuja (Eds.), *Indo-Pacific Region: Political and Strategic Prospects*, ICWA, 2014, pp. 70–82

Australia and the Continental Shelf Regime Beyond 200 Nautical Miles

- Sam Bateman and Clive Schofield in Zhiguo Gao, Haiwen Zhang, Haisheng Zhang and Jiabiao Li (Eds.), *Technical and Legal Aspects of the Regimes of the Continental Shelf and the Area*, Vol. III. Beijing: China Democracy and Legal System Publishing House, 2013, pp. 89–105

Book Review of *Asian Maritime Strategies – Navigating Troubled Waters*

- Sam Bateman in *Journal of the Indian Ocean Region*, 2014

Confidence Building without Political Will

- Euan Graham in Murray Hiebert, Phuong Nguyen and Gregory Poling (Eds.), *Perspectives on the South China Sea: Diplomatic, Legal and Security Dimensions of the Dispute*. New York: Center for International and Strategic Studies, Rowman and Littlefield, September 2014

Creeping Maritime Expansionism: Exploiting Regional Weakness?

- Liang Tuang Nah in *On Line Opinion*, 3 March 2014. Re-printed in *The Diplomat*

Good Order at Sea in Southeast Asia

- Sam Bateman and Jane Chan in Wilhelm Hofmeister and Patrick Rueppel (Eds.), *Maritime Security and Piracy – Common Challenges and responses from Europe and Asia*. Singapore: Konrad – Adenauer Stiftung, 2014, pp. 69–85

Maritime Boundary Delimitation, Excessive Claims and Effective Regime Building in the South China Sea

- Sam Bateman in Yann-huei Sing and Keyuan Zou (Eds.), *Major Law and Policy Issues in the South China Sea – European and American Perspectives*. Farnham: Ashgate, 2014, pp. 119–136

Maritime Security and Capacity-Building: The Australia-Japan Dimension

- Euan Graham in William Tow and Tomonori Yoshizaki (Eds.), *Beyond the Hub and Spokes: Australia-Japan Security Cooperation*, ANU-NIDS Joint Research Project No. 10. Tokyo: NIDS, January 2014, pp. 43–59

Natural Resources and Inter-state Cooperation and Competition in the South China Sea

- Ralf Emmers in Wu Shicun and Nong Hong (Eds.), *Recent Developments in the South China Sea Dispute: The Prospect of a Joint Development Regime*. London: Routledge, 2014, pp. 160–171

Piracy and Armed Robbery against Ships in the South China Sea – Possible Causes and Solutions

- Sam Bateman and Jane Chan in Shicun Wu and Keyuan Zou (Eds.), *Non-Traditional Security Issues and the South China Sea – Shaping a New Framework for Cooperation*. Farnham: Ashgate, 2014, pp. 133–144

SEACAT2014: Toward an Enhanced U.S.-ASEAN Maritime Security Partnership

- Justin Goldman and Koh Swee Lean Collin in *PacNet* No. 71, Pacific Forum CSIS, 4 September 2014. Re-printed in *Bangkok Post* as “US-Asean Security Effort needs Civilians

Securing Sea lines of Communication in the Indian Ocean

- Euan Graham in Sreemati Ganguli (Ed.), *Strategising Energy: An Asian Perspective*. New Delhi: Knowledge World Publishers, 2014, pp. 277–293

Southeast Asian Perspectives on Naval Engagement and Power Projection

- Euan Graham in Andrew Forbes (Ed.), *Naval Diplomacy and Maritime Power Projection: Proceedings of the Royal Australian Navy Seapower Conference 2013*, Canberra: Seapower Centre, August 2014, pp. 72–86

Sovereignty as an Obstacle to Effective Oceans Governance and Maritime Boundary Making – The Case of the South China Sea

- Sam Bateman in Clive Schofield, Seokwoo Lee and Moon-Sang Kwon (Eds.), *Limits of Maritime Jurisdiction*. Leiden: Brill Academic Publishers, 2013, pp. 201–224

The US Rebalance to Asia and the South China Sea Disputes

- Ralf Emmers in Leszek Buszynski and Christopher B. Roberts (Eds.), *The South China Sea Maritime Dispute: Political, Legal, and Regional Perspectives*. London: Routledge, 2014, pp. 150–163

Waves of Expectation: Naval Co-operation in Southeast Asia

- Euan Graham and Ristian A. Supriyanto in *Jane's Navy International*, Vol. 119, No. 1, January/February 2014, pp. 18–25

Newspaper Articles

CARAT PH: 20 Years of Enhanced PH-US Maritime Cooperation

- Justin Goldman, *Rappler*, 5 July 2014

Cowpens Incident Deepens Strategic Mistrust

- Sam Bateman, *Lianhe Zaobao*, 2 January 2014

Joining Forces in South China Sea Defence Procurement

- Nah Liang Tuang, *The Diplomat*, 8 October 2014

Piracy in Southeast Asia – The Current Situation

- Sam Bateman, *The Nation*, 16 July 2014. Re-printed in *Eurasia Review*

SEACAT2014: Toward an Enhanced US-ASEAN Maritime Partnership

- Justin Goldman and Koh Swee Lean Collin, *PacNet*, 4 September 2014

Vietnam's Claim over Oil Rig Contention Lacks Legal Foundation under UNCLOS

- Sam Bateman, *Global Times*, 18 May 2014

MULTILATERALISM AND REGIONALISM

Articles

ASEAN's Search for Neutrality in the South China Sea

- Ralf Emmers in *Asian Journal of Peacebuilding*, Vol. 2, No. 1, May 2014, pp. 61–77

Human Security in Southeast Asia: 20 Years in Review

- Mely Caballero-Anthony and Surin Pitsuwan in *Asian Journal of Peacebuilding*, Vol. 2, No. 2, 2014, pp. 199–215

Indonesia's Role in ASEAN: A Case of Incomplete and Sectorial Leadership

- Ralf Emmers in *The Pacific Review*, Vol. 27, No. 4, September 2014, pp. 543–562

Institutions for Asian Integration: Innovation and Reform

- See Seng Tan in Giovanni Capannelli and Masahiro Kawai (Eds.), *The Political Economy of Asian Regionalism*. Tokyo and New York: Springer, 2014, pp. 143–167

Japan's Courtship of ASEAN Doomed to End in Tears

- Dylan Loh Ming Hui, *East Asia Forum*, 21 February 2014. Re-printed in *Hong Kong Global Studies Institute*

Nonofficial Diplomacy in Southeast Asia: Civil Society or – Civil Service?

- See Seng Tan in Matthias Maass (Ed.), *Foreign Policies and Diplomacies in Asia: Changes in Practice, Concepts, and Thinking in a Rising Region*. Amsterdam: Amsterdam University Press, 2014, pp. 109–122

Scoring Obama's 'Reassurance' Tour of Asia

- Joseph Chinyong Liow in *The National Interest*, 4 May 2014

Understanding ASEAN's Centrality: Bases and Prospects in an Evolving Regional Architecture

- Mely Caballero-Anthony in *Pacific Review*, Vol. 27, No. 4, September 2014

Newspaper Articles

Asia Pacific Economic Leadership: Shifting from the US to China?

- Yang Razali Kassim, *PacNet*, 14 November 2014. Re-printed in *Eurasia Review*

中国东盟需共同放眼大格局 [China and ASEAN Should Look at Larger Picture Together]

- Oh Ei Sun, *People's Daily*, 18 August 2014

中国是亚洲安全的重要维护者 [China is an Important Guardian of Asian Security]

- Oh Ei Sun, *People's Daily*, 17 June 2014

MILITARY TRANSFORMATIONS OR MILITARY STUDIES

Books

India's Military Modernization: Challenges and Prospects

- Ajaya Kumar Das, Rajesh Basrur and Manjeet S. Pardesi. New Delhi: Oxford University Press, 2014

Malaysia's Defeat of Armed Communism: Securing the Population from Subversion in the Second Emergency 1968–1981

- Ong Weichong. London and New York: Routledge, October 2014

Articles

'Best Little Navy in Southeast Asia': The Case of the Republic of Singapore Navy, Its Prospects and Challenges in the New Security Environment

- Koh Swee Lean Collin in Michael Mulqueen, Deborah Sanders and Ian Speller (Eds.), *Small Navies: Strategy and Policy for Small Navies in War and Peace*. Corbett Centre for Maritime Policy Studies Series, Farnham, Surrey: Ashgate, 2014, pp. 117–132

Book Review of *Civil-Military Relations and Shared Responsibility: A Four-Nation Study*

- Anit Mukherjee in *European Journal of Military Studies*, Vol. 4, No.1, Winter-Spring 2014

Cruise Missiles in India: Key Operational and Technological Issues

- Kalyan M. Kemburi and Richard A. Bitzinger in Rajesh Basrur and Bharath Gopalaswamy (Eds.), *India's Military Modernization Strategic Technologies and Weapons Systems*. New Delhi: Oxford University Press, November 2014

Fighting and Helping? A Historical-Institutionalist Explanation of NGO-Military Relations

- Pascal Vennesson and Chiara Ruffa in *Security Studies*, Vol. 23 No. 3, July – September 2014, pp. 582–621

Information Warfare?: The Case for an Asian Perspective on Information Operations

- Alan Chong in *Armed Forces and Society*, Vol. 40 No. 4, 2014, pp. 599–624

Process Tracing in Case Studies

- Pascal Vennesson and Ina Wiesner in Joseph Soeters, Patricia M. Shields and Bas Rietjens (Eds.), *Routledge Handbook of Research Methods in Military Studies*. London: Routledge, 2014

The Quest for Relevance in Times of Peace: Operations Other Than War and the Third Generation Singapore Armed Forces

- Yee Kuang Heng and Weichong Ong in Chiyuki AOI and Yee Kuang Heng (Eds.), *Asia-Pacific Nations in International Peace Support and Stability Operations*. New York: Palgrave Macmillan, 2014

Book Review of *Rebalancing U.S. Forces: Basing and Forward Presence in the Asia Pacific*

- Michael Raska in *Contemporary Southeast Asia*, Vol. 26, No.3, 2014

Self-Reliant Defense and People-Centered Security

- Joseph Franco in *Security Sector Reform: Modern Defense Force Philippines*. Quezon City, Philippines: Ateneo De manila University and Armed Forces of the Philippines, 2014

Submarine Modernisation in East Asia: Competitive Strategies

- Michael Raska in *RUSI Newsbrief*, Vol. 35, No. 5, 2014, pp. 24–27

Transformations de l'engagement civique et nouvel art américain de la guerre [Transformation of Civic Participation and the New American Way of War]

- Pascal Vennesson and Eugenio Cusumano in *Gouvernement et action publique* [Government and Public Action], Vol. 2 No. 4, October – December 2013, pp. 567–594

War Under Transnational Surveillance: Framing Ambiguity and the Politics of Shame

- Pascal Vennesson in *Review of International Studies*, Vol. 40 No. 1, January 2014, pp. 25–51

Newspaper Articles

Australia's Army and a Balanced Defense

- Justin Goldman, *The Diplomat*, 17 March 2014

Asia's Amphibious Re-awakening

- Euan Graham, *Defense News*, 23 June 2014

Can the Philippines Realize a Minimum Credible Defense?

- Justin Goldman, *Banyan Analytics Brief*, 8 January 2014

CARAT 2014: Advancing the US-Malaysia Partnership

- Justin Goldman, *The Diplomat*, 25 June 2014

China's Defense Aviation Industry on the Horizon?

- Michael Raska, *ISN Security Watch*, 3 March 2014

East Asia's Changing Security Dynamics and the Role of Airpower

- Michael Raska, *Defense News*, 2 February 2014

FPDA – Not Fade Away

- Euan Graham, *The Strategist*, 21 October 2014

Indigenous Submarines an Unlikely Dream for Taiwan

- Wu Shang-su, *The Diplomat*, 21 March 2014

Key Attention on the Philippines at Asian Security Summit

- Justin Goldman, *Rappler*, 5 June 2014

Naval Fortresses: An Old Concept for a New Era?

- Wu Shang-su, *The Diplomat*, 5 August 2014

North Korea's Asymmetric Submarine Doctrine

- Koh Swee Lean Collin, *The Diplomat*, 23 July 2014

Singapore's Smart Army

- Michael Raska, *East Asia Forum*, 1 May 2014

Southeast Asia's Emerging Amphibious Forces

- Koh Swee Lean Collin, *The Diplomat*, 17 October 2014

Submarines in Southeast Asia: Proliferation, Not a Race

- Koh Swee Lean Collin, *The Diplomat*, 30 January 2014

Why Beijing Shouldn't Worry about Manila's Military Upgrades

- Joseph Franco, *East Asia Forum*, 19 April 2014

NON-TRADITIONAL SECURITY

Articles

Civilian Protection and the Politics of Humanitarian Action in Kachin State

- Alistair D. B. Cook in Tim Lindsey and Melissa Crouch (Eds.), *Law, Society and Transition in Myanmar*. Oxford: Hart, 2014

Health and Human Security: Pathways to Advancing a Human-centred Approach to Health Security in East Asia

- Mely Caballero-Anthony and Gianna Gayle Herrera Amul in Simon Rushton and Jeremy Youde (Eds.), *Routledge Handbook of Global Health Security*. New York: Routledge, August 2014

A Non-Traditional Security Threat: Cyberspace and Human Trafficking

- Alistair D. B. Cook in Wilhelm Hofmeister, Patrick Rueppel and Alexander Lazarowicz (Eds.), *Trafficking in Human Beings – Recent Trends and Solutions in Europe and Asia*. Select Books: Singapore, 2014

Nuclear Energy in Asia: End of the Renaissance?

- Rajesh Basrur, Youngho Chang and Swee Lean Collin Koh in Paul G. Harris and Graeme Lang (Eds.), *Routledge Handbook of Environment and Society in Asia*. Abingdon: Routledge, 2014

Perspectives for Climate Diplomacy in Southeast Asia

- Stephan Wolters and Gianna Gayle Herrera Amul in *Environment, Conflict and Cooperation Newsletter*, Issue No.1/2014. Berlin: Adelphi, 2014

Southeast Asian Perspectives on Peacekeeping: Indonesia and Malaysia

- Alistair D. B. Cook in *Journal of International Peacekeeping*, Vol. 18, 2014, pp. 154–174

Newspaper Articles

Food Policy Reform Key to Boosting China's Water Security

- Zhang Hongzhou, *CleanBiz.Asia*, 25 April 2014

Global Food Security: Debunking the "China Threat" Narrative Chinese Fishermen in Troubled Waters

- Zhang Hongzhou, *The Diplomat*, 23 October 2014. Re-printed in *Yale Global*

Philippines-US Pact Shows a Human Face

- Julius Cesar Trajano, *Asia Times Online*, 29 April 2014

A Possible Nuclear Disaster in Taiwan: An International Crisis in East Asia

- Wu Shang-su, *Australian Outlook*, 6 August 2014

新媒: "中国威胁全球粮食安全"是谬论 [China Threat to Global Food Security Narrative is Groundless]

- Zhang Hongzhou, *China Daily*, 22 April 2014

新媒: 中国粮食问题加剧 试图减少对美依赖
[China's Food Security Worsens, Trying to Reduce Reliance on the U.S.]

- Zhang Hongzhou, *People.cn*, 8 February 2014

新媒: 中国海外快速扩张农业 想做全球玩家
[China's Overseas Agricultural Expansion: To be Global Agricultural Player]

- Zhang Hongzhou, *People.cn*, 2 August 2014

新媒: 中国丝绸之路经济带是渐进过程 [China's "Silk Road Economic Belt" is to be a Gradual Process]

- Zhang Hongzhou, *China Daily*, 22 August 2014

转基因食品: 中美关系的新隐患 [GM Food: A New Threat to Sino-US Relations]

- Zhang Hongzhou, *Lianhe Zaobao*, 30 January 2014

日媒: 北京未令渔船去争议海域难阻非法捕捞
[Japanese Media: Beijing did not Encourage Fishing in Disputed Waters and Illegal Fishing is Difficult to Control]

- Zhang Hongzhou, *Global Times*, 25 October 2014

INTERNATIONAL POLITICAL ECONOMY

Books

New Global Economic Architecture: The Asian Perspective

- Pradumna B. Rana, Masahiro Kawai and Peter Morgan (Eds.). London: Edward Elgar, November 2014

Articles

Conflict between US-led and China-led Economic Architecture

- Pradumna B. Rana in *VoxEU.org*, 5 August 2014

The Eurozone Crisis: Perspectives from and Impacts on Asia

- Pradumna B. Rana and M. Blomenhofer in Rajeev Kumar, Daniel Daianu, Giorgio Basevi, and Carlo D'Adda (Eds.), *The Eurozone Crisis and the Future of Europe*. Palgrave Macmillan, August 2014

From Financial Assets to Financial Statecraft: The Case of China and Emerging Economies of Africa and Latin America

- Friedrich Wu in *Journal of Contemporary China*, Vol. 23, No. 89, September 2014, pp. 781–803

Net Foreign Assets and Macroeconomic Volatility

- Pradumna B. Rana, Y. Jinjarak, Chia Wai Mun and T. Xie in *Journal of Asian Economics*, Vol. 34, 2014, pp. 42–53

Singapore's Temasek Holdings: Investment and Risk Management Strategies Since the 2008–2009 Global Financial Crisis

- Friedrich Wu in *World Economics*, Vol. 15, No. 1, January – March 2014, pp. 105–132

厦门如何分享新海上丝绸之路带来的机遇 [How Should Xiamen Partake in the Benefits Brought about by the New Maritime Silk Road]

- Oh Ei Sun in *Xiamen Foreign Affairs*, May 2014

Newspaper Articles

Assessing the Progress of AEC Projects: A New Approach

- Kaewkamol Pitakdumrongkit and Teresa Robles, *RSIS Working Paper*, 5 September 2014. Re-printed in *The International Relations and Security Network*

Attempt to Revive the South-western Silk Road

- Pradumna B. Rana, *Nepal Weekly Magazine*, 6 July 2014

Building Silk Roads for the 21st Century

- Pradumna B. Rana, *East Asia Forum*, 16 August 2014

China Faces Pushback as it Uses Financial Clout Abroad

- Friedrich Wu, *The Business Times*, 11 April 2014

Five Years after the Global Economic Crisis, The World is no Safer

- Pradumna B. Rana, *East Asia Forum*, 14 November 2013

Nature of Political Regimes does not Determine Growth: Governance Does

- Pradumna B. Rana, *Nepali Times*, 30 May – 5 June 2014

A New Bretton Woods?

- Pradumna B. Rana, *The New Strait Times*, 1 August 2014. Re-printed in *Eurasia Review*

Obama's Asia Trip Brings Disappointing Results

- Oh Ei Sun, *Global Times* (English version), 29 April 2014

Path to Prosperity: Economic Corridors

- Pradumna B. Rana, *Repubblica*, 30 July 2014

Reforming the Global Financial Architecture: Is the World a Safer Place?

- Pradumna B. Rana, *China Daily*, 25 November 2014

Reviving Southwestern Silk Roads

- Pradumna B. Rana, *India Writes Network*, 26 June 2014

美国主导TPP已有心无力 [American Power for Shaping TPP is Waning]

- Oh Ei Sun, *Global Times* (Mandarin version), 29 April 2014

送孩子回中国读书: 在东南亚, 这早已是传统 [Children Studying in China: Already a Tradition in Southeast Asia]

- Oh Ei Sun, *People's Daily*, 20 August 2014

REGION / COUNTRY STUDIES

Asia

Articles

'Arab Uprisings' Contagion: Electronic Vicariousness and Democratic Empathy in Malaysia and Singapore

- Alan Chong in Amin Saikal and Amitav Acharya (Eds.), *Democracy and Reform in the Middle East and Asia: Social Protest and Authoritarian Rule after the Arab Spring*. London: I.B. Tauris and Palgrave Macmillan, 2014, pp. 203–232

Small State Security in Asia: Political and Temporal Constructions of Vulnerability

- Alan Chong in Clive Archer, Alyson J. K. Bailes and Anders Wivel (Eds.), *Small States and International Security: Europe and Beyond* (Routledge Advances in International Relations and Global Politics). Abingdon: Routledge, 2014, pp. 202–222

Still Searching for a Common Frequency: Silences, Cultural Gaps and Normative Deficits in Asia-Pacific Diplomacies

- Alan Chong in Matthias Maass (Ed.), *Foreign Policies and Diplomacies in Asia: Changes in Practice, Concepts, and Thinking in a Rising Region*. Amsterdam: Amsterdam University Press, 2014, pp. 29–52

Australia

Articles

Maritime Security Issues in the Arc of Opportunity

- Sam Bateman and Quentin Hanich in *Security Challenges*, Vol. 9, No. 4, 2013, pp. 87–105

Newspaper Articles

Maritime Cop Needed on the Beat

- Sam Bateman and Anthony Bergin, *The Australian*, 19 November 2013

China

Articles

'Chindia' Engaged in a New Romance

- Hoo Tiang Boon in *Bloomberg Brief*, Issue 7, July 2014

Cross-Strait Relations since 2008: Assessing Intra-Position Politics

- Hoo Tiang Boon in *International Journal of China Studies*, Vol. 5 No. 1, April 2014, pp. 137–151

The United States and Cross-Strait Relations: Changes and Continuities

- Hoo Tiang Boon in *Defense Security Brief*, Vol. 4 No. 1, January 2014, pp. 12–16

Newspaper Articles

Modi, Xi Heralding Upturn in Sino-Indian Relationship?

- Hoo Tiang Boon, *The Nation*, 25 July 2014

Xi, Modi May Bring About Shift in Sino-Indian Ties

- Hoo Tiang Boon, *Today*, 12 August 2014

East Asia

Articles

Nongovernmental Organizations and Environmental Protests: Impacts in East Asia

- Fengshi Wu and Wen Bo in Graeme Lang and Paul Harris (Eds.), *Routledge Handbook of Environment and Society in Asia*, August 2014, pp. 105–119

Newspaper Articles

Strategic Rivalries Escalate in East Asia

- Michael Raska, *The Korea Herald*, 28 April 2014

Time to Rethink Asia-Europe Security Cooperation?

- Michael Raska, *The Korea Herald*, 19 January 2014. Re-printed in *The New Straits Times* and *The Jakarta Post*

What is China's Strategy for North Korea?

- Michael Raska, *Aljazeera Opinion*, 15 May 2014

Indonesia

Books

Indonesia at Home and Abroad

- Christopher B. Roberts, Ahmad D Habir and Leonard C. Sebastian (Eds.), *National Security College Issue Briefs*, Nos. 1–14, National Security College, Crawford School of Public Policy, College of the Asia & Pacific, The Australian National University, May 2014

Articles

Can Indonesia Fulfil Its Aspirations to Regional Leadership?

- Joseph Chinyong Liow in *The Asan Forum*, 15 October 2014

Indonesia

- Joseph Chinyong Liow in *World Almanac of Islamism*. Washington, D.C.: American Foreign Policy Council, 2014

Indonesia and the Law of the Sea: Beyond the Archipelagic Outlook

- Leonard C. Sebastian, Ristian Atriandi Supriyanto and I Made Andi Arsana in Christopher B. Roberts, Ahmad D Habir and Leonard C. Sebastian (Eds.), *National Security College Issue Brief*, No. 9, National Security College, Crawford School of Public Policy, College of the Asia & Pacific, The Australian National University, May 2014

Indonesia as a Maritime Power: Jokowi's Vision, Strategies, and Obstacles Ahead

- Joseph Chinyong Liow and Vibhanshu Shekhar in *Brookings Brief*, November 2014

Indonesia at Home and Abroad

- Leonard C. Sebastian, Ristian Atriandi Supriyanto and I Made Andi Arsana in Christopher B. Roberts, Ahmad D Habir and Leonard C. Sebastian (Eds.), *National Security College Issue Briefs Nos. 1–14*, National Security College, Crawford School of Public Policy, College of the Asia & Pacific, The Australian National University, May 2014

Indonesia: Now the Real Work Begins

- Joseph Chinyong Liow and Lex Rieffel in *Brookings East Asia Commentary*, September 2014

Jokowi's Presidency: Domestic Challenges and Foreign Policy Initiatives

- Mohamed Nawab Mohamed Osman in *Diplomatist*, August 2014

What to Make of Indonesia's Indo-Pacific Treaty?

- Joseph Chinyong Liow in *The Straits Times*, 16 October 2014

Newspaper Articles

After Election Indonesia Braces for the Next Battle

- Yang Razali Kassim, *The Nation*, 17 July 2014

After Spectacular Rise, Stunning Downfall Now Threatens Jokowi

- Yang Razali Kassim, *Kerry B Collison Asia News*, 20 October 2014

Aspiring Regional Power: Indonesian Foreign Policy under Next President

- Yang Razali Kassim, *ISN ETH Zurich*, 3 July 2014

Crunch Time for the New Indonesian President

- Yang Razali Kassim, *The Straits Times*, 2 September 2014

Does Size Matter in Indonesia's Party System?

- Jonathan Chen, *East Asia Forum*, 5 April 2014

Fight for Control of Golkar Brewing

- Yang Razali Kassim, *The Straits Times*, 15 July 2014

High Stakes for the Region in Indonesia's Polls

- Yang Razali Kassim, *The Straits Times AsiaReport*, 15 April 2014

Indonesia Defining itself against Extremism

- Farish A. Noor, *The Straits Times*, 7 August 2014

Indonesian Elections: Aceh's Autonomy in Progress

- Farish A. Noor, *The New Straits Times*, 21 April 2014

Indonesian Presidential Election 2014: Tipping Point?

- Yang Razali Kassim, *ISN ETH Zurich*, 8 July 2014

Indonesia's Elections: The Convergence of Two Opposing Discourses

- Farish A. Noor, *The New Straits Times*, 27 June 2014

Indonesia's Elections: The Decisive Moment

- Farish A. Noor, *The New Straits Times*, 21 July 2014

Indonesia's Elections: The Options Available Now

- Farish A. Noor, *The New Straits Times*, 28 July 2014

Indonesia's Elections: The Parties Re-align

- Farish A. Noor, *The New Straits Times*, 28 April 2014

Indonesia's New Leader Faces Challenges as He Prepares for Power

- Yang Razali Kassim, *Geopolitical Info Service*, 28 August 2014

Indonesia's New Political Landscape

- Farish A. Noor, *The New Straits Times*, 27 January 2014

Joko Widodo Faces Bumpy Road to Power in Indonesia

- Yang Razali Kassim, *World Review*, 28 August 2014

Jokowi and Indonesian Democracy

- Jonathan Chen and Emirza Adi Syailendra, *The Diplomat*, 11 April 2014

Jokowi Brings a New Look to Indonesian Government

- Yang Razali Kassim, *Geopolitical Information Service*, 17 November 2014

Jokowi's Cabinet: Rise of the Technocrats

- Farish A. Noor, *The New Straits Times*, 22 September 2014

Known Unknown in Indonesian's Elections: What They Mean for the Region

- Yang Razali Kassim, *TODAY*, 7 April 2014. Re-printed in *The Malaysian Insider* and *MalayMailOnline*

Leadership in Southeast Asia's Age of Restiveness

- Yang Razali Kassim, *The Straits Times*, 6 March 2014

Looking for a New Discourse in Indonesia's Elections

- Farish A. Noor, *The New Straits Times*, 31 March 2014

The Media's Challenge in Depicting Indonesia's Complexity

- Farish A. Noor, *The New Straits Times*, 20 February 2014

The New Media Factor and Various Campaign Forms and Tactics in Indonesia

- Jonathan Chen and Adhi Priamarizki, *The Jakarta Post*, 17 January 2014

The New Game-changer in Indonesia's Elections

- Farish A. Noor, *The New Straits Times*, 24 March 2014

Playing the Wrong Cards at the Indonesian Elections

- Farish A. Noor, *The Straits Times*, 12 July 2014

Political Ads Moratorium: Lesson Learned

- Adhi Priamarizki, *The Jakarta Post*, 20 March 2014

Teamwork is the Key as Indonesia's New Cabinet Starts Work

- Yang Razali Kassim, *World Review*, 17 Nov 2014

The Three Kingmakers in Indonesia's Presidential Election

- Yang Razali Kassim, *The Straits Times AsiaReport*, 22 May 2014

US 'Tapering' Adds to Indonesia's Problems in Election Year

- Yang Razali Kassim, *Geopolitical Information Service*, 9 January 2014. Re-printed in *World Review*

Japan

Newspaper Articles

Japan's New Move a Reaction to Rising Security Challenges

- Barry Desker and Bhuhindar Singh, *The Straits Times*, 4 June 2014

Malaysia

Articles

International Relations of the Islamic Party of Malaysia

- Mohamed Nawab Mohamed Osman in *Pacific Affairs*, November 2014

Malaysia at the Crossroads: 'New Politics' or Old Politics in New Clothing?

- Yang Razali Kassim in Johan Saravanamuttu, Lee Hock Guan and Mohamed Nawab Mohamed Osman (Eds.), *Coalitions in Collision: Malaysia's 13th General Elections*. ISEAS, 2014

Newspaper Articles

Growing Convergence over Hudud

- Yang Razali Kassim, *TODAY*, 28 January 2014. Re-printed in *Malaysian Insider* and *MalaymailOnline*

Malaysians United in MH17 Aftermath

- Oh Ei Sun, *Global Times* (English version), 28 July 2014

Malaysia's Political Rivalries Bedevil Search for Lost MH370 Flight

- Oh Ei Sun, *Global Times* (English version), 23 March 2014

PAS, Opposition at the Crossroads

- Yang Razali Kassim, *TODAY*, 2 October 2014. Re-printed in *Malaysia Today*

弱势治理，未必不好 [A Weak Rule may not be a Bad Idea]

- Oh Ei Sun, *Shin Min Daily News*, 18 January 2014

安华上阵、意义微妙 [Anwar's Joining the Fray is Interesting]

- Oh Ei Sun, *Shin Min Daily News*, 8 February 2014

丁州平息、安顺沸腾 [Calm in Terengganu, but Boiling in Teluk Intan]

- Oh Ei Sun, *Shin Min Daily News*, 24 May 2014

民主政治、如火如荼 [Democratisation is Unstoppable]

- Oh Ei Sun, *Shin Min Daily News*, 15 February 2014

政治可是请客吃饭？ [Is Politics a Matter of Feasting?]

- Oh Ei Sun, *Special Weekly*, 2 October 2014

老马出手、不同凡响！ [Mahathir's Blows: Not Ordinary Sounds!]

- Oh Ei Sun, *Shin Min Daily News*, 23 August 2014

建国之道、相互尊重 [Mutual Respect as Road to Nation Building]

- Oh Ei Sun, *International Times*, 3 September 2014

雪州风云、可大可小 [Selangor Saga may Escalate]

- Oh Ei Sun, *Shin Min Daily News*, 9 August 2014

Middle East and North Africa

Articles

Introduction

- James M. Dorsey in Jean-Francois Daguzan and Stephane Valter (Eds.), *Les Forces Armees Arabe et Moyen-Orientales*. Paris: Editions Eska, pp. 13–31

The Iranian Nuclear Deal: Rewriting the Middle East Map

- James M. Dorsey in *Insight Turkey*, Vol. 16:1, pp. 53–62

Wahhabism vs. Wahhabism: Qatar Challenges Saudi Arabia

- James M. Dorsey in *Singapore Middle East Reflections*, Middle East Transparent, July 2014

Newspaper Articles

The Battle for Taksim, a Battle for Turkey's Soul

- James M. Dorsey, *The Huffington Post*, 2 May 2014. Re-printed in *Middle East Online*, *Iroon*, *Sportskeeda*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews* and *Daily News Egypt*

Battle of the Ceasefires: Israel, Hamas Struggle for Moral High Ground

- James M. Dorsey, *The Huffington Post*, 29 July 2014. Re-printed in *The Nation*, *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews* and *Daily News Egypt*

Behind the Gaza Ceasefire: Israel and Hamas Talk Potential Peace

- James M. Dorsey, *The Huffington Post*, 22 August 2014. Re-printed in *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews* and *Daily News Egypt*

Brits' Disappearance Casts Shadow over Qatari World Cup Efforts and Shines Light on UAE

- James M. Dorsey, *The Huffington Post*, 5 September 2014. Re-printed in *Middle East Online*, *Iroon*, *Hurriyet Daily News*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Al Arab*, *IslamI Commentary* and *KeirRadnedge*

The Cairo Talks: Mediation or End Game in the Gaza War?

- James M. Dorsey, *The Huffington Post*, 10 August 2014. Re-printed in *Huffington Post*, *Middle East Online*, *Iroon*, *Eurasia Review*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt* and *MEI@ND*

Conflicts Wracking Egyptian Soccer Reflect Country's Political Malaise

- James M. Dorsey, *The Huffington Post*, 30 January 2014. Re-printed in *Eurasia Review*, *Middle East Online*, *Iroon*, *Albany Tribune*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Soccer Mania*, *ISport* and *The 4th Official*

Egypt's Banning of Ultras Constitutes Effort to Outlaw Legitimate Opposition

- James M. Dorsey, *The Huffington Post*, 6 September 2014. Re-printed in *Eurasia Review*, *Hurriyet Daily News*, *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *MEI@ND*, *Daily Tribune*, *Yahoo News* and *The Rebel*

Gaza War Puts Sporting Boycott of Israel Back on the Front Burner

- James M. Dorsey, *The Huffington Post*, 19 August 2014. Re-printed in *Middle East Online*, *Iroon*, *Hurriyet Daily News*, *The Turbulent World of Middle East Soccer*, *The Newshub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *The 4th Official*, *Daily News Egypt*, *MEI@ND* and *KeirRadnedge*

Gaza War: New Palestinian Resolve Changes Paradigm

- James M. Dorsey, *The Huffington Post*, 5 August 2014. Re-printed in *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews* and *Daily News Egypt*

Gulf Proxy War: UAE Seeks to Further Damage Qatar's already Tarnished Image

- James M. Dorsey, *The Huffington Post*, 29 September 2014. Re-printed in *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *MEI@ND*, *Soccer Mania*, *ISport*, *The 4th Official*, *Daily Tribune* and *Yahoo News*

Gulf States and their US Critics Seek to Shape US Perceptions on the Soccer Pitch

- James M. Dorsey, *The Huffington Post*, 21 August 2014. Re-printed in *Middle East Online*, *Iroon*, *Hurriyet Daily News*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews* and *Daily News Egypt*

Is Hamas Winning the Gaza War?

- James M. Dorsey, *The Huffington Post*, 26 August 2014. Re-printed in *Middle East Online*, *Iroon*, *Hurriyet Daily News*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews* and *Daily News Egypt*

Islamic State: Ideological Challenge to Saudi Arabia

- James M. Dorsey, *The Huffington Post*, 3 September 2014. Re-printed in *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews* and *Daily News Egypt*

Israel and Saudi Arabia: Forging Ties on Quicksand

- James M. Dorsey, *The Huffington Post*, 11 July 2014. Re-printed in *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews* and *Daily News Egypt*

Israel Mobilizes to Deprive Qatar of the World Cup

- James M. Dorsey, *The Huffington Post*, 23 September 2014. Re-printed in *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *MEI@ND*, *Soccer Mania*, *ISport*, *The 4th Official*, *Daily Tribune*, *Juan Cole*, *SoccerSouls*, *Yahoo News*, *Hurriyet Daily News* and *KeirRadnedge*

Lessons from Gaza for Israel's Military: Unprepared for Unconventional Warfare

- James M. Dorsey, *The Huffington Post*, 7 August 2014. Re-printed in *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews* and *Daily News Egypt*

The Middle East and North Africa: Cauldron of Conflict

- James M. Dorsey, *The Huffington Post*, 15 January 2014. Re-printed in *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews* and *Daily News Egypt*

Middle East Conflict: Need for Credible Mediator

- James M. Dorsey, *The Huffington Post*, 25 July 2014. Re-printed in *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt* and *Payvand*

Military-backed House Cleaning Extends to Egyptian Soccer

- James M. Dorsey, *The Huffington Post*, 26 March 2014. Re-printed in *Eurasia Review*, *Middle East Online*, *Iroon*, *Sportskeeda*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Soccer Mania*, *ISport* and *The 4th Official*

Murky Turkish Soccer Politics Mesh with Massive Corruption Scandal

- James M. Dorsey, *The Huffington Post*, 18 February 2014. Re-printed in *Middle East Online*, *Iroon*, *Sportskeeda*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Soccer Mania*, *ISport* and *The 4th Official*

Netanyahu's Dilemma: From the War in Gaza to the War at Home

- James M. Dorsey, *The Huffington Post*, 31 July 2014. Re-printed in *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews* and *Daily News Egypt*

North African Soccer Pitches Return as Venues for Anti-government Protests

- James M. Dorsey, *The Huffington Post*, 2 September 2014. Re-printed in *Eurasia Review*, *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Al Arab*, *MEI@ND*, *Soccer Mania*, *ISport*, *The 4th Official*, *Daily Tribune*, *SoccerSouls* and *Al Arab*

Qatar Labour Controversy becomes Part of Gulf Dispute over Muslim Brotherhood

- James M. Dorsey, *The Huffington Post*, 16 March 2014. Re-printed in *Middle East Online*, *Iroon*, *Sportskeeda*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Soccer Mania*, *ISport* and *The 4th Official*

Qatar's Sports-focused Public Diplomacy Backfires

- James M. Dorsey, *The Huffington Post*, 3 February 2014. Re-printed in *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Soccer Mania*, *ISport*, *The 4th Official*

Saudi-Qatari Rivalry Spills onto the Soccer Pitch

- James M. Dorsey, *The Huffington Post*, 31 August 2014. Re-printed in *Middle East Online*, *Iroon*, *Hurriyet Daily News*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Soccer Mania*, *ISport*, *The 4th Official*, *Daily Tribune* and *SoccerSouls*

Turkish Match Fixing: A Precursor to Corruption Scandal Rocking the Government

- James M. Dorsey, *The Huffington Post*, 21 January 2014. Re-printed in *Middle East Online*, *Iroon*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Soccer Mania*, *ISport* and *The 4th Official*

U.S. Pays Price for Misguided Iraq Policies

- James M. Dorsey, *Dow Jones Market Place*, 19 June 2014. Re-printed in *The Turbulent World of Middle East Soccer*

Myanmar

Books

Myanmar's Growing Regional Role

- Mely Caballero-Anthony et al. Washington, D.C.: National Bureau of Asian Research, March 2014

Singapore

Articles

Narratives and Governance: The Eroding

Corporatist Narrative of Governance in Singapore

- Norman Vasu and Damien D. Cheong in *Journal of Comparative Asian Development*, Vol. 13 No. 1, April 2014, pp. 105–130

Newspaper Articles

For Community Spirit to Thrive, the Ugly

Singaporean must go

- Damien D. Cheong, *TODAY*, 18 April 2014

Immigrant Athletes in Singapore: When Gold is not Good Enough

- Priscilla Cabuyao, *Eurasia Review*, 12 November 2014

South Asia

Articles

A Name upon a Grave

- Anit Mukherjee in *The Caravan*, February 2014, pp. 22–24

Newspaper Articles

India's Foreign Policy Under BJP: Pragmatism and Proactive Diplomacy?

- Manaswini Ramkumar, *Eurasia Review*, 20 May 2014

Southeast Asia

Books

Dictionary of the Modern Politics of Southeast Asia

- Joseph Chinyong Liow. Fourth Edition. London: Routledge, 2014

Articles

Kwa Yeon Woori-ga Deol Asia Daul-su It-nun-ga? [Can We be Less 'Asian'?]

- Farish A. Noor in *The Journal of the Seoul Arts Centre (SAC)*. Translated by Sungwan Song. Seoul, South Korea, 2014

The Quest for Regional and Domestic Stability

- Joseph Chinyong Liow and Rajni Gamage in Daljit Singh (Ed.), *Southeast Asian Affairs 2014*. Singapore: Institute of Southeast Asian Studies, 2014

Newspaper Articles

Aceh's Complicated Local Dynamics

- Farish A. Noor, *The New Straits Times*, 17 February 2014

Is ASEAN Ready for the AEC?

- Farish A. Noor, *The New Straits Times*, 6 October 2014

Taiwan

Articles

Taiwan in the Cross Strait Arms Dynamics: Past and Present

- Wu Shang-su in *International Journal of China Studies*, Vol. 5 No. 1, April 2014, pp. 107–135

Newspaper Articles

Taiwan: Another Step Towards Integration?

- Wu Shang-su, *The Diplomat*, 27 January 2014

SCIENCE, TECHNOLOGY AND SECURITY

Articles

Arctic Summer: Who should Benefit from Global Warming?

- Joseph Chinyong Liow in *Foreign Affairs*, 21 June 2014

Artificial (Intelligent) Agents and Active Cyber Defence: Policy Implications

- Caitriona H. Heintz in *6th International Conference on Cyber Conflict*, NATO Cooperative Cyber Defence Centre of Cyber, June 2014

Newspaper Articles

Cyberwars on the Korean Peninsula

- Michael Raska, *Aljazeera Opinion*, 22 April 2014

Enhancing Cybersecurity: Improving Technical and Analytical Expertise

- Damien D. Cheong, *Eurasia Review*, 5 February 2014

Israel's Cyber Iron Dome

- Michael Raska, *The Korea Herald*, 8 October 2014

MISCELLANEOUS

Books

Constitutionalism in Asia: Cases and Materials

- Kevin Y. L. Tan, Wen-chen Chang, Li-ann Thio and Jiunn-rong Yeh. Oxford: Hart, 2014

Articles

The Beauty of Tolerance: Interfaith Relations in Islamic Traditions

- Mohamed Bin Ali in *Khadijah Mosque Inabah Magazine*, July 2014 Edition, Issue No. 26, pp. 46–49

Constitutionalism in Burma, Cambodia and Thailand: Developments in the First Decade of the 21st Century

- Kevin Y. L. Tan in Albert C. Y. Chen (Ed.), *Constitutionalism in Asian in the Early Years of the Twenty-First Century*. Cambridge: Cambridge University Press, 2014, pp. 219–243

The Creation of Cultural Subjects: A Study of Power and Identity through fieldwork

- Tamara Nair in *Oriental Anthropologist*, Vol. 14 No. 1, 2014, pp. 41–57

Decentralization and the Cultural Politics of Natural Resource Management in Kerala, India

- Tamara Nair in *Singapore Journal of Tropical Geography*, Vol. 35 No. 3, 2014, pp. 397–341

Defaming Politicians, Scandalising the Courts: A Look at Recent Developments in Singapore

- Kevin Y. L. Tan in Andrew T. Kenyon, Tim Marjoribanks and Amanda Whiting (Eds.), *Democracy, Media and Law in Malaysia and Singapore*. London: Routledge, 2014, pp. 105–128

Exceeding the Gaze of the Scholar: The Challenge of Encompassing Indonesia

- Farish A. Noor in Bart Barendregt and Fridus Steijlen (Eds.), *IIAS Journal*, No. 68. University of Leiden: IIAS, Summer 2014

Krieg ohne die Bevölkerung [War without the People]

- Pascal Vennesson in Hew Strachan and Sibylle Sheiper (Eds.), *Berliner Debatte Initial* [The Changing Character of War], 25 (2014) 2, pp. 1–15. (Translation in German in Oxford: Oxford University Press, 2011, pp. 241–258)

Pitching in: Fans Struggle for Control of Public Space

- James M. Dorsey in *ICSS Journal*, Vol. 1 No. 4, 2014

Trauma and History: Accepting Complexity in the Past and the Present

- Farish A. Noor in Sharon Bong (Ed.), *Trauma, Memory and Transformation: Southeast Asian Experiences*. Strategic Information and Research Development Centre SIRD, Gerakbudaya. Kuala Lumpur, 2014, pp. 15–32

Turkish and Egyptian Fans Fight Political Battles

- James M. Dorsey in *ICCS Journal*, Vol. 2:2, 2014

Wasatiyyah as Explained by Prof. Muhammad Kamal Hassan: Justice, Excellence and Balance

- Muhammad Haniff Hassan in *Counter Terrorist Trends and Analysis*. Singapore, March 2014

When the World Came to Banten: The History of Banten's Cosmopolitan Links to the Rest of Asia in Theodore de Bry's Account of the East

- Farish A. Noor in *Kawalu Journal of Local Culture*, Bantenologi Research Institute. Institut Studi Islam Nagara IAIN Sultan Hasanuddin, Banten, Indonesia, 2014

The 2022 World Cup: A Potential Monkey Wrench for Change

- James M. Dorsey in *The International Journal of the History of Sport*, Vol. 31 No. 14, pp. 1739–1754

浅谈现代社会实践与信仰现实和儒家思想的互动 [A Brief Discussion on Contemporary Social Applications and Realities in Beliefs and Their Interactions with Confucianism]

- Oh Ei Sun in *Proceedings of the Conference on Confucianism and Religions*, September 2014, pp. 123–128

对于当代大学的浅见与期许 [My Views and Expectations on Contemporary Universities]

- Oh Ei Sun in *Yihe Shiji*, Vol. 22, February – May 2014, pp. 18–23

Newspaper Articles

Bahrain Detains Soccer Teams and Scores of Players and Athletes

- James M. Dorsey, *The Huffington Post*, 4 January 2014. Re-printed in *Middle East Online*, *Iroon*, *Sportskeeda*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Niuzly*, *Medium*, *Icerik Fabrikasi*, *Veeoz*, *All Africa*, *WorldNews*, *Daily News Egypt*, *Soccer Mania*, *ISport*, *The 4th Official* and *Fair Observer*

Dambakan Kedamaian Bagi Umat Sejagat di Aidilfitri [Yearning for Peace for Global Community in Eid Al-Fitri]

- Mohamed Bin Ali, *Berita Harian*, 27 July 2014

Islam Anjurkan Pemikiran Inovatif [Islam Encourages Innovative Thinking]

- Muhammad Haniff Hassan, *Berita Harian*, 15 June 2014

Keeping Ebola Away from Asia: Lessons from SARS

- Mely Caballero-Anthony and Gianna Gayle Amul, *The Straits Times*, 16 October 2014

Normalisation Before Moderation

- Farish A. Noor, *The New Straits Times*, 15 September 2014

Resilience in the Philippines in the Face of Natural Disasters

- Justin Goldman, *Diplomatic Courier*, 21 May 2014

Silap Tafsiran Mengenai Akhir Zaman

[Misinterpretation of End-Time Prophecies]

- Mohamed Bin Ali, *Berita Harian*, 7 August 2014

Singapore's Government Grapples with Challenges of Slippery New Media

- Dylan Loh Ming Hui, *Global Times*, 1 January 2014

Why Singapore will not Replicate Hong Kong's Pro-democracy Protests

- Dylan Loh Ming Hui, *East Asia Forum*, 8 October 2014

Why the State Still Matters

- Farish A. Noor, *The New Straits Times*, 8 September 2014

RSIS Conferences and Workshops

1. Workshop on “Approaching Critical Mass: Asia’s Multipolar Nuclear Future”, jointly organised by RSIS and The National Bureau of Asian Research (NBR), 7–8 January 2014
2. Terrorism Analyst Training Course, organised by the International Centre for Political Violence and Terrorism Research, RSIS, 13–25 January 2014
3. Workshop on “Nuclear, the Sociology: Can it be Harmonised with the Society?”, organised by RSIS, 21–23 January 2014
4. Meeting on Project 3 of Food Project on “Ideas for Food Availability Modelling”, organised by the Centre for Non-Traditional Security Studies, RSIS, 22 January 2014
5. Rehabilitation Programme, organised by the International Centre for Political Violence and Terrorism Research, RSIS, 27 January – 3 February 2014, Yemen and Saudi Arabia
6. 7th Asia-Pacific Security Conference (APSEC) on “Asian Security Dynamics and the Role of Airpower”, jointly organised by the Institute of Defence and Strategic Studies, RSIS, and Experia Events Pte Ltd, 10 February 2014
7. Training on Religious Rehabilitation Implementation for Salam Engagement Group, Philippines, organised by International Centre for Political Violence and Terrorism Research, RSIS, 12–13 February 2014, Philippines
8. TFCTN Executive Programme 2014, organised by the Temasek Foundation Centre for Trade & Negotiations, RSIS, 10 February – 21 March 2014
9. CSCAP Experts Group Meeting on “Safety and Security of Vital Undersea Communications Infrastructure”, organised by RSIS, 19 February 2014, Indonesia
10. Conference on “India’s Maritime Strategy: An Assessment”, jointly organised by the South Asia Programme, Institute of Defence and Strategic Studies, RSIS, and Observer Research Foundation (ORF), 20–21 February 2014, New Delhi
11. Workshop on “Mitigating Freshwater Conflicts in Asia: Harnessing Avenues for Cooperation”, jointly organised by the Centre for Non-Traditional Security Studies, RSIS, and Ritsumeikan Asia Pacific University (APU), 25–26 February 2014
12. Workshop on “Rethinking Information and Cyber Warfare: Global Perspectives and Strategic Insights”, organised by the Military Transformations Programme, Institute of Defence and Strategic Studies, RSIS, 3 March 2014
13. Workshop on “IORA and Strategic Stability in the Indian Ocean”, jointly organised by the Maritime Security Programme and South Asia Programme, Institute of Defence and Strategic Studies, RSIS, and the Indian Ocean Rim Association (IORA), 4–5 March 2014, Mauritius


Professor Jor-shan Choi, University of Berkeley, California, speaking at his workshop on “Nuclear, the Sociology: Can it be Harmonised with the Society?,” 21 January 2014


H.E. Mr. Tormod C. Endresen, Norway's ambassador to Singapore, speaking at the 2nd Royal Norwegian Ministry of Foreign Affairs-RSIS Asian Security Conference on “Asia's New Security Agenda”, 12 March 2014


Delegates of the Workshop on "IORA and Strategic Stability in the Indian Ocean", 4–5 March 2014

14. 2nd Royal Norwegian Ministry of Foreign Affairs-RSIS Asian Security Conference 2014 on "Asia's New Security Agenda", jointly organised by RSIS and the Royal Norwegian Ministry of Foreign Affairs, 12–13 March 2014
15. Workshop on "SLOC Security and Maritime Crimes", jointly organised by the Maritime Security Programme, Institute of Defence and Strategic Studies, RSIS, and RSN Information Fusion Centre, 18 March 2014
16. Workshop on "China's Economic Statecraft", organised by the China Programme, Institute of Defence and Strategic Studies, RSIS, 21 March 2014
17. 8th Asia Pacific Programme for Senior National Security Officers (APPSNO), organised by the Centre of Excellence for National Security, RSIS, 7–11 April 2014
18. ReCAAP ISC Piracy and Sea Robbery Conference 2014 on "Piracy and Sea Robbery: Emerging Challenges", organised by RSIS and ReCAAP, 8 April 2014
19. Workshop on "Community Resilience and Human Security: From Complex Humanitarian Emergencies to Sustainable Peace and Development", organised by the Centre for Non-Traditional Security Studies, RSIS, 10–11 April 2014
20. Workshop on "Custodial Rehabilitation and Prison Management of Terrorist Detainees", organised by the International Centre for Political Violence and Terrorism Research, RSIS, 20–27 April 2014, Dhaka, Bangladesh
21. Conference on "Trade in Value-added, Global Value Chains and Development Strategy", jointly organised by the Centre for Multilateralism Studies, RSIS, and the Asian Development Bank Institute, 6–8 May 2014
22. Temasek Foundation Centre for Trade & Negotiations Dialogue on "Services and Global Value Chains", organised by the Temasek Foundation Centre for Trade & Negotiations, RSIS, 23–24 June 2014
23. Workshop on "Humanitarian Dimensions of Human Trafficking", co-organised by the Centre for Non-Traditional Security Studies, RSIS, and International Committee of the Red Cross, 26–27 June 2014


Mr. Scotland Walsh-Riddle of AIG Asia Pacific Insurance, speaking at RSIS' CENS workshop on "CBMs and Norms for Cybersecurity and the Future of Internet Governance", 4 July 2014

24. Workshop on "Confidence Building Measures and Norms for Cybersecurity and the Future of Internet Governance", organised by the Centre of Excellence for National Security, RSIS, 3–4 July 2014
25. Conference on "ASEAN-Canada Forum 2014: Natural Resource Management for Sustainable Growth", organised by the Centre for Non-Traditional Security Studies, RSIS, 24–25 July 2014
26. 16th Asia Pacific Programme for Senior Military Officers (APPSMO), organised by the Institute of Defence and Strategic Studies, RSIS, 5–10 August 2014
27. International Conference on Asian Food Security (ICAFS) 2014 on "Towards Asia 2025: Policy and Technology Imperatives", organised by the Centre for Non-Traditional Security Studies, RSIS, 21–22 August 2014
28. ASEAN-Canada Training Workshop for Junior Scholars, jointly organised by the Centre for Non-Traditional Security Studies, RSIS, and University of British Columbia, 23–31 August 2014, Canada
29. 3rd RSIS-Centre for Naval Analysis (CNA) Workshop, organised by the Maritime Security Programme, Institute of Defence and Strategic Studies, RSIS, 27–28 August 2014
30. Workshop on "Impact of the Sino-Japanese Competitive Relationship on ASEAN as a Region and Institution", organised by the Multilateralism and Regionalism Programme, Institute of Defence and Strategic Studies, RSIS, 24 September 2014
31. ICITAP-ICPVTR Southeast Asia Regional Prisons Countering Violent Extremism Project, organised by the International Centre for Political Violence and Terrorism Research, RSIS, 6–10 October 2014


Workshop on "Impact of the Sino-Japanese Competitive Relationship on ASEAN as a Region and Institution", 24 September 2014

32. Workshop on “Extremism and Terrorism Online: A Multidisciplinary Examination of Current Trends and Challenges”, organised by the Centre of Excellence for National Security, RSIS, 13–14 October 2014
33. Conference on “The Merlion and the Ashoka: Singapore-India Strategic and Defence Ties”, organised by the South Asia Programme, , Institute of Defence and Strategic Studies, RSIS, 24 October 2014
34. Workshop on “China and Non-Traditional Security: Global Quest for Resources and Its International Implications”, organised by the China Programme, Institute of Defence and Strategic Studies, RSIS, 31 October 2014
35. Workshop on “The Global Arms Industry in 2030 (and Beyond)”, organised by the Military Transformations Programme, Institute of Defence and Strategic Studies, RSIS, 10 November 2014
36. Singapore-U.S. Strategic Dialogue on Biosecurity, organised by the Science, Technology and Security Programme, Institute of Defence and Strategic Studies, RSIS, 12–13 November 2014
37. RSIS-Economic Growth Centre Conference on “ASEAN’s Long-Term Economic Potential and Vision”, organised by the Centre for Multilateralism Studies, RSIS, 20–21 November 2014
38. “Responding to Terrorism” Training Course, organised by the International Centre for Political Violence and Terrorism Research, RSIS, 21–28 November 2014, Yangon, Myanmar
39. Workshop on “Emerging Trends in the Social Media Domain: Perceptions, Behaviours, Communication and Governance”, organised by the Centre of Excellence for National Security, RSIS, 27–28 November 2014
40. Joint Centre for Non-Traditional Security Studies and ICRC Roundtable on Globalised Humanitarian Crisis.
41. Workshop on “New Trends in Chinese Foreign Policy”, organised by the China Programme, Institute of Defence and Strategic Studies, RSIS, 28 November 2014


(from left), Dr. Tom Inglesby, CEO and Director of UPMC Center for Health Security, RSIS’ Mr. Kwa Chong Guan, and Dr. Anita Cicero, JD, COO and Deputy Director of UPMC Centre for Health Security, at the Singapore-U.S. Strategic Dialogue on Biosecurity, 12 November 2014


Mr. Jeremy England, Head of Regional Delegation of the ICRC, speaking at the Joint RSIS’ Centre for Non-Traditional Security Studies - ICRC Roundtable on Globalised Humanitarian Crisis held on 28 November 2014

42. Workshop on “Naval Development and Its Impact on Southeast Asia”, organised by the Maritime Security Programme, Institute of Defence and Strategic Studies, RSIS, 3 December 2014
43. Council for Security Cooperation in the Asia Pacific (CSCAP) Energy Security Study Group, organised by RSIS, 15–16 December 2014

S.T. LEE DISTINGUISHED ANNUAL LECTURE SERIES

1. Professor Sir Lawrence Freedman, Professor of War Studies, King's College London, on "Why Do Governments Find Strategy So Difficult?", 10 September 2014

STRATEGIC TRENDS IN THE 21ST CENTURY COLLOQUIUM SERIES

1. Professor Andrew Hurrell, S. Rajaratnam Professor of Strategic Studies, RSIS; and Montague Burton Professor of International Relations, Balliol College, Oxford University; on "Emerging Powers and the New Global Order", 14 January 2014
2. Professor Zhu Feng, RSIS Distinguished Speaker; Executive Director of China Center for Innovative Collaboration of the South China Sea Studies, Nanjing University; Professor of the School of International Studies, Peking University, on "China's Maritime Security Policy: A Dawn for China's Blue Water Fleet?", 4 March 2014
3. Professor T.V. Paul, Ngee Ann Kongsi Professor of International Relations, RSIS; and James McGill Professor of International Relations, McGill University, Canada; on "Pakistan: War and State Building in Comparative Perspective", 14 August 2014

4. Professor The Honourable Bob Carr, RSIS Distinguished Visiting Fellow; Director, Australia-China Relations Institute, University of Technology, Sydney; and former Minister for Foreign Affairs, Australia, on "Australia and China: Australian Policymaking, Case Studies", 7 October 2014
5. Professor Robert S. Ross, RSIS Distinguished Speaker; Professor of Political Science, Boston College; and Associate, John King Fairbank Centre for Chinese Studies, Harvard University, on "The United States in East Asia", 9 October 2014
6. Dr. Stephen Grenville, NTUC Professor of International Economic Relations, RSIS; and Non-Resident Fellow, Lowy Institute for International Policy; on "G20 after Brisbane", 25 November 2014

DISTINGUISHED PUBLIC LECTURE SERIES

1. Professor Andrew Hurrell, S. Rajaratnam Professor of Strategic Studies, RSIS; and Montague Burton Professor of International Relations, Balliol College, Oxford University; on "Do you have to be a Regional Power to be a Great Power?", 16 January 2014


Professor Robert Ross (left) with RSIS' Associate Professor Ralf Emmers


2. Professor Zakaria Ousman Ramadan, Chairman, Regional Institute for Peace, Security and Cooperation, Chad; and Member, The Board of African Federation for Strategic Studies; on “Recent Developments in Africa”, 21 January 2014
3. Mr. Andrew J. Shapiro, Founder and Managing Director, Beacon Global Strategies LLC and former U.S. Assistant Secretary of State for Political-Military Affairs, on “Security Cooperation in U.S. Foreign Policy”, 14 February 2014
4. Professor Zhu Feng, RSIS Distinguished Speaker; Executive Director of China Center for Innovative Collaboration of the South China Sea Studies, Nanjing University; Professor of the School of International Studies, Peking University, on “China’s Security Strategy in the Asia Pacific: Whither, Why and Implications”, 7 March 2014
5. Dr. Robin Niblett, Director of the Chatham House, The Royal Institute of International Affairs, on “Between Purpose and Apathy: Can the United States and Europe Confront an Uncertain World Together?”, 31 March 2014
6. Mr. David Cohen, Deputy Commissioner for Intelligence (Retired), New York City Police Department, United States of America, on “The Terrorist Threat: The View From New York City”, 26 May 2014
7. Sheikh Dr. Ali Gomaa, former Grand Mufti of Egypt and current Chairman of Misr Al Khayr Foundation, on “Reclaiming Our Common Humanity – Role of Religion Amidst Pluralism”, 9 June 2014
8. Professor T. V. Paul, Ngee Ann Kongsi Professor of International Relations, RSIS; and James McGill Professor of International Relations, Department of Political Science, McGill University, Canada, on “Rising Powers: Is Peaceful Accommodation Possible?”, 12 August 2014
9. Professor Odd Arne Westad, Professor of International History, and Director of LSE IDEAS, London School of Economics, on “Restless Empire: China and the World since 1750”, 24 September 2014
10. Dr. Greg Mills, Visiting Senior Fellow, RSIS; and Director of the Brenthurst Foundation, on “Why States Recover”, 3 October 2014


Mr. Andrew J. Shapiro


Dr. Robin Niblett


Professor Odd Arne Westad

11. Professor Robert S. Ross, RSIS Distinguished Speaker; Professor of Political Science, Boston College; and Associate, John King Fairbank Center for Chinese Studies, Harvard University; on “PLA Maritime Modernisation and US-China Relations”, 8 October 2014
12. Professor The Honourable Bob Carr, RSIS Distinguished Visiting Fellow; Director, Australia-China Relations Institute, University of Technology, Sydney; and Former Minister for Foreign Affairs, Australia, on “Australia and the China-U.S. Relationships”, 15 October 2014
13. Dr. Stephen Grenville, NTUC Professor of International Economic Relations, RSIS; and Non-Resident Fellow, Lowy Institute for International Policy, on “Fixing Global Finance: Unfinished Business”, 11 November 2014
14. Mr. Boris Palmer, Lord Mayor of Tübingen, Germany, on “Environment, Climate and Sustainable Development: The Role of Cities”, 19 November 2014

DEVELOPMENTS IN INDONESIA PUBLIC LECTURE SERIES

1. General (Ret.) Luhut B. Pandjaitan, Special Advisor to Indonesia’s President-Elect Mr. Joko Widodo, on “Jokowi’s Government: Challenges and Opportunities”, 22 September 2014
2. General Dr. Moeldoko, Commander-in-Chief of the Indonesian National Defence Forces, The Republic of Indonesia, on “TNI Future Challenges and Opportunities”, 29 October 2014


GEN Dr. Moeldoko, with Mr. Eddie Teo, Chairman of the RSIS Board of Governors (centre), and Dean Barry Desker (right)

1. Professor Andrew Hurrell, S. Rajaratnam Professor of Strategic Studies, RSIS; Montague Burton Professor of International Relations; and Fellow of Balliol College, University of Oxford, on “The BRICS and Beyond: IR Theory in a Global Age”, 6 January 2014
2. Mr. Tang Tuck Weng, Senior Director in the National Climate Change Secretariat (NCCS) of the Prime Minister’s Office, Singapore, on “Climate Change: Challenges and Opportunities for Singapore”, 10 January 2014
3. Dr. Laura McDonald, Lecturer at University of Cambridge Muslim College; and Miss Humera Khan, Coordinator of An-Nisa’s Society Supplemental School, on “Women, Islam and Politics”, 10 January 2014
4. Luncheon Seminar by Dr. Anit Mukherjee, Assistant Professor, South Asia Programme, Institute of Defence and Strategic Studies, RSIS, on “Fighting Separately: The Coordination Model of Jointness and Civil-Military Relations in India”, 15 January 2014
5. Professor Mark Juergensmeyer, CENS Distinguished Visiting Fellow, RSIS; Director, Orfalea Center for Global and International Studies; Professor, Sociology and Global Studies; and Affiliate Professor, Religious Studies, University of California, Santa Barbara, on “Is Religion Inherently Violent?”, 20 January 2014
6. Professor Mark Juergensmeyer, CENS Distinguished Visiting Fellow, RSIS; Director, Orfalea Center for Global and International Studies; Professor, Sociology and Global Studies; and Affiliate Professor, Religious Studies, University of California, Santa Barbara, on “Moving Beyond Interfaith Tolerance to the Harmony of Global Religion”, 22 January 2014
7. Dr. Chiara Ruffa, Swedish National Defense College/Uppsala University, on “Military Cultures in Peace Operations”, 22 January 2014
8. Professor Mark Juergensmeyer, CENS Distinguished Visiting Fellow, RSIS; Director, Orfalea Center for Global and International Studies; Professor, Sociology and Global Studies; and Affiliate Professor, Religious Studies, University of California, Santa Barbara, on “How to Counter Religious Extremism”, 24 January 2014
9. Professor Michael Yahuda, Professor Emeritus of International Relations at the London School of Economics and Political Science, on “Sino-Japanese Relations”, 28 January 2014
10. Associate Professor David Last, Royal Military College of Canada, on “Special Forces and Non-Traditional Partnerships”, 6 February 2014
11. Associate Professor David Last, Royal Military College of Canada, on “Innovation and Diffusion of Military Education”, 7 February 2014
12. Mr. Rafizi Ramli, PKR Strategic Director and Member of Parliament for Pandan, on “Malaysian Politics in 2014 and Beyond”, 10 February 2014
13. Dr. Justin Hastings, Senior Lecturer in International Relations and Comparative Politics, Department of Government and International Relations, University of Sydney, on “Threats from the Periphery: The Ambiguous Political Economy of Security in Southeast Asia’s Borderlands”, 12 February 2014
14. Luncheon Seminar by Dr. Ong Wei Chong, Assistant Professor, Military Studies Programme, Institute of Defence and Strategic Studies, RSIS, on “The Quest for Relevance in Times of Peace: Operations Other Than War and the Third Generation Singapore Armed Forces”, 19 February 2014
15. Professor Jae Ho Chung, Professor of International Relations, Seoul National University, on “China’s Evolving Views of the Korea-U.S. Alliance”, 21 February 2014
16. Mr. Eep Saefulloh Fatah, CEO and Founder, PolMark Indonesia, Jakarta, Indonesia; and Mr. Faisal Basri, Lecturer, Faculty of Economics, University of Indonesia, Depok, Indonesia, on “An Update on Indonesia en route to the 2014 General Elections”, 4 March 2014
17. RSIS–OSIPP Japan Seminar on “Making Sense of Japan’s Latest Nationalist Tide”, 4 March 2014
18. Professor Zhu Feng, RSIS Distinguished Speaker; Executive Director of China Center for Innovative Collaboration of the South China Sea Studies, Nanjing University; Professor of the School of International Studies, Peking University, on “China-U.S. Relationship: Seeking Nuanced Balance between Strategic Hedging and Liberal Engagement”, 5 March 2014
19. Frank Rose, Deputy Assistant Secretary of State for Space and Defense Policy, U.S.A., on “Strategic Stability in the Asia Pacific and Beyond”, 6 March 2014


Mr. Vanu Gopala Menon


Mr. Hitoshi Tanaka

20. Dr. Phillips Vermonte, Head, Department of Politics and International Relations, Centre for Strategic and International Studies, Jakarta, Indonesia, on “The 2014 General Elections: Expectations, Challenges and Opportunities”, 6 March 2014
21. Mr. Vanu Gopala Menon, Deputy Secretary (Southeast Asia and ASEAN), Ministry of Foreign Affairs, on “Regional Architecture in East Asia – Emerging Challenges and Implications for ASEAN”, 14 March 2014
22. Rear-Admiral Anne Cullerre, Joint Commander, Armed Forces in French Polynesia; and Commander, French Maritime Forces in the Pacific, on “French Forces in the Pacific”, 17 March 2014
23. RSIS Luncheon Roundtable by Dr. Alan Chong, Dr. Evan Resnick and Dr. Tan See Seng, on “Everything You Always Wanted to Know About Peer-Review Publishing in Academic Journals (But Were Afraid to Ask)”, 19 March 2014
24. Professor Edna Erez, Professor of Criminology, Law, and Justice, University of Illinois at Chicago, USA, on “Palestinian Women in Terrorism: A Cost Benefit Analysis”, 21 March 2014
25. Professor Steve Flynn, CENS Distinguished Visiting Fellow, Professor of Political Science and the Founding Director of the Center for Resilience Studies at Northeastern University in Boston, Massachusetts, on “Mastering Crisis Communications in the Fast-Moving Social Media Age: Lessons Learned for Practitioners”, 9 April 2014
26. Mr. Alvin Tan, Assistant Managing Director, Economic Development Board, Singapore, on “EDB’s approach to attract investments to Singapore: Challenges in view of recession in the West”, 11 April 2014
27. Professor Steve Flynn, CENS Distinguished Visiting Fellow, Professor of Political Science and the Founding Director of the Center for Resilience Studies at Northeastern University in Boston, Massachusetts, on “Balancing Security and Liberty in a Wikileaks Age: Some Personal Reflections”, 14 April 2014
28. Professor Steve Flynn, CENS Distinguished Visiting Fellow, Professor of Political Science and the Founding Director of the Center for Resilience Studies at Northeastern University in Boston, Massachusetts, on “Community Resilience in a Disaster: What it Looks Like, How to Promote It”, 16 April 2014
29. Luncheon Seminar by Dr. Hoo Tiang Boon, China Programme, Institute of Defence and Strategic Studies, RSIS, on “The Politics of Positions in U.S.-China-Taiwan Relations”, 16 April 2014
30. Professor Ian Clark, Visiting Professor, RSIS, Professor of International Relations at the University of Queensland, Brisbane, on “Vulnerability is what states make of it: A Social Theory of International Vulnerability”, 24 April 2014
31. Roundtable discussion with Dr. Bo An, Assistant Professor, School of Computer Engineering, NTU, on “Applying Game Theory to Security: Progress and Challenges”, 28 April 2014
32. Roundtable with Mr. Hitoshi Tanaka, Senior Fellow, Japan Center for International Excellence; Chairman, Institute for International Strategy, Japan Research Institute; and Former Deputy Minister for Foreign Affairs, Japan, on “Japan in Uncertain Times: China’s Rise, Perceived U.S. Decline and Intensified Nationalism”, 2 May 2014

33. General (Ret.) Luhut Pandjaitan, former Indonesian Ambassador to Singapore and former Minister of Trade and Industry, on “Recent Political Developments in Indonesia”, 5 May 2014
34. Luncheon Seminar by Dr. Ralf Emmers, Associate Professor; and Ms. Sarah Teo, Associate Research Fellow, Multilateralism and Regionalism Programme, Institute of Defence and Strategic Studies, RSIS; on, “Middle Powers in the Asia Pacific Security Architecture: A Comparative Assessment of Indonesia and South Korea”, 6 May 2014
35. Roundtable with Singapore International Foundation – New America Foundation Fellows Visit Programme, 8 May 2014
36. Ms. Shelly Hsieh, Post-graduate Research Fellow, Asia Pacific Foundation of Canada; and 2013-14 Research Fellow, IDRC ASEAN-Canada Research Partnership; on “Prospects for Market-based Carbon Management in Indonesia and Thailand”, 9 May 2014
37. Dr. Thomas B. Pepinsky, Assistant Professor of Government and Associate Director of the Cornell Modern Indonesia Project, Cornell University, on “Subnational Peripheries and the Comparative Method in Southeast Asia”, 12 May 2014
38. Mr. Lim Aik Hoe, Counsellor in the Trade in Services Division, World Trade Organization and Peter Govindasamy, Director, International Trade Cluster, Ministry of Trade and Industry, Singapore, on “Book Talk: WTO Domestic Regulation and Services Trade: Putting Principles into Practice”, 16 May 2014
39. Professor Devesh Kapur, Madan Lal Sobti Associate Professor for the Study of Contemporary India; and Director, Center for Advanced Study of India, University of Pennsylvania; on “Elections in India, 2014: Interpreting the Results”, 28 May 2014
40. Brigadier (Ret.) Ben Barry, Senior Fellow for Land Warfare, International Institute for Strategic Studies, London, on “Lessons Learned in Iraq and Afghanistan, and their Implications for Wars and Armed Forces in the Future”, 30 May 2014
41. Roundtable with Major General (Retired) Amos Gilad, Director of Policy and Political-Military Affairs, Ministry of Defense of Israel; and Chair of the Security Relations with Regional and Strategic Partners in Israel, on “An Overview of Recent Developments in the Middle East”, 30 May 2014
42. RSIS-Australian National University-MacArthur Foundation Seminar on “The United States’ Asia Pacific Allies and Partners: Managing Regional Cooperation and Competition”, 5 June 2014
43. Professor Abdullah Saeed, Advisor to Studies in Inter-religious Relations in Plural Societies (SRP) Programme, RSIS; and Sultan of Oman Professor of Arab & Islamic Studies, University of Melbourne; and Dr. Mouneer Hanna Anis, Bishop of the Episcopal / Anglican Diocese of Egypt; on “Theological and Cultural Foundations for Strong and Positive Inter-Religious Relations”, 10 June 2014
44. Dr. Fuad Nahdi, Executive Director, Radical Middle Way, on “The Rights of Minorities in Muslim Societies: A Comparative Perspective”, 16 June 2014
45. Professor Erik Gartzke, Professor of Political Science, University of California, San Diego; and Professor of Government, University of Essex; on “No Humans Were Harmed in the Making of this War: The Nature and Consequences of ‘Costless’ Combat”, 7 July 2014
46. Professor Erik Gartzke, Professor of Political Science, University of California, San Diego; and Professor of Government, University of Essex; on “Strategy in an Era of Complexity: An Outline of the Cross-Domain Deterrence Project”, 7 July 2014
47. Dr. Phillips Vermonte, Head, Department of Politics and International Relations, Centre for Strategic and International Studies, Jakarta, Indonesia; and Mr. Tobias Basuki, Researcher, Department of Politics and International Relations, Centre for Strategic and International Studies, Jakarta, Indonesia, on “Electoral Behaviour in the 2014 Presidential Elections and Implications of the 2014 Legislative Elections”, 7 July 2014
48. Dr. Abdul Razak Baginda, Independent Analyst, on “The Challenge of Malaysian Politics and Society”, 14 July 2014
49. Ms. Sidney Jones, Director, Institute for Policy Analysis of Conflict, on “The ISIS Challenge: Countering Violent Extremism in Indonesia”, 17 July 2014
50. Captain Justin Jones, RAN, Director of the Sea Power Centre, Australia, on “Navies and the Role of the Service Think Tanks in Track 1.5 Dialogues”, 17 July 2014


Associate Professor Greg Fealy (left) with Associate Professor Farish A. Noor


Professor Michael Plummer (right) with Associate Professor Pradumna Rana

51. Roundtable by Mr. Yang Razali Kassim, Senior Fellow; Dr. Bilveer Singh, Adjunct Senior Fellow; Associate Professor Farish Noor; Ms. Jennifer Yang Hui, Associate Research Fellow; Mr. Jonathan Chen, Associate Research Fellow; Mr. Adri Wanto, Associate Research Fellow; and Mr. Adhi Priamarizki, Associate Research Fellow; on “Post-2014 Indonesian Presidential Election: Implications, Challenges and Opportunities”, 21 July 2014
52. Associate Professor Greg Fealy, The Australian National University, on “Does Islam Still Matter in Indonesian Politics? An Analysis of the 2014 Parliamentary and Presidential Elections”, 21 July 2014
53. Dr. Ahmed Salah Hashim, Associate Professor, Military Studies Programme, Institute of Defence and Strategic Studies, RSIS, on “The Evolution of ISIS: From Al-Qaeda Offshoot to Islamic Caliphate”, 22 July 2014
54. Mr. Apichai Sunchindah, Development Specialist and Former Executive Director of ASEAN Foundation, on “Transboundary Environmental Governance Issues in ASEAN: The Case of Mekong Water Management and Haze Pollution Control”, 23 July 2014
55. Dr. Kai He, Visiting Fellow, China Programme, Institute of Defence and Strategic Studies, RSIS; and Associate Professor, Department of Political Science, Utah State University; on “Prospect Theory and China’s Crisis Behaviour after the Cold War”, 23 July 2014
56. Roundtable Panel Discussion on “World War I 100th Anniversary Commemorative” by the Military Studies Programme, Institute of Defence and Strategic Studies, RSIS, on 25 July 2014
57. Professor Sumit Ganguly, Rabindranath Tagore Chair in Indian Cultures and Civilizations and Professor of Political Science, Indiana University, USA, on “How Will the India-Pakistan Rivalry End? A Comparative Perspective”, 29 July 2014
58. Roundtable with Professor Sumit Ganguly, Rabindranath Tagore Chair in Indian Cultures and Civilizations and Professor of Political Science, Indiana University, USA, on “Challenges and Optimal Strategies for Navigating the PhD Process”, 30 July 2014
59. Professor T. V. Paul, Ngee Ann Kongsi Professor of International Relations, RSIS; and James McGill Professor of International Relations, Department of Political Science, McGill University, Canada, on “Restraining Great Powers Through Institutions”, 4 August 2014
60. Mr. See Chak Mun, former Singapore Ambassador and former Senior Advisor to the Ministry of Foreign Affairs, Singapore, on “Contemporary Developments in the International Trading System”, 5 August 2014
61. RSIS Roundtable with Professor Joseph Liow, Dr. Tan See Seng and Professor Pascal Vennesson on “Everything You Always Wanted to Know About Peer-Review Publishing in Academic Journals (But Were Afraid to Ask)”, 21 August 2014
62. Professor Michael Plummer, Director, SAIS Europe; Eni Professor of International Economics, The Johns Hopkins University; on “ASEAN Centrality and Mega-regionalism in the Asia Pacific”, 22 August 2014


Mr. Peh Shing Huei


Tan Sri Rastam Mohd Isa (right) with Dean Barry Desker

63. Ambassador Rakesh Sood, Former Special Envoy for Disarmament and Non-Proliferation, India, on “Afghanistan Post 2014 – Regional Implications and Beyond”, 25 August 2014
64. Dr. Sam Bateman, Advisor, Maritime Security Programme, Institute of Defence and Strategic Studies, RSIS, on “The Future Maritime Security Environment in Asia”, 26 August 2014
65. Dr. Mustafa Cerić, Grand Mufti Emeritus of Bosnia-Herzegovina, on “Lessons in Reconciliation and Peace-Building from Bosnia-Herzegovina”, 1 September 2014
66. Dr. Greg Mills, Visiting Senior Fellow, RSIS; and Director of the Brenthurst Foundation, on “Why States Fail: The African Experience”, 3 September 2014
67. Mr. Peh Shing Huei, News Editor, The Straits Times, on “When the Party Ends: China’s Leaps and Stumbles after the Beijing Olympics”, 17 September 2014
68. H.E. Suh Chung-ha, Ambassador of the Republic of Korea, on “ROK’s Foreign Policy: Challenges in the Evolving Geopolitical Landscape”, 25 September 2014
69. Dr. Parag Khanna, Adjunct Professor in the Lee Kuan Yew School of Public Policy at the National University of Singapore; Senior Fellow at the Singapore Institute of International Affairs; and Senior Fellow at the New America Foundation; on “China’s Supply Chain Grand Strategy”, 26 September 2014
70. Tan Sri Rastam Mohd Isa, Chief Executive of the Institute of Strategic and International Studies (ISIS) Malaysia, on “The Art of Diplomacy: The Perspectives of a Malaysian Diplomat”, 30 September 2014
71. Professor The Honourable Bob Carr, RSIS Distinguished Visiting Fellow; Director, Australia-China Relations Institute, University of Technology, Sydney; and former Minister for Foreign Affairs, Australia, on “Southeast Asia and Australia: Australia with ASEAN”, 1 October 2014
72. Dr. Manoj Joshi, Distinguished Fellow, Observer Research Foundation, New Delhi, India, on “India’s Intelligence Agencies: Reform and Restructuring”, 2 October 2014


Dr. Manoj Joshi

73. Professor Robert S. Ross, RSIS Distinguished Speaker; Professor of Political Science, Boston College; and Associate, John King Fairbank Center for Chinese Studies, Harvard University, on “Realism and the U.S.-China Power Transition”, 7 October 2014
74. Professor Stephen Sloan, Lawrence J. Chastang Distinguished Professor of Terrorism Studies, University of Central Florida; and Professor Emeritus at the University of Oklahoma, on “Understanding and Countering The Rapidly Evolving Threat of Terrorism: The Need for New Policies, Doctrine and Operational Capabilities”, 8 October 2014
75. RSIS-Goh Keng Swee Command Staff College Seminar 2014 on “International Security in the Asia Pacific: Beyond ASEAN-centred Security?”, 9-10 October 2014
76. Lieutenant General (Retired) Prakash Menon, Visiting Fellow, South Asia Programme, Institute of Defence and Strategic Studies, RSIS, on “Missing the Forest for the Trees: Professional Military Education in India”, 13 October 2014
77. RSIS Luncheon Seminar by Dr. Farish A. Noor, on “Mapping and Power: Raffles’ Map of Java of 1817”, 14 October 2014
78. H.E. Philip Green, Australia’s High Commissioner to Singapore, on “Australia’s Foreign Policy and New Orientations and its Engagement with East Asia”, 14 October 2014
79. Dr. Richard Youngs, Senior Associate, Carnegie Endowment for International Peace; and Professor of International Relations, Warwick University, on “The Impact of Crises in Europe on EU-Asia Relations”, 17 October 2014
80. Mr. David Harris, Executive Director, American Jewish Committee, on “Hope Versus Fear: Middle East in Turmoil”, 24 October 2014
81. Professor Emeritus Alex P. Schmid, CENS Distinguished Visiting Fellow, RSIS; Research Fellow of the International Centre for Counter-Terrorism (ICCT); and Director of the Terrorism Research Initiative (TRI), The Hague, on “Emerging Trends in Terrorism Studies”, 27 October 2014
82. Professor Emeritus Alex P. Schmid, CENS Distinguished Visiting Fellow, RSIS; Research Fellow of the International Centre for Counter-Terrorism (ICCT); and Director of the Terrorism Research Initiative (TRI), The Hague; on “‘Radicalism’ or ‘Extremism’: What’s in a Name?”, 29 October 2014
83. Professor The Honourable Bob Carr, RSIS Distinguished Visiting Fellow; Director, Australia-China Relations Institute, University of Technology, Sydney; and former Minister for Foreign Affairs, Australia; on “The Palestinians: The Case Strengthens”, 29 October 2014
84. Professor Emeritus Alex P. Schmid, CENS Distinguished Visiting Fellow, RSIS; Research Fellow of the International Centre for Counter-Terrorism (ICCT); and Director of the Terrorism Research Initiative (TRI), The Hague; on “Enhancing Collaboration between Governments and Universities for the Analysis of Terrorism”, 31 October 2014


Dr. Richard Youngs (right) with Professor Pascal Vennesson


Mr. David Harris

85. Mr. Lim Siong Guan, Group President of the Singapore Government Investment Corporation; and former Head of the Singapore Civil Service, on “Leadership in the Civil Service and its Importance to Singapore’s Continued Success”, 5 November 2014
86. Sir Jonathan Evans, CENS Distinguished Visiting Fellow; and Independent Non-Executive Director and Chairman of the Financial System, Vulnerabilities Committee and Member of the Conduct & Values Committee, HSBC, on “The Evolving National Security Threat Landscape – What it means for Homeland Security”, 10 November 2014
87. Ambassador Dr. Joergen Oerstroem Moeller, Visiting Senior Research Fellow, Institute of Southeast Asian Studies (ISEAS), on “Eurozone Economic Recovery: Challenges and Prospects in the Coming Decade”, 12 November 2014
88. Sir Jonathan Evans, CENS Distinguished Visiting Fellow; and Independent Non-Executive Director and Chairman of the Financial System, Vulnerabilities Committee and Member of the Conduct & Values Committee, HSBC, on “Intelligence Analysis in the Digital Age – How do we Strike a Balance between Privacy and National Security Concerns?”, 12 November 2014
89. Dr. You Ji, Visiting Senior Research Fellow, East Asian Institute, on “Xi Jinping and the People’s Liberation Army”, 13 November 2014
90. Professor Evelyn Goh, Shedden Professor of Strategic Policy Studies, Australian National University; Associate Professor Ang Cheng Guan, Head of Graduate Studies, RSIS; and Associate Professor Ralf Emmers, Associate Dean, RSIS, on “Rising China’s Influence in Developing Asia”, 13 November 2014
91. Sir Jonathan Evans, CENS Distinguished Visiting Fellow; and Independent Non-Executive Director and Chairman of the Financial System, Vulnerabilities Committee and Member of the Conduct & Values Committee, HSBC, on “Coping with Emerging Cyber Threats – A Practitioner’s Perspective”, 14 November 2014


Mr. Lim Siong Guan


Ambassador Dr. Joergen Oerstroem Moeller (right) with RSIS' Mr. Tan Seng Chye

92. Mr. Aakash Jayaprakash, Public Policy Graduate Student, Lee Kuan Yew School of Public Policy, National University of Singapore; and Founding Director, Migrant Support – Qatar, on “The Migrant Worker Experience in Qatar: Illicit Recruitment, Normalised Trafficking, and their Solutions”, 17 November 2014
93. Dr. Rodolfo Severino, Head, ASEAN Studies Institute, ISEAS, on “ASEAN Community in 2015: Challenges and Prospects”, 17 November 2014
94. H.E. Hazel Francis Ngubeni, High Commissioner of South Africa to Singapore, on “South Africa’s Foreign and Economic Policies: Its Role in Africa and the World”, 17 November 2014


(from left), Ambassador Ong Keng Yong, EDC of RSIS, with panel speakers Mr. Wong Kan Seng, Ms. Murugaian Nirmala, MG Dr. Tito Karnavian, and Professor Rohan Gunaratna at the RSIS Seminar, 18 November 2014

95. RSIS Seminar by Mr. Wong Kan Seng, former Deputy Prime Minister; General Dr. Tito Karnavian, former Commander Detachment 88, Indonesia; Professor Rohan Gunaratna, Head of International Centre for Political Violence and Terrorism Research, RSIS; and Ms. Murugaian Nirmala, former Senior Writer, The Straits Times, on “The New Threat Landscape” and book launch of “Old War, New Methods”, 18 November 2014
96. RSIS- Leiden University CTC Roundtable on “Civil-Military Relations in Cyberspace”, 18-19 November 2014
97. Roundtable discussion with Mr. Boris Palmer, Lord Mayor of Tübingen, and Member of Green Party, Germany; Mr. Herbert Bautista, Mayor of Quezon City, Philippines, and Chairperson of the Executive Committee, ICLEI – Local Governments for Sustainability, Southeast Asia; Dr. Suzanty Sitorus, Secretary, Finance Working Group, Indonesia National Council on Climate Change, Member, UNFCCC Standing Committee on Finance; and Dr. Jay Mariyappan, Managing Director, Sindicatum Group, Sindicatum Sustainable Resources, Singapore, on “Sustainable Development, Environmental Security and Climate Change”, 20 November 2014
98. Carl Miller, Research Director, Centre for the Analysis of Social Media (CASM), DEMOS, United Kingdom, on “Listening to Digital Voices: Social Media Research to Understand Attitudes”, 26 November 2014
99. RSIS Luncheon Seminar by Professor Rajesh Basrur, Professor of International Relations and Coordinator of the South Asia Programme, Institute of Defence and Strategic Studies, RSIS, on Subcontinental Drift: Domestic Politics and India’s External Security Policy”, 26 November 2014
100. OSIPP-RSIS Japan Seminar 2014 on “Understanding Japan’s Identity Issues”, 27 November 2014
101. Mr. Satvinder Singh, Assistant Chief Executive Officer of International Enterprise (IE) Singapore, on “Lens on the Future of Singapore’s External Economy”, 28 November 2014
102. Dr. Stephen Grenville, NTUC Professor of International Economic Relations, RSIS; and Non-Resident Fellow, Lowy Institute for International Policy, on “Capital Flows to Emerging Asia: QE and Beyond”, 28 November 2014
103. Captain J. Ashley Roach, Global Associate and Senior Visiting Scholar (2014), Centre for International Law, National University of Singapore, on “Arctic Legal Issues in the Context of Diplomacy – Challenges and Opportunities”, 1 December 2014
104. Dr. Alan Bollard, Executive Director, the APEC Secretariat, Singapore, on “APEC’s Role in East Asian Regional Development”, 3 December 2014
105. Ambassador Omar Saif Ghobash, United Arab Emirates Ambassador to Russia, on “Where is the Moderate Muslim?”, 11 December 2014

8TH ANNUAL TERRORISM ANALYST TRAINING COURSE (TATC), 12–23 JANUARY 2015

RSIS' International Centre for Political Violence and Terrorism Research (ICPVTR) will organise TATC 2015, which brings together analysts and scholars on terrorism and security. In addition to exploring new frontiers in counter-terrorism research, analyses and practice, ICPVTR constantly aims to maintain and improve the professional competence and development of analysts. Covering four broad areas, namely Terrorism Primer, Global and Regional Threat Landscape, Counter-Terrorism Response, and Research and Methodology, this training course will strive to deliver a holistic perspective aimed at building the knowledge and capacity of analysts specialising in counter-terrorism.

NADI WORKSHOP ON NEW TRENDS IN TERRORISM: CHALLENGES AND RESPONSES, 27–28 JANUARY 2015

This Network of ASEAN Defence and Security Institutions (NADI) Workshop will provide the opportunity for NADI members to present their national structures for counter-terrorism, and their national approaches and strategies to respond to emerging terrorism trends. They will exchange views on the role of the militaries of ASEAN countries in boosting counter-terrorism efforts and consider ways to strengthen regional cooperation. The workshop will also consider recommending to the ADMM Track closer cooperation among ASEAN militaries through seminars and workshops to share experiences on plans, preparedness and the building of capacities so that they can be more effective in managing and responding to terrorism threats. RSIS' core NADI team will be supported by the School's International Centre for Political Violence and Terrorism Research. This workshop is timely in view of the prevailing terrorism situation.

ROUNDTABLES ON SG50, FEBRUARY AND JUNE 2015

As part of the commemorative events for Singapore's 50th year of independence, the Military Studies Programme of the Institute of Defence and Strategic Studies, RSIS, will be hosting two roundtables based on the theme "Evolution of Singapore's Security Environment" in 2015. The first roundtable, which will be held on 13 February to commemorate Total Defence Day (15 February), will have an internal focus on topics such as the development of nationhood, security infrastructure and strategic relations that strengthened Singapore's ability to defend its own shores. The second roundtable, which will be held on 30 June to commemorate SAF Day (1 July), will have an external focus on topics such as the imperatives behind the building of Singapore's strategic foreign relations, strategic defence relations with key partners, the evolving role of Singapore's participation in coalition operations, and the implications of hot spots in the Asia Pacific region.

EAS SYMPOSIUM ON REHABILITATION AND SOCIAL REINTEGRATION, 16–17 APRIL 2015

This two-day East Asia Summit (EAS) symposium will be organised by RSIS' International Centre for Political Violence and Terrorism Research (ICPVTR). The symposium will explore emergent key challenges that have impacted on the terrorism landscape as well as ongoing efforts at rehabilitation and social reintegration. Bringing together security and law enforcement officials, practitioners, psychologists, academics and community partners, the symposium will facilitate the sharing of expert knowledge, best practices and experiences by policymakers from the EAS countries, research academics and practitioners in the field of countering radicalisation.

GLOBAL WORKSHOP ON HUMANITARIAN CIVIL-MILITARY COORDINATION, APRIL 2015

This workshop will be jointly organised by the UN OCHA and the Ministry of Defence, Singapore, in collaboration with the RSIS' Centre for Non-Traditional Security Studies. It is one of the regional consultations to be held in 2015 in support of the 2016 World Humanitarian Summit. The aim of the workshop is to increase the effectiveness of civil-military coordination in natural-disaster response operations and humanitarian assistance in complex emergencies. The workshop will also address issues at the global level while seeking to improve regional, sub-regional and national humanitarian-military response coordination mechanisms as well as identify best practices along with operational steps to address the issues.

8TH ASIA PACIFIC PROGRAMME FOR SENIOR NATIONAL SECURITY OFFICERS (APPSNO): GLOCALISATION AND NATIONAL SECURITY, 3-8 MAY 2015

The theme for APPSNO 2015 is Glocalisation and National Security. The main thrust of the conference will be an attempt to understand how specific outcomes of globalisation have specific and particular national-security implications. Singapore has continually been a site for glocalisation. Singapore has had to contend with its unique multicultural complexion while balancing this with the challenge of its need to be a global city owing to stark economic and geopolitical realities. Hence, Singapore has had to continually meld universal influences with local flavours across domains ranging from community preparedness and multicultural resilience to national defence, counter-extremism and internal security.

2ND EXPERT MEETING ON CLIMATE CHANGE IMPACT ON FOOD SECURITY, 14-15 MAY 2015

RSIS' Centre for Non-Traditional Security Studies will organise its second Expert Meeting on Climate Change Impact on Food Security. The presentations from experts will include topics like climate impacts on the production of commodities such as rice, maize, wheat, soybean, beef, pork, poultry, eggs and fish. Experts will come from leading research institutions from around the world such as the International Rice Research Institute (IRRI), International Livestock Research Institute (ILRI), International Maize and Wheat Improvement Center (CIMMYT), World Fish Centre, and World Vegetable Centre. Experts specialising in selected food-production countries from regions like Southeast Asia to North and South America will also be participating.

4TH INTERNATIONAL MARITIME SECURITY CONFERENCE (IMSC 2015), 20 MAY 2015

To be jointly organised by the Maritime Security Programme of the Institute of Defence and Strategic Studies, RSIS, and the Republic of Singapore Navy, the IMSC series serves as a platform for top maritime leaders and stakeholders to come together for open discourse and to share perspectives on pertinent maritime security issues.

ICITAP-ICPVTR SOUTHEAST ASIA REGION COUNTERING VIOLENT EXTREMISM IN PRISONS WORKSHOP 2015, MAY 2015

Following a successful run in October 2014, the five-day workshop will be reprised in Singapore and will feature several topics related to countering violent extremism (CVE) in prisons, including (i) the Southeast Asia terrorist threat spectrum; (ii) ideological drivers of terrorism; (iii) radicalisation in prisons; (iv) terrorist management in prisons; (v) modes of rehabilitation; and (vi) the Rome Memorandum on Good Practices for Rehabilitation and Reintegration of Violent Extremist Offenders. The workshop will also include field visits.

REGIONAL MARSEC PRACTITIONER COURSE (RMPC 2015), JUNE 2015

This course will be jointly organised by the Maritime Security Programme of the Institute of Defence and Strategic Studies, RSIS, and the Republic of Singapore Navy. It brings together maritime security practitioners from Singapore, regional and extra-regional navies, as well as law enforcement agencies. It aims to foster interaction, networking and sharing of diverse perspectives.

CYBERSECURITY WORKSHOP ON EMERGING TECHNOLOGIES AND IMPLICATIONS, 20–21 JULY 2015

As technology evolves, cybersecurity issues inevitably change as well. This workshop that RSIS' Centre of Excellence for National Security is organising will look at some of these emerging technologies, and discuss the regulatory, operational and governance implications that relate to cybersecurity. Additional areas of inquiry include international and regional cooperation, privacy and risk management.

INTERNATIONAL CONFERENCE ON REPORTING MIGRATION, 28 JULY 2015

RSIS' Centre for Non-Traditional Security Studies, together with the Wee Kim Wee School of Communication and Information, will be co-organising an international conference on Reporting Migration. Supported by the Temasek Foundation, the aim of the conference is to bring together journalists from across Asia to discuss and examine migration-related issues, which are considered as some of the important issues in Asia.

ASEAN-CANADA RESEARCH PARTNERSHIP CONFERENCE ON REFLECTIONS ON ASEAN COMMUNITY 2015, AUGUST 2015

This conference is the culmination of the two-year ASEAN-Canada Research Partnership Programme, which was launched in 2012 by RSIS' Centre for Non-Traditional Security (NTS) Studies and the Institute of Asian Research, University of British Columbia (UBC), with the support of the International Development Research Centre (IDRC), Canada. This research partnership aims to facilitate cooperation in research among Canadian and Southeast Asian scholars and institutions on regional and international challenges, with a particular focus on promoting regional cooperation to help foster the building of an ASEAN Community by 2015. The 2015 conference will showcase the research findings of selected Senior and Junior Fellows who had worked on thematic issues of regional economic integration and economic inequality, and on natural resource management for sustainable growth.

17TH ASIA PACIFIC PROGRAMME FOR SENIOR MILITARY OFFICERS (APPSMO), AUGUST 2015

This annual event will be organised by the Military Studies Programme of the Institute of Defence and Strategic Studies, RSIS. Aimed at fostering trust and developing mutual understanding among military organisations in the region, the conference will, as usual, be held in August 2015. It will bring to Singapore an impressive group of senior military officers representing Asia, Oceania, North America and Europe to participate in an extensive series of academic seminars and group discussions, and to visit places of security interest. The theme for next year's conference is "Beyond Stovepipes: Adopting the Whole of Government Approach to Security Challenges". It will address questions and issues on the core roles of armed forces today and in the near future.

WORKSHOP ON GEOPOLITICAL, IDEOLOGICAL AND TECHNOLOGICAL TRENDS IN THE EVOLUTION OF TERRORISM: GLOBAL AND REGIONAL VIEWS, 21–22 SEPTEMBER 2015

Contemporary terrorism has adapted itself to technological innovations such as social media for recruitment and propaganda purposes. However, the narratives that underpin terrorist groups such as ISIS continue to rely on archaic and erroneous references to religion—to foster "us-versus-them" enmity. Through this workshop, the Centre of Excellence for National Security, RSIS, intends to explore trends regarding religiously inspired extremism, such as the role of apocalyptic narratives and the foreign terrorist fighter phenomenon. On the response side, the workshop will assess measures of effectiveness, and recommend possible counter-violent extremism initiatives for policy stakeholders.

GOH KENG SWEE COMMAND AND STAFF COLLEGE (GKS CSC) SEMINAR, OCTOBER 2015

The Military Studies Programme of the Institute of Defence and Strategic Studies, RSIS, will again drive the GKS CSC Seminar in 2015. This seminar will bring together academics to present on themes and topics aimed at developing the military professional. The seminar's theme and programme will, as usual, be drawn up through consultation between RSIS, the SAF-NTU Academy and GKS CSC, reflecting the close partnership between the three institutions to broaden the professional horizons of the command and staff college students.

INTER-RELIGIOUS SYMPOSIUM 2015, OCTOBER 2015

This symposium will be a gathering of scholars, community and religious leaders, policymakers and practitioners from Singapore as well as across the region and globe for a discourse on the contextualisation of religion in contemporary plural societies. They will evaluate contemporary thoughts on promoting engagement among world religions, discuss ideas that contribute to minimising the threat of religious conflicts, propose strategies to enlarge the common space shared by religious communities, and share experiences in developing peace-building models. Studies on inter-religious relations within the local context, resources within religious traditions that promote harmonious inter-religious relations and impediments that weaken them will be presented by RSIS' Studies in Inter-Religious Relations in Plural Society (SRP) Programme to set the backdrop for meaningful discussions.

WORKSHOP ON SOCIAL FAULT LINES AND SINGAPORE, 19–20 OCTOBER 2015

With ethnic and religious tension part of its early history, the maintenance of social harmony is an issue of concern for policymakers in Singapore. Recent incidences such as the Little India Riot as well as the constant online expression of anti-immigrant sentiment may perhaps indicate that new social fault lines are developing. The Social Resilience Programme at RSIS' Centre of Excellence for National Security will organise this conference in order to discuss current and possible future social fault lines within the Singaporean society. Speakers from multi-disciplinary backgrounds will offer insights that will be of utility to both policymakers and researchers.

SOCIAL MEDIA WORKSHOP ON NEW THINKING IN COMMUNICATION AND GOVERNANCE, 5–6 NOVEMBER 2015

This workshop, to be organised by RSIS' Centre of Excellence for National Security, will examine innovations in communication methods and technologies as well as discuss related governance issues. Speakers from multi-disciplinary backgrounds will offer useful insights to policymakers, practitioners and researchers. Case studies from operational lessons that can be drawn from these insights will be employed to elucidate concepts and approaches.

FURTHER INFORMATION

Up-to-date information about the S. Rajaratnam School of International Studies and its activities are available at our webpage:
www.rsis.edu.sg

If you wish to contact us or to visit us, we are at:

S. Rajaratnam School of International Studies
Nanyang Technological University
Block S4, Level B4
50 Nanyang Avenue
Singapore 639798
Telephone: +65 6790 6982 | Fax: +65 6794 0617

Produced exclusively for RSIS by

BOOKSMITH

(booksmit@singnet.com.sg)


RSiS


S. RAJARATNAM
SCHOOL OF
INTERNATIONAL
STUDIES

Nanyang Technological University

Block S4, Level B4, 50 Nanyang Avenue, Singapore 639798

Tel: +65 6790 6982 | Fax: +65 6794 0617 | www.rsis.edu.sg