

S. Rajaratnam School
of International Studies

A Review of 2015

RSiS

© 2015 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 Executive Deputy Chairman	2
	A Message from the Dean	3
About RSIS	A Brief History of RSIS	5
	RSIS Board of Governors	10
	Staff of RSIS	12
Highlights	Key Events in 2015	23
	Honours and Awards for RSIS Staff and Students	32
	Notable Works by RSIS Staff	37
Research	Endowed Professorships at RSIS	39
	Visiting Scholars	42
	Research at RSIS	44
Education	Education at RSIS	61
Annex A	RSIS Publications	78
Annex B	Staff Publications	92
Annex C	RSIS Conferences and Workshops	120
Annex D	RSIS Lectures and Talks	124
Annex E	RSIS Seminars and Roundtables	127
Annex F	Forthcoming Events	139

A Message from the Executive Deputy Chairman

Ambassador Ong Keng Yong

The work to keep the S. Rajaratnam School of International Studies (RSIS) at the forefront of education and research has been hectic and challenging.

In the one year since my arrival at RSIS, we increased our manpower by 15% to reach 194 employees comprising management, faculty, research and support staff. The additional investment in human resource would ensure that RSIS remains a leading professional graduate school of international and strategic affairs as well as a cutting edge think tank pondering the improbable. Our endeavours in research and education have also been complemented by wide-ranging efforts in networking and outreach activities. We have derived added value from collaborations and joint projects. The RSIS brand has also travelled to new places and found new partners!

Let me give a few highlights. Within the Institute of Defence and Strategic Studies, the coverage of Asia Pacific is now better coordinated under a reconstituted Regional Security Architecture Programme. The International Centre for Political Violence and Terrorism Research launched the SOAR (Strategies on Aftercare and Reintegration) Network at the first-ever East Asia Summit Symposium on Religious Rehabilitation and Social Reintegration. On cybersecurity, the Centre of Excellence for National Security was tasked with taking a holistic approach in managing activities in this domain and it has linked up with other parts of the NTU community to take a whole-of-university focus. The Humanitarian Assistance and Disaster Relief (HADR) Programme was established in the Centre for Non-Traditional Security Studies. The work of the Centre for Multilateralism Studies was rationalised with that of the International Political Economy Programme and the Temasek Foundation Centre for Trade & Negotiations which ceased to exist. In the Studies in Inter-Religious Relations in Plural Societies Programme, 47 participants of various faiths completed the inaugural executive course on the theme of “Religion, Conflict and Peace Building”. In 2016, we plan to reactivate the NTS-Asia Consortium, a network of research institutes and think tanks in the region focusing on non-traditional security issues.

Looking ahead, RSIS must continue to attract top talent to its research and educational mission. We need to strengthen administration and centralised services to give efficient and effective support for the work of the school. Career progression, performance measurement as well as remuneration packages will be further improved while more staff management systems are computerised and made easily accessible. More stakeholders from the private sector should be engaged so that they can be better informed about international and strategic developments and about policy research work, while helping to fund RSIS activities. In this regard, RSIS has teamed up with ZICO Holdings Inc., a publicly listed firm to launch the Distinguished Lecture on ASEAN and Partners.

Let me close by expressing my appreciation to all RSIS colleagues and friends for their cooperation and support in making my transition from diplomacy to academia less trying and more fulfilling. Let us keep moving to take RSIS to greater heights as we prepare to celebrate the 20th anniversary of our school in 2016.

Ong Keng Yong

*Executive Deputy Chairman, S. Rajaratnam School of International Studies
Director, Institute of Defence and Strategic Studies*

A Message from the Dean

Professor Joseph Liow

Our graduate programmes have gone from strength to strength. For Academic Year 2015/2016 we enrolled 204 students, of which 24 have been given scholarships. We experienced increased intakes for our International Relations and International Political Economy streams, while enrolments in the Asian Studies and Strategic Studies streams dipped slightly. The double-degree with Warwick University continues to be popular with six students enrolled this year, and we have embarked on discussions for the renewal of this mutually-beneficial relationship. The current academic year has also seen RSIS graduate six PhD candidates.

As a professional school of international affairs, we strive to provide our students not only with rigorous instruction in the key theories and texts of their respective degree fields, but also education in the world of policy formulation. This is reflected in the many opportunities students have to listen to and engage with serving and former policy makers, participate in simulation exercises, and author capstone policy memos and briefs as part of their course requirements.

Since our first masters programme in 1998, 1410 students (including twelve PhD graduands) from 65 countries have graduated from RSIS. To better engage and connect with our alumni world-wide, we launched the RSIS Alumni Association on 22 August 2014. Since then, the association has grown rapidly, with a branch already established in Indonesia, and considerations for branches in India, China, the United States and elsewhere. The 12th RSIS Alumni Dinner held on 24 July 2015 was attended by 17 cohorts of alumni from more than 50 countries.

In addition to our MSc and PhD programmes, RSIS faculty have been actively contributing to teaching under the auspices of the SAF-NTU Academy. This has included the teaching and administration of the Command and Staff (Executive) programme and the Undergraduate Professional Military Education and Training programme.

The research profile of the academic faculty at RSIS has also improved in the last year. Several of our scholars have either completed book projects or secured book contracts from major academic and commercial presses, as well as a collection of essays in a special issue of *Journal of Strategic Studies*. In the coming year, RSIS faculty will continue to aim to publish quality work in order to enhance our footprint in the academic world and shape public debate and discussion on pressing policy issues. This will include a number of collaborative projects not only with overseas partners, but with colleagues from within the NTU community as well.

I am pleased to conclude by highlighting the promotion of Associate Professor Tan See Seng who was promoted to Professor of International Relations by NTU this year. With See Seng's promotion, we are on track to put in place a team of senior scholars who will take the academic and research programmes at RSIS to the next level.

Joseph Chinyong Liow

Dean, S. Rajaratnam School of International Studies

Lee Kuan Chair in Southeast Asia Studies, Brookings Institution

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.

Courtesy of MCI

The Board of Governors and senior management of RSIS were hosted to a lunch at the Istana by President Tony Tan on 9 January 2015. In the front row (from left), Mr Chan Yeng Kit, Professor Sir Steve Smith, Mr Eddie Teo (Chairman of the Board), President Tony Tan, Ambassador Ong Keng Yong (Executive Deputy Chairman), Professor Stephen M. Walt and Mr Chee Wee Kiong. In the second row (from left), Professor Er Meng Hwa, Ms Chew Gek Khim, Professor Bates Gill, Professor Michael E. Brown, Ambassador Chan Heng Chee and Professor Joseph Liow (Dean, RSIS; ex-officio member)

The Founding Director of IDSS was Mr S. R. Nathan, formerly Singapore's Ambassador to the United States of America, and later Ambassador-at-Large in the Ministry of Foreign Affairs. 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 after stepping down as President.)

On 1 October 2000, Professor Khong 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 remained affiliated to RSIS as Senior Research Adviser and Professor of International Relations until March 2015.

A change of leadership took place on 3 November 2014 when Ambassador Desker handed over the leadership of RSIS to Ambassador Ong Keng Yong, formerly Singapore's High Commissioner to Malaysia. He took over as the Executive Deputy Chairman (EDC) of RSIS under a new management structure that also retained a deanship for the School. As EDC, Ambassador Ong provides overall leadership and strategic directions in professional, academic and administrative matters. He also manages policy research under RSIS' role as a think tank. Ambassador Ong is assisted by Professor Joseph Liow, who became Dean of RSIS on the same day that he took office as EDC. Before that, Professor Liow had been serving RSIS as Associate Dean from 2008. As Dean, he is the chief academic officer of RSIS, with responsibilities for the conduct, coordination and quality of the School's academic programmes. He also leads in the School's academic development and assists 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 International Maritime Security Conference organised jointly with the Republic of Singapore Navy and Experia Events Pte Ltd.

(From left) Mr Bilahari Kausikan, Ambassador-at-Large and Policy Adviser, Ministry of Foreign Affairs; Mr Kwa Chong Guan, Senior Fellow, RSIS; and Mr Jusuf Wanandi, Senior Fellow and Co-Founder of the Centre for Strategic and International Studies (CSIS); at the CSCAP Singapore Meeting, 5 March 2015

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 2 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 65 countries, including Singapore:

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

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 2015/2016 is 204. RSIS' role in teaching was enhanced when IDSS accepted its first doctoral student in 2003/2004. Since then, 12 students have graduated from the doctoral programme. RSIS presently has 20 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 2008. 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 (NTS Centre), both of which host several programmes. CENS was inaugurated on 29 March 2006 while the NTS Centre was launched on 6 May 2008.

RSIS' Centre for Multilateralism Studies (CMS) was launched on 14 October 2011. It undertakes academic and policy research on economic, diplomatic and security multilateralism. It also conducts courses and workshops to train regional government officials on trade and negotiations, a role previously performed by the School's erstwhile Temasek Foundation Centre for Trade & Negotiations (TFCTN). These courses and workshops are organised under CMS' new Temasek Foundation Series on Trade & Negotiations.

On 9 June 2014, RSIS inaugurated the Studies in Inter-Religious Relations in Plural Societies (SRP) programme, which studies models of how communities adapt their religious life and evolve their religious doctrines to cope with the realities of living in plural societies. It also studies and develops 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.

Ms Alicia Cheung, Head of Administration, RSIS, ushering (from left) Mrs Margaret Wang, Mrs Antonia Teo and Mrs Peggy Desker, at the Appreciation and Welcome Dinner, 9 January 2015

RSIS hosts eminent scholars and practitioners under its Visiting Programme. The presence of such luminaries 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 these visitors under the School's lecture and seminar programmes.

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 funding 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 formerly 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 four professorships that were established from donations by the Ngee Ann Kongsi, the National Trades Union Congress (NTUC), the Bakrie Center Foundation, and Mr Peter Lim (a well-known philanthropist), together with matching grants from the government. These are the NTUC Professorship in International Economic Relations, the Ngee Ann Kongsi Professorship in International Relations, the Bakrie Professorship in Southeast Asia Policy, and the Peter Lim Professorship in Peace Studies. 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.

As of 1 January 2016, RSIS employs 194 management, faculty, research and support staff.

RSIS Board of Governors

(as of January 2016)

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
Professor of International
Affairs and Political
Science
Elliott School of
International Relations
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,
Brookings Institution

Staff of RSIS

(as of 1 January 2016)

DISTINGUISHED SENIOR FELLOW

Mr S. R. Nathan
Dip Soc Studies (University of Malaya, Singapore),
DLitt (NTU)
Distinguished Senior Fellow

DISTINGUISHED FELLOW

Ambassador Barry DESKER
BA Hons (University of Singapore), MA (London)
Bakrie Professor of Southeast Asia Policy
Distinguished Fellow

EXECUTIVE DEPUTY CHAIRMAN'S OFFICE

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

Dr Kumar RAMAKRISHNA
BSocSc Hons (NUS), Master in Defence Studies
(UNSW), PhD (London)
Associate Professor
Head of Policy Studies

DEAN'S OFFICE

Dr Joseph Chinyong LIOW
BA Hons (Wisconsin-Madison), MSc (IDSS, NTU),
PhD (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
BA (VUB-Vesalius College), MSc and PhD (LSE)
Associate Professor
Associate Dean of RSIS and Head of Centre for
Multilateralism Studies

MANAGEMENT

(in alphabetical order)

Dr ANG Cheng Guan
BA Hons (NUS), MA and PhD (London)
Associate Professor
Head of Graduate Studies

Dr Mely Caballero-ANTHONY
BA Hons and MA (UP), PhD (HKU)
Associate Professor
Head of Centre for Non-Traditional Security Studies

Ms Alicia CHEUNG Wai Lai
BCom (NU), MBA (NTU)
Head of Administration

Dr Rohan GUNARATNA
MA (Notre Dame), PhD (St Andrews)
Professor of Security Studies
Head of International Centre for Political Violence
and Terrorism Research

Dr Shashi JAYAKUMAR
BA Hons, MA and DPhil (Oxford)
Senior Fellow
Head of Centre of Excellence for National Security

Mr Eddie LIM Meng Chong
BA (NUS), PGDE (NIE, NTU), MSc (RSIS, NTU)
Senior Fellow
Coordinator of Military Studies Programme
Institute of Defence and Strategic Studies

Ambassador Mohammad Alami MUSA
BEng (University of Singapore), MSc (NUS)
Head of Studies in Inter-Religious Relations in Plural
Societies Programme

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

Dr TAN See Seng
BA Hons and MA (Manitoba), PhD (Arizona State
University)
Professor of International Relations
Deputy Director and Head of Research of Institute of
Defence and Strategic Studies

Professor Bates Gill (first from left), member of the RSIS Board of Governors, interacting with RSIS faculty before RSIS' Appreciation and Welcome Dinner, 9 January 2015

FACULTY AND RESEARCH

(in alphabetical order)

Dr Serina Binte ABDUL RAHMAN
BBus (NTU), PGDE (NIE, NTU), MA (Wales), PhD (UiTM)
Research Fellow

Dr Badrol Hisham Bin AHMAD NOOR (Farish)
BA and MPhil (Sussex), MA (London), PhD (Essex)
Associate Professor
Head of Doctoral Studies

Dr Mohamed Bin ALI
BA (Al-Azhar University), MSc (RSIS, NTU), PhD (Exeter)
Assistant Professor

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

Dr ANG Cheng Guan
BA Hons (NUS), MA and PhD (London)
Associate Professor
Head of Graduate Studies

Dr Mely Caballero-ANTHONY
BA Hons and MA (UP), PhD (HKU)
Associate Professor
Head of Centre for Non-Traditional Security Studies

Dr Alexander Raymond ARIFianto
BA (Ripon College), MA (Brandeis University),
MA (John Hopkins University), PhD (Arizona State University)
Research Fellow

Dr Rajesh Manohar BASRUR
BA, MA and MPhil (Delhi), MA and PhD (Mumbai)
Professor of International Relations
Coordinator of South Asia Programme
Institute of Defence and Strategic Studies

Dr Sam BATEMAN
BEcon (Queensland), MEcon (University of Papua New Guinea), PhD (UNSW)
Senior Fellow

Mr Richard Allan BITZINGER
BA (Kalamazoo), MA (Monterey)
Senior Fellow
Coordinator of Military Transformations Programme
Institute of Defence and Strategic Studies

Ms Jane CHAN Git Yin
LLB (Tasmania), MSc (IDSS, NTU)
Research Fellow
Coordinator of Maritime Security Programme
Institute of Defence and Strategic Studies

Dr Damien Dominic CHEONG Eng Hoe
BComm and BA Hons (Murdoch), PhD (Monash)
Research Fellow
Coordinator of Homeland Defence Programme
Centre of Excellence for National Security

Dr Alan CHONG Chia Siong
BSocSc Hons (NUS), MSc and PhD (LSE)
Associate Professor

Dr Daniel CHUA Wei Boon
BA Hons and MA (NTU), PhD (ANU)
Research Fellow

Dr Alistair David Blair COOK
MA Hons (St Andrews), MA (Purdue), PhD
(Melbourne)
Research Fellow

Ambassador Barry DESKER
BA Hons (University of Singapore), MA (London)
Bakrie Professor of Southeast Asia Policy
Distinguished Fellow

Dr J. Soedradjad DJIWANDONO
BA (UGM), MSc (Wisconsin-Madison), PhD
(Boston)
Professor of International Economics

Mr James Michael DORSEY
BEcon Hons (University of Amsterdam)
Senior Fellow

Dr Ralf EMMERS
BA (VUB-Vesalius College), MSc and PhD (LSE)
Associate Professor
Associate Dean of RSIS, and Head of Centre for
Multilateralism Studies

Dr Rozlan GIRI
BSc (NUS), MBA (University of Dubuque), PhD
(King's College London)
Principal Coordinator
International Centre for Political Violence and
Terrorism Research and Studies in Inter-Religious
Relations in Plural Societies Programme

Dr Rohan GUNARATNA
MA (Notre Dame), PhD (St Andrews)
Professor of Security Studies
Head of International Centre for Political Violence
and Terrorism Research

Dr Irm HALEEM
BA (Eckerd College), MA (Northeastern
University), PhD (Boston)
Assistant Professor

Manager, Research & Publications
International Centre for Political Violence and
Terrorism Research

Dr Ahmed Salah HASHIM
BA (Warwick), MSc and PhD (MIT)
Associate Professor

Dr Muhammad Haniff Bin HASSAN
BA Hons (UKM), MSc (IDSS, NTU), PhD (RSIS,
NTU)
Research Fellow

Dr Paul HEDGES
BA Hons, MA and PhD (Wales)
Associate Professor

Ms Caitriona Helena HEINL
BBLS Hons (University College Dublin), MPhil
(Cambridge)
Research Fellow

Dr HOO Tiang Boon
BEng (NUS), MSc (RSIS, NTU), PhD (Oxford)
Assistant Professor

Dr Shashi JAYAKUMAR
BA Hons, MA and DPhil (Oxford)
Senior Fellow
Head of Centre of Excellence for National Security

Dr Jolene JERARD
BSocSc Hons (NUS), MSc (RSIS, NTU), PhD (St
Andrews)
Research Fellow
Manager, Capacity Building
International Centre for Political Violence and
Terrorism Research

Mr Yang Razali KASSIM
BA and BSocSc Hons (University of Singapore)
Senior Fellow

Mr KWA Chong Guan
BA Hons (University of Singapore), MA (Kent)
Senior Fellow

Dr Naoko KUMADA
LLB (Keio University), LLM (Santa Clara), MA
(Tokyo Metropolitan University), PhD (Cambridge)
Research Fellow

Dr Jonatan Anderias LASSA
BEng (Widya Mandira Catholic University), MSc
(East Anglia), Dr Ing (University of Bonn)
Research Fellow

Dr LEE Chia-yi
BA and MA (National Taiwan University), MA and
PhD (Washington University in St Louis)
Assistant Professor

Dr LEE Su-Hyun
BA and MA (Korea University), PhD (Michigan-
Ann Arbor)
Assistant Professor

Dr Raman LETCHUMANAN
BSc Hons and Post Grad Dip (University of
Malaya), Post Grad Dip (National Institute of Public
Administration), MPolicySc (Saitama University),
PhD (Tokyo), CA (MIA, Malaysia), ACMA (CIMA,
U.K.), CGMA
Senior Fellow

Dr LI Mingjiang
BA and MA (Foreign Affairs University, Beijing),
PhD (Boston)
Associate Professor
Coordinator of China Programme
Institute of Defence and Strategic Studies

Mr Eddie LIM Meng Chong
BA (NUS), PGDE (NIE, NTU), MSc (RSIS, NTU)
Senior Fellow
Coordinator of Military Studies Programme

Dr Joseph Chinyong LIOW
BA Hons (Wisconsin-Madison), MSc (IDSS, NTU),
PhD (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 Bernard LOO Fook Weng
BSocSc Hons (NUS), MA (ANU), PhD (Aberystwyth)
Associate Professor

Dr Mohamed Nawab Bin MOHAMED OSMAN
BA Hons and MA (NUS), PhD (ANU)
Assistant Professor
Coordinator of Malaysia Programme
Institute of Defence and Strategic Studies

Dr Anit MUKHERJEE
BA (Jawaharlal Nehru University), MA and PhD
(John Hopkins University)
Assistant Professor

Ambassador Mohammad Alami MUSA
BEng (University of Singapore), MSc (NUS)
Head of Studies in Inter-Religious Relations in Plural
Societies Programme

Dr Tamara NAIR
BA (NUS), MEnvMgmt, PhD (UNSW)
Research Fellow

Ms NG Suat Peng
BA Hons (NUS), MSc (Boston)
Research Fellow

Dr OH Ei Sun
BA, BSc, MSc, MBA and Juris Doctor (University of
California)
Senior Fellow

Dr ONG Wei Chong
Cert History (Hull), BA (East Anglia), MSc (IDSS,
NTU), PhD (Exeter)
Assistant Professor

Mr John PANG Yun Nian
BSc and MSc (LSE)
Senior Fellow

Dr Kaewkamol PITAKDUMRONGKIT
BA (California State University), MA and PhD
(University of California)
Assistant Professor

Dr Kumar RAMAKRISHNA
BSocSc Hons (NUS), Master in Defence Studies
(UNSW), PhD (London)
Associate Professor
Head of Policy Studies

Dr Pradumna Bickram RANA
BA and MA (Tribhuvan University), MA (Michigan
State University), PhD (Vanderbilt University)
Associate Professor
Coordinator of International Economy Programme
Centre for Multilateralism Studies

Dr Michael RASKA
BA (Missouri Southern State College), MA (Yonsei),
PhD (NUS)
Assistant Professor

Dr Evan RESNICK
BA Hons (York University), MA, MPhil and PhD
(Columbia University)
Assistant Professor
Coordinator of U.S. Programme
Institute of Defence and Strategic Studies

Dr David Alexander REISMAN
BSc Hons and MSc (LSE), PhD (University of
Surrey)
Professor of Political Economy

Dr Leonard SEBASTIAN

BA Hons, MA, Grad Dip Strategic Studies (York University), PhD (ANU)

Associate Professor

Coordinator of Indonesia Programme

Institute of Defence and Strategic Studies

Dr Bhubhindar SINGH

BA Hons (NUS), MSc (RSIS, NTU), PhD (University of Sheffield)

Associate Professor

Coordinator of Regional Security Architecture Programme

Institute of Defence and Strategic Studies

Dr TAN See Seng

BA Hons and MA (Manitoba), PhD (Arizona State University)

Professor of International Relations

Deputy Director and Head of Research of the Institute of Defence and Strategic Studies

Mr TAN Seng Chye

BSc Hons (University of Singapore)

Senior Fellow

Dr TAN Teck Boon

BSc (State University of New York), MSocSc (NUS), PhD (LKYSPP, NUS)

Research Fellow

Dr Kevin TAN Yew Lee

LLB Hons (NUS), LLM and JSD (Yale)

Professor

Dr Norman VASU

MA Hons (Glasgow), MSc (LSE), PhD (Aberystwyth)

Senior Fellow and Deputy Head of Centre of Excellence for National Security

Dr Pascal VENNESSON

BA and MPS Hons (Panthéon Sorbonne University, Paris I), BA Hons, MPS Hons and PhD Summa Cum Laude (Sciences-Po Paris)

Professor of Political Science

Dr WU Fengshi

BA (Peking University), PhD (Maryland)

Associate Professor

Dr WU Shang-Su

BA and MA (National Taiwan University), PhD (UNSW)

Research Fellow

ADJUNCT STAFF

Dr Arabinda ACHARYA

BA Hons (Ravenshaw College), LLB and MA Hons (Utkal, India), MSc (IDSS, NTU), PhD (Deakin)

Adjunct Fellow

Dr Robert C. BECKMAN

LLM (Harvard), JD BBA (Wisconsin)

Professor

Adjunct Senior Fellow

Capt Savio COUTINHO

MSc (NTU)

Adjunct Senior Fellow

Mr Gregory Rogers DAIZIEL

BA (Wisconsin-Madison), MSc (RSIS, NTU)

Adjunct Research Fellow

Dr John Jackson EWING

BA (College of Charleston), Master in International Relations and PhD (Bond University)

Adjunct Fellow

Mr Peter HO

BA and MA (Cambridge)

Adjunct Professor

Mr Loro HORTA

BA (University of Sydney); MSc (RSIS, NTU); M, National Security (National Defense University); M, Civil-Military Relations (US Naval Postgraduate School)

Adjunct Fellow

Dr HUE Guan Thye

BA (Peking University), MA and PhD (NTU)

Adjunct Research Fellow

Dr Francis HUTCHINSON

BA Hons (Cambridge), MPhil (Sussex), PhD (ANU)

Adjunct Fellow

Dr Reynaldo Clemena ILETO

BA Cum Laude (Ateneo de Manila University), MA and PhD (Cornell University)

Professor

Adjunct Senior Fellow

Dr Majeed KHADER

BSocSc Hons (NUS), MSc (Leicester), PhD (Aberdeen)

Adjunct Senior Fellow

Ms Bahavani KRISHNASAMY

BA (NUS), Grad Dip Marketing (Chartered Institute of Marketing, U.K.), MA (Oklahoma City University)

Adjunct Senior Fellow

Ms Margaret LIANG Yu Yee
BSc Hons (University of Singapore)
Adjunct Senior Fellow

Mr LIM Aik Hoe
BSc Hons (University of Reading), Post Grad Dip
(London), M International Econ Mgmt (University
of Birmingham)
Adjunct Fellow

Dr LIM Ee Peng
BSc (NUS), PhD (University of Minnesota)
Professor
Adjunct Senior Fellow

RADM (RET) Bernard MIRANDA PPA (P) PPA
(G) PBS
MEd (Monash), Grad Dip HR (Singapore Institute
of Management)
Adjunct Senior Fellow

Dr C. Raja MOHAN
BSc First Class and MSc First Class (Andhra), MPhil
and PhD (Jawaharlal Nehru University)
Adjunct Professor

COL (RET) PUAH Hong Tat
BSc First Class Hons. (London), Grad. Dip. Mgmt.
Studies (Australian Command and Staff College),
Specialist Dip., MEd (NTU)
Adjunct Fellow

Dr Bilveer SINGH
BA (University of Singapore), BSocSc (NUS), MA
and PhD (ANU)
Adjunct Senior Fellow

COL (RET) SOH Guan Huat
BA (NUS), M. Military Studies (Marine Corps
University)
Adjunct Fellow

Dr Leo SURYADINATA
BA (NU), MA (Monash), MA (Ohio), PhD
(American University)
Adjunct Professor

BG (RET) Jimmy TAN
BA Hons (Oxford), M.Industrial Engg. (NUS),
MSc (MIT), MSc (National Defence University)
Adjunct Senior Fellow

Dr Paul TENG Piang Siong
BAgriculturalSc Hons and PhD (Canterbury)
Professor
Adjunct Senior Fellow

Dr Friedrich W. Y. WU
BA Cum Laude (California State University, Chico),
MA and PhD (Washington)
Adjunct Associate Professor

Dr YEO Lay Hwee
BSocSc (NUS), MA (Canterbury), PhD (NUS)
Adjunct Fellow

Mr Geoffrey YU
BSocSc Hons (University of Singapore)
Adjunct Senior Fellow

Staff of RSIS at the annual staff gathering, 28 May 2015

ASSOCIATE RESEARCH FELLOWS, SENIOR ANALYSTS AND RESEARCH ANALYSTS

Ms Nur Diyanah Binte ANWAR
BSocSc Hons (NUS), MSc (NTU)
Research Analyst

Ms Nur Aziemah AZMAN
BA (Al-Azhar University), MSc (Heriot-Watt
University)
Associate Research Fellow

Mr Mustazah Bin BAHARI
BA Hons (Islamic University of Madinah), Master in
Islamic Studies (Universiti Kebangsaan Malaysia)
Associate Research Fellow

Mr Iftekharul BASHAR
BSocSc Hons and MSocSc (University of Dhaka)
Associate Research Fellow

Mr Abdul BASIT
BA (Punjab University), MSc and MPhil (Quaid-I-
Azam University)
Associate Research Fellow

Ms Priscilla CABUYAO
BA (University of Santo Tomas), MSc (RSIS, NTU)
Senior Analyst

Mr Jesse Carl CAEMMERER
BSc (Santa Clara), MSc (RSIS, NTU)
Research Analyst

Ms Irene CHAN
BA (NIE, NTU), MSc (RSIS, NTU)
Associate Research Fellow

Ms Vishalini D/O CHANDRA SAGAR
BA Hons (Melbourne), MA (ANU)
Senior Analyst

Mr CHANG Jun Yan
BSocSc Hons (NUS), MSc (RSIS, NTU)
Associate Research Fellow

Mr James CHAR Tze Siang
BA and MA (NTU)
Research Analyst

Mr Jonathan CHEN Jieyang
BBA (NTU), MSc (RSIS, NTU), MA (NUS)
Associate Research Fellow

Mr FRANCO Joseph Raymond Silva
BA (UP), MSc (RSIS, NTU)
Associate Research Fellow

Ms GOH Tian
BEng Hons (NUS), MSc (RSIS, NTU)
Associate Research Fellow

Mr Mahfuh Bin HAJI HALIMI
BA Hons (UKM), MSc (RSIS, NTU)
Associate Research Fellow

Mr David HAN Guo Xiong
BSocSc Hons (NUS), MSc (RSIS, NTU)
Research Analyst

Staff of RSIS' NTS Centre at the Appreciation and Welcome Dinner, 9 January 2015

Mr Ahmad Saiful Rijal Bin HASSAN
BA (Al-Azhar University), MSc (RSIS, NTU)
Senior Analyst

Ms Christabelle HE Shimin
BA (NUS), MA (NTU)
Research Analyst

Mr HO Shu Huang
BA Hons (NUS), MSc (RSIS, NTU)
Associate Research Fellow

Mr Ben HO Wan Beng
BA Hons (NUS), PGDE (NIE, NTU), MSc (RSIS, NTU)
Senior Analyst

Mr Benjamin HO Tze Ern
BComm Hons (NTU), MSc (RSIS, NTU)
Associate Research Fellow

Ms Amanda HUAN Su Minn
BA (Adams State College), BComm (NTU), MSc (RSIS, NTU)
Research Analyst

Mr Muhammad Haziq Bin JANI
BSocSc Hons (NUS)
Research Analyst

Ms Stefanie KAM Li Yee
BA (Reed College), MA (University of Chicago), MSc (RSIS, NTU)
Associate Research Fellow

Mr Kalyan M. KEMBURI
BA (Andhra University), MSc (RSIS, NTU), MA (Monterey)
Associate Research Fellow

Mr Collin KOH Swee Lean
BEng Hons (NTU), MSc (RSIS, NTU)
Associate Research Fellow

Mr KYAW San Wai
BSc (NUS), MSc (RSIS, NTU)
Senior Analyst

Mr LEE Il Woo
BA (University of Georgia), MSc (LSE)
Associate Research Fellow

Ms LEE YingHui
BA Hons (Reading), MIR (Peking)
Research Analyst

Ms Dymples LEONG Suying
BBus (Newcastle)
Research Analyst

Mr LIM Kheng Swe
BSc (Georgetown University), MA (Harvard)
Research Analyst

Ms Maria Celina Angela Yulo LOYZAGA
MA Hons (St Andrews), MA (Warwick), MSc (RSIS, NTU)
Research Analyst

Ms Iulia Beatrice LUMINA
BA Hons (London)
Research Analyst

Mr Vincent MACK Zhi Wei
BSc (NUS), MSc (RSIS, NTU)
Associate Research Fellow

Mr Remy MAHZAM
B Islamic Revealed Knowledge and Heritage Hons (International Islamic University of Malaysia), BA Hons (University of Huddersfield), MSc (RSIS, NTU)
Associate Research Fellow

Mr Keoni Indrabayu MARZUKI
BSocPolSc (Parahyangan Catholic University), MSc (RSIS, NTU)
Research Analyst

Mr Mohamed Feisal Bin MOHAMED HASSAN
BHmnSc (International Islamic University Malaysia), MA (IIUM)
Associate Research Fellow

Ms Nur Azlin Binte MOHAMED YASIN
Adv Dip and BA (MDIS-Oklahoma City University), MSc (RSIS, NTU)
Associate Research Fellow

Mr Jose Ma. Luis P. MONTESCLAROS
BSc (UP), MPP (NUS)
Associate Research Fellow

Mr Aedan MORDECAI
BA Hons (King's College London), MSc (RSIS, NTU)
Research Analyst

Dr NAH Liang Tuang
BSc Hons (London), PGDE (NIE, NTU), MSc and PhD (RSIS, NTU)
Associate Research Fellow

Ms Akanksha NARAIN
BA Hons and Post Grad Dip (Delhi), MSc (RSIS, NTU)
Research Analyst

Ms Sumitha NARAYANAN KUTTY
BA (Mangalore University), Post Grad Dip
(Asian College of Journalism), MA (Georgetown
University)
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
BA (Oklahoma City University), MSc (RSIS,
NTU)
Associate Research Fellow

Mr Romain Brian QUIVOOIJ
BA and MA (Paris-Sorbonne), MA and Advanced
MA (Panthéon-Sorbonne), MA (King's College
London)
Associate Research Fellow

Mr Vikram RAJAKUMAR
B Applied Justice Studies (Mount Royal
University)
Senior Analyst

Mr Harry Hun SA
BA (UCLA), MGAP (Yonsei)
Research Analyst

Ms Saleena Begum SALEEM
BA and MSc (Boston), MSc (MIT)
Associate Research Fellow

Ms Nur Irfani Binte SARIPI
BA (Al-Azhar University)
Associate Research Fellow

Ms Margareth SEMBIRING
BEng (NUS), MSc (Indonesia Defense University),
MA (King's College London)
Senior Analyst

Mr Maxim SHRESTHA
BA (NUS), MSc (RSIS, NTU)
Associate Research Fellow

Mr Jasminder SINGH
BComm (Southern Queensland)
Senior Analyst

Mr Nodirbek SOLIEV
LLB and LLM (UWED), MSc (RSIS, NTU)
Senior Analyst

Mr Muhammad Saiful Alam Shah Bin SUDIMAN
BA Islamic Theory (Al-Azhar University), Master in
Counselling (Monash), MSc (RSIS, NTU)
Associate Research Fellow

Mr Cameron George Edward SUMPTER
BA Hons and MA (Auckland)
Senior Analyst

Mr Emirza Adi SYAILENDRA
BSocSc (University of Indonesia), MSc (RSIS, NTU)
Research Analyst

Mr TAN E. Guang Eugene
BA (NUS), Post Grad Dip and MIS (Otago)
Associate Research Fellow

Mr TAN Kwoh Jack
BCom (Tasmania), MSc (RSIS, NTU)
Associate Research Fellow

Ms TAN Ming Hui
BA Hons (NUS), MSc (RSIS, NTU)
Associate Research Fellow

Ms Sarah TEO Li-Shan
BComm Hons (NTU), MSc (RSIS, NTU)
Associate Research Fellow

Mr Julius Cesar Imperial TRAJANO
BA (UP), MSc (RSIS, NTU)
Associate Research Fellow

Mr Henrick TSJENG Zhizhao
BA (Boston), Master in International Affairs
(Columbia University)
Associate Research Fellow

Ms VIDIA Arianti
BA (University of Indonesia), MSc (RSIS, NTU)
Associate Research Fellow

Mr Adri WANTO
BSocSc (University of Prof Dr Moestopo
(Beragama)), MSc (RSIS, NTU)
Associate Research Fellow

Ms Jennifer WIDJAYA Yang Hui
BA Hons and MA (NUS)
Associate Research Fellow

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

Mr ZHANG Hongzhou
BSc (NTU), MSc (RSIS, NTU)
Associate Research Fellow

Mr ZIN Bo Htet
BA (University of Yangon), MSc (RSIS, NTU)
Research Analyst

PRINCIPAL ADMINISTRATIVE STAFF

Mr CHEONG Kam Keong
BBus (ECU); MBA (UWA); CA (Singapore); CPA
(Australia)
Senior Finance Manager

Mr Bernard CHIN Sen Yi
BA (NUS)
Corporate Communications Manager

Ms Geanina BUJOREANU
BDip (Vasile Alecsandri High School), MA
(University of Edinburgh)
Graduate Programmes Office Manager

Ms CHONG Yee Ming
BEcon (Monash), Grad Dip Lib (Melbourne SCV)
Librarian

Mr Farik HUSSAIN
Dip (Singapore Polytechnic)
Assistant Events Manager

Mr Scott LAI Laizheng
BEng Hons (Monash)
Events Manager

Ms LIM Eng Puay
BA (NUS), ACCA
Senior Accountant

Mr NG Kok Hiong
BA (NUS)
Senior Human Resource Manager

Mr QUAK Swee Seng
BA (NUS), MSc (National University of Ireland)
Centre Manager, Centre for Multilateralism Studies

Mr TNG Eng Cheong
Adv Dip IT (NCC), BComputing (Monash)
Senior IT Specialist

Ms Sandy YEO Bee Eng
Dip Personnel Management, Grad Dip and BA
(Singapore Institute of Management)
Human Resource Manager

Administrative and support staff of RSIS at the Appreciation and Welcome Dinner, 9 January 2015

HIGHLIGHTS

Key Events in 2015

(in chronological order)

APPRECIATION AND WELCOME DINNER

On 9 January 2015, Mr Eddie Teo, Chairman of the RSIS Board of Governors, hosted an “Appreciation and Welcome Dinner” at Sheraton Towers Singapore. The event was held for RSIS staff and associates (including members of the RSIS Board of Governors) to thank Ambassador Barry Desker, the former Dean of RSIS, for his services to the School from 1 October 2000, and to welcome Ambassador Ong Keng Yong, who took over the helm on 3 November 2014. Under the new management structure, Ambassador Ong is the Executive Deputy Chairman of the School and is assisted by Professor Joseph Liow, who, as the new Dean of RSIS, is also the School’s chief academic officer.

Mr Eddie Teo (left), Chairman of RSIS’ Board of Governors, presenting Ambassador Barry Desker with a token of appreciation at the Appreciation and Welcome Dinner, 9 January 2015

VISITING S. RAJARATNAM PROFESSOR OF STRATEGIC STUDIES

Professor Stephen Rosen was at RSIS from 12 January to 23 January 2015 as the School’s S. Rajaratnam Professor of Strategic Studies. During his visit, Professor Rosen, who is the Kaneb Professor of National Security and Military Affairs at Harvard University and Senior Counselor at the Long Term Strategy Group, delivered several talks. These included a Distinguished Public Lecture (“The United States in Asia – 1965 to 2015”), a University Colloquium (“The Rise of China: Policy Options for the United States”) and a student seminar (“Academia and National Security: Future Issues”). Professor Rosen also had meetings with faculty and key policymakers in the Singapore government.

Professor Stephen Rosen

EAST ASIA SUMMIT SYMPOSIUM ON RELIGIOUS REHABILITATION AND SOCIAL REINTEGRATION

The International Centre for Political Violence and Terrorism Research (ICPVTR) hosted the “East Asia Summit Symposium on Religious Rehabilitation and Social Reintegration” on 16–17 April 2015 at the Ritz-Carlton Millenia, Singapore. The event attracted more than 550 delegates from over 30 countries in East Asia as well as experts from around the world. The symposium was focused on mapping current and emerging threats of the Islamic State, its global implications and how the government and civil society should respond. Deputy Prime Minister Teo Chee Hean gave the keynote address at the opening while Prime Minister Lee Hsien Loong gave the closing address, during which he called for greater partnership between the government and the community to mitigate the ideological threat of terrorism.

VIPs and speakers at the East Asia Summit Symposium on Religious Rehabilitation and Social Reintegration with PM Lee Hsien Loong (seated centre) and DPM Teo Chee Hean (seated second from left), 16 April 2015

9TH ASIA PACIFIC PROGRAMME FOR SENIOR NATIONAL SECURITY OFFICERS

The 9th Asia Pacific Programme for Senior National Security Officers (APPSNO 2015) was held at the

Marina Mandarin Singapore on 4–8 May 2015. Organised by the Centre of Excellence for National Security (CENS) with the support of the National Security Coordination Secretariat, APPSNO 2015 explored the theme “Globalisation and National Security”. The conference brought together senior national security officers from the Asia Pacific and beyond for a week of intensive discussion and networking. They included 27 participants from the Asia Pacific and Europe, who were joined by 35 of their Singaporean counterparts from various government ministries and agencies. Mr Teo Chee Hean, Deputy Prime Minister and Coordinating Minister for National Security, delivered the opening address.

(From left) Mr Teo Chee Hean, Deputy Prime Minister; Dr Shashi Jayakumar, Head of CENS; and Mr Nicholas Fang, Executive Director, SIIA; at the 9th APPSNO opening ceremony, 4 May 2015

4TH INTERNATIONAL MARITIME SECURITY CONFERENCE

The 4th International Maritime Security Conference (IMSC), co-hosted by the Republic of Singapore Navy (RSN) and RSIS, was held on 20 May 2015 at the Changi Exhibition Centre. This biennial event, held in conjunction with IMDEX 2015, addressed the theme of “Safe and Secure Seas – Strengthening Maritime Cooperation”. The event attracted the participation of 24 navy chiefs and vice chiefs from around the world, including Rear-Admiral Lai Chung Han, Singapore’s Chief of Navy, who spoke on one of the panels. Dr Mohamad Maliki Bin Osman, Singapore’s Minister of State for National Development and Defence, delivered the opening address, while Ambassador Ong Keng Yong, Executive Deputy Chairman of RSIS, gave the closing remarks.

Ms Jane Chan, Coordinator of IDSS’ Maritime Security Programme, at the 4th IMSC which she co-organised with the Republic of Singapore Navy, 20 May 2015

RSIS-WTO PARLIAMENTARIAN WORKSHOP 2015

RSIS and the World Trade Organization (WTO) co-hosted the sixth edition of the RSIS-WTO Parliamentary Workshop on 25–27 May 2015. Held at the Marina Mandarin Singapore, the workshop was sponsored by the WTO Secretariat and the Temasek Foundation under the auspices of the Centre for Multilateralism Studies’ Temasek Foundation Series on Trade & Negotiations. The workshop brought together 15 speakers and more than 60 parliamentarians from 18 countries in the Asia Pacific region to discuss new trends and topics confronting the multilateral trading regime. WTO Director-General Roberto Azevêdo delivered the keynote address in which he spoke on challenges for the future of the WTO, as well as a RSIS-MTI Trade Academy Distinguished Public Lecture that same day on “WTO’s 20th Anniversary: Building a Stronger Global Trading System”.

(From left) Mr Baey Yam Keng, representative of the Singapore Parliament and Guest of Honour; Ambassador Ong Keng Yong; and Mr Tanveer A. Khaskheli, Pakistan’s High Commissioner to Singapore; at the RSIS-WTO Parliamentary Workshop, 25 May 2015

STRENGTHENING TIES WITH CHINESE THINK TANKS

RSIS' annual calls on Chinese think tanks took place on 14–17 June 2015. This year's six-member delegation was led by Ambassador Ong Keng Yong, who was making his maiden visit to China since becoming Executive Deputy Chairman of RSIS. In Beijing, the delegation participated in two workshops with the China Foreign Affairs University and Renmin University on “New Trends in Chinese Foreign Policy” and “Asia Pacific Security”, respectively. The RSIS delegation also called on the China Institutes of Contemporary International Relations, National Strategic Institute at Tsinghua University and the National Defense University. The visit further enhanced RSIS' working relationships with the Chinese think tanks and research institutes.

Ambassador Ong Keng Yong with his host, Professor Yang Mingjie, Vice President of China Institutes of Contemporary International Relations, at their meeting on 15 June 2015

LAUNCH OF THE HUMANITARIAN ASSISTANCE AND DISASTER RELIEF PROGRAMME

The Humanitarian Assistance and Disaster Relief (HADR) Programme was launched by Ambassador Ong Keng Yong on 21 July 2015 at Copthorne King's Hotel. The event was attended by guests from

Ambassador Ong Keng Yong (right), accompanied by Dr Noeleen Heyzer, launching the HADR Programme, 21 July 2015

various humanitarian sectors: civilian government agencies, militaries, NGOs, regional organisations, the United Nations, the Red Cross movement, faith-based organisations and civil society groups. Dr Noeleen Heyzer, Social Scientist and former Under-Secretary-General of the United Nations, delivered the keynote address. The HADR Programme, run by both the Centre for Non-Traditional Security Studies and the Institute of Defence and Strategic Studies, will use a multi-dimensional and holistic approach in assessing humanitarian aid and emergency preparedness capacities in the region. It will develop the next generation of global leaders in HADR.

17TH ASIA PACIFIC PROGRAMME FOR SENIOR MILITARY OFFICERS

The 17th Asia Pacific Programme for Senior Military Officers (APPSMO 2015) was held at the Singapore Resort & Spa Sentosa from on 5–10 August 2015. Organised by RSIS' Institute of Defence and Strategic Studies, APPSMO 2015 was attended by more than 50 military officers from 25 countries around the Asia Pacific and Europe. The conference adopted the theme “Beyond Stovepipes: Adopting the Whole of Government Approach to Security Challenges”, in which the participants addressed issues on the roles of the armed forces today and in the near future, in the context of a rapidly evolving security environment. Mr Lui Tuck Yew, Minister for Transport and Second Minister for Defence, delivered the keynote address at the opening of the conference. Major-General Perry Lim, Chief of Army of the Singapore Armed Forces, was guest-of-honour at the dinner for participants and speakers at the Shangri-La's Rasa Sentosa Resort.

Minister Lui Tuck Yew with participants at the 17th APPSMO opening ceremony, 5 August 2015

RSIS CELEBRATES SG50 WITH BOOK LAUNCH

More than 80 guests were present at the launch of *Perspectives of the Security of Singapore: The First 50 Years* at the Singapore Resort & Spa Sentosa on 6 August 2015. The book is edited by Ambassador Barry Desker, RSIS Distinguished Fellow, and Associate Professor Ang Cheng Guan, Head of Graduate Studies. The book, which was launched by Mr S. R. Nathan, sixth President of Singapore and founding Director of IDSS, aims to fill a gap in the literature of Singapore's security. Among the contributors who provided personal recollections were Mr Nathan himself, Mr Peter Ho, Mr Bilahari Kausikan and Mr Philip Yeo, key officials who had played leadership roles in managing Singapore's security over the last half century. The book launch was held in conjunction with RSIS' 17th Asia Pacific Programme for Senior Military Officers.

Mr S. R. Nathan (right) during the book launch with Ambassador Barry Desker (centre) and Associate Professor Ang Cheng Guan, 6 August 2015

VISITING NTUC PROFESSOR OF INTERNATIONAL ECONOMIC RELATIONS

Professor Shujiro Urata visited RSIS from 13 August to 20 August 2015 as the School's NTUC Professor of International Economic Relations. Professor Urata is Professor of Economics at the Graduate School of Asia-Pacific Studies of Waseda University. During his visit, Professor Urata conducted a student seminar on "Global Value Chains and their Roles in Asian Economic Integration and Economic Growth" and a lecture at the Ong Teng Cheong Labour Leadership Institute on "Globalisation and Its Impacts on the Singaporean Economy and Workers". The RSIS Distinguished Public Lecture on "Regional Economic Integration in Asia Pacific and Japan's Revitalisation Strategy", which he was scheduled to give during his tenure, took place later, on 18 September 2015, because of unforeseen circumstances. Professor Urata also had meetings with RSIS faculty and officials from the Ministry of Trade and Industry.

Professor Shujiro Urata

2ND KOREA-SINGAPORE FORUM

Ms Sarah Teo of RSIS speaking at the 2nd Korea-Singapore Forum, 26 August 2015

The 2nd Korea-Singapore Forum was held on 26–27 August 2015 at the JW Marriott Seoul in South Korea. Organised by RSIS and the Korea Foundation, the forum was titled "Korea-Singapore Partnership in the Evolving Global Environment". More than 40 participants from both countries exchanged views on the evolving geopolitical and economic regional landscapes. They also discussed Korea-Singapore cooperation on common security challenges as well as prospects for bilateral economic collaboration. This second forum in the biennial series engaged Track 1 and Track 2 individuals as well as representatives from businesses and the media from both countries.

RSIS DISTINGUISHED PUBLIC LECTURE BY MS SUSI PUDJIASTUTI

Ms Susi Pudjiastuti, Minister for Marine Affairs and Fisheries of Indonesia, delivered an RSIS Distinguished Public Lecture titled "Indonesia's Marine Policy: Economic and Security Challenges" on 27

August 2015. In her presentation, Ms Pudjiastuti emphasised that her ministry is currently focusing on three missions: (i) maintaining Indonesia's sovereignty by creating a credible deterrence against illegal, unconventional and unregulated fishing within its territory; (ii) promoting sustainable practices at sea; and (iii) enhancing connectivity in order to boost the added value of local products. She also highlighted efforts to open up the country's fisheries industry to foreign investors.

Ms Susi Pudjiastuti with Ambassador Barry Desker, 27 August 2015

S. T. LEE DISTINGUISHED ANNUAL LECTURE

Professor Takashi Shiraishi delivered the 7th S. T. Lee Distinguished Annual Lecture titled "Japan's Security and Foreign Policy under Prime Minister Abe" on 22 September 2015 at the Marina Mandarin Singapore. Professor Shiraishi is the President of the National Graduate Institute for Policy Studies (GRIPS) as well as President of the Institute of Developing Economies-Japan External Trade Organization (IDE-JETRO). In his presentation, Professor Shiraishi provided an overview of Japan's security, foreign policy and foreign economic policy initiatives under Prime Minister Shinzo Abe. Besides responding to President Obama's rebalancing by deepening and expanding the U.S.-Japan alliance, Japan is also committed to support ASEAN unity and integration. Professor Shiraishi also met key policymakers from the defence and foreign affairs ministries during his visit.

Professor Takashi Shiraishi (left) with Ambassador Ong Keng Yong, 22 September 2015

RSIS-BROOKINGS CONFERENCE

RSIS and the Brookings Institution of Washington, D.C., co-hosted a conference on "Southeast Asia and the United States: A Stable Foundation in an Uncertain Environment". The delegation from the Center for East Asia Policy Studies was led by Mr Strobe Talbott, President of Brookings. The conference, which took place at The Fullerton Hotel on 19 October 2015, had the objective of recognising the strength of Southeast Asia-U.S. relations and to enhance intellectual exchange on key regional security issues of mutual interest. It was attended by academic and policy personnel from local and foreign institutions. Deputy Prime Minister Teo Chee Hean delivered the keynote address. The conference programme included a lecture by General (Ret.) Luhut Pandjaitan, Coordinating Minister for Political, Legal and Security Affairs, Indonesia, and it was open to the public.

DPM Teo Chee Hean (left) with Mr Strobe Talbott, President of Brookings Institution, 19 October 2015

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

General (Ret.) Luhut Pandjaitan

General (Ret.) Luhut Pandjaitan, Coordinating Minister for Political, Legal and Security Affairs, Indonesia, delivered an RSIS Distinguished Public Lecture titled “President Joko Widodo’s First Year in Office: An Assessment” on 19 October 2015 at The Fullerton Hotel. He acknowledged that President Joko Widodo came into the Merdeka Palace with the heavy responsibility of fulfilling the high expectations of his voters. Despite some challenges, General (Ret.) Pandjaitan remained optimistic that President Widodo is a unifying element. In his view, President Widodo, together with Vice-President Jusuf Kalla, have kept the coalition intact and have since garnered greater support in Parliament.

RSIS PANEL AT SINGAPORE INTERNATIONAL ENERGY WEEK 2015

RSIS’ Centre for Non-Traditional Security Studies and the Energy Market Authority of Singapore organised two panel discussions at the Singapore International Energy Week with the theme “Is Southeast Asia Ready for Nuclear Power?”. Held on 29 October 2015 at the Marina Bay Sands Expo and Convention Centre, the two panels featured diverse perspectives, including whether Southeast Asia should use nuclear power. The panellists also discussed the current status of nuclear energy programmes in Southeast Asia, particularly in Vietnam and Indonesia. Ambassador Ong Keng Yong delivered the opening address at the roundtable. Dr Olli Heinonen from Harvard University’s Belfer Center was specially invited by RSIS to participate in this event.

(From left) Ambassador Ong Keng Yong, Dr Tran Chi Thanh, Dr Mely Caballero-Anthony, Mr Egor Simonov, Dr Taswanda Taryo, Dr Ronald McCoy, Dr Andrew Wee, Mr Kwa Chong Guan and Dr Olli Heinonen, 29 October 2015

INAUGURAL SRP EXECUTIVE PROGRAMME

The Studies in Inter-Religious Relations in Plural Societies (SRP) Programme conducted its inaugural Executive Programme at the Raffles City Convention Centre on 16–20 November 2015. The Executive Programme, which was attended by 47 participants, provided foundational yet incisive knowledge on the crucial role of religion in society, in various facets of life in plural settings and in relation to communal conflict and cohesion. The Executive Programme is aimed at professionals in the areas of community development, defence, education, humanitarian relief work, international relations, religious leadership and security.

Speakers and participants of the inaugural SRP Executive Programme

RSIS-ZICO DISTINGUISHED LECTURE ON ASEAN AND PARTNERS

On 30 November 2015, Mr George Yeo, Chairman of Kerry Logistics Network and former Minister for Foreign Affairs, spoke on “ASEAN and the New China Trade” at the Shangri-La Hotel. Co-hosted by RSIS and ZICO Holdings Inc., the lecture was the first in a new series known as the RSIS-ZICO Distinguished Lecture on ASEAN and Partners. The lecture series caters to the senior management of the private and public sectors in Singapore. It will provide a platform for them to network and to better understand the strategic issues involving ASEAN and ASEAN’s relations with the big powers.

Mr George Yeo (centre) flanked by Dato' T. Jasudasen, Chairman of ZICO Holdings Inc., and Ambassador Ong Keng Yong, 30 November 2015

Honours and Awards for RSIS Staff and Students

AWARD WINNERS FOR ACADEMIC EXCELLENCE

For Academic Year 2014/2015, four students outperformed their peers in their respective Master of Science programmes. These students and their awards are as follows:

◀ **Mr Jesse Caemmerer**
(United States)
United Overseas Bank Gold Medal
for Master of Science in Strategic
Studies

Mr Jamal Said Bakarsyum ▶
(Indonesia)
Singapore Technologies Engineering
Gold Medal for Master of Science in
International Relations

◀ **Mrs Vidhya Logendran**
(Singapore)
The Lion Group Gold Medal for
Master of Science in International
Political Economy

Ms Shayus Shahida Sharif ▶
(Singapore)
The Rajabali Jumabhoy Foundation
Gold Medal for Master of Science in
Asian Studies

Besides these top students, Mr Cheng Sai Pong (Singapore) was awarded the Tay Seow Huah Book Prize for writing the best dissertation.

It has been announced, at the time of printing, that Mr Jesse Caemmerer, Research Analyst at RSIS, has been selected to the inaugural class of the Schwarzman Scholars to pursue a fully funded Master of Global Affairs at Schwarzman College, located on the campus of Tsinghua University.

Mr Cheng Sai Pong

AWARD WINNERS FOR TEACHING EXCELLENCE

The RSIS Teaching Awards for Academic Year 2014/2015 were won by Professor Pascal Vennesson, Professor of Political Science, and Associate Professor Kumar Ramakrishna, Head of Policy Studies in the Executive Deputy Chairman's Office. They received their awards from Professor Joseph Liow, Dean of RSIS, at the 12th RSIS Alumni Dinner held on 24 July 2015. These awards recognise teaching excellence and outstanding contributions to the enhancement of teaching and learning at RSIS. The recipients of the awards were decided on the basis of student evaluations made at the end of the academic year.

Professor Pascal Vennesson and Associate Professor Kumar Ramakrishna

SINGAPORE PRESS HOLDINGS AWARD FOR COMMUNITY WORK

Ambassador Mohammad Alami Musa, Head of the Studies in Inter-Religious Relations in Plural Societies Programme at RSIS, was conferred the Berita Harian Achiever of the Year Award by Berita Harian, Singapore Press Holdings' Malay daily newspaper. This award was presented on 19 August 2015 for his lifelong dedication in serving the community and the nation, his leadership in helping to shape a Singapore Muslim identity, and for being a role model for the Malay/Muslim community. Ambassador Alami is also Singapore's non-resident Ambassador to Algeria and was a former President of the Islamic Religious Council of Singapore (MUIS).

Ambassador Mohammad Alami Musa

APPOINTMENTS TO ASEAN INTER-GOVERNMENTAL COMMISSION ON HUMAN RIGHTS

Ambassador Barry Desker, RSIS Distinguished Fellow and Bakrie Professor of Southeast Asia Policy, has been appointed as the Singapore representative to the ASEAN Inter-Governmental Commission on Human Rights (AICHR) for a three-year term beginning on 1 January 2016. The AICHR is a consultative body operating by consensus, which is composed of one representative from each ASEAN member country nominated by their respective governments. The commission's mandate focuses on the promotion and protection of human rights, capacity building, advice and technical assistance, information gathering and engagement with national, regional and international bodies. Dr Shashi Jayakumar, Head of RSIS' Centre of Excellence for National Security, has been appointed as the Alternate Representative.

Ambassador Barry Desker

APPOINTMENT TO THE SINGAPORE SOCIAL SCIENCES RESEARCH COUNCIL

Associate Professor Farish A. Noor

Associate Professor Farish A. Noor, Head of Doctoral Studies, was appointed as a member of the newly-established Singapore Social Sciences Research Council (SSRC). Scheduled to meet from January 2016, the aim of the SSRC is to develop a policy to enhance the social sciences and research in the humanities to anticipate Singapore's needs in the future. The council will meet to plan a long-term strategy to help fund and support the development of the social sciences and humanities in the universities and colleges of Singapore. Associate Professor Farish Noor's appointment will be for a period of two years, from January 2016 to December 2017.

APPOINTMENT TO GOVERNING COUNCIL OF INTERNATIONAL STUDIES ASSOCIATION

Associate Professor Mely Caballero-Anthony

Associate Professor Mely Caballero-Anthony, Head of the Centre for Non-Traditional Security Studies, was elected as a Member of the Governing Council of the International Studies Association (ISA), on a two-year appointment beginning in 2015. Founded in 1959, the ISA has over 6,000 members around the world and is the most respected and widely known scholarly association in the field of international studies. The ISA cooperates with 57 international studies organisations in over 30 countries. It is a member of the International Social Science Council and enjoys non-governmental consultative status with the United Nations. The election criteria for membership in the ISA's Governing Council include professional distinction in the field and knowledge of the association. Associate Professor Caballero-Anthony's election makes her one of only six members-at-large of the ISA's Governing Council.

RESEARCH GRANTS FOR WORK ON INDONESIA AND TIMOR-LESTE

Associate Professor Leonard C. Sebastian

Associate Professor Leonard Sebastian, Coordinator of the Indonesia Programme at IDSS, had the honour during the year of receiving two research grants totalling nearly S\$140,000. One was a grant of US\$51,000 from the ASEAN Secretariat for a one-year study on the "ASEAN Membership Application by Timor-Leste and its Implications on ASEAN Political and Security Community Building". The other was a Ministry of Education Academic Research Fund Tier 1 grant of S\$67,000 awarded by Nanyang Technological University for a 25-month study (as Principal Investigator) on "Growing Religious Intolerance and Democratic Consolidation in Indonesia: The Role of Kyais".

RESEARCH GRANT FOR BOOK PROJECT ON MARTYRDOM

The United States Air Force's (USAF) Asian Office of Aerospace Research & Development (AOARD) has awarded Dr Irm Haleem, Assistant Professor in the International Centre for Political Violence and Terrorism Research, a research grant of US\$50,000. This grant, disseminated in August 2015, is a one-year grant to facilitate Dr Haleem's ongoing research for her second book, *Death as Existence*, which is a conceptual analysis of martyrdom with a focus on Islamic martyrdom. The USAF-AOARD regularly offers research grants, primarily for works in the hard sciences but occasionally also for works in the social sciences, as in this case. The grant approval process is marked by several stages of scrutiny before it undergoes a critical peer review at the U.S. Department of Defense, which will decide whether to award the grant.

Assistant Professor Irm Haleem

MILITARY STUDIES PROGRAMME AWARDED RESEARCH GRANTS BY SAF-NTU ACADEMY

Three staff members of IDSS' Military Studies Programme were awarded research grants—each worth S\$5,000—by the SAF-NTU Academy. They were Professor Pascal Vennesson, Dr Daniel Chua and Mr Chang Jun Yan. For his award, Professor Vennesson will carry out an initial case study to examine the decision by General Douglas MacArthur, Commander in Chief, Far East, to land at Incheon (Operation Chromite) during the first week of July 1950, as his forces were in full retreat and facing serious losses. The study would be done from the perspective of the prospect theory, which is the most influential descriptive theory of decision-making under risk in the social sciences. Dr Chua will conduct historical research that examines the political and strategic considerations behind the closure of U.S. bases in the Philippines in 1992, and the subsequent establishment of Commander, Logistics Group Western Pacific, in Singapore. He will study declassified diplomatic documents and interview former diplomats to gain a deeper understanding of the principles and rationale behind the decisions made by the three governments involved. As the third award was for a joint project, Mr Chang will collaborate with Ms Nicole Jenne, a PhD researcher at the European University Institute in Florence, Italy, to examine the formulation of national security agenda in Southeast Asia, with special consideration of the role of the United States from the perspective of securitisation theory.

Mr Chang Jun Yan

Dr Daniel Chua and Professor Pascal Vennesson

FRANCE ENGAGES A YOUNG LEADER FROM CENS

Dr Shashi Jayakumar, Head of the Centre of Excellence for National Security (CENS), was selected by the Foreign Ministry of France to be the 2015 Singapore participant in the *Programme d'invitation des personnalités d'avenir* (PIPA, or Invitation Programme for Young Leaders), which saw him spend a week in Paris in June 2015 engaging government officials, academics and thought leaders on various issues. This included

Dr Shashi Jayakumar

meetings with individuals covering radicalisation and terrorism, society and the economy. The programme was intended to help the invitee better understand various aspects of the French model while at the same time establishing high-level links that might benefit both sides in the future. Among the officials Dr Jayakumar met were Mr Pierre N'Gahane, Prefect and Secretary of the Inter-Ministerial Committee for Crime Prevention; Ms Nathalie Goulet, member of the Senate and President of the recently concluded Senate commission on financing for jihad; and Professor Farhad Khosrokhavar, Research Director of the Centre for Sociological Analysis and Intervention. The latter was a CENS Distinguished Visitor in November 2013.

“ACROSS BORDERS WITH DR FARISH” WINS MAJOR INTERNATIONAL AWARD

Associate Professor Farish A. Noor, Head of Doctoral Studies, was honoured when his television documentary series, “Across Borders with Dr Farish”, was awarded the

Associate Professor Farish A. Noor

silver medal for Best Series in the National/International Affairs category at the 2015 New York Festival's World's Best TV & Films competition. The award ceremony was held in Las Vegas on 14 April 2015. Produced and nominated by Channel NewsAsia, an English language Asian TV news channel, this series looked at life along and across several border regions, such as that between China and North Korea, Burma and Bangladesh, and Cambodia and Thailand. The New York Festival's World's Best TV & Films competition, with its various categories that depict global trends, recognises the dedication of TV and film-makers' in bringing story-telling to the screen.

AWARD IN NATGEO LIVE – NTU PHOTOGRAPHY COMPETITION

Mr Emirza Adi Syailendra

Mr Emirza Adi Syailendra, a Research Analyst in the Indonesia Programme at IDSS, bagged a Merit Award for his photo essay entry titled “The Black Pearl Papua” in the open category of the Light & Life Photography Competition organised jointly by National Geographic Live (NatGeo Live) and NTU. The award-winning images were some of the photographs taken by Mr Syailendra as part of an RSIS-sponsored field trip to Papua for a research project. The competition was aimed at encouraging members of the NTU community to contribute creative photographic works using or creating light as the central theme. Mr Syailendra's works were displayed in NTU from 24 August to 7 September 2015 at an exhibition of the winning entries.

Notable Works by RSIS Staff

Concerning research publications and activities, RSIS faculty and research staff had a productive 2015, publishing a considerable number of journal articles, book chapters, single-authored monographs and edited volumes. These are listed in Annex A and Annex B.

The following works are particularly noteworthy:

- RSIS played a key role in delivering a Special Issue on “Smart Power and the Military” in the *Journal of Strategic Studies*, Volume 38, Issue 5, 2015. This special issue emerged from the proceedings of a seminar convened annually by the Goh Keng Swee Command and Staff College, which RSIS helped to organise. The first systematic study assessing the conceptual relevance of smart power to the defence policies and military strategies of a number of Asia-Pacific countries, the special issue featured four original articles by RSIS faculty members Associate Professor Alan Chong, Associate Professor Li Mingjiang, Assistant Professor Evan Resnick and Professor Tan See Seng.
- RSIS made a key contribution to scholarship on Singapore’s security with *Perspectives on the Security of Singapore: The First Fifty Years* (London: Imperial College Press, and Singapore, World Scientific, 2015), edited by Ambassador Barry Desker and Associate Professor Ang Cheng Guan. Specially prepared to commemorate the 50th anniversary of Singapore’s independence, this collection of 19 original essays by RSIS faculty members and associates explored various facets of Singapore’s evolving external security environment and assessed how it responded to those complex challenges.
- *Reflections: The Legacy of Lee Kuan Yew* is a collection of essays reflecting Mr Lee Kuan Yew’s immense contribution to the various models of development—from nation-building and statecraft; leadership and governance; to economic development and the management of plural societies. The essays are written by scholars and policymakers who had worked closely with, or for, or grew up, under Mr Lee. The insights offered will be helpful when scholars studying Singapore in particular and nation-building in general, look for explanations as to why Singapore has been so successful despite being a small nation-state. Edited by Mr Yang Razali Kassim and Mr Mushahid Ali, the book’s authors include Professor Wang Gungwu, Mr Eddie Teo, Professor Chan Heng Chee, Mr Jusuf Wanandi, Ambassador Ong Keng Yong, Ambassador Barry Desker as well as young researchers and students from RSIS and NTU.
- In partnership with the U.S.-based National Bureau of Asian Research (NBR), RSIS helms *Asia Policy*, a leading peer-reviewed journal devoted to bridging the gap between academic research and policymaking on issues related to the Asia-Pacific. Associate Professor Bhuhindar Singh is a member of the journal’s Editorial Advisory Committee while Professor Tan See Seng is a member of the Editorial Board.

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 their 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. 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.

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 Stephen Rosen, Kaneb Professor of National Security and Military Affairs at Harvard University, from 12 January to 23 January 2015. Professor Rosen is also Senior Counsellor at the Long Term Strategy Group in Washington, D.C.

Mr S. Rajaratnam

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 Organisation, 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 2015 was Professor Shujiro Urata, Professor of Economics, Graduate School of Asia Pacific Studies at Waseda University, Tokyo, from 13 August to 20 August 2015.

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 next scholars to be appointed to this chair will be Mr Randal Phillips, Managing Partner for Asia, Mintz Group, from 21 February to 5 March 2016; and Professor Jia Qingguo, Dean of the School of International Studies, Peking University, from 31 July to 13 August 2016.

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 to which they are appointed. 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 the 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 among its different communities, so that the nation will 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.

Mr Peter Lim

The first scholar to hold this endowed chair is Professor Abdullah Saeed. Appointed on 15 October 2015, he will hold this chair for five years as Adviser to the SRP.

Professor Abdullah Saeed, RSIS Visiting Peter Lim Professor of Peace Studies, speaking at the SRP Executive Programme, 16 November 2015

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 varying periods of up 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 2015

Dr Ali ALLAWI

Distinguished Visiting Fellow
19 October 2015 – 18 July 2016

Dr Alessandro ARDUINO

Economic expert, Italian Ministry of Foreign Affairs
12 October 2015 – 11 January 2016

Lieutenant Colonel Guillaume Nicolas BEAURPERE

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

Mr Dennis James BLASKO

Visiting Fellow in the Military Transformations Programme
27 September – 3 October 2015

Professor Ian CLARK

Professor of International Relations, University of Queensland
Visiting Professor
27 February – 2 June 2015

Dr Paul Marion COLE

Visiting Fellow in the Military Transformations Programme
2–27 November 2015

Lieutenant Colonel Luke Robert DONOHUE

Fellow, U.S. Army War College
Visiting Fellow
9 July 2015 – 8 July 2016

Mr Yasutomo EGASHIRA

Official, Defense Intelligence Division, Defense Policy Bureau, Ministry of Defense, Japan (MODJ)
Visiting Fellow
2 July 2014 – 28 February 2015

Dr Eric Marie FRECON

Assistant Professor, Ecole Navale (Naval Academy)
Visiting Fellow in the Maritime Security Programme
22 June – 23 October 2015

Mr HAN Feng

Scholar, National Institute of International Strategy, Chinese Academy of Social Sciences
Visiting Fellow in the China Programme
30 October 2014 – 25 January 2015

Dr Olli HEINONEN

Belfer Center for Science and International Affairs, John F. Kennedy School of Government
RSIS Distinguished Visitors Programme
25–31 October 2015

Mr Dhruva JAISHANKAR

Transatlantic Fellow, Asia Program, German Marshall Fund
Visiting Fellow in the South Asia Programme
6 December 2015 – 6 February 2016

Dr LEE Sang Ok

Deputy Director, Ministry of National Defence, South Korea
Visiting Fellow in the Military Studies Programme
22 September 2014 – 21 March 2016

Professor Julius Joseph LIPNER

Emeritus Professor of Hinduism and the Comparative Study of Religion, University of Cambridge
Visiting Professor in the Studies in Inter-Religious Relations in Plural Societies
2 November 2015 – 12 February 2016

Professor LIU Kuo-Hsing

Associate Professor, Department of Political Science, National Taiwan University; Professor, Shih Hsin University
Visiting Fellow in the China Programme
8 September – 5 November 2015

Professor LU Guangsheng

Director, Institute of Southeast Asian Studies, and Professor, Institute of International Studies, Yunnan University
Visiting Senior Fellow in the China Programme
1 September – 30 November 2015

Datuk Sam Mannan

Datuk Sam MANNAN
Director, Sabah Forestry Department
RSIS Distinguished Visitors Programme
21–24 October 2015

Professor Oliver RICHMOND
Professor of International Relations, Peace & Conflict
Studies, School of Arts, Languages and Cultures,
University of Manchester
Visiting Professor in the Centre for Non-Traditional
Security Studies
19–28 November 2015

Professor Stephen ROSEN
Harvard College Professor and Beton Michael Kaneb
Professor of National Security and Military Affairs,
Harvard University
S. Rajaratnam Professor of Strategic Studies, RSIS
12–24 January 2015

Professor Abdullah SAEED
Sultan of Oman Professor of Arab and Islamic
Studies, University of Melbourne
Peter Lim Professor of Peace Studies, RSIS
2 November 2015 – 2 February 2016

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

Professor Takashi SHIRAISHI
President, National Graduate Institute for Policy
Studies, Japan (GRIPS)
President, Institute of Developing Economies-Japan
External Trade Organization (IDE-JETRO)
S.T. Lee Distinguished Speaker
20–22 September 2015

Professor TEH Yik Koon
Senior Research Fellow, Centre for Defence and

Professor Oliver Richmond

International Security Studies; Professor, Department
of Strategic Studies, National Defence University of
Malaysia
Visiting Fellow in the China Programme
20 October 2015 – 30 June 2016

Professor Geoffrey TILL
Director, Corbett Centre for Maritime Policy Studies,
King's College London
Visiting Professor in the Maritime Security Programme
27 October 2014 – 11 March 2015, 10–24 May 2015,
1 November 2015 – 31 March 2016

Ms Carmina Yu UNTALAN
PhD Candidate, Osaka University
Visiting Research Associate in the Graduate
Programmes Office
12 November 2015 – 24 March 2016

Professor Shujiro URATA
Professor of Economics, Graduate School of Asia-
Pacific Studies, Waseda University; Research Fellow,
Japan Center for Economic Research; Faculty Fellow,
Research Institute of Economy, Trade and Industry
NTUC Professor of International Economic Relations, RSIS
13–20 August 2015

Dr Cung VU
Associate Director, Office of Naval Research Global
Senior Visiting Fellow
12–16 October 2015

Ms XIAO Nan
PhD Candidate, Hiroshima University
Visiting Fellow in the Graduate Programmes Office
5 October 2015 – 29 February 2016

Dr ZHOU Wei
Associate Professor, School of Politics & Public
Administration, Hainan University
Visiting Fellow in the China Programme
19 May – 6 November 2015

Dr Cung Vu

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 2015:

- 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
- Centre for Multilateralism Studies
- Studies in Inter-Religious Relations in Plural Societies Programme

INSTITUTE OF DEFENCE AND STRATEGIC STUDIES

The Institute of Defence and Strategic Studies (IDSS) consists of three broad research clusters made up of nine distinct programmes. The Indonesia-Malaysia research cluster comprises the Indonesia and Malaysia programmes; the Asia Pacific research cluster comprises the China, South Asia, United States and Regional Security Architecture programmes; and the Military and Security research cluster comprises the Maritime Security, Military Transformations, and Humanitarian Assistance and Disaster Relief (HADR) programmes. In addition to these clusters and programmes, the Military Studies Programme under IDSS also assumes an important role in military research and the education of Singapore Armed Forces (SAF) personnel. In 2015, the Institute embarked on various projects that sought to foster collaboration and synergy within each research cluster. The Indonesia-Malaysia cluster conducted research that examined: (i) Indonesia-Malaysia relations; (ii) maritime developments in the Indonesian archipelago and its strategic implications to Indonesia-Malaysia relations; (iii) the regional terrorism threat; and (iv) the trajectories of political Islam in Indonesia and Malaysia and their implications for Singapore. Meanwhile, within the Asia Pacific cluster, the Regional Security Architecture Programme worked with the United States and China programmes to explore U.S. and Chinese policies towards the ASEAN Defence Ministers' Meeting (ADMM)-Plus. Across research clusters, the China and Military Transformations programmes co-organised a conference in October 2015 on the development of the People's Liberation Army after China's 18th Party Congress.

Alongside such collaboration, the IDSS programmes also made substantial contributions to their respective research domains in the form of books, briefs, reports, journal articles, working papers and op-ed commentaries. These covered topics such as: the U.S. rebalance to Asia; China's rise and its relations with regional countries; the South China Sea disputes; India's emergence as a rising power; domestic political developments in Indonesia and Malaysia; Indonesia's defence and foreign policy strategy in the post-*Reformasi* era; terrorism and the Islamic State threat; the future of defence

Professor Wang Gungwu (left), Chairman of the East Asian Institute, addressing questions following his Distinguished Dinner Lecture at the 17th APPSMO, 7 August 2015

and security multilateralism in the Asia Pacific, and related to that the future of ASEAN centrality in the regional architecture; cyber-enabled hybrid conflicts in East Asia and cyber security governance in Indonesia; and the ‘commoditisation’ of the Southeast Asian arms market. With a Tier 1 grant from Nanyang Technological University, IDSS also embarked on a two-year project to study the roles of government and education in the growth of religious intolerance and democratic consolidation in Indonesia. IDSS additionally received three grants from the SAF-NTU Academy (SNA) to carry out research examining risk-taking in war, the U.S. role in the securitisation of separatist movements in Thailand and Indonesia, as well as the move of the U.S. 7th Fleet from Subic Bay to Singapore in 1992.

Books published by IDSS faculty in 2015 include: *Indonesia’s Ascent: Power, Leadership, and the Regional Order* (Palgrave Macmillan); *India’s Military Modernization: Strategic Technologies and Weapons Systems* (Oxford University Press); *Multilateral Asian Security Architecture: Non-ASEAN Stakeholders* (Routledge); *United States Engagement in the Asia Pacific: Perspectives from Asia* (Cambria Press); *The Changing Maritime Scene in Asia: Rising Tensions and Future Strategic Stability* (Palgrave Pivot); *ASEAN’s External Agreements: Law, Practice and the Quest for Collective Action* (Cambridge University Press); and *Singapore Chronicles: Defence* (Institute of Policy Studies and Straits Times Press). Two special journal issues on smart power and military force, and hedging and counter-hedging in the Asia Pacific, were also produced, respectively, with the *Journal of Strategic Studies* and *Journal of Contemporary China*. In addition, articles written by faculty and staff members were published, or accepted for publication, in a range of refereed journals including: *Alternatives: Global, Local, Political*; *Asia Policy*; *International Relations of the Asia-Pacific*; *Islam and Christian-Muslim Relations*; *Japanese Journal of Political Science*; *Kajian Malaysia*; and, *Religion, State and Society*.

Complementing the above research projects, IDSS also organised several international conferences. In January, the Track 2 Network of ASEAN Defence and Security Institutions hosted a work-

shop on the challenges and responses of ASEAN states towards new trends in terrorism. In March, the South Asia Programme jointly conducted with the University of Oxford's Contemporary South Asian Studies Programme a workshop on India's rising status and power, at Oxford. In May, the China Programme co-organised a conference on hedging and counter-hedging in the Asia Pacific with the China Foreign Affairs University in Beijing, while the Maritime Security Programme co-hosted the 4th International Maritime Security Conference with the Republic of Singapore Navy. In July, the Indonesia Programme convened a workshop discussing Indonesia's maritime ambitions under President Joko Widodo's (Jokowi) administration. IDSS also convened in August the 17th Asia Pacific Programme for Senior Military Officers. In October, the Military Studies Programme, along with the Goh Keng Swee Command and Staff College (GKS CSC) and the SNA, organised the GKS CSC Seminar 2015 on the role of technology in the 21st-century battle-space. In November, the Regional Security Architecture Programme brought together experts from around the region to examine the progress, challenges and future of the ADMM and ADMM-Plus.

IDSS also hosted the following distinguished visitors: Dr Rizal Sukma, foreign policy advisor to Indonesia's President Jokowi; Ms Susi Pudjiastuti, Minister for Marine Affairs and Fisheries, Indonesia; General (Ret.) Luhut Pandjaitan, Coordinating Minister for Politics, Security and Law, Indonesia; Dato' Hadi Awang, President of the Pan-Malaysian Islamic Party (PAS); Dato' Nur Jazlan, Deputy Minister for Home Affairs, Malaysia; and Dato' Teo Chee Kang, Minister of Special Tasks in Sabah's Chief Minister's Department and President of Liberal Democratic Party. During the year, RSIS' Professor Pascal Vennesson was named one of the top 10 rising stars in the profession by a noted historian of war and strategy, Professor Sir Hew Strachan, University of Oxford's Chichele Professor of the History of War.

Beyond contributing to the RSIS graduate education programmes, IDSS staff members were also actively involved in capacity building for various clients. This was particularly so for the Military Studies Programme, which contributed significantly to the academic and executive education of SAF personnel through the Senior Commanders Programme, Command and Staff Course, Tri-Service Warfighters Course, Warrant Officer Course, and the Undergraduate Professional Military Education and Training Programme. Additionally, the Maritime Security Programme and the Information Fusion Centre co-conducted the Regional Maritime Security Practitioner Course.

General Vincent Brookes, Commander, U.S. Army Pacific, on a visit to RSIS' Institute of Defence and Strategic Studies, 26 June 2015

Professor Tan See Seng (left), Deputy Director, IDSS, with Major General Chaianan Jantakananuruk, Director, Strategic Studies Center, National Defence Studies Institute, Royal Thai Armed Forces Headquarters, 29 January 2015

INTERNATIONAL CENTRE FOR POLITICAL VIOLENCE AND TERRORISM RESEARCH

The International Centre for Political Violence and Terrorism Research (ICPVTR) aims to reduce the threat of politically motivated violence and to mitigate its effects on the international system. Helmed by Professor Rohan Gunaratna, the centre produces research and analyses, threat assessments, and policy briefs on developments in terrorism around the world. Its strategic projects include countering radical ideologies, promoting moderation, terrorist rehabilitation, community engagement and countering terrorist financing. 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 2015 was the East Asia Summit (EAS) Symposium on Religious Rehabilitation and Social Reintegration held on 16–17 April 2015 at the Ritz-Carlton Millenia. Supported by Singapore's Ministry of Home Affairs and Ministry of Foreign Affairs, the two-day symposium served as a platform for the development of a global network of practitioners and moderate scholars to counter radicalism and terrorism and to share best practices, the aim being to build resilience in societies across the globe in the face of terrorism. Deputy Prime Minister and Minister for Home Affairs Teo Chee Hean delivered the keynote address at the opening while Prime Minister Lee Hsien Loong was the Guest-of-Honour at the closing dinner.

The event brought together 32 distinguished local and international experts, among them Pehin Dato Badaruddin Othman, Minister for Home Affairs of Brunei; General John Allen, U.S. Special Presidential Envoy for the Global Coalition to Counter ISIL; and Dr Mohamed Fatris Bakaram, Mufti of the Islamic Religious Council of Singapore. More than 550 local and international participants attended the symposium. Local participation included the Presidential Council for Religious Harmony, the Religious Rehabilitation Group (RRG), Inter-Racial and Religious Confidence Circles (IRCCs), and the Inter-Religious Organisation (IRO). International participants included delegates from 14 EAS countries as well as ambassadors and heads of missions from 54 missions based here. The symposium culminated in the launch of the SOAR (Strategies on Aftercare and Reintegration) Network, which is a platform for the development of a global partnership of practitioners and moderate scholars to counter radicalism and terrorism and to share best practices.

ICPVTR held its eighth annual Terrorism Analyst Training Course (TATC) on 12–23 January 2015. The course contributed to the professional development of local and foreign law enforcement and security personnel. It delivered a holistic perspective by building knowledge and capacity while strengthening the vital networks between counter-terrorism academics and practitioners. Participants came from the defence and home affairs ministries of Afghanistan, Bangladesh, Brunei, Canada, Hong Kong, Indonesia, Kenya, Malaysia, Maldives, Nigeria, the Philippines and Singapore. Guest lecturers for the course included Major General Dr Muhammad Tito Karnavian, Chief of Police of Jakarta; Professor Franck Emmanuel Marre, Professor of Geopolitics at Alliance Francaise of Singapore; Mr Angelo Bani, Security Adviser at World Economic Forum; and Mr Ankur Kumar, Lead Research Associate at Thomson-Reuters' Terrorism and Insurgency Research Unit.

Another key milestone of the year was the second Southeast Asia Regional Prisons Countering Violent Extremism (CVE) Project held on 18–22 May 2015. Co-organised with the International Criminal Investigative Training Assistance Programme (ICITAP), the five-day event aimed at sharing with participants the changing terrorism threat landscape and the strategies to mitigate the threat. Participants of the project included directors and chief superintendents from Indonesia and the Philippines.

Participants of the CAPS' Workshop on Global Trends and Strategic Counter Terrorism Efforts, held in Kabul, Afghanistan, with ICPVTR trainers Mr Remy Mahzam, Dr Jolene Jerard and Ms Nur Aziemah Azman (front row, from left, first, third and fifth respectively), 7–8 February 2015

Besides these, from 29 June to 3 July 2015, ICPVTR and the National Consortium for the Study of Terrorism and Responses to Terrorism (START), University of Maryland, also conducted a course for the latter's undergraduate students as part of their 2015 summer programme on CVE. The course aimed at exploring CVE strategies undertaken by governments and to highlight the challenges and difficulty in conducting effective CVE programmes.

Professor Rohan Gunaratna, Head of ICPVTR, with Mr Tony Abbott, then Prime Minister of Australia, 11 June 2015

In one of its global outreach efforts, ICPVTR conducted a workshop on “Global Trends and Strategic Counter Terrorism Efforts” on 7–8 February 2015 at the Centre for Conflict and Peace Studies (CAPS) in Kabul, Afghanistan. The workshop for CAPS analysts highlighted the emerging trends of terrorism and explored strategic counter-terrorism efforts to mitigate the threat, focusing on areas of growing importance in efforts to counter violent extremism.

In the same month, ICPVTR staff gave presentations during the ministerial session at the White House's CVE Summit in Washington, D.C. The summit aimed at bringing together local, federal and international leaders, including U.S. President Barack Obama and foreign ministers, to discuss concrete steps the United States and its partners could take to develop community-oriented approaches to counter hateful extremist ideologies that radicalise, recruit or incite violence.

In addition, the work of ICPVTR in rehabilitation and community engagement during the year was highlighted at a series of CVE meetings worldwide, including Kenya's Regional Conference on “Countering Violent Extremism” in June 2015 and Malaysia's Regional Conference on “New Trends, Terrorist Rehabilitation and

Counter-Radicalisation” in September 2015. Professor Gunaratna met Australian leaders, including then Prime Minister Tony Abbott, before his briefing at the ministerial meeting of the Regional CVE Summit in Australia on 11 June 2015. ICPVTR staff also participated in the United States Institute of Peace workshop on “Expanding the CVE Knowledge Base” on 22 September, which was held on the sidelines of the United Nations (UN) General Assembly in New York. ICPVTR provided assistance to regional governments in understanding and managing current and emerging threats. Professor Gunaratna testified at the trial of Yazid Sufaat as an expert witness under Malaysia’s new counter-terrorism law. He also met officials, including Indonesian Defence Minister General (Ret.) Ryamizard Ryacudu, in September 2015, and Malaysian Defence Minister Hishammuddin Hussein in October 2015 to discuss the IS threat.

ICPVTR’s outreach encompasses significant publications both in print and online media. Notable publications in 2015 included *Resilience and Resolve: Communities Against Terrorism*, edited by Jolene Jerard and Salim Mohamed Nasir (Imperial College Press); *Terrorist Rehabilitation: A New Frontier in Counter-terrorism*, edited by Rohan Gunaratna and Mohamed Bin Ali (Imperial College Press); *The Global Jihad Movement: A Handbook*, authored by Rohan Gunaratna and Aviv Oreg (Rowman & Littlefield Publishers); and *Afghanistan After the Western Drawdown*, edited by Rohan Gunaratna and Douglas Woodall (Rowman & Littlefield Publishers). In addition, ICPVTR’s monthly online publication, *Counter Terrorist Trends and Analysis (CTTA)*, has obtained an international standard serial number (ISSN) and is now registered with the National Library. The ISSN has helped the publication to attract more high-quality external contributions. Besides this, ICPVTR has also come into an electronic licensing agreement with EBSCO, the academic research database, and full text issues of CT TA can now be found on EBSCOhost’s International Security and Counter-Terrorism Reference Centre collection.

ICPVTR has, as in previous years, briefed a wide spectrum of visitors from various governments, security and intelligence communities, academia and the private sector. There were more than 70 visits by individuals and groups from all over the world.

A delegation from the General Headquarters of the United Arab Emirates on a visit hosted by Professor Rohan Gunaratna, Head of ICPVTR, 26 March 2015

CENTRE OF EXCELLENCE FOR NATIONAL SECURITY

The past year has been a fruitful one for the Centre of Excellence for National Security (CENS) as it hosted and participated in significant conferences, released key publications, and offered expert insights to various media outlets.

CENS' flagship event, the Asia Pacific Programme for Senior National Security Officers (APP-SNO), was held in May. Organised under the theme "Glocalisation and National Security", the event was the ninth in the annual series. CENS also organised other equally pertinent workshops on "Emerging Issues, Trends, Technologies and Threats in 2015 and Beyond" (20–21 July), "Countering Extremism: Islamic State and Beyond" (22–23 September), "Social Fault Lines and Singapore" (23 October), and "Social Media in Communication, Governance and Security: Insights from Lessons Learned" (5–6 November). All these drew the participation of experts, researchers and practitioners in cyber-security, extremism, social resilience and social media.

Through its Distinguished Visitors Programme, CENS was able to host renowned scholars in various fields. In August, Professor Andrew Silke led seminars on "The Evolving National Security Threat Landscape – What it Means for Homeland Security", "Can Violent Extremists be Rehabilitated into Liberal Democrats?" and "Dealing with Returning Foreign Fighters: Some Strategies for Consideration". In September, Professor Lord Bhikhu Parekh spoke on "Do the Cultural Demands from Multiculturalism Undermine the Development of a National Community?" and "Secularism and Managing Religious Diversity". From September to October, Professor Scott Atran conducted a seminar series comprising "Understanding the Resilience of ISIS", "Why do People Join ISIS?" and "Religion and Violence: The Case of ISIS". Last but not least, in November, Ms Emily Hands conducted seminars on "Behavioural Sciences (Nudging) and Strategic Counterterrorism Communications: What Would

Mr Ronald Noble (centre), former Secretary-General of the International Criminal Police Organisation, with participants of the 9th Asia Pacific Programme for Senior National Security Officers, 4–8 May 2015

Professor Scott Atran, Research Director of ARTIS International, speaking at the CENS Seminar on 30 September 2015

Ms Emily Hands, Head of National Security Communications in the U.K. Prime Minister's Office, speaking at the CENS Seminar on 3 November 2015

Work against IS Propaganda” and “Defending the Indefensible: Communicating Contentious Policies in Difficult Circumstances”.

Publications by CENS’ staff were carried by reputable academic publishers, newspapers and news websites. Head of CENS, Senior Fellow Shashi Jayakumar’s “The Year of the Caliphate and What is to Come” and “Islamic State ‘Sleepers’ not the Real Fear around Refugee Exodus” were published in *The Straits Times* and *TODAY* respectively. Deputy Head of CENS, Norman Vasu, together with Yeap Su Yin and former Associate Research Fellow Wendy Chan, published their edited book, *Immigration in Singapore* (Amsterdam University Press). Priscilla Cabuyao’s “Singapore Job Market: Going beyond Data to Allay Anxieties” was published in *The Straits Times* while Dymples Leong’s “Countering IS’ Allure to Women” was featured in the *New Straits Times*. Policy reports such as Caitríona Heintz’s “Enabling Better Multinational and International Military Cooperation for Cyber-related Matters across Asia and Europe”, Jennifer Yang Hui’s “Crowdsourcing for National Security”, and Romain Quivooij’s “The Islamic State” were also published. CENS’ Senior Consultant, Associate Professor Kumar Ramakrishna, also launched his new book, *Original Sin? Revising the Revisionist Critique of the 1963 Operation Coldstore in Singapore* (Institute of Southeast Asian Studies), in April. Internal reports dealing with culture, religious diversity, and social media analytics and governance were also produced by CENS for stakeholders.

CENS’ staff members were not only featured in print and online media but also on television and radio. Shashi Jayakumar spoke about radicalised Singapore youth on Channel NewsAsia’s (CNA) “Singapore Tonight”, while Nur Diyanah Binte Anwar discussed the evolution of Singapore border security and immigration on MediaCorp Channel 5’s “On the Red Dot”. Yeap Su Yin talked about the migrant crisis in Asia on both radio and television through 938LIVE and CNA’s “Insight” programme on “The Unwanted People”. Kumar Ramakrishna appeared on CNA’s “Talking Point” to discuss ways of enhancing public interest in Singapore’s history.

The year was also productive for CENS in terms of participation in local and overseas conferences. Shashi Jayakumar was invited to speak on “Pragmatism and Practice: Presenting *The Big Ideas of Lee Kuan Yew*” at The Brookings Institution in Washington in February. He was also a panellist for

“Analysing Big Shifts in Future Global Issues” at the International Risk Assessment and Horizon Scanning Symposium held in Singapore in July. Jayakumar was also invited by the French Foreign Ministry to take part in its “Programme d’invitation des personnalités d’avenir”, which saw him spend a week in Paris engaging with experts on radicalisation and resilience issues in June 2015. In August, Joseph Franco delivered a seminar on “Terrorism in Southeast Asia” at the Asia Conference in Manila on “Confronting Asia’s Development Challenges through Innovation” organised by the Harvard Project for Asian and International Relations. Dymples Leong and Damien D. Cheong participated in the Singapore Digital Publishers Summit in September, while Eugene E. G. Tan and Caitríona Heintz attended Cyfy 2015: The India Conference on “Cyber Security and Internet Governance” in Delhi in October. Kumar Ramakrishna presented his views on the violent Islamist threat to Southeast Asia at an ASEAN Regional Forum workshop in Kuala Lumpur in March; the Regional Summit on Countering Violent Extremism in Sydney in June; a UN Counter-Terrorism Centre meeting in New York in July; and a workshop organised by the Centre for the Resolution of Intractable Conflicts at Oxford University in the United Kingdom in September.

Last but not least, cyber-security, which was formerly a research cluster in the Homeland Defence Programme, has been expanded into a full-fledged programme within CENS. Its research focus is on policy and governance issues related to cyber-security and cyber-crime. This includes topics such as the assessment of the cyber-security landscape as well as identifying best practices for greater public-private collaboration within the cyber domain.

CENTRE FOR NON-TRADITIONAL SECURITY STUDIES

The Centre for Non-Traditional Security Studies (NTS Centre), headed by Associate Professor Mely Caballero-Anthony, conducts research and produces policy-relevant analyses aimed at furthering awareness and building capacity to address NTS issues and challenges in the Asia Pacific region and beyond. Non-traditional security issues include the challenges to the survival and well-being of peoples and states that arise from non-military sources. These dangers are transnational in scope, defying unilateral remedies and requiring comprehensive political, economic and social responses, including

Participants at the RSIS-ICRC Roundtable on “Challenges to Humanitarian Assistance and Disaster Relief in the Asia Pacific”, 22–23 July 2015

Mr Johann Annuar, founder and trainer with Humanity Assist, speaking at the World Humanitarian Day: Voices from the Field, 19 August 2015

the multi-dimensional civilian angle to security in conjunction with state, military and governmental actors. The centre's research falls under the following themes: Humanitarian Assistance and Disaster Relief (HADR); Food, Health and Energy Security; Climate Change, Environmental Resilience and Sustainable Development; and Peace, Human Security and Development.

The year 2015 marked the launch of the HADR Programme, an initiative through which RSIS will contribute to the development of Singapore as a global thought leader in the field by building capacities and innovative approaches for more effective HADR in the region. With a keynote address by former UN Under-Secretary-General, Dr Noeleen Heyzer, the programme kicked off with an RSIS–International Committee of the Red Cross (ICRC) Roundtable on Challenges to HADR in the Asia Pacific region. This gathering of experts in the field was soon followed by a public event to celebrate World Humanitarian Day, with “Voices from the Field” held on 19 October, bringing together three HADR experts to share their experiences on the ground in times of disaster relief.

The HADR programme encompasses research in future HADR landscapes, community protection and assistance, and HADR technology. Analysis will also be done on the effectiveness of emergency response systems and procedures, examining the military and civilian interface and its coordination. A number of seminars and talks were organised by the HADR programme in 2015, including “Human Security, Transnational Law and Non-State Actors: Revisiting Old Ideas” by Dr Math Noortmann and “Towards a Sustainable Recovery through Education: The Role of Faith-based Organisations in Disaster Relief Work” by Dr Sng Bee Bee. In November, the NTS Centre played a pivotal role in the Post-2015 ASEAN Agreement on Disaster Management and Emergency Response Strategic Policy Dialogue. This dialogue brought together past Secretary-Generals of the ASEAN Secretariat, namely, HE Dr Surin Pitsuwan (2008–2012) and HE Ong Keng Yong (2003–2007), both of whom joined the current

Professor Paul Teng speaking at the 2nd Expert Group Meeting on “The Impact of Climate Change on Food Security”, 14–15 May 2015

Secretary-General, HE Le Luong Minh, in a “Secretary-Generals Panel on Vision 2025” that discussed past and future challenges, as well as ideas for a 2025 ASEAN HADR vision.

Led by Dr Tamara Nair, the centre’s Food Security Programme continued with its research in regional stockpiling practices, the impact of climate change on regional food supplies and the development of dynamic models for Singapore’s food availability. At the same time, a number of other events were organised, including the NTS Centre–EU Centre (in Singapore) Joint Seminar on “Food Security and Water Management Innovations in ASEAN and Lessons from the EU” by Dr Sara Medina, and the NTS Centre–Institute of Catastrophic Risk Management Joint Seminar on “Food Security and Agricultural Risk over Climate Change in Asia”, featuring Dr Jonatan Lassa and Professor Tiong Lee Kiong.

Professor Paul Teng and Associate Professor Caballero-Anthony were also involved in the 2nd Murdoch Commission research on Food Security, Regional Partnership and Trade. This second report was launched in Australia and Singapore, with the event in Singapore featuring a seminar by a panel of experts from the commission.

Under the realm of Energy Security, nuclear energy has become a prominent research focus at the centre and several major events were held in relation to this theme. Several rounds of discussions were held between regional experts at the Nuclear Energy Expert Group Meeting, the 3rd Meeting of the CSCAP Study Group on Energy Security, and the RSIS Roundtable Meeting on Nuclear Safety and Security in ASEAN. The NTS Centre also played a prominent role in the Singapore International Energy Week (SIEW) by organising the RSIS Roundtable on “Nuclear Safety, Security and Safeguards in ASEAN”, bringing together regional experts from Malaysia, Indonesia and Vietnam, as well as Dr Olli Heinonen, former Deputy Director-General of the International Atomic Energy Agency. Dr Heinonen also delivered an RSIS Distinguished Public Lecture on “Nuclear Futures – Safety, Security and Safeguards”. The centre was also honoured by a visit and meeting with Lady Barbara Judge, the Chairman Emeritus of the U.K. Atomic Energy Authority.

The year 2015 marked the closing of the ASEAN–Canada Research Partnership (ACRP) between RSIS and the Institute of Asian Research at the University of British Columbia in Canada, which was supported by the International Development Research Centre. To mark the final chapter of the partnership, a 3rd ACRP Forum was held on “Balanced and Sustainable Growth for an Inclusive and Equitable ASEAN Community”. This forum showcased the research carried out by the ASEAN-Canada fellows and was a platform to share reflections and candid conversations on ASEAN’s community-building efforts. Through the support of the Canadian Embassy in Indonesia and a lunch hosted by Ambassador Donald Bobiash, the fellows were able to present their findings and thoughts to several members of the Committee of Permanent Representatives to the ASEAN Secretariat in Jakarta. An edited volume of research, *Balanced Growth for an Inclusive and Equitable ASEAN Community*, was published as a result of this partnership, with a second volume to be ready in 2016.

As part of its research in environmental resilience, the NTS Centre submitted think pieces to the Singapore Ministry of Environment and Water Resources on the ASEAN agreement on haze and the regional environmental agenda and its convergence with the global agenda. The centre also completed an evaluation of the performance of the ASEAN Socio-Cultural Community pillar, presenting a set of reports on the scorecard to the ASEAN Secretariat. In light of recent regional and global developments in refugee issues, Dr Alistair Cook of the NTS Centre worked with colleagues in the Wee Kim Wee School of Communication and Information and the Hong Kong Baptist University on the Temasek Foundation Asia Journalism

Forum, bringing together academics, activists and journalists in a sharing of perspectives and approaches to the reporting of the multi-dimensional phenomenon of migration, human trafficking and slavery.

In 2016, the programmes at the NTS Centre are set to expand in research depth and scope. The NTS-Asia Consortium will also be relaunched, with a new website to virtually connect regional experts in non-traditional security through a network of research institutes, think tanks and other relevant organisations in the field. The NTS Centre will also be moving to make research not only vital as policy guidelines and think pieces but also relevant and useful to the general community, beginning with a collaborative effort with Asian Geographic Magazine.

CENTRE FOR MULTILATERALISM STUDIES

The Centre for Multilateralism Studies (CMS) conducts cutting-edge research, education/training, and networking on cooperative multilateralism in the Asia Pacific region. The centre aims to contribute to international academic and public discourses on regional architecture and order in the Asia Pacific. It aspires to be an international knowledge hub for multilateral and regional cooperation studies.

A major highlight of CMS' work in 2015 was its partnership with the World Trade Organisation (WTO) in organising the RSIS-WTO Parliamentarian Workshop held on 25–27 May. Sponsored by the Temasek Foundation, the workshop brought together more than 40 parliamentarians from all over Asia to discuss current trends in the world trading system. The keynote address on “The World Trade Organisation at the age of 20: What challenges for the future?” was delivered by Ambassador Roberto Azevêdo, Director-General of WTO. Another notable effort by the centre was its partnership with the Asian Development Bank Institute (ADBI) in organising a capacity-building programme for government officials from Asian countries. This joint training programme on “Economic Corridor Development for Competitive and Inclusive Asia” was held on 26–28 August.

Participants of the RSIS-WTO Parliamentarian Workshop visiting the Peranakan Museum, 25 May 2015

Participants of the ADB-ADBI-RSIS-MFA Joint Training Programme on “Economic Corridor Development for Competitive and Inclusive Asia”, 26–28 August 2015

The Temasek Foundation and CMS have continued to collaborate on training programmes under the Temasek Foundation Series on Trade & Negotiations (TFSTN). In November 2015, the Temasek Foundation and CMS organised an in-country capacity-training workshop at the Ministry of Commerce, Nonthaburi Province, Thailand. This workshop trained 50 Thai government officers on the topics “The Making of Trade Policy and Strategy” and “The Utilization of Global and Regional Value Chains”.

Roundtables held in 2015 included a seminar on “The Greek Crisis: Implications for Europe and Asia”. The event focused on the continuing Greek economic crisis and its effects on the rest of the Eurozone as well as on the Asian region. The speakers included Associate Professor Pradumna Rana and Professor Pascal Vennesson, both from RSIS, along with Dr Ong Li Lian from Singapore’s GIC and former Danish ambassador Joergen Moeller. Ambassador Barry Desker, RSIS Distinguished Fellow, gave the opening remarks. Held in July, the seminar discussed likely political and economic implications of the various potential outcomes from the ongoing crisis, with suggestions on how Asian countries should prepare and mitigate the potential damage. These policy recommendations were preceded by a detailed analysis of the factors leading to the crisis.

As the Roadmap for an ASEAN Community (2009–2015) draws closer to completion, it was timely for CMS to consider the measures necessary for ASEAN to evolve into a rules-based entity. This was achieved through an international seminar on “Rules-based ASEAN” held in December 2015. CMS collaborated with ASEAN-U.S. Progress and Singapore’s Ministry of Foreign Affairs to convene a ground breaking seminar aimed at exposing decision-makers within ASEAN to the implications of transforming the regional association into an explicitly rules-based community. The three constituent blueprints for the ASEAN Political-Security Community (APSC), ASEAN Economic Community (AEC) and ASEAN Socio-Cultural Community (ASCC) will at some point entail consideration of how

a climate of law would operate in tandem with integration to uplift the quality of life for all ASEAN citizens. The seminar provoked debate and reflection from ASEAN governmental and academic participants on questions of how far ASEAN has operated according to informal and formal rules, and whether ASEAN can engender a climate of voluntary compliance with regional international law, notwithstanding their member states' diverse political systems. Moreover, the question of ASEAN transforming into a rules-based community entailed navigating complex questions of policymaking probity, human rights and democratisation.

In terms of forthcoming events, CMS will organise an ADBI-CMS book launch-cum-seminar on "New Global Economic Architecture: The Asian Perspective", in January 2016. The first part of the event will be the launch of the book *New Global Economic Architecture: The Asian Perspective* edited by Masahiro Kawai, Peter Morgan and Pradumna B. Rana, and published by Edward Elgar. The major finding of the book is that the rules-based global economic architecture (comprising the IMF, GATT/WTO and the World Bank) established at the historic 1944 Bretton Woods Conference is becoming decentralised and fragmented. This complicates the process of global economic governance. Against this background, the seminar (where the Dean of the ADBI, several senior ADBI and ADB officials, and RSIS staff will be speakers) will focus on (i) whether the recent trend is expected to continue in the future and whether the new regional institutions pose a threat to global institutions; (ii) how global and regional institutions can cooperate in providing global public goods more efficiently, and more specifically, how Asian regional institutions might cooperate with their global counterparts; and (iii) what role Asia should play in designing the evolving decentralised architecture.

STUDIES IN INTER-RELIGIOUS RELATIONS IN PLURAL SOCIETIES PROGRAMME

The Studies in Inter-religious Relations in Plural Societies (SRP) Programme is into its second year of operation. During the year, work on a proposed Masters programme has progressed well. Five modules for RSIS' MSc in Asian Studies programme were developed, which are being taught by the SRP faculty. SRP also conducted a five-day Executive Programme, implemented several research studies and organised several community engagement programmes. These were done under the programme's three-pillar strategy of education, research and community engagement. In Academic Year 2015/2016, the five modules taught under the MSc in Asian Studies aimed to equip students with knowledge of religion in contemporary societies, the encounters between religions, and key issues (including conflict) that arise in inter-religious relations. These modules were: (i) Encountering Religion in Plural Societies: Comparative and Contrastive Perspectives; (ii) Studying Religion in Plural Societies: Theories, Methods, and Practices; (iii) The Quran in Context; (iv) Violence and Peacebuilding in Islam and Other World Religions; and (v) Contemporary Relations of Islam and Politics: Deconstructing Islamism, Salafism and Jihadism. They were taught by Professor Abdullah Saeed, RSIS' Peter Lim Visiting Professor of Peace Studies and Advisor to SRP; Professor Julius Lipner, Emeritus Professor of Hinduism and Comparative Religion, University of Cambridge; and SRP's Adjunct Professor, Associate Professor Paul Hedges, and Assistant Professor Mohamed Ali.

SRP introduced the Community Access Programme (CAP) during the year. Under the programme, participants can enrol for the modules offered by SRP without pursuing a full Masters programme. So far, nine participants from various religious bodies have participated in the CAP.

SRP also conducted an Executive Programme at the Raffles Convention Centre on 16–20 November 2015. The five-day programme aimed to provide foundational yet incisive knowledge on the

Professor Julius Lipner (left) addressing questions following a public lecture moderated by Mr Raja Krishnan, Chairman of the Hindu Advisory Board, 7 January 2015

crucial role of religion in society and in relation to communal conflict and cohesion. About 60 professionals—with a few from overseas—in the areas of community development, education, international relations, religious leadership and security participated in the programme. In research, SRP completed a study commissioned by the Ministry of Home Affairs (MHA) for its Community Engagement Programme. This research looked at the evolving inter-religious relations in Singapore and how Singapore has managed religious diversity in the last 50 years. The research findings were presented at four cluster workshops coordinated by MHA. They were also used as a background paper for the National Community Engagement Conference held in May 2015. Ambassador Mohammad Alami Musa, the head of SRP, delivered the keynote speech at the conference.

In addition, SRP completed a bibliographical research project, which was a compilation of scholarly works and existing studies pertaining to religion and inter-religious relations in Singapore since independence in 1965.

SRP research projects currently in progress include work on the “Framework and Resources for Understanding Inter-Religious Relations in Singapore” and “Survey of Al-Wala’ wal Bara’ (Loyalty and Disavowal) Sentiments within the Muslim Community in Singapore”. The initial findings of the first project would be presented at the SRP’s 2nd Distinguished Lecture and Symposium on “Religious Resources and the Common” on 19–20 January 2016.

Professor Julius Lipner, Emeritus Professor of Hinduism and the Comparative Study of Religion, University of Cambridge, was at RSIS from 3–10 January. Here at the invitation of SRP, he gave three talks, on (i) “Hindu Nationalism: Realities, Challenges and Impact on Inter-Religious Relations”; (ii) “Violence and Peacebuilding in Hinduism”; and (iii) “Hinduism, Peace-building and The Religious Other”. The first, which was co-hosted by the Hindu Endowments Board as a joint public lecture on 7 January, was attended by more than 500 people.

During the year, the SRP team also made several visits to religious institutions, during which they met key leaders that included Archbishop William Goh; Dr Wee Boon Hup, President of the National Council of Churches; Mr R. Jayachandran, Chairman of the Hindu Endowment Board; and Dr Mohamed Fatris Bakaram, Mufti of Singapore. The team also visited institutions involved in the teaching of religion in Singapore, such as the Islamic Religious Council of Singapore (MUIS Academy), Catholic Seminary, Trinity Theological College (TTC), Singapore Buddhist College, Singapore Taoist College and the Hindu Centre. SRP is working on establishing partnerships with these institutions.

On 26 August 2015, SRP, in collaboration with the MUIS Academy, organised a one-day seminar for students pursuing Islamic studies overseas during their vacation back in Singapore. The seminar, entitled “Understanding Religions and Religious Relations in Diverse Settings”, aimed to provide the students with an understanding of the need, challenges and complexities involved in contextualising the practice of religion in contemporary plural societies. It was attended by 40 students. The seminar was conducted by Professor Abdullah Saeed, Dr Paul Hedges and Dr Mohamed Ali.

On 31 August 2015, SRP played host to Dr Rowan Williams, former Archbishop of Canterbury and Master of Magdalene College, University of Cambridge, at a roundtable discussion. The discussion centred on the themes from Dr Williams’ book, *Faith in the Public Square*.

Lastly, on 28 September 2015, SRP hosted a visit by a delegation from the Shanghai Association of Social Sciences. The visit was facilitated by the Trinity Theological College of Singapore. The delegation, which consisted of six members, was headed by Professor Ge Zhuang, Vice President and Secretary-General of the Shanghai Association of Social Sciences. Several issues were discussed during the visit, which included Singapore’s experience in managing inter-religious relations, policies on the impact of religious diversity in its education system and challenges in dealing with religious extremism.

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, which allows resident and visiting scholars to seek feedback on the initial draft of their research papers; (iii) RSIS Commentaries, which offer 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.

Dr Ong Wei Chong signing a copy of his book following its launch, 2 February 2015

EDUCATION

Education at RSIS

GRADUATE EDUCATION

Masters Programmes

The 12th QS World University Rankings published in September 2015 delivered very positive news for NTU and RSIS. NTU rose in the rankings to #13 in the world (from #39 the previous year) and #2 in Asia (from #4 the previous year). This is an extraordinary acknowledgement of NTU's reputation and high academic standards as well as of the outstanding educational experience offered to students. It will enable RSIS to continue attracting highly qualified applicants in an increasingly competitive global graduate education market.

In AY2015/2016, our MSc programmes have once again attracted a cosmopolitan student body from a wide range of educational, professional and cultural backgrounds. A total of 204 students from the following countries enrolled in RSIS' MSc programmes:

Brunei	Malaysia	Sri Lanka
Cambodia	Nepal	Thailand
Canada	Netherlands	Taiwan
China	Oman	United Kingdom
Croatia	Pakistan	United States
India	Philippines	Uzbekistan
Indonesia	Romania	Vietnam
Italy	Saudi Arabia	
Kazakhstan	Singapore	

Of the 204 students, 30% are Singaporeans and 70% are international students. Twenty-four new students were offered scholarships and study awards, including the RSIS Scholarship, the Lee Foundation RSIS Scholarship, Student Research Assistantships, Terrorism Analyst Study Awards, Research Analyst Study Awards and the ASEAN Graduate Scholarship. This year's intake of new students increased overall as well as for the MSc (International Relations) and MSc (International Political Economy) programmes.

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 leading postgraduate education fairs in Singapore and overseas (for instance, the QS World Grad School Tours in Jakarta, Manila, London and Milan; the OCSC International Education Expo in Thailand; the Postgraduate Education Fair in Singapore; and the Postgraduate Education Fair in Kuala Lumpur), marketing visits to selected regional countries by RSIS faculty members, 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 AY2016/2017.

DOCTORAL PROGRAMME

As with our Masters programmes, the RSIS PhD programme has a diverse and cosmopolitan student body comprising 20 doctoral candidates. Nine nationalities are represented, including one candidate from the United States who joined us in July 2015. Some of these students are integrated into both RSIS institutional and individual faculty research programmes, thus enriching their learning experience whilst also supporting a broad-based collegial research effort. Six of our PhD students graduated in July 2015, raising the number of RSIS PhD graduates to 12. Their final thesis topics included “India-US Relations: Assessing India’s Soft Power”, “Politics of Palm Oil: An interplay between the EU, environmental NGOs and the Indonesian palm oil industry”, “Taliban Resurgence in Afghanistan: The Role of Post-Conflict Reconstruction”, “Building Integrity in Corrupt Political Economic Environments – An Empirical Case Study in Indonesia”, and “Analysis as Ontology: Reconstituting ASEAN Scholarship”. Three other candidates have passed their final examinations and will be graduating in July 2016 while one student has submitted his thesis and is awaiting the final viva.

OTHER DEVELOPMENTS

Student Exchange Programmes

Six RSIS Masters students attended the U.S. Foreign Policy Summer Programme 2015 at the Elliott School of International Affairs, George Washington University, and one Elliott School Masters student was at RSIS for Trimester 3 of AY2014/2015.

Dean Joseph Liow (second from left) with alumni at the 12th RSIS Alumni Dinner, 24 July 2015

RSIS alumni at the 12th RSIS Alumni Dinner, 24 July 2015

Two of our PhD students were involved in international exchange programmes in 2015. One of them attended the Nagasaki Short Term Study Programme in February 2015, hosted by Nagasaki University for the Japan Consortium for Peace and Human Security in Asia (which includes Nagasaki University, Osaka University, Hiroshima University and Meio University). The programme was titled “Human Security and Global Health: Lessons from Nagasaki” and aimed to offer participants the opportunity to learn comprehensively about some of the critical issues that affect Peace and Human Security in Nagasaki and neighbouring areas. Another student spent a semester on exchange at the Osaka School of International Public Policy at Osaka University. In turn, one Japanese PhD student from the Osaka Graduate School of International Public Policy visited RSIS from 6 December 2014 to 25 March 2015. He audited a number of courses whilst conducting research in his areas of interest.

12th RSIS Alumni Dinner

Over 130 RSIS alumni, faculty and staff attended the 12th RSIS Alumni Dinner on 24 July 2015. The evening of reunion saw 17 cohorts of alumni from more than 50 countries congregating at Sheraton Towers Singapore.

The inaugural RSIS Teaching Awards, recognising teaching excellence and outstanding contributions to the enhancement of teaching and learning at RSIS, were presented at the dinner by RSIS Dean, Professor Joseph Liow. The inaugural award winners were Professor Pascal Vennesson and Associate Professor Kumar Ramakrishna.

Convocation

The RSIS class of 2015, comprising 153 MSc students (including eight NTU-Warwick Double Degree students) and six PhD students, joined the 14th NTU Convocation Ceremony on 1 August 2015 at the Nanyang Auditorium. The RSIS graduates were presented by Professor Liow and included four RSIS academic award winners who had distinguished themselves through their outstanding academic performance. They were Ms Shayus Shahida Sharif, winner of the Rajabali Jumabhoy Foundation Gold Medal for the best academic performance in the MSc (Asian Studies), Ms Vidhya Logendran, winner of the Lion Group Gold Medal for the best academic performance in the MSc (International Political Economy), Mr Jamal Said Bakarsyum, winner of the Singapore Technologies Engineering Gold Medal for the best academic performance in the MSc (International Relations), and Mr Jesse Carl Caemmerer, winner of the United Overseas Bank Gold Medal for the best academic performance in the MSc (Strategic Studies).

RSIS Alumni Association Events

The RSIS Alumni Association organised two casual networking events on 31 May and 7 October 2015 in Singapore's Central Business District. Both events were well attended by current students and alumni, with some company representatives joining the sessions as well.

Visiting Faculty

In AY2015/2016, RSIS hosted four visiting faculty members who taught courses in our MSc (Strategic Studies) and MSc (Asian Studies) programmes. They were Professor Ian Clark (Ethics of War), Professor Geoffrey Till (Globalisation, Maritime Security and Naval Development in the Asia-Pacific), Professor Julius Lipner (Encountering Religions in Plural Societies: Comparative and Contrastive Perspectives) and Professor Abdullah Saeed (Reading the Qur'an: Context and Diversity).

RSIS students with faculty members Dr Lee Su Hyun (front row, first from left) and Dr Lee Chia Yi (second row, third from left) at the MSc and PhD Convocation, 1 August 2015

EXECUTIVE EDUCATION

Apart from its graduate programmes, RSIS is also actively involved in the education of officers from the Singapore Armed Forces (SAF). RSIS' involvement in this goes back to 1996, when the Institute of Defence and Strategic Studies—RSIS' predecessor—was identified as the main source of strategic studies and military studies education not only for the SAFTI Military Institute (SAFTI MI) but also the SAF at large. This relationship culminated in the SAF-NTU Memorandum of Understanding in 2008, which provided for RSIS' role in the SAF's Continuing Education Masters Programme. In this programme, RSIS is responsible for the teaching of modules in courses conducted at SAFTI MI's Goh Keng Swee Command and Staff College. These are accredited modules which students can transfer as part of their post-graduate pursuits in NTU. Another significant component of RSIS' executive education is the Undergraduate Professional Military Education and Training (UGPMET) programme conducted by SAF-NTU Academy. This is an accredited module for SAF officers pursuing studies at 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 MI, ensures that the SAF remains at the forefront of strategic studies, military affairs and geopolitics. These executive programmes are taught primarily by IDSS' Military Studies Programme.

RSIS is also involved in the education of senior officers and officials from other government agencies. This takes the form of lectures, seminars and conferences in the areas of regional security, non-traditional security and international geopolitics.

Participants at the annual Goh Keng Swee Command and Staff College Seminar, 8 October 2015

RSIS MSc Students of Academic Year 2015/2016

MSc Class of 2015/2016 (Strategic Studies)

MSc Class of 2015/2016 (International Relations)

RSIS MSc Students of Academic Year 2015/2016

MSc Class of 2015/2016 (International Political Economy)

MSc Class of 2015/2016 (Asian Studies)

Master of Science (Strategic Studies)

Core Courses

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

Primary Fields

- S6010 Technology and Military Innovation: A Revolution in Military Affairs, Defence Transformation, or Something Else?
S6019 Terrorism, Intelligence and Homeland Security
S6028 Countering Religiously-Motivated Terrorism in Southeast Asia: Issues and Challenges
S6029 Nuclear Politics in Asia
S6031 Globalisation, Arms-Racing & Naval Development in the Asia Pacific
S6034 Jihadist Strategic Thought and Practice
S6035 Insurgency & Counterinsurgency in Modern Asia
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
AS6024 Nationalism & Multiculturalism
AS6025 Introduction to Discourse Analysis, With a Special Emphasis on Religio-Political Discourse
IP6015 Quantitative Methods in the Study of International Politics
IM6999 Independent Study Module

Electives

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

- AS6007 Government and Politics of Southeast Asia
AS6008 Maritime Security & Territorial Disputes in the Indo-Pacific
AS6010 Indonesia Rising: Politics, Society & Strategic Thought
AS6011 State, Society, and Politics in Malaysia
AS6013 State, Society & Politics in China
AS6015 Non-Traditional Security Issues in Asia
AS6020 Islam, State & Society in Southeast Asia
AS6021 Government-Business Relations in Asia
AS6022 China's Foreign & Security Policy
AS6023 India's Foreign & Security Policy
AS6025 Introduction to Discourse Analysis, With a Special Emphasis on Religio-Political Discourse
AS6027 State, Society and Politics in the Philippines
AS6028 Studying Religion in Plural Societies: Theories, Methods and Practices
AS6029 Governance and Security in Myanmar
AS6030 Encountering Religions in Plural Societies: Comparative and Contrastive Perspectives
AS6032 Contemporary Relations of Islam and Politics: Deconstructing Islamism, Salafism and Jihadism
AS6033 Reading the Qur'an: Context and Diversity
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)
B6631 Strategic Technology & Innovation Management (MBA elective course)
B6834 Strategy Implementation (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)	IP6030	The Political Economy of Economic Development & Integration in Asia
CC6204	Chinese Foreign Policy (MACC elective course)	IR6001	The Study of International Relations
CC6290	Special Topics in Politics & International Relations: The Politics of the Rise of China (MACC elective course)	IR6003	Critical Security Studies
IP6000	Theories and Issues in International Political Economy	IR6004	International Relations of Northeast Asia
IP6001	Economics for International Political Economy	IR6005	International Relations of South Asia
IP6008	A Globalising China in the World Economy	IR6006	The Study of Institutions
IP6009	Monitoring, Forecasting and Managing Country Risk and Economic Crisis	IR6011	Foreign Policy & Security Issues in Southeast Asia
IP6016	Energy & Environment Issues	IR6015	Japanese Foreign Policy
IP6018	Regional and Global Financial Crisis	IR6020	European Union and Contemporary European Security
IP6021	International Economic Institutions and International Economic Policies	IR6023	An Introduction to International Law
IP6022	Indonesian Economy	IR6024	International Human Rights Law
IP6025	Comparative Political Economy	IR6025	Global Governance
IP6026	Introduction to the Political Economy of Southeast Asia	IR6028	Current Topics & Controversies in U.S. Foreign Policy
IP6027	Political Risk Analysis	IR6029	Foreign Policy Analysis
		IR6030	The International Politics of Islam: Ideas, Actors and Contemporary Issues
		IR6031	The International Politics of Communication
		IR6032	Cross-Strait Relations
		IR6033	Global Environmental Politics

Senior Faculty of MSc (Strategic Studies)

Prof Rajesh Basrur

Prof Rohan Gunaratna

Assoc Prof Ahmed Hashim

Assoc Prof Bernard Loo

Assoc Prof Kumar Ramakrishna

Prof Pascal Vennesson

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
IR6011 Foreign Policy & Security Issues in Southeast Asia
IR6015 Japanese Foreign Policy
IR6020 European Union and Contemporary European Security
IR6023 An Introduction to International Law
IR6024 International Human Rights Law
IR6025 Global Governance
IR6028 Current Topics & Controversies in U.S. Foreign Policy
IR6030 The International Politics of Islam: Ideas, Actors and Contemporary Issues
IR6031 The International Politics of Communication
IR6032 Cross-Strait Relations
IR6033 Global Environmental Politics
IM6999 Independent Study Module
IP6015 Quantitative Methods in the Study of International Politics

Electives

- AS6000 The International History of Asia
AS6001 Comparative Politics of Asia
AS6007 Government and Politics of Southeast Asia
AS6008 Maritime Security & Territorial Disputes in the Indo-Pacific

- AS6010 Indonesia Rising: Politics, Society & Strategic Thought
AS6011 State, Society, and Politics in Malaysia
AS6013 State, Society & Politics in China
AS6015 Non-Traditional Security Issues in Asia
AS6020 Islam, State & Society in Southeast Asia
AS6021 Government-Business Relations in Asia
AS6022 China's Foreign & Security Policy
AS6023 India's Foreign & Security Policy
AS6025 Introduction to Discourse Analysis, With a Special Emphasis on Religio-Political Discourse
AS6027 State, Society and Politics in the Philippines
AS6028 Studying Religion in Plural Societies: Theories, Methods and Practices
AS6029 Governance and Security in Myanmar
AS6030 Encountering Religions in Plural Societies: Comparative and Contrastive Perspectives
AS6032 Contemporary Relations of Islam and Politics: Deconstructing Islamism, Salafism and Jihadism
AS6033 Reading the Qur'an: Context and Diversity
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)
B6631 Strategic Technology & Innovation Management (MBA elective course)
B6834 Strategy Implementation (MBA elective course)
B6840 Emerging Markets Strategy (MBA elective course)
CC6001 The Making of Modern China: Historical & Social Perspectives (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)	S6014	The Evolution of Strategic Thought
IP6000	Theories and Issues in International Political Economy	S6010	Technology and Military Innovation: A Revolution in Military Affairs, Defence Transformation, or Something Else?
IP6001	Economics for International Political Economy	S6019	Terrorism, Intelligence and Homeland Security
IP6008	A Globalising China in the World Economy	S6028	Countering Religiously-Motivated Terrorism in Southeast Asia: Issues and Challenges
IP6009	Monitoring, Forecasting and Managing Country Risk and Economic Crisis	S6029	Nuclear Politics in Asia
IP6016	Energy & Environment Issues	S6031	Globalisation, Arms-Racing & Naval Development in the Asia Pacific
IP6018	Regional and Global Financial Crisis	S6034	Jihadist Strategic Thought and Practice
IP6021	International Economic Institutions and International Economic Policies	S6035	Insurgency & Counterinsurgency in Modern Asia
IP6022	Indonesian Economy	S6037	Selected Issues in Terrorism and Counterterrorism
IP6025	Comparative Political Economy	S6038	Conflicts in the Digital Age: Information and Cyber Warfare
IP6026	Introduction to the Political Economy of Southeast Asia	S6039	The Ethics of War
IP6027	Political Risk Analysis	S6040	Intelligence in Peace & War
IP6030	The Political Economy of Economic Development & Integration in Asia	S6041	Comparative Civil-Military Relations: In Theory & Practice
S6005	The Analysis of Defence/Security Policies		

Senior Faculty of MSc (International Relations)

*Assoc Prof Ang
Cheng Guan*

*Assoc Prof Alan
Chong*

*Assoc Prof Ralf
Emmers*

*Asst Prof Evan
Resnick*

*Assoc Prof
Bhubindar Singh*

Prof Tan See Seng

Master of Science (International Political Economy)

Core Courses

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

Primary Fields

IP6008	A Globalising China in the World Economy
IP6009	Monitoring, Forecasting and Managing Country Risk and Economic Crisis
IP6016	Energy & Environment Issues
IP6018	Regional and Global Financial Crisis
IP6021	International Economic Institutions and International Economic Policies
IP6022	Indonesian Economy
IP6025	Comparative Political Economy
IP6026	Introduction to the Political Economy of Southeast Asia
IP6027	Political Risk Analysis
IP6030	The Political Economy of Economic Development & Integration in Asia

Electives

AS6000	The International History of Asia
AS6001	Comparative Politics of Asia
AS6007	Government and Politics of Southeast Asia
AS6008	Maritime Security & Territorial Disputes in the Indo-Pacific
AS6010	Indonesia Rising: Politics, Society & Strategic Thought
AS6011	State, Society, and Politics in Malaysia
AS6013	State, Society & Politics in China
AS6015	Non-Traditional Security Issues in Asia

AS6020	Islam, State & Society in Southeast Asia
AS6021	Government-Business Relations in Asia
AS6022	China's Foreign & Security Policy
AS6023	India's Foreign & Security Policy
AS6025	Introduction to Discourse Analysis, With a Special Emphasis on Religio-Political Discourse
AS6027	State, Society and Politics in the Philippines
AS6028	Studying Religion in Plural Societies: Theories, Methods and Practices
AS6029	Governance and Security in Myanmar
AS6030	Encountering Religions in Plural Societies: Comparative and Contrastive Perspectives
AS6032	Contemporary Relations of Islam and Politics: Deconstructing Islamism, Salafism and Jihadism
AS6033	Reading the Qur'an: Context and Diversity
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)
B6631	Strategic Technology & Innovation Management (MBA elective course)
B6834	Strategy Implementation (MBA elective course)
B6840	Emerging Markets Strategy (MBA elective course)
CC6001	The Making of Modern China: Historical & Social Perspectives (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)
IR6001	The Study of International Relations
IR6003	Critical Security Studies

Master of Science (International Political Economy)

IR6004	International Relations of Northeast Asia	S6014	The Evolution of Strategic Thought
IR6005	International Relations of South Asia	S6010	Technology and Military Innovation: A Revolution in Military Affairs, Defence Transformation, or Something Else?
IR6006	The Study of Institutions	S6019	Terrorism, Intelligence and Homeland Security
IR6011	Foreign Policy & Security Issues in Southeast Asia	S6028	Countering Religiously-Motivated Terrorism in Southeast Asia: Issues and Challenges
IR6015	Japanese Foreign Policy	S6029	Nuclear Politics in Asia
IR6020	European Union and Contemporary European Security	S6031	Globalisation, Arms-Racing & Naval Development in the Asia Pacific
IR6023	An Introduction to International Law	S6034	Jihadist Strategic Thought and Practice
IR6024	International Human Rights Law	S6035	Insurgency & Counterinsurgency in Modern Asia
IR6025	Global Governance	S6037	Selected Issues in Terrorism and Counterterrorism
IR6028	Current Topics & Controversies in U.S. Foreign Policy	S6038	Conflicts in the Digital Age: Information and Cyber Warfare
IR6029	Foreign Policy Analysis	S6039	The Ethics of War
IR6030	The International Politics of Islam: Ideas, Actors and Contemporary Issues	S6040	Intelligence in Peace & War
IR6031	The International Politics of Communication	S6041	Comparative Civil-Military Relations: In Theory & Practice
IR6032	Cross-Strait Relations		
IR6033	Global Environmental Politics		
S6005	The Analysis of Defence/Security Policies		

Senior Faculty of MSc (International Political Economy)

*Prof J. Soedradjad
Djiwandono*

*Asst Prof Lee
Chia-Yi*

*Asst Prof Lee Su-
Hyun*

*Asst Prof
Kaewkamol
Pitakdumrongkit*

*Assoc Prof
Pradumna
Bickram Rana*

*Adjunct Assoc
Prof Friedrich Wu*

Master of Science (Asian Studies)

Core Courses

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

Primary Fields

- AS6007 Government and Politics of Southeast Asia
 AS6008 Maritime Security & Territorial Disputes in the Indo-Pacific
 AS6010 Indonesia Rising: Politics, Society & Strategic Thought
 AS6011 State, Society, and Politics in Malaysia
 AS6013 State, Society & Politics in China
 AS6015 Non-Traditional Security Issues in Asia
 AS6020 Islam, State & Society in Southeast Asia
 AS6021 Government-Business Relations in Asia
 AS6022 China's Foreign & Security Policy
 AS6023 India's Foreign & Security Policy
 AS6025 Introduction to Discourse Analysis, With a Special Emphasis on Religio-Political Discourse
 AS6027 State, Society and Politics in the Philippines
 AS6028 Studying Religion in Plural Societies: Theories, Methods and Practices
 AS6029 Governance and Security in Myanmar
 AS6030 Encountering Religions in Plural Societies: Comparative and Contrastive Perspectives
 AS6032 Contemporary Relations of Islam and Politics: Deconstructing Islamism, Salafism and Jihadism
 AS6033 Reading the Qur'an: Context and Diversity
 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)
 B6631 Strategic Technology & Innovation Management (MBA elective course)
 B6834 Strategy Implementation (MBA elective course)
 B6840 Emerging Markets Strategy (MBA elective course)
 CC6001 The Making of Modern China: Historical & Social Perspectives (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)
 IR6001 The Study of International Relations
 IR6003 Critical Security Studies
 IR6004 International Relations of Northeast Asia
 IR6005 International Relations of South Asia
 IR6006 The Study of Institutions
 IR6011 Foreign Policy & Security Issues in Southeast Asia
 IR6015 Japanese Foreign Policy
 IR6020 European Union and Contemporary European Security
 IR6023 An Introduction to International Law
 IR6024 International Human Rights Law
 IR6025 Global Governance
 IR6028 Current Topics & Controversies in U.S. Foreign Policy
 IR6029 Foreign Policy Analysis
 IR6030 The International Politics of Islam: Ideas, Actors and Contemporary Issues

Master of Science (Asian Studies)

IR6031	The International Politics of Communication	S6040	Intelligence in Peace & War
IR6032	Cross-Strait Relations	S6041	Comparative Civil-Military Relations: In Theory & Practice
IR6033	Global Environmental Politics	IP6000	Theories and Issues in International Political Economy
S6005	The Analysis of Defence/Security Policies	IP6001	Economics for International Political Economy
S6014	The Evolution of Strategic Thought	IP6015	Quantitative Methods in the Study of International Politics
S6010	Technology and Military Innovation: A Revolution in Military Affairs, Defence Transformation, or Something Else?	IP6008	A Globalising China in the World Economy
S6019	Terrorism, Intelligence and Homeland Security	IP6009	Monitoring, Forecasting and Managing Country Risk and Economic Crisis
S6028	Countering Religiously-Motivated Terrorism in Southeast Asia: Issues and Challenges	IP6016	Energy & Environment Issues
S6029	Nuclear Politics in Asia	IP6018	Regional and Global Financial Crisis
S6031	Globalisation, Arms-Racing & Naval Development in the Asia Pacific	IP6021	International Economic Institutions and International Economic Policies
S6034	Jihadist Strategic Thought and Practice	IP6022	Indonesian Economy
S6035	Insurgency & Counterinsurgency in Modern Asia	IP6025	Comparative Political Economy
S6037	Selected Issues in Terrorism and Counterterrorism	IP6026	Introduction to the Political Economy of Southeast Asia
S6038	Conflicts in the Digital Age: Information and Cyber Warfare	IP6027	Political Risk Analysis
S6039	The Ethics of War	IP6030	The Political Economy of Economic Development & Integration in Asia

Senior Faculty of MSc (Asian Studies)

*Assoc Prof Farish
Ahmad Noor*

*Assoc Prof Mely
Caballero-Anthony*

*Asst Prof Hoo
Tiang Boon*

*Assoc Prof Li
Mingjiang*

*Asst Prof Anit
Mukherjee*

*Assoc Prof
Leonard Sebastian*

ANNEXES

LEADER

RSIS Publications
Staff Publications
RSIS Conferences and Workshops
RSIS Lectures and Talks
RSIS Seminars and Roundtables
Forthcoming Events

RSIS Publications

BOOKS

Balanced Growth for an Inclusive and Equitable ASEAN Community

- Mely Caballero-Anthony and Richard Barichello (Eds.). Singapore: S. Rajaratnam School of International Studies, 2015

Perspectives on the Security of Singapore: The First 50 Years

- Barry Desker and Ang Cheng Guan (Eds.). Singapore: S. Rajaratnam School of International Studies and World Scientific Publishing Co. Pte. Ltd., 2015

Religious Peace: A Precious Treasure

- Salim Mohamed Nasir and M Nirmala (Eds.). Singapore: S. Rajaratnam School of International Studies, 2015

EVENT REPORTS

International Conference on Asian Food Security (ICAFS) 2014: Towards Asia 2025 – Policy and Technology Imperatives

- Report of the conference organised by the Centre for Non-Traditional Security Studies, RSIS, on 21–22 August 2014

China and Non-traditional Security: Global Quest for Resources and Its International Implications

- Report of the workshop organised by the China Programme, Institute of Defence and Strategic Studies, RSIS, on 31 October 2014

The Global Arms Industry in 2030 (and Beyond)

- Report of the workshop organised by the Military Transformations Programme, Institute of Defence and Strategic Studies, RSIS, on 10 November 2014

Emerging Trends in the Social Media Domain: Perceptions, Behaviours, Communication and Governance

- Report of the workshop organised by the Centre of Excellence for National Security, RSIS, on 27–28 November 2014

New Trends in Chinese Foreign Policy

- Report of the workshop organised by the China Programme, Institute of Defence and Strategic Studies, RSIS, on 28 November 2014

9th Asia Pacific Programme for Senior National Security Officers

- Report of the conference organised by the Centre of Excellence for National Security, RSIS, on 3–8 May 2015

Greek Crisis: Implications for Asia and Europe

- Report of the conference organised by the Centre for Multilateralism Studies, RSIS, on 13 July 2015

Cybersecurity: Emerging Issues, Trends, Technologies and Threats in 2015 and Beyond

- Report of the workshop organised by the Centre of Excellence for National Security, RSIS, on 20–21 July 2015

Roundtable on Challenges to Humanitarian Assistance and Disaster Relief in the Asia-Pacific

- Report of the roundtable jointly organised by the Centre for Non-Traditional Security Studies, RSIS, and the International Committee of the Red Cross (ICRC), on 22–23 July 2015

17th 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 2015

World Humanitarian Day: Voices from the Field

- Report of the public panel discussion and exhibition organised by The Humanitarian Assistance and Disaster Relief (HADR) Programme, RSIS, on 19 August 2015

Economic Corridor Development for Competitive and Inclusive Asia

- Report of the joint training programme organised by the Centre for Multilateralism Studies, RSIS; Asian Development Bank (ADB); Asian Development Bank Institute (ADBI); and Ministry of Foreign Affairs, Singapore, on 26–28 August 2015

Countering Extremism: Islamic State and Beyond

- Report of the workshop organised by the Centre of Excellence for National Security, RSIS, on 22–23 September 2015

Reshaping the People's Liberation Army since the 18th Party Congress

- Report of the workshop jointly organised by the China Programme and Military Transformations Programme, Institute of Defence and Strategic Studies, RSIS, on 1–2 October 2015

Goh Keng Swee Command and Staff College Seminar 2015: The Role of Technology in the 21st Century Battle-space

- Report of the seminar jointly organised by the Institute of Defence and Strategic Studies, RSIS; Goh Keng Swee Command and Staff College; and SAF-NTU Academy, on 8–9 October 2015

Southeast Asia and the United States: A Stable Foundation in an Uncertain Environment?

- Report of the conference jointly organised by RSIS and The Brookings Institution of Washington, D.C., on 19 October 2015

Social Fault Lines and Singapore

- Report of the workshop organised by the Centre of Excellence for National Security, RSIS, on 23 October 2015

Social Media in Communication, Governance and Security: Insights from Lessons Learned

- Report of the workshop organised by the Centre of Excellence for National Security, RSIS, on 5–6 November 2015

Assessing the Future Maritime Environment in Asia

- Report of the workshop organised by the Maritime Security Programme, Institute of Defence and Strategic Studies, RSIS, on 12 November 2015

Submarine Acquisition in Southeast Asia – Problems and Prospects

- Report of the workshop organised by the Maritime Security Programme, Institute of Defence and Strategic Studies, RSIS, on 13 November 2015

RSIS WORKING PAPERS

Soccer: Moulding the Middle East and North Africa

- James M. Dorsey, RSIS Working Paper No. 286, 12 February 2015. Re-printed in *IslamiCommentary, The Turbulent World of Middle East Soccer, Eurasia Review* and *Icerik Fabrikasi*.

Brazil-China Relations

- Loro Horta, RSIS Working Paper No. 287, 10 March 2015

China-Myanmar Relations Since Naypyidaw's Political Transition: How Beijing can Balance Short-term Interests and Long-term Values

- Chenyang Li and James Char, RSIS Working Paper No. 288, 16 March 2015

Economic Policy Reforms in South Asia: An Overview and the Remaining Agenda

- Pradumna Bickram Rana and Wai-Mun Chia, RSIS Working Paper No. 289, 18 March 2015

Constructing National Identity: The Muscular Jew vs. the Palestinian Underdog

- James M. Dorsey, RSIS Working Paper No. 290, 8 April 2015. Re-printed in *The Turbulent World of Middle East Soccer, Eurasia Review* and *Icerik Fabrikasi*.

Kashmir and the India-Pakistan Composite Dialogue Process

- Sumona DasGupta, RSIS Working Paper No. 291, 21 May 2015

Soccer vs. Jihad: A Draw

- James M. Dorsey, RSIS Working Paper No. 292, 22 May 2015

Indonesia's Defence Diplomacy: Harnessing the Hedging Strategy against Regional Uncertainties

- Iis Gindarsah, RSIS Working Paper No. 293, 9 June 2015

In Defence of Freedom of Speech and Against the Publication of Certain Cartoons

- Paul Hedges, RSIS Working Paper No. 294, 30 October 2015

To Shoot or Not to Shoot? Southeast Asian and Middle Eastern Militaries Respond Differently

- James M. Dorsey, RSIS Working Paper No. 295, 18 December 2015

POLICY BRIEFS/ REPORTS

Confronting Cybersecurity Challenges: Israel's Evolving Cyber Defence Strategy

- Michael Raska, January 2015

A Tale of Two Conflicts: The East and South China Seas Disputes and the Risk of War

- Ian Forsyth, January 2015

The Impact of the Islamic State in Asia

- Ahmed S. Hashim, February 2015

National Security Implications of Increasingly Autonomous Technologies: Defining Autonomy, and Military and Cyber-related Implications (Part 1)

- Caitríona H. Heintz, February 2015

National Security Implications of Increasingly Autonomous Technologies: Legal Ambiguity, Challenges in Controlling This Space, Public/Private Sector Dynamics and Ethical Concerns (Part 2)

- Caitríona H. Heintz, February 2015

Enabling Better Multinational and International Military Cooperation for Cyber-related Matters Across Asia and Europe

- Caitríona H. Heintz, March 2015

The French Strategy in the Indian Ocean and the Potential for Indo-French Cooperation

- Isabelle Saint-Mézard, March 2015

Crowdsourcing for National Security

- Jennifer Yang Hui, March 2015

Chinese Economic Diplomacy: New Initiatives

- Zha Daojiong, March 2015

Investment, Innovation, Integration – Pathways to a Food Secure Asia by 2025

- Tamara Nair and Jonatan Anderias Lassa, March 2015

Indonesia's Maritime Doctrine and Security Concerns

- Iis Gindarsah and Adhi Priamarizki, April 2015

Building the Silk Road Economic Belt: Problems and Priorities in Central Asia

- Zhang Hongzhou, May 2015

Averting Asia's Fishing Crisis: China's Fishing Policies Need to Be Reformed

- Zhang Hongzhou, May 2015

Public Stockpiling and Food Security

- Mely Caballero-Anthony, Paul P. S. Teng, Maxim Shrestha, Tamara Nair and Jonatan A. Lassa, May 2015

Impact of Climate Change on Food Production: Options for Importing Countries

- Mely Caballero-Anthony, Paul P. S. Teng, Goh Tian and Jonatan A. Lassa, May 2015

Health Governance and Dengue in Southeast Asia

- Mely Caballero-Anthony, Alistair D. B. Cook, Gianna Gayle Herrera Amul and Akanksha Sharma, May 2015

India and Japan: A Nascent Strategic Bonding

- Pramit Pal Chaudhuri, May 2015

U.S. Conventional Prompt Strike: Potential Implications for the Asia Pacific

- Benjamin Schreer, June 2015

America's Third Offset Strategy: New Military Technologies and Implications for the Asia Pacific

- Peter Dombrowski, June 2015

The Islamic State

- Romain Quivooij, June 2015

Security Privatisation with Chinese Characteristics: The Role of Chinese Private Security Corporations in Protecting Chinese Outbound Investments and Citizens

- Alessandro Arduino, June 2015

Hong Kong's Political Future after the Umbrella Revolution

- Dylan Loh Ming Hui, December 2015

COMMENTARIES

Singapore's Struggle Against CPM: What if the Barisan Sosialis Had Won?

- Kumar Ramakrishna, RSIS
Commentary No. 246, 12 December 2014

Between Two Elections: Whither U.S.-Myanmar Relations?

- Kyaw San Wai and Christabelle He Shimin, RSIS Commentary No. 247, 17 December 2014

From Syria and Iraq to Iran: Kurdish Minorities Push For Autonomy

- James M. Dorsey, RSIS Commentary No. 248, 18 December 2014

The Half-Moon Shoal Trials: China's Half-Hearted Response

- Lim Kheng Swe and Li Mingjiang, RSIS
Commentary No. 249, 19 December 2014

Indonesia's Trajectory 2014–2019: An Insider's Forecast

- Farish A. Noor, RSIS Commentary No. 250, 22 December 2014

ASEAN-Korea Commemorative Summit 2014: Towards an "Asian Community"?

- Sukjoon Yoon, RSIS Commentary No. 251, 23 December 2014

Global Threat Forecast 2015

- Rohan Gunaratna, RSIS Commentary No. 252, 26 December 2014

China's Peaceful Rise: Till When?

- Amanda Huan, RSIS Commentary No. 253, 29 December 2014

Falling Oil Price: An Opportunity for Asia?

- Lee Chia-Yi, RSIS Commentary No. 1, 2 January 2015

Modi's Foreign Policy: Nuanced Non-Alignment?

- Santosh Sharma Poudel, RSIS Commentary No. 2, 2 January 2015

Malaysia and the South China Sea: Will K.L. Abandon its Hedging Policy?

- Nguyen Huu Tuc, RSIS Commentary No. 3, 5 January 2015

Ketuanan Melayu: What's in a Name?

- Joseph Chinyong Liow, RSIS Commentary No. 4, 6 January 2015

Consensual Leadership in ASEAN: Will It Endure Under Jokowi?

- Emirza Adi Syailendra, *RSIS Commentary* No. 5, 7 January 2015. Re-printed in *The Fair Observer*, *Eurasia Review* and *The Nation*.

Enhancing Australia-Singapore Defence Relations: A View from Australia

- Benjamin Schreer, *RSIS Commentary* No. 6, 8 January 2015

Islam and Buddhism: Preserving Harmonious Relations

- Mohammad Alami Musa, *RSIS Commentary* No. 7, 8 January 2015

Responding to the Paris Attack: Beware the Fatal Error

- Farish A. Noor, *RSIS Commentary* No. 8, 9 January 2015

Deaths in Paris: Refining the Post-9/11 Model

- James M. Dorsey, *RSIS Commentary* No. 9, 9 January 2015

Deaths in Paris: Separating Fact from Fiction

- James M. Dorsey, *RSIS Commentary* No. 10, 12 January 2015

China's "Nine-dash Line" Claim: U.S. Misunderstands

- Ye Qiang and Jiang Zongqiang, *RSIS Commentary* No. 11, 14 January 2015

Islamism, Radical Islam, Jihadism: The Problem of Language and Islamophobia

- Paul Hedges, *RSIS Commentary* No. 12, 15 January 2015

ASEAN's Post-2015 Vision: Inclusive and Non-Elitist?

- Dylan Loh Ming Hui and Don Rodney Ong Junio, *RSIS Commentary* No. 13, 15 January 2015

More Nuanced than Just "Hedging": Malaysia and the South China Sea Disputes

- Oh Ei Sun, *RSIS Commentary* No. 14, 16 January 2015

China-India Water Disputes: Two Major Misperceptions Revisited

- Zhang Hongzhou, *RSIS Commentary* No. 15, 19 January 2015

Sinking the Ships: Indonesia's Foreign Policy under Jokowi

- B. A. Hamzah, *RSIS Commentary* No. 16, 20 January 2015

Modi and Obama: Ready to Reboot India-U.S. Relations?

- C. Raja Mohan, *RSIS Commentary* No. 17, 21 January 2015

Amateurism: The New Terrorist Strategy

- Justin V. Hastings, *RSIS Commentary* No. 18, 26 January 2015

A Food Secure Asia by 2025: Addressing Vulnerable Groups

- Tamara Nair, *RSIS Commentary* No. 19, 30 January 2015. Re-printed in *Eurasia Review*.

India-U.S. Joint Strategic Vision: A New Regional Role for Delhi?

- Darshana M. Baruah, *RSIS Commentary* No. 20, 2 February 2015

Singapore's Transboundary Haze Pollution Act: Silver Bullet or Silver Lining?

- Raman Letchumanan, *RSIS Commentary* No. 21, 3 February 2015

The Singapore Jobs Market: Data vs. Discontent

- Priscilla Cabuyao, *RSIS Commentary* No. 22, 3 February 2015

Tumbling Oil Prices: Bittersweet Implications for Indonesia

- Keoni Indrabayu Marzuki, *RSIS Commentary* No. 23, 4 February 2015

Maritime Security of Passenger Ships: What Can be Done?

- Sam Bateman, *RSIS Commentary* No. 24, 5 February 2015

Nuclear Safety in Southeast Asia: Lessons from the Nuclear Pioneers

- Julius Cesar I. Trajano, *RSIS Commentary* No. 25, 9 February 2015

Jokowi's Vessel Sinking Policy: A Question of Propriety

- Jonathan Chen and Emirza Adi Syailendra, *RSIS Commentary* No. 26, 10 February 2015. Re-printed in *Eurasia Review*.

Complex Terrorist Threats: Singapore's Response

- Joseph Franco, *RSIS Commentary* No. 27, 10 February 2015. Re-printed in *Eurasia Review*.

What is the ASEAN Community 2015?

- Raman Letchumanan, *RSIS Commentary* No. 28, 11 February 2015

Malaysian Politics in 2015: What Does the Second Jailing of Anwar Ibrahim Portend?

- Yang Razali Kassim, *RSIS Commentary* No. 29, 11 February 2015

Negotiating Singapore's Meritocracy: A Subtle Shift?

- Nur Diyanah Binte Anwar, *RSIS Commentary* No. 30, 12 February 2015

The Passing of Nik Aziz Nik Mat: Legacy of PAS' Spiritual Leader

- Farish A. Noor, *RSIS Commentary* No. 31, 13 February 2015

The Passing of Nik Aziz Nik Mat: Implications for PAS and Malaysian Politics

- Farish A. Noor, *RSIS Commentary* No. 32, 13 February 2015

Indonesia's Natuna Islands: Next Flashpoint in the South China Sea?

- Ristian Atriandi Supriyanto, *RSIS Commentary* No. 33, 16 February 2015

Brunei's Vision 2035: Can It Achieve Food Self-Sufficiency?

- Jonatan A. Lassa, *RSIS Commentary* No. 34, 17 February 2015

Returning Indonesian Fighters from Syria and Iraq: Learning from the Past

- Navhat Nuraniyah, *RSIS Commentary* No. 35, 17 February 2015

Revisiting Operation Coldstore: Deconstructing the "Original Sin"

- Kumar Ramakrishna, *RSIS Commentary* No. 36, 23 February 2015

Combating Terrorism: Major Shift in U.S. Approach?

- Rohan Gunaratna, *RSIS Commentary* No. 37, 25 February 2015

India's Foreign Policy: Big Shift or Pragmatic Makeover?

- Akanksha Sharma and Akanksha Narain, *RSIS Commentary* No. 38, 25 February 2015. Reprinted in *Asia Observer*, *EU-Asia Center*, *EU-Asia Economic Governance Forum* and *Eurasia Review*.

The AirAsia Search: Positive Precedent for Future Cooperation

- Henrick Z. Tsjeng, *RSIS Commentary* No. 39, 27 February 2015

Jokowi's Food Sovereignty Narrative: Military in the Rice Land?

- Jonatan A. Lassa and Adhi Priamarizki, *RSIS Commentary* No. 40, 27 February 2015. Reprinted in *Jakarta Post* and *Eurasia Review*.

Growing India–U.S. Engagement: Time for a Sober Review

- Sajjad Ashraf, *RSIS Commentary* No. 41, 2 March 2015

The South China Sea Disputes: Three Years After Cambodia

- Phoak Kung, *RSIS Commentary* No. 42, 2 March 2015

Soccer Racism in Europe: Struggle with Transition

- James M. Dorsey, *RSIS Commentary* No. 43, 3 March 2015

Indonesia's Maritime Ambition: Can Jokowi Realise It?

- Prashanth Parameswaran, *RSIS Commentary* No. 44, 4 March 2015

Decoding China's Cyber Warfare Strategies

- Michael Raska, *RSIS Commentary* No. 45, 4 March 2015

ASEAN Integration Remains an Illusion

- Barry Desker, *RSIS Commentary* No. 46, 5 March 2015

It's Not the Size, But How It's Used: Lesson for ASEAN Rice Reserves

- Jose Ma. Luis P. Montesclaros, *RSIS Commentary* No. 47, 9 March 2015

Plot Archetypes: 'Overcoming the Monster' Still Useful for Singapore

- Nur Diyanah Binte Anwar and Priscilla Cabuyao, *RSIS Commentary* No. 48, 10 March 2015

Anti-China Sentiment in Africa: Why Are They Unwelcomed?

- Loro Horta, *RSIS Commentary* No. 49, 10 March 2015

China's "One Belt, One Road" Initiative: New Round of Opening Up?

- Li Mingjiang, *RSIS Commentary* No. 50, 11 March 2015

China's Maritime Silk Road: The Politics of Routes

- Irene Chan, *RSIS Commentary* No. 51, 12 March 2015

Plankton Bloom: Keeping Fish Farms Sustainable

- Goh Tian and Jonatan A. Lassa, *RSIS Commentary* No. 52, 13 March 2015

China's Maritime Silk Road: Emerging Domestic Debates

- Irene Chan, *RSIS Commentary* No. 53, 13 March 2015

Konfrontasi: Why It Still Matters to Singapore

- Daniel Wei Boon Chua, *RSIS Commentary* No. 54, 16 March 2015

America's Dangerously Misguided Russia Policy

- Evan N. Resnick, *RSIS Commentary* No. 55, 16 March 2015

A Tale of Cities: Local Champions for Global Climate Action

- Gianna Gayle Herrera Amul and Maxim Shrestha, *RSIS Commentary* No. 56, 17 March 2015

Salafis, Salafism and Modern Salafism: What Lies Behind a Term?

- Mohamed Bin Ali, *RSIS Commentary* No. 57, 18 March 2015

ASEAN Economic Community: Slow Progress on Labour Issues

- Kaewkamol Pitakdumrongkit, *RSIS Commentary* No. 58, 18 March 2015. Re-printed in *Eurasia Review*.

Towards Closer ASEAN-Latin American Ties

- Barry Desker, *RSIS Commentary* No. 59, 19 March 2015

When is a Caliph not a Caliph?

- Paul Michael Hedges, *RSIS Commentary* No. 60, 19 March 2015

The Rise of Extremism In Tamil Nadu: ISIL's New Hunting Ground

- Vikram Rajakumar, *RSIS Commentary* No. 61, 23 March 2015

KONFRONTASI: Why Singapore was in Forefront of Indonesian Attacks

- Mushahid Ali, *RSIS Commentary* No. 62, 23 March 2015

Community Building: ASEAN's Millstone?

- Muthiah Alagappa, *RSIS Commentary* No. 63, 24 March 2015

Pursuing Mutual Strategic Interests: Lee Kuan Yew's Role in Singapore–U.S. Relations

- Ong Keng Yong, *RSIS Commentary* No. 64, 24 March 2015

Lee Kuan Yew: The 'Engine' That Was 'Too Big for the Boat'

- Kumar Ramakrishna, *RSIS Commentary* No. 65, 25 March 2015

Lee Kuan Yew and Singapore's Foreign Policy: A Productive Iconoclasm

- Alan Chong, *RSIS Commentary* No. 66, 25 March 2015

Lee Kuan Yew's Leadership: Model for China?

- Benjamin Ho, *RSIS Commentary* No. 67, 26 March 2015

ASEAN Integration: A Work in Progress, Not an 'Illusion'

- K. Kesavapany, *RSIS Commentary* No. 68, 26 March 2015

Lee Kuan Yew and India's Turn to Pragmatism

- C. Raja Mohan, *RSIS Commentary* No. 69, 27 March 2015

U.S. Envoy's Impressions of Lee Kuan Yew

- Daniel Wei Boon Chua, *RSIS Commentary* No. 70, 27 March 2015

Lee Kuan Yew's China Wisdom

- Hoo Tiang Boon, *RSIS Commentary* No. 71, 30 March 2015

Singapore and Lee Kuan Yew's Worldview

- Ang Cheng Guan, *RSIS Commentary* No. 72, 30 March 2015

Economic Legacy of Lee Kuan Yew: Lessons for Aspiring Countries

- Pradumna Bickram Rana and Chia-yi Lee, *RSIS Commentary* No. 73, 31 March 2015

Gulf Alliances: Regional States Hedge Their Bets

- James M. Dorsey, *RSIS Commentary* No. 74, 31 March 2015

Prevention of Terrorism: Relevance of POTA in Malaysia

- Bilveer Singh, *RSIS Commentary* No. 75, 31 March 2015

Right Lessons, Wrong Lessons: Africa and Lee Kuan Yew's Legacy

- Greg Mills, *RSIS Commentary* No. 76, 1 April 2015

Political Hijinks: Australia's Submarine Programme Deadlocked?

- Sam Bateman, *RSIS Commentary* No. 77, 1 April 2015

The Germanwings Tragedy: Time for Three-Person Rule?

- Eugene E. G. Tan, *RSIS Commentary* No. 78, 2 April 2015

Contemporary Cybercrime: Countering Through Cross-discipline Cooperation

- Caitríona Heintz and Stephen Honiss, *RSIS Commentary* No. 79, 6 April 2015

Lee Kuan Yew's Legacy: His Impact on Singapore–Malaysia Relations

- David Han Guo Xiong, *RSIS Commentary* No. 80, 6 April 2015

Lee Kuan Yew: A Towering Inspiration for China

- Zha Daojiong, *RSIS Commentary* No. 81, 7 April 2015

Expanding Maritime Patrols in Southeast Asia

- Euan Graham, *RSIS Commentary* No. 82, 7 April 2015

Lee Kuan Yew and Suharto: How Mutual Trust Fostered Bilateral Ties

- Barry Desker, *RSIS Commentary* No. 83, 8 April 2015

Pakistan and the Yemen War: Perils of Joining the Saudi-led Coalition

- Abdul Basit, *RSIS Commentary* No. 84, 8 April 2015

Fourth PDIP Congress 2015: Reconciling the President and his Party

- Adhi Priamarizki, *RSIS Commentary* No. 85, 9 April 2015

'Alternate' Historians Post-LKY: The "Four Tactics of Mass Distraction"

- Kumar Ramakrishna, *RSIS Commentary* No. 86, 9 April 2015

Lee Kuan Yew: The Man and His Dream

- Joseph Chinyong Liow, *RSIS Commentary* No. 87, 10 April 2015

Indonesia's Foreign Domestic Workers: Dilemma of Not Working Overseas

- Tamara Nair, *RSIS Commentary* No. 88, 10 April 2015. Re-printed in *Eurasia Review* and *The Straits Times*.

Korea-China Maritime Boundary Talks: Implications for South China Sea

- Sukjoon Yoon, *RSIS Commentary* No. 89, 13 April 2015

Islamic State and its Online Recruitment Formula

- Omer Ali Saifudeen, *RSIS Commentary* No. 90, 14 April 2015

Russia's Concept of Hybrid Wars: Implications for Small States

- Michael Raska and Richard A. Bitzinger, *RSIS Commentary* No. 91, 14 April 2015

Impact of Lower Oil Prices: Increased Piracy in Regional Waters

- Sam Bateman, *RSIS Commentary* No. 92, 15 April 2015

Lee Kuan Yew's Legacy: A Singaporean Singapore

- Bilveer Singh, *RSIS Commentary* No. 93, 15 April 2015

South China Sea: Time for U.S.-ASEAN Maritime Cooperation

- Richard Javad Heydarian and Truong-Minh Vu, *RSIS Commentary* No. 94, 20 April 2015

New U.S. Maritime Strategy: Why It Matters

- Geoffrey Till, *RSIS Commentary* No. 95, 21 April 2015

The Iran Nuclear Deal: Containment or Appeasement?

- Eugene E. G. Tan, *RSIS Commentary* No. 96, 21 April 2015

Pan-Arab Task Force in Iraq: The Case for Regional Intervention

- Guillaume N. Beaurpere, *RSIS Commentary* No. 97, 22 April 2015

The Global Arms Trade: "Hyundaisation" Threat from New Suppliers?

- Richard A. Bitzinger, *RSIS Commentary* No. 98, 23 April 2015

China's Silk Road Economic Belt: Geopolitical Challenges in Central Asia

- Zhang Hongzhou and Arthur Guschin, *RSIS Commentary* No. 99, 24 April 2015

Nepal Earthquake: Enhancing International Humanitarian Cooperation

- Mely Caballero-Anthony, Alistair D. B. Cook and Julius Cesar Trajano, *RSIS Commentary* No. 100, 27 April 2015. Re-printed in *UN OCHA ReliefWeb* and *New Straits Times*.

Political Violence: Retiring the Word Terrorism

- James M. Dorsey, *RSIS Commentary* No. 101, 27 April 2015

South China Sea: Time to Change the Name

- Yang Razali Kassim, *RSIS Commentary* No. 102, 28 April 2015

Hong Kong Election Reform: Will It Happen?

- Dylan Loh Ming Hui, *RSIS Commentary* No. 103, 29 April 2015

South China Sea: Turning Reefs into Artificial Islands?

- Youna Lyons and Wong Hiu Fung, *RSIS Commentary* No. 104, 30 April 2015

Lee Kuan Yew: The Sage and Giant from Southeast Asia
– Yusuf Wanandi, RSIS Commentary No. 105, 30 April 2015

Lee Kuan Yew: History, Heritage and the Idea of Singapore

– Wang Gungwu, RSIS Commentary No. 106, 4 May 2015

Reflections on Lee Kuan Yew: His Legacy on the Public Service

– Eddie Teo, RSIS Commentary No. 107, 5 May 2015

Russia's Railroad Technology: New Source for Southeast Asia?

– Wu Shang-su, RSIS Commentary No. 108, 6 May 2015

South China Sea: China's Floating Islands Next?

– Nguyen Hong Thao, RSIS Commentary No. 109, 6 May 2015

Papua Region under Jokowi: New President, New Strategies

– Emirza Adi Syailendra, RSIS Commentary No. 110, 7 May 2015. Re-printed in the *Jakarta Post*.

Cybersecurity: Advancing Global Law Enforcement Cooperation

– Stephen Honiss and Caitriona Heintz, RSIS Commentary No. 111, 8 May 2015

Nepal Earthquake: Could a Stronger and more Scenic Country Emerge?

– Pradumna Bickram Rana, RSIS Commentary No. 112, 11 May 2015

Why is China Militarising the South China Sea?

– Sukjoon Yoon, RSIS Commentary No. 113, 11 May 2015

The Three Lee Kuan Yews That I Know: Tough Prime Minister; Perfectionist Writer; Elder Statesman

– Chan Heng Chee, RSIS Commentary No. 114, 12 May 2015

Piracy Monitoring Wars: Responsibilities for Countering Piracy

– Sam Bateman, RSIS Commentary No. 115, 13 May 2015

South China Sea Disputes: Sovereignty and Indonesian Foreign Policy

– René L. Pattiradjawane, RSIS Commentary No. 116, 13 May 2015

Thinking the Unthinkable: Coming to Grips with Islamic State

– James M. Dorsey, RSIS Commentary No. 117, 14 May 2015

Religious Rehabilitation Group: Female Volunteers Ten years On

– Nur Irfani Sari, RSIS Commentary No. 118, 15 May 2015

Female Fighters of Islamic State: Why More from the West?

– Sara Mahmood, RSIS Commentary No. 119, 18 May 2015

IMDEX ASIA 2015: Southeast Asian Naval Expansion and Defence Spending

– Richard A. Bitzinger, RSIS Commentary No. 120, 19 May 2015

IMDEX ASIA 2015: Coast Guards in the South China Sea: Proxy Fighters?

– Richard A. Bitzinger, RSIS Commentary No. 121, 20 May 2015

Rohingya Refugees: Turks to the Rescue

– Farish A. Noor, RSIS Commentary No. 122, 21 May 2015

Checking Human Smuggling: The Bangladesh-Myanmar Borderland

– Iftekharul Bashar, RSIS Commentary No. 123, 21 May 2015. Re-printed in *Today*.

Afghan Taliban's IS Dilemma

– Abdul Basit, RSIS Commentary No. 124, 22 May 2015

Middle East and North Africa: Forcing China to Revisit Long-standing Policies

– James M. Dorsey, RSIS Commentary No. 125, 25 May 2015

Katibah Nusantara: Islamic State's Malay Archipelago Combat Unit

– Jasmin Singh, RSIS Commentary No. 126, 26 May 2015

Smart Nation and Its Implications: The State in a Hyper-connected Singapore

– Tan Teck Boon, RSIS Commentary No. 127, 27 May 2015

Rohingya Refugee Crisis: Testing Malaysia's ASEAN Chairmanship

– David Han Guo Xiong, RSIS Commentary No. 128, 28 May 2015

The British Election: Some Possible International Consequences

- Paul Michael Hedges, *RSIS Commentary* No. 129, 2 June 2015

From Scarcity to Plenty: The Geopolitics of a World Awash in Oil

- Barry Desker, *RSIS Commentary* No. 130, 3 June 2015

Iran's Writing on the Wall: Ethnic Minorities and Others Assert Themselves

- James M. Dorsey, *RSIS Commentary* No. 131, 4 June 2015

'Make in India' and Defence: Modi's Outreach to South Korea

- Sumitha Narayanan Kutty, *RSIS Commentary* No. 132, 5 June 2015

Countering the Narrative of Terrorism: Role of the Singaporean Community Crucial

- Nur Irfani Saripi and Nur Azlin Mohamed Yasin, *RSIS Commentary* No. 133, 8 June 2015

The Ulama Strike Back: Whither PAS and Pakatan?

- Yang Razali Kassim, *RSIS Commentary* No. 134, 8 June 2015

An ASEAN Nuclear Crisis Centre: Preparing for a Technological Disaster in Southeast Asia

- Julius Cesar I. Trajano, *RSIS Commentary* No. 135, 9 June 2015

Why ISIS Appeals to Muslim Women in Western Countries: Need for Counter Message

- Dymples Leong, *RSIS Commentary* No. 136, 10 June 2015. Re-printed in *New Straits Times*.

Forex Market Rigging: Should We Not Worry?

- J. Soedradjad Djiwandono, *RSIS Commentary* No. 137, 10 June 2015

Climate Change and Food Supply: Reinforcing the North-South Divide

- Goh Tian and Jonatan A. Lassa, *RSIS Commentary* No. 138, 12 June 2015

Demolishing the Islamic State Myth: Defeating the Propaganda of ISIS

- Mohamed Alami Musa, *RSIS Commentary* No. 139, 12 June 2015

Druze Mount Next flashpoint in Syrian Conflict: Implications for Israel

- James M. Dorsey, *RSIS Commentary* No. 140, 15 June 2015

The Middle East and North Africa: Adapting to a New Paradigm

- James M. Dorsey, *RSIS Commentary* No. 141, 18 June 2015

South China Sea Disputes: KL's Subtle Shift on China?

- Oh Ei Sun, *RSIS Commentary* No. 142, 19 June 2015

The "Big Tiger's" Curtain Call: A Sign of Lesser Things to Come?

- James Char, *RSIS Commentary* No. 143, 25 June 2015

Southeast Asia's Arms Market: Growing 'Commoditisation'?

- Richard A. Bitzinger, *RSIS Commentary* No. 144, 26 June 2015

Countering Political Violence: Tackle the Root Causes

- James M. Dorsey, *RSIS Commentary* No. 145, 29 June 2015

The Year of the Caliphate: What Lies Ahead?

- Shashi Jayakumar, *RSIS Commentary* No. 146, 29 June 2015

AEC2015: Implications for Investment in ASEAN Agriculture

- Paul P. S. Teng and Jurise Athena Oliveros, *RSIS Commentary* No. 147, 2 July 2015

Re-configuring the Middle East: IS and Changing Demographics

- James M. Dorsey, *RSIS Commentary* No. 148, 7 July 2015

Iran Nuclear Deal: Expect Limited U.S.-Iran Détente

- Sumitha Narayanan Kutty, *RSIS Commentary* No. 149, 7 July 2015

Will Greece Exit from the Eurozone?

- Pradumna Bickram Rana, *RSIS Commentary* No. 150, 10 July 2015

Denuclearisation Talks with North Korea: Time for China and Russia to Act?

- Akanksha Sharma, *RSIS Commentary* No. 151, 14 July 2015

Jokowi's Cabinet Reshuffle: Juggling Performance, Patronage and Politics

- Leonard C. Sebastian, Tiola Javadi and Adhi Priamarizki, *RSIS Commentary* No. 152, 14 July 2015. Re-printed in *Today*.

Anti-Chinese Protests in Turkey: Relations with China Under Test

- James M. Dorsey, *RSIS Commentary* No. 153, 15 July 2015

Yoga and Violence: International Yoga Day and Indian Religious Politics

- Paul Hedges, RSIS Commentary No. 154, 20 July 2015

International Yoga Day Controversy: India's Soft Power or Modi's Hindu Agenda?

- Juhi Ahuja, RSIS Commentary No. 155, 20 July 2015

IS Activity in Southeast Asia

- Joseph Chinyong Liow, RSIS Commentary No. 156, 24 July 2015

Luring Southeast Asian Fighters to IS: The Case of Former GAM Fighters

- Jasminder Singh, RSIS Commentary No. 157, 24 July 2015

Indonesia and the South China Sea: A Two-fold Strategy

- Iis Gindarsah, RSIS Commentary No. 158, 27 July 2015

U.S.-Malaysia Relations: Strategic Imperatives over Human Rights

- David Han Guo Xiong, RSIS Commentary No. 159, 28 July 2015

Thailand's Uighur Refugees: Security Implications for Southeast Asia

- Stefanie Kam, RSIS Commentary No. 160, 29 July 2015. Re-printed in *New Straits Times*.

Najib and Malaysian Politics in Crisis: Whither UMNO and the Opposition?

- Yang Razali Kassim, RSIS Commentary No. 161, 30 July 2015

Mullah Umar's Death: Implications of Taliban Leader's Demise

- Abdul Basit, RSIS Commentary No. 162, 3 August 2015

Yemen Conflict and Arab Uprising: Regional Fissures and Repercussions

- James M. Dorsey, RSIS Commentary No. 163, 4 August 2015

Japan's New Security Laws: Pragmatic or Revisionist Move?

- Tan Ming Hui, RSIS Commentary No. 164, 4 August 2015. Re-printed in *Zaobao.com*, *The Nation (Thailand)* and *Eurasiareview.com*.

'Non-Zero Sum' Mindset in Inter-Faith Relations

- Mohammad Alami Musa, RSIS Commentary No. 165, 6 August 2015

The Global Movement of Moderates: An Effective Counter to ISIS?

- Kumar Ramakrishna, RSIS Commentary No. 166, 6 August 2015

ASEAN's New Era: Challenges Amid Growing Cooperation

- Barry Desker, RSIS Commentary No. 167, 11 August 2015

IMDB Crisis and Political Funding: Whither Malaysian Politics?

- Yang Razali Kassim, RSIS Commentary No. 168, 12 August 2015

Mullah Omar's Death: Pakistan's Role in Afghanistan

- Halimullah Kousary, RSIS Commentary No. 169, 14 August 2015

IMDB and Consolidation of Power: Challenges to the Najib-led Government

- Saleena Saleem and David Han Guo Xiong, RSIS Commentary No. 170, 14 August 2015. Re-printed in *Today*, *Eurasia Review* and *The Malaysia Mail Online*.

Discussing Religious Freedom: Need for Religious Literacy

- Paul Hedges, RSIS Commentary No. 171, 17 August 2015

Cyber-Enabled Hybrid Conflicts in East Asia

- Michael Raska, RSIS Commentary No. 172, 17 August 2015

Singapore's GE 2015: Not Quite a Watershed Election

- Bilveer Singh, RSIS Commentary No. 173, 18 August 2015

Saudi Arabia and Iran: Volatile Political Geography of Oil and Minorities

- James M. Dorsey, RSIS Commentary No. 174, 18 August 2015

Bangkok Bombings: New Trend Emerging?

- Antonio L. Rappa, RSIS Commentary No. 175, 19 August 2015

China's New Cyber Security Policy: An Exercise in Control

- Eugene E. G. Tan, RSIS Commentary No. 176, 20 August 2015

Malaysia's Economic Challenges: Implications of Ringgit's Fall

- Saleena Saleem, RSIS Commentary No. 177, 21 August 2015. Re-printed in *The Establishment Post*.

Separation 1965: The Tunku's "agonised decision"

- Mushahid Ali, RSIS Commentary No. 178, 21 August 2015

Fifty Years of Singapore-Australian Relations: An Enduring Strategic Partnership

- Daniel Wei Boon Chua, *RSIS Commentary* No. 179, 24 August 2015. Re-printed in *Eurasia Review*.

China's Conflicting Signals on the South China Sea

- Barry Desker, *RSIS Commentary* No. 180, 24 August 2015

Thailand's Troubled Economy: New Cabinet, New Hope?

- Kaewkamol Pitakdumrongkit, *RSIS Commentary* No. 181, 25 August 2015. Re-printed in *Eurasia Review*.

Jihadism in Maldives: Impact on Vital Tourism Industry

- Iromi Dharmawardhane, *RSIS Commentary* No. 182, 25 August 2015. Re-printed in *East Asia Forum* and *Eurasia Review*.

Islamic State: Breeding a New Generation of Jihadists

- Syed Huzaifah bin Othman Alkaff, *RSIS Commentary* No. 183, 27 August 2015

U.S.-led vs. China-led Institutions: Need for New Bretton Woods

- Pradumna Bickram Rana, *RSIS Commentary* No. 184, 27 August 2015

China's WW2 Victory Parade: Why Park Is Attending

- Sukjoon Yoon, *RSIS Commentary* No. 185, 28 August 2015

Southeast Asian Militants in Syria and Iraq: What Can the Online Realm Reveal?

- Nur Azlin Yasin, Jasminder Singh, Omer Ali Saifudeen and Teo Hwee Kuan, *RSIS Commentary* No. 186, 31 August 2015

Cybersecurity in Civil Aviation: Need for Industry-wide Approach

- Eugene E. G. Tan, *RSIS Commentary* No. 187, 1 September 2015

The Growing Threat of CBRN Weapons

- Weimeng Yeo, *RSIS Commentary* No. 188, 2 September 2015

The 2015 NU Muktamar: Further Conservative Turn in Indonesian Islam?

- Alexander R. Arifianto and Adri Wanto, *RSIS Commentary* No. 189, 2 September 2015. Re-printed in *Eurasia Review*.

Thailand's Kra Canal: Is Vietnam Angling In?

- Graham Ong-Webb, *RSIS Commentary* No. 190, 4 September 2015

Here Comes the Haze, Yet Again: Are New Measures Working?

- Margaret Sembiring, *RSIS Commentary* No. 191, 8 September 2015

Indonesia's War on Illegal Fishing: Impact on China

- Zhang Hongzhou, *RSIS Commentary* No. 192, 9 September 2015

A Super-aged Singapore: Policy Implications for a Smart Nation

- Tan Teck Boon, *RSIS Commentary* No. 193, 10 September 2015

Iran Nuclear Deal: A Blessing in Disguise for ISIS?

- Shahzeb Ali Rathore, *RSIS Commentary* No. 194, 10 September 2015

The Middle East: Revival of Popular Uprisings for Change

- James M. Dorsey, *RSIS Commentary* No. 195, 14 September 2015

Malaysia's Economic Push in Africa: Pathfinder for ASEAN?

- Robert MacPherson, *RSIS Commentary* No. 196, 15 September 2015

Saudi Arabia's Reach in Yemen: Fighting for Regional Dominance

- James M. Dorsey, *RSIS Commentary* No. 197, 16 September 2015

Singapore General Election 2015: Opposition's Need to Re-Strategise

- Saleena Saleem, *RSIS Commentary* No. 198, 17 September 2015. Re-printed in *Eurasia Review*.

Remembering WWII's End – Apologies That Only Hurt

- Yang Xiangfeng, *RSIS Commentary* No. 199, 21 September 2015

A Japanese View – Will Japan's Apologies Ever be Enough?

- Shogo Suzuki, *RSIS Commentary* No. 200, 22 September 2015

A German View – Where Lies the Moral Authority?

- Benjamin Creutzfeldt, *RSIS Commentary* No. 201, 23 September 2015

Taiwan's Continued Conscription: An Unresolved Problem

- Wu Shang-su, *RSIS Commentary* No. 202, 23 September 2015

Muslim Refugees in Europe: An Existential Threat?

- Aida Arosoaie, *RSIS Commentary* No. 203, 28 September 2015

Australia's Turnbull Government: Big Changes Coming?

- Sam Bateman, *RSIS Commentary* No. 204, 28 September 2015

Fighting Islamic State: Getting Down To Root Causes

- James M. Dorsey, *RSIS Commentary* No. 205, 30 September 2015

Southeast Asia's Haze Problem: Why So Hard To Resolve?

- Jackson Ewing, *RSIS Commentary* No. 206, 1 October 2015

ASEAN's Haze Shroud: Grave Threat to Human Security

- Mely Caballero-Anthony and Goh Tian, *RSIS Commentary* No. 207, 5 October 2015. Re-printed in *Eurasia Review*, *Texas Environmental News*, *Jakarta Post* and *The Nation*.

Indonesia's Haze and Disaster Governance Deficit

- Jonatan A. Lassa, *RSIS Commentary* No. 208, 6 October 2015. Re-printed in *New Straits Times*.

IS 'Trojan Horse': Seeing Wood for the Trees?

- Shashi Jayakumar, *RSIS Commentary* No. 209, 7 October 2015

Southeast Asia's Recurring Smoke Haze Crisis: What Can Be Done?

- Raman Letchumanan, *RSIS Commentary* No. 210, 8 October 2015

Clearing the Diplomatic Haze: Indonesia's Tense Ties with Singapore and Malaysia

- Tiola Javadi and David Han, *RSIS Commentary* No. 211, 9 October 2015

Russia and Syria: Let Czar Vladimir Putin Overextend Himself

- Peter Eltsov, *RSIS Commentary* No. 212, 12 October 2015

TPP: A Win for ASEAN, A Loss for WTO?

- Kaewkamol Pitakdumrongkit and Aedan Mordecai, *RSIS Commentary* No. 213, 12 October 2015. Re-printed in *Jakarta Post* and *Eurasia Review*.

Singapore's Smart City: Securing It From Emerging Cyber Threats

- Michael Mylrea, *RSIS Commentary* No. 214, 13 October 2015

Intervention in Syria: Russia Gambles Big Time

- James M. Dorsey, *RSIS Commentary* No. 215, 13 October 2015

Challenging Times in Singapore-Indonesia Relations

- Barry Desker, *RSIS Commentary* No. 216, 14 October 2015

Yemen's Civil War Protagonists: A New Leader of Al Qaeda?

- Mohammed Sinan Siyech, *RSIS Commentary* No. 217, 15 October 2015

UN Development Goals: Sustaining the Southeast Asian Fisherman

- Serina Rahman, *RSIS Commentary* No. 218, 15 October 2015. Re-printed in *Khmer Times* and *Jakarta Post*.

Sino-Myanmar Ties: Lessons from the "Myitsone Dam Event"

- Lu Guangsheng, *RSIS Commentary* No. 219, 16 October 2015

ISIS' Southeast Asia Unit: Raising the Security Threat

- V. Arianti and Jasminder Singh, *RSIS Commentary* No. 220, 19 October 2015

ISIS in Afghanistan: A Growing Threat to Pakistan?

- Sara Mahmood, *RSIS Commentary* No. 221, 19 October 2015

The TPP and WTO: A Win-win or Zero-sum Situation?

- Su-Hyun Lee and Chia-yi Lee, *RSIS Commentary* No. 222, 21 October 2015

Ethnicity and Myanmar's Elections

- Kyaw San Wai and Naoko Kumada, *RSIS Commentary* No. 223, 21 October 2015

The Islamisation of Europe: Myth or Reality?

- Paul Hedges, *RSIS Commentary* No. 224, 22 October 2015

Xi's State Visit to U.K.: Turning to British History for China's Future

- Benjamin Ho, *RSIS Commentary* No. 225, 22 October 2015

Elusive Peace in Afghanistan: Taliban Control More Territory

- Sajjad Ashraf, *RSIS Commentary* No. 226, 23 October 2015

Strengthening Energy Security: Key to Sustainable Development in Asia

- Ong Keng Yong and Julius Cesar Trajano, *RSIS Commentary* No. 227, 26 October 2015

The Electronic Digitisation of ISIS: Building a Multi-media Legacy

- Remy Mahzam, *RSIS Commentary* No. 228, 27 October 2015

The Changing Jihadist Threat in India: Indian Mujahideen's ISIS Link

- Vikram Rajakumar, *RSIS Commentary* No. 229, 27 October 2015

The 2015 Muhammadiyah Muktamar: Narrow Win for Conservatives

- Alexander R. Arifianto, *RSIS Commentary* No. 230, 28 October 2015

Islamic State: Understanding the Threat in Indonesia and Malaysia

- Adri Wanto and Abdul Mateen Qadri, *RSIS Commentary* No. 231, 29 October 2015

Religion and Society: Of Hindu Extremists, Cows and Muslims

- Paul Hedges, *RSIS Commentary* No. 232, 30 October 2015

South China Sea Tensions: Unlikely to Lead to War

- Barry Desker, *RSIS Commentary* No. 233, 3 November 2015

China-Japan-Korea Trilateral Summit: What does it mean for East Asia?

- Sarah Teo, *RSIS Commentary* No. 234, 4 November 2015

Necessity, Reality: Maintaining Freedom and Peace at Sea

- Andrew S. Erickson, *RSIS Commentary* No. 235, 5 November 2015

Freedom of Navigation Operations: Better Quiet Resolve

- Chong Ja Ian, *RSIS Commentary* No. 236, 6 November 2015

Road Map for a Transboundary Haze-Free ASEAN by 2020: Time to Implement Agreement

- Raman Letchumanan, *RSIS Commentary* No. 237, 9 November 2015

Big Power Game in the South China Sea

- Angela Poh, *RSIS Commentary* No. 238, 9 November 2015

Towards a Transboundary Haze-Free ASEAN by 2020: Some Immediate Actions

- Raman Letchumanan, *RSIS Commentary* No. 239, 11 November 2015

The Sixth Trilateral Summit: Style Over Substance?

- Tan Ming Hui and Henrick Z. Tsjeng, *RSIS Commentary* No. 240, 11 November 2015

Towards a Transboundary Haze-Free ASEAN by 2020: Coordinated National Strategies

- Raman Letchumanan, *RSIS Commentary* No. 241, 12 November 2015

Rising Tension in the Waters: China, U.S. and Unintended Crisis

- Zhang Baohui, *RSIS Commentary* No. 242, 12 November 2015

Towards a Transboundary Haze-Free ASEAN by 2020: Prevention and Collaboration

- Raman Letchumanan, *RSIS Commentary* No. 243, 13 November 2015

Multilateralism in Retreat? – A Trade Perspective

- Evan Rogerson, *RSIS Commentary* No. 244, 13 November 2015

India's Hate Speech Pandemic: Communal Intolerance and Sectarian Violence

- Akanksha Narain, *RSIS Commentary* No. 245, 16 November 2015

Transboundary Pollution: Arrival of the Haze Refugee?

- Alan Chong and Tamara Nair, *RSIS Commentary* No. 246, 16 November 2015

ASEAN Community 2015: Where Are We?

- Raman Letchumanan, *RSIS Commentary* No. 247, 17 November 2015

The Paris Attacks: Ramping Up of ISIS "Indirect Strategy"?

- Kumar Ramakrishna, *RSIS Commentary* No. 248, 17 November 2015

China and Rebalancing the World Order: A View From Southeast Asia

- Yang Razali Kassim, *RSIS Commentary* No. 249, 18 November 2015. Re-printed in *The Straits Times*, *PacNet* and *The Nation* (Thailand).

The 2015 Paris Terrorist Attacks: An Assessment

- Weimeng Yeo, *RSIS Commentary* No. 250, 18 November 2015

Forging Muslim and Non-Muslim Relationship: Contesting the Doctrine of Al-Wala' wal Bara'

- Mohamed Bin Ali, *RSIS Commentary* No. 251, 19 November 2015

Abe's Plan For Japan: A Fourth Arrow?

- Naoko Kumada, *RSIS Commentary* No. 252, 19 November 2015

ASEAN and Global Change

- John Pang, *RSIS Commentary* No. 253, 20 November 2015

COP21 Paris Climate Change Conference: Can Global Deal Be Achieved?

- Goh Tian, *RSIS Commentary* No. 254, 23 November 2015

U.S. Security Cooperation: Panacea or Siren Song?

- Luke R. Donohue, *RSIS Commentary* No. 255, 24 November 2015

Telegram and IS: A Potential Security Threat?

- Dymphes Leong, *RSIS Commentary* No. 256, 25 November 2015

The 3rd ADMM-Plus: Did the Media Get it Right?

- Tan See Seng, *RSIS Commentary* No. 257, 26 November 2015

Singapore-Vietnam Strategic Partnership: New Initiatives Needed

- Le Hong Hiep, *RSIS Commentary* No. 258, 26 November 2015

Future of Maritime Security: Role of Science, Technology and Space

- Cung Vu, *RSIS Commentary* No. 259, 27 November 2015

Singapore Story 2.0: Strengthening the Core

- Ong Weichong, *RSIS Commentary* No. 260, 30 November 2015

Paris Climate Change Summit: Why it is Bound to Fail

- Raman Letchumanan, *RSIS Commentary* No. 261, 1 December 2015

Hybrid Warfare with Chinese Characteristics

- Michael Raska, *RSIS Commentary* No. 262, 2 December 2015

‘Strategic Funnels’: Deciphering Indonesia’s Submarine Ambitions

- Ristian Atriandi Supriyanto, *RSIS Commentary* No. 263, 3 December 2015

Indonesia’s Submarines Procurement Plan: Spearheading Jakarta’s Maritime Ambition?

- Adhi Priamarizki, Fitri Bintang Timur and Keoni Indrabayu Marzuki, *RSIS Commentary* No. 264, 3 December 2015

Shi’ite Militias in Syria and Iraq: Proliferating the Sectarian Conflict

- Aida Mihaela Arosoaie, *RSIS Commentary* No. 265, 4 December 2015

“Peaceful Salafism” in Malaysia: Legitimising Comfort for Radicals

- Muhammad Haziq Bin Jani, *RSIS Commentary* No. 266, 4 December 2015

Technological Advances and National Security

- Cung Vu, *RSIS Commentary* No. 267, 7 December 2015

Future of Islamic State: Not Merely Religion

- James M. Dorsey and Mushahid Ali, *RSIS Commentary* No. 268, 8 December 2015

Indonesia’s High Speed Rail: A China-Japan Scramble for Influence?

- Emirza Adi Syailendra, *RSIS Commentary* No. 269, 9 December 2015

UMNO’s New Page: After Najib vs Muhyiddin

- Yang Razali Kassim, *RSIS Commentary* No. 270, 10 December 2015

Myanmar’s Democratic Transition: Who will be President?

- Naoko Kumada and Kyaw San Wai, *RSIS Commentary* No. 271, 11 December 2015

After Liberal Peace: The Changing Concept of Peacebuilding

- Oliver P. Richmond, *RSIS Commentary* No. 272, 17 December 2015

Simultaneous Local Elections in Indonesia: More Power for Incumbents?

- Alexander R. Arifianto and Jonathan Chen, *RSIS Commentary* No. 273, 17 December 2015

Senior Fellow Mr Mushahid Ali

Senior Fellow Mr Yang Razali Kassim

NEWSLETTERS AND BULLETINS

Broader Horizons

- Maritime Security Programme, RSIS. Available at <http://www.rsis.edu.sg/research/idss/centre-resources-idss/idss-rsis-publications/newsletter/>

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, RSIS. Available at <http://www.rsis.edu.sg/research/idss/centre-resources-idss/idss-rsis-publications/>

Multilateral Matters

- Centre for Multilateralism Studies, RSIS. Available at <http://www.rsis.edu.sg/research/cms/centre-resourcescms/cms-rsis-publications/newsletters/>

NTS Bulletin

- Centre for Non-Traditional Security Studies, RSIS. Available at <http://www.rsis.edu.sg/research/nts-centre/centre-resourcescnts/cnts-rsis-publications/newsletters/>

NTS Policy Brief

- Centre for Non-Traditional Security Studies, RSIS. Available at <http://www.rsis.edu.sg/research/nts-centre/centre-resourcescnts/cnts-rsis-publications/policy-briefs/>

NTS Report

- Centre for Non-Traditional Security Studies, RSIS. Available at <http://www.rsis.edu.sg/research/nts-centre/centre-resourcescnts/cnts-rsis-publications/policy-reports/>

Riau Bulletin

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

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 REGIONAL SECURITY

Books

China's Global Quest for Resources

- Fengshi Wu (Ed.). London: Routledge, 2015

India's Military Modernization: Strategic Technologies and Weapons Systems

- Rajesh Basrur and Bharath Gopalaswamy (Eds.). New Delhi: Oxford University Press, 2015

Indonesia's Ascent: Power, Leadership, and the Regional Order

- Christopher B. Roberts, Ahmad D. Habir, and Leonard C. Sebastian (Eds.). Hampshire and New York: Palgrave Macmillan, 2015

The 'Man on Horseback': The Role of the Arab Military in the Revolutions and their Immediate Aftermaths, 2011–2015

- Ahmed S. Hashim. Middle East Perspectives Series, No. 7, Middle East Institute, National University of Singapore, October 2015

Mapping India's Response to Iran's Changing Global Status and Regional Influence

- Sumitha Narayanan Kutty. Takshashila Institution Policy Brief, 2015

United States Engagement in the Asia Pacific: Perspectives from Asia

- Yoichiro Sato and Tan See Seng (Eds.). Amherst, New York: Cambria Press, 2015

Articles

About Face: The Relational Dimension in Chinese IR Discourse

- Benjamin Ho in *Journal of Contemporary China*, 26 October 2015

Ambalat

- Joseph Chinyong Liow in Emmanuel Brunet-Jailly (Ed.), *Encyclopedia of Territorial Disputes*. Santa Barbara, C.A.: ABC Clio, 2015

Ascending Indonesia: Significance and Conceptual Foundations

- Christopher B. Roberts and Leonard C. Sebastian in Christopher B. Roberts, Ahmad D. Habir and Leonard C. Sebastian (Eds.), *Indonesia's Ascent: Power, Leadership, and the Regional Order*. Hampshire and New York: Palgrave Macmillan, 2015

Asian Powers Hold Renewed Talks: A New Start or Same Old?

- Sarah Teo in *The Diplomatist*, Vol. 3, No. 4, 2015, pp. 38–39

Beyond Identity and Domestic Politics: Stability in Japan-South Korea Relations

- Bhubhindar Singh in *The Korean Journal of Defense Analysis*, Vol. 27, No. 1, 2015, pp. 21–39

Beyond the Archipelagic Outlook: The Law of the Sea, Maritime Security, and the Great Powers

- Leonard C. Sebastian, Ristian Atriandi Supriyanto and I Made Andi Arsana in Christopher B. Roberts, Ahmad D. Habir, and Leonard C. Sebastian (Eds.), *Indonesia's Ascent: Power, Leadership, and the Regional Order*. Hampshire and New York: Palgrave Macmillan, 2015

Book review of *North Korea-U.S. Relations under Kim Jong Il: The Quest for Normalisation?*

- Sarah Teo in *Pacific Affairs* (online), 2015

China and Middle East: Embarking on a Strategic Approach

- James M. Dorsey in *China Policy Institute Blog*, 24 February 2015

China's Changing Responses to U.S. Regional Policy in Asia Pacific

- Li Mingjiang in Yoichiro Sato and Tan See Seng (Eds.), *United States Engagement in the Asia Pacific: Perspectives from Asia*. Amherst, New York: Cambria Press, 2015

China's Conflicting Signals on the South China Sea

- Barry Desker in *Brookings Southeast Asia View*, No. 4, July 2015

Chinese Exceptionalism: China's Rise, its Goodness and Greatness

- Benjamin Ho in *Alternatives: Global, Local, Political*, Vol. 39, No. 3, 2015

Civil-Military Relations and International Military Cooperation in Cyberspace

- Caitríona Heintz and Sergei Boeke in *Magazine National Security and Crisis Management*, Netherlands Ministry of Security and Justice. University Leiden Campus The Hague, No. 2, 2015

Civil-Military Relations and International Military Cooperation in Cyber Security: Common Challenges and State Practices across Asia and Europe

- Caitríona Heintz, Sergei Boeke and Matthijs Veenendaal in *NATO Cooperative Cyber Defence Centre of Cyber Excellence (NATO CCD COE) Publications*, May 2015

Conclusion

- See Seng Tan in Yoichiro Sato and See Seng Tan (Eds.), *United States Engagement in the Asia Pacific: Perspectives from Asia*. Amherst, NY: Cambria Press, pp. 325–333

‘Consensual’ Regional Harmony, Pluralist-Solidarist Visions, and Emerging Aspirations

- Leonard C. Sebastian and Christopher B. Roberts in Christopher B. Roberts, Ahmad D. Habir and Leonard C. Sebastian (Eds.), *Indonesia’s Ascent: Power, Leadership, and the Regional Order*. Hampshire and New York: Palgrave Macmillan, 2015

Controlled Coercion: China’s “New Normal” for Southeast Asia?

- See Seng Tan in *EUSC Policy Paper Series*, Autumn/Winter 2014, Project on “EU-China Security Cooperation: Performance and Prospects”. Colchester, Essex: University of Essex, 2015

Crowdsourced Intelligence: The Solution to DPRK Deception?

- Joseph Franco in *Eurasia Review*, 19 June 2015

Defense Diplomacy in East Asia: Will ASEAN Continue to be Central?

- Benjamin Ho in *PacNet*, No. 42, 27 July 2015

The Development of Japanese Security Policy: A Long-term Defensive Strategy

- Bhubhindar Singh in *Asia Policy*, No. 19, January 2015, pp. 49–64

The Evolution of Iranian Military Doctrine

- Ahmed S. Hashim in Walter Posch and Saied Golkar (Eds.), *The Iranian Security Establishment*. London: Routledge, December 2015

The Fall of Saigon: Southeast Asian Perspectives

- Joseph Chinyong Liow and Ang Cheng Guan in *Brookings Southeast Asia View*, April 2015

From Al-Qaida Affiliate to Caliphate: The Rise of Islamic State

- Ahmed S. Hashim in *Middle East Policy Journal*, Vol. XXI, No. 4, Winter 2014–2015

The Future of ASEAN Centrality in the Asia Pacific Regional Architecture

- Benjamin Ho in *Yale Journal of International Affairs*, 24 June 2015

Growth of China’s Power Capabilities, Perceptions, and Practice

- Zhang Hongzhou, Li Mingjiang and Kalyan M. Kemburi in Li Mingjiang and Kalyan M. Kemburi (Eds.), *China’s Power and Asian Security*. Abingdon, Oxon: Routledge, 2015

Hard Power, Soft Power and Smart Power: An Examination of China-ASEAN Relations

- Li Mingjiang in *Asia-Pacific Security and Maritime Studies* (in Chinese), No. 1, 2015, pp. 28–38

India’s Policy toward Pakistan

- Rajesh Basrur in Srinath Raghavan, David M. Malone, and C. Raja Mohan (Eds.), *Handbook of Indian Foreign Policy*. Oxford: Oxford University Press, 2015

Indonesia among the Powers: Will ASEAN Still Matter to Indonesia?

- See Seng Tan in Christopher B. Roberts, Ahmad D. Habir and Leonard C. Sebastian (Eds.), *Indonesia’s Ascent: Power, Leadership and the Regional Order*. Houndmills, Basingstoke: Palgrave Macmillan, pp. 287–307

Iraq and Ruin

- Ahmed S. Hashim in *The American Interest*, Vol. 10, No. 3, December 2014

Is America (still) Indispensable?

- See Seng Tan in Yoichiro Sato and See Seng Tan (Eds.), *United States Engagement in the Asia Pacific: Perspectives from Asia*. Amherst, NY: Cambria Press, pp. 201–224

Israeli-Palestinian Peace-Making: A Paradigm Shift

- James M. Dorsey in *Retos Internacionales*, 15 February 2015

Japan’s Global Image Blemished by History

- Bhubhindar Singh, *Rising Powers Initiative Blog*, Sigur Centre for Asian Studies, George Washington University, 15 May 2015

Learning from Lee: Lessons in Governance for the Middle Kingdom from the Little Red Dot

- Benjamin Ho in *East Asia – An International Quarterly*, October 2015

Mailed Fists and Velvet Gloves: The Relevance of Smart Power to Singapore’s Evolving Defence and Foreign Policy

- See Seng Tan in *Journal of Strategic Studies*, Vol. 38, Issue 3, pp. 332–358

Malaysia-Indonesia Relations under the Jokowi Administration

- Farish A. Noor in *Diplomatic Voice Quarterly*, Institute for Diplomacy and Foreign Relations (IDFR), Kuala Lumpur, Vol. 2, 2015, pp. 20–23

Netanyahu's Congress Speech: Manipulating the Middle East's Security

- James M. Dorsey in *MEI Middle East Perspectives*, 9 March 2015

New Trends in the South China Sea Disputes

- Lim Kheng Swe and Li Mingjiang (Eds.) in *International Strategic Relations and China's National Security*, Vol. 1, Institute for Strategic Studies, National Defense University of People's Liberation Army, China. World Scientific Publishing Company, Singapore, 2015

Nuclear Stability and Polarity in Post-Cold War Asia

- Rajesh Basrur in *Asia Policy*, No. 19, January 2015, pp. 5–13

The Obama Rebalance and U.S. Policy towards China

- Evan N. Resnick in Yoichiro Sato and Tan See Seng (Eds.), *United States Engagement in the Asia Pacific: Perspectives from Asia*. Cambria Press, 2015, pp. 11–36

The People's Liberation Army and China's Smart Power Quandary in Southeast Asia

- Li Mingjiang in *Journal of Strategic Studies*, Vol. 38, No. 3, 2015, pp. 359–382

The 'Rebalance' and the Dangers of America's Creeping Containment of China

- Evan N. Resnick in Geoffrey Till (Ed.), *The Changing Maritime Scene in Asia: Rising Tensions and Future Strategic Stability*. MacMillan Palgrave, 2015, pp. 22–36

Regional Security Strategies of Middle Powers in the Asia Pacific

- Ralf Emmers and Sarah Teo in *International Relations of the Asia-Pacific*, Vol. 15, No. 2, May 2015, pp. 185–216

Security and Power Balancing: Singapore's Response to the U.S. Rebalance to Asia

- Ralf Emmers in William T. Tow and Douglas Stuart (Eds.), *The New U.S. Strategy towards Asia: Adapting to the American Pivot*. London: Routledge, 2015, pp. 143–153

Seeking Stability in Turbulent Times: Southeast Asia's New Normal?

- See Seng Tan and Oleg Korovin in Daljit Singh (Ed.), *Southeast Asian Affairs 2015*. Singapore: Institute of Southeast Asian Studies, pp. 3–24

Singapore's Experience in Response to Disasters at National and Regional Level

- Henrick Z. Tsjeng in *NADI Joint Working Paper: Sharing Experiences in ASEAN HADR Management*, Bangkok, Thailand: Strategic Studies Center, National Defence Studies Institute, 2015

The South China Sea Disputes: Some Blindspots and Misperceptions

- Joseph Chinyong Liow in *Asan Forum*, July 2015

A Tenuous New Normal?

- Koh Swee Lean Collin, *The Diplomatist*, Vol. 3, Issue No. 5, May 2015, pp. 52–54

Why the FPDA Still Matters to Singapore

- Ralf Emmers in Barry Desker and Ang Cheng Guan (Eds.), *Perspectives on the Security of Singapore: The First 50 Years*. Singapore: World Scientific Publishing Company, 2015, pp. 173–187

La tragedia di Parigi colpisce nel cuore del Sudestasiatico [The Paris Tragedy and its Impact on Southeast Asia]

- Farish A. Noor in *Notizie, commenti ed analisi dal Sudestasiatico* (translated by Pinno Striccoli), La Terre Sotto Vento, Altamura, Bari, Italy, No. VII, 10 January 2015

浅谈历代中美交往与当代“夹心”的东南亚 [A Brief Introduction on Modern Sino-American Interactions and a Sandwiched Southeast Asia]

- Oh Ei Sun in *Yihe Shiji* [怡和世纪] (bilingual), February–May 2015, pp. 49–53

Newspaper Articles

Abe has Chance to Make History with Statement Marking 70th Anniversary of War

- Bhubbindar Singh, *The Asahi Shimbun*, 1 July 2015

America Needs to Tweak its Misguided Russia Policy

- Evan N. Resnick, *TODAY*, 20 March 2015

Anti-Chinese Protests in Turkey: Relations with China under Test

- James M. Dorsey, *MyInforms*, 17 July 2015. Re-printed in *The Huffington Post*, *The Turbulent World of Middle East Soccer*, *MWC News*, *Medium*, *The News Hub*, *Icerik Fabrikasi* and *The Malay Mail Online*

Beijing's Fait Accompli in the South China Sea

- Koh Swee Lean Collin, *The Diplomat*, 16 April 2015

- Beneath the Rubble, A Second Arab Spring Germinates
– James M. Dorsey, *The Nation*, 16 September 2015
- China Hosting Winter Olympics is a Common Pride for All
– Oh Ei Sun, *Global Times* (English version), 3 August 2015
- China's AIIB bank: Implications for the Region
– Farish A. Noor, *New Straits Times*, 23 March 2015
- China's Investment in Baluchistan: Implications
– Farish A. Noor, *New Straits Times*, 7 June 2015
- China's Objectives in Reviving the Silk Road
– Farish A. Noor, *China-Greece.com*, Athens, Greece, 2 February 2015
- Contesting Histories in Southeast Asia
– Farish A. Noor, *New Straits Times*, 6 April 2015
- Contours of Future Israeli-Palestinian Battles Emerge on the Soccer Pitch
– James M. Dorsey, *The Huffington Post*, 30 March 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Daily News*, *Fair Observer*, *Medium*, *The News Hub*, *ISportConnect* and *Icerik Fabrikasi*
- Defusing a Potential Bomb: Pyongyang's Impending Missile Test/Satellite Launch
– Liang Tuang Nah, *On Line Opinion*, 1 October 2015
- Erasure of History in Syria
– Farish A. Noor, *New Straits Times*, 1 March 2015
- From Southeast Asia to Egypt, Tunisia and Syria
– James M. Dorsey, *Fair Observer*, 30 April 2015
- Gulf Alliances: Regional States Hedge Their Bets
– James M. Dorsey, *The Huffington Post*, 31 March 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *The News Hub*, *Medium*, *Icerik Fabrikasi* and *Daily News Egypt*
- "Healthy" Discourse Permeates Shangri-La as Viewpoints Laid Out
– Oh Ei Sun, *Global Times*, 4 June 2015, p. 15
- How the U.S. can Play the Missile Defence Card in Korea
– Harry Sa, *TODAY*, 8 July 2015. Re-printed in *The Malay Mail Online*
- India Assuming its Role in the Indian Ocean
– Farish A. Noor, *New Straits Times*, 16 March 2015
- Indonesia: Provincial or Central Power
– Farish A. Noor, *New Straits Times*, 13 April 2015
- Indonesia-Australia Spat: When Aid is Never Aid
– Farish A. Noor, *New Straits Times*, 23 February 2015
- Intervention in Syria: Russia Gambles Big Time
– James M. Dorsey, *The Huffington Post*, 13 October 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *MyInforms*, *International Policy Digest* and *Maan News Agency*
- Iranian Arab Soccer Pitch Emerges as Flashpoint in Saudi-Iranian Proxy War
– James M. Dorsey, *The Huffington Post*, 6 April 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Your Middle East*, *Daily News Egypt*, *Medium*, *The News Hub*, *ISportConnect* and *Icerik Fabrikasi*
- Israel Targets Japan on "Look East"
– James M. Dorsey, *MEI@ND*, 1 February 2015
- Japan's Railway Diplomacy
– Wu Shang-su, *The Diplomat*, 9 November 2015
- Latest Sino-Malaysian Encounter Amidst South China Sea Disputes – Wither the Shift in Malaysian Reaction?
– Oh Ei Sun, *Than Nien*, 12 June 2015
- Look into the History that Binds Southeast Asia
– Farish A. Noor, *The Straits Times*, 1 January 2015
- Middle East and North Africa: Forcing China to Revisit Long-Standing Policies
– James M. Dorsey, *The Huffington Post*, 26 May 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi* and *Eurasia Review*
- A Multifaceted Analysis of the Recent Iranian Nuclear Deal
– Liang Tuang Nah, *On Line Opinion*, 30 September 2015
- North Korea's New Anti-ship Missile: No Cause for Alarm
– Liang Tuang Nah, *On Line Opinion*, 16 February 2015. Re-printed in *The Diplomat*
- Pitfalls of Turkish-Chinese Relations in a Microcosm
– James M. Dorsey, *MyInforms*, 3 July 2015. Re-printed in *ISLAMiCommentary*, *The Turbulent World of Middle East Soccer*, *The Huffington Post*, *My Informs*, *Middle East Online*, *Daily News Egypt*, *Focus*, *Medium* and *The News Hub*

Preempt, Push, and Protect: India's Strategy after the Iran Deal

- Sumitha Narayanan Kutty, *The Diplomat*, 29 July 2015

Restore Dignity to the Rohingyas

- Farish A. Noor, *The Straits Times*, 23 May 2015

Saudi Arabia and Iran: Volatile Political Geography of Oil and Minorities

- James M. Dorsey, *The Huffington Post*, 19 August 2015. Re-printed in *The Turbulent World of Middle East Soccer*, Medium, The News Hub, Icerik Fabrikasi, Myinfoms, AFKInsider, International Policy Digest, Daily News Egypt, Al-Bawaba, Donia Al-Watan, Iroon.com, Your Middle East, Middle East Online, Daily News Egypt and MENAFN

Saudi Arabia's Reach in Yemen: Fighting for Regional Dominance

- James M. Dorsey, *The Huffington Post*, 16 September 2015. Re-printed in *The Turbulent World of Middle East Soccer*, Medium, The News Hub, Icerik Fabrikasi, Donia Al-Watan, Peace and Collaborative Development Network, International Policy Digest, Business, Intelligence Middle East, JMD, Fair Observer and Daily News Egypt

Settling the Borders of Asia

- Farish A. Noor, *New Straits Times*, 15 June 2015

Singapore's Southeast Asian Destiny

- Farish A. Noor, *The Straits Times*, 13 July 2015

Study ASEAN in its Villages, Not Internet Cafes

- Farish A. Noor, *The Straits Times*, 5 September 2015

Taiwan: The Final Piece of Rebalance?

- Wu Shang-su, *The Diplomat*, 24 June 2015

Tehran Talks Tough with India

- Sumitha Narayanan Kutty, *Lobe Log*, 24 June 2015

The British Election: Some Possible International Consequences

- Paul Hedges, *Eurasia Review*, 2 June 2015

The Gulf: Not All that's Gold Glitters

- James M. Dorsey, *MEI@ND*, 22 September 2015. Re-printed in *MEI Middle East Perspectives*, Business Intelligence Middle East and The Turbulent World of Middle East Soccer

The Middle East: Who Says Popular Quest for Change Has Been Quelled?

- James M. Dorsey, *The Huffington Post*, 29 August 2015. Re-printed in *The Turbulent World of Middle East Soccer*, Medium, The News Hub, Icerik Fabrikasi, Donia Al-Watan, MWC News, Your Middle East, MSN NEWS UK, Daily News Egypt, MPC Journal, Qantara and MEI@ND

Vietnam and Great Power Rivalries

- Nhina Le and Koh Swee Lean Collin, *The Diplomat*, 31 March 2015

Weapons of the Weak: UAVs in the South China Sea

- Liang Tuang Nah, *On Line Opinion*, 27 October 2015

When Will We Consider a 'Rising China' as 'Risen'?

- Amanda Huan, *The Nation*, 9 January 2015

Yemen Conflict and Arab Uprising: Regional Fissures and Repercussions

- James M. Dorsey, *The Huffington Post*, 4 August 2015. Re-printed in *The Turbulent World of Middle East Soccer*, Medium, The News Hub, Icerik Fabrikasi, Donia Al-Watan, TA NEA Online, Daily News Egypt, MPC Journal and Middle East Transparent

万隆精神与时俱进 [Bandung Spirit Keeps up with Time]

- Oh Ei Sun, *Global Times* (Mandarin version), 3 April 2015, p. 14

中国国际形象可以充满活力 [China's International Image can be Full of Vitality]

- Oh Ei Sun, *Global Times* [环球时报], 8 June 2015, p. 15

南海前景、踏实为上 [Future of South China Sea Should Emphasise Pragmatism]

- Oh Ei Sun, *Ming Pao* [明报], 27 October 2015

与富强自信的中国携手共荣乃海内外的共同期许 [To Prosper Together with a Successful and Confident China is a Common Wish]

- Oh Ei Sun, *People's Daily* [人民日报], 11 May 2015

中美竞合、以和为贵 [Sino-U.S. Competition Should Emphasise Peace]

- Oh Ei Sun, *Shin Min Daily News* [新明日报], 26 September 2015

中美角力、我们中立 [We Should Remain Neutral in Sino-American Détente]

- Oh Ei Sun, *Special Weekly*, 9 March 2015

POLITICAL VIOLENCE AND TERRORISM

Books

Afghanistan after the Western Drawdown

- Rohan Gunaratna and Douglas Woodall (Eds.). New York, USA: Rowman & Littlefield Publishers, 2015

The Global Jihad Movement

- Rohan Gunaratna and Aviv Oreg. New York, USA: Rowman & Littlefield Publishers, 2015

Islamist Terrorism and Militancy in Indonesia: The Power of the Manichean Mindset

- Kumar Ramakrishna. Singapore: Springer, 2015

Original Sin? Revising the Revisionist Critique of the 1963 Operation Coldstore in Singapore

- Kumar Ramakrishna. Singapore: Institute of Southeast Asian Studies, 2015

Resilience and Resolve: Communities against Terrorism

- Jolene Jerard and Salim Mohamed Nasir. Imperial College Press, 2015

The Roots of Religious Extremism: Understanding the Salafi Doctrine of Al-Wala' wal Bara'

- Mohamed Bin Ali. Imperial College Press (Insurgency and Terrorism Series Volume 9), World Scientific Publishing Company, November 2015

Terrorist Rehabilitation: A New Frontier in Counter Terrorism

- Rohan Gunaratna and Mohamed Bin Ali (Eds.). U.K.: Imperial College Press, 2015

Articles

Al-Qaeda

- Rohan Gunaratna in Robert J. Bunker, John P. Sullivan, Brian Michael Jenkins, Matt Devost and James T. Kirkhope (Eds.), *Counterterrorism: Bridging Operations and Theory: A Terrorism Research Center Book*. Indiana, U.S.: iUniverse, 10 February 2015, 20–29

Alternative Perspectives on the Radicalization of Home-grown and “Leaderless” Terrorists

- Vikram Rajakumar in *The Counter Terrorist Magazine - Asia Pacific*, Vol. 8, No. 2, February/March 2015, pp. 73–75

Al-Wala' wal Bara' [Loyalty and Disavowal] in Modern Salafism: Analysing the Positions of Purist, Politico and Jihadi Salafis

- Mohamed Bin Ali in Rohan Gunaratna and Mohamed Bin Ali (Eds.), *Terrorist Rehabilitation: A New Frontier in Counter Terrorism*. Imperial College Press (Insurgency and Terrorism Series Volume 7), World Scientific Publishing Company, May 2015

The Bangkok Blame Game

- Joseph Chinyong Liow in *Foreign Policy*, 21 August 2015

The Centrality of Counterideology in Countering Jihadist Terrorism

- Muhammad Haniff Hassan in Jolene Jerard and Salim Mohamed Nasir (Eds.), *Countering Extremism Through Community Resilience and Community Engagement*. Imperial College Press, London, 2015

The Changing Terrorist Threat Landscape in Singapore

- Rohan Gunaratna in Barry Desker and Ang Cheng Guan (Eds.), *Perspectives on the Security of Singapore: The First 50 Years*. Singapore: World Scientific Publishing Company, 2015, pp. 229–252

Chérif Kouachi: A Classic Case of Prison Radicalisation?

- Romain Quivooij in *Eurasia Review*, 22 January 2015

Community Engagement to Counter-Extremism: A Global Imperative

- Rohan Gunaratna in Jolene Jerard and Salim Mohamed Nasir (Eds.), *Resilience and Resolve: Communities against Terrorism*. U.K.: Imperial College Press, 2015, pp. 79–96

Counterterrorism Conundrum: Rethinking Security Policy in Australia and Southeast Asia

- Joseph Chinyong Liow in *Foreign Affairs*, 17 December 2014

The Electronic Digitisation of ISIS: Building a Multi-media Legacy

- Remy Mahzam in *Eurasia Review*, 1 November 2015

Emergence of an ISIS Global Footprint

- Rohan Gunaratna in *IHS*, January 2015

The Evolving Singapore National Security Problematic: Towards Homeland Resilience

- Kumar Ramakrishna in Joachim Sim (Ed.), *Beyond 50: Re-Imagining Singapore*. Singapore: Really Good Books, 2015

Insurgency and Terrorism in East Asia: Threat and Response

- Rohan Gunaratna and Muh Taufiqurrohman in Ramon Pacheco Pardo and Jeffrey Reeves (Eds.), *Non-Traditional Security in East Asia*. London, U.K.: World Scientific Publishing Company, 2015, pp. 22–48

ISIS: Its Indirect Strategy Explained, Part 1

- Kumar Ramakrishna in *The Strategist*. Canberra: Australian Strategic Policy Institute, 20 May 2015

ISIS: How a ‘Direct’ Strategy can Ensure Its Defeat, Part 2

- Kumar Ramakrishna in *The Strategist*. Canberra: Australian Strategic Policy Institute, 21 May 2015

The Islamic State’s Offensive in Iraq: Can Tribal Unity Prevail in the Al-Anbar Province?

- Romain Quivooij, *Online Opinion*, 16 January 2015

Lee Kuan Yew: The Man and His Dreams

- Joseph Chinyong Liow in *Brookings Southeast Asia View*, March 2015

Malaysia’s ISIS Conundrum

- Joseph Chinyong Liow in *Brookings Southeast Asia View*, April 2015

The New Face of Extremism: How to Fight it

- Rohan Gunaratna in *Australia’s Regional Summit to Counter Violent Extremism (CVE)*, June 2015

A New Threat Landscape in 2015

- Rohan Gunaratna in *UNISCI Journal*, No. 37, January 2015, pp. 9–13

A Preliminary Analysis of the Bangkok Bombing

- Joseph Chinyong Liow in *Brookings Southeast Asia View*, August 2015

Prevention Requires Participation: The Need for State-Society Partnerships

- Rohan Gunaratna in K. Koser and T. Thorp (Eds.), *How to Prevent: Extremism and Policy Options*. London, U.K.: Tony Blair Faith Foundation, 2015

The Rise of the Islamic State: Terrorism’s New Face in Asia

- Rohan Gunaratna in Wilhelm Hofmeister (Ed.), *From the Desert to World Cities: The New Terrorism*. Singapore: Konrad-Adenauer-Stiftung Ltd, July 2015, pp. 9–19

Significance Quest Theory as the Driver of Radicalization towards Terrorism

- Rohan Gunaratna, Arie W. Kruglanski, Michele J. Gelfand, Jocelyn J. Belanger and Malkanthi Hetiarachchi in Jolene Jerard and Salim Mohamed Nasir (Eds.), *Resilience and Resolve: Communities against Terrorism*. London, U.K.: Imperial College Press, 2015, pp. 17–30

Understanding the Dangerous ‘Indirect’ Strategic Threat of ISIS: A Singaporean Perspective

- Kumar Ramakrishna in *Asian Conflicts Report*. Geneva: Geneva Center for Security Policy, August 2015, pp. 6–9

Newspaper Articles

Bangladesh: Killing in the Name of the Islamic State

- Rohan Gunaratna, *BenarNews*, 20 October 2015

Conflicting Views of Islam Spill onto the Soccer Pitch

- James M. Dorsey, *The Huffington Post*, 21 January 2015. Re-printed in *Your Middle East*, *The Turbulent World of Middle East Soccer*, *Middle East Online*, *MEI@ND*, *The News Hub*, *Eurasia Review* and *Icerik Fabrikasi*

Countering Political Violence: Tackle the Root Causes

- James M. Dorsey, *The News Hub*, 29 April 2015. Re-printed in *TA NEA*, *The Huffington Post*, *The Turbulent World of Middle East Soccer*, *Icerik Fabrikasi*, *Medium*, *The News Hub*, *MyInforms* and *MEI@ND*

Deaths in Paris: Refining the Post-9/11 Model

- James M. Dorsey, *The Huffington Post*, 9 January 2015. Re-printed in *Medium*, *The Turbulent World of Middle East Soccer*, *The Straits Times*, *The Fair Observer*, *Daily News Egypt* and *Icerik Fabrikasi*

Deaths in Paris: Separating Fact from Fiction

- James M. Dorsey, *Medium*, 13 January 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *The Fair Observer*, *Eurasia Review* and *Icerik Fabrikasi*

Does the Islamic State’s Regional Fighting Unit Pose a Threat?

- Jasmin Singh and V. Arianti, *TODAY*, 26 October 2015

Egyptian Moves Close to Labelling Soccer Fans as Terrorists

- James M. Dorsey, *The Huffington Post*, 15 April 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Fair Observer*, *Daily News Egypt*, *AFKInsider*, *Eurasia Review*, *Medium*, *The News Hub*, *ISportConnect* and *Icerik Fabrikasi*

Fighting Islamic State: Getting Down to Root Causes

- James M. Dorsey, *The Huffington Post*, 1 October 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *Donia Al-Watan*, *MyInforms*, *International Policy Digest*, *MPC Journal* and *Eurasia Review*

Football Clubs Used as Tool to Recruit Jihadists

- James M. Dorsey, *Hurriyet Daily News*, 2 February 2015

How Islamic State is Breeding a New Generation of Jihadists

- Syed Huzaifah Bin Othman Alkaff, *TODAY*, 8 September 2015

How Soccer has become a Recruiting Tool and Stepping Stone to Mideast Terrorism

- James M. Dorsey, *Sports Grid*, 5 March 2015

How to Defeat Terrorism? Call it by its True Name

- James M. Dorsey, *The Nation*, 7 May 2015

ISIS' Plans for Southeast Asia in Global Fight

- Jasmininder Singh, *The Straits Times*, 29 May 2015

Islam's Moderate (*Wasatiyah*) Vision and Jihad through Service to the Environment

- Mustazah Bahari and Muhammad Haniff Hassan, *Eurasia Review*, 4 November 2015

Islamic State 'Sleepers Cells' not the Real Fear around Refugee Exodus

- Shashi Jayakumar, *TODAY*, 6 October 2015

Islamist Militancy on the Rise in Bangladesh

- Iftekharul Bashar, *East Asia Forum*, 8 August 2015

The Long Arm of Islamic Radicalism

- Barry Desker, *The Straits Times*, 21 January 2015

Malaysia's ISIS Dilemma

- Joseph Chinyong Liow, *The Straits Times*, 28 April 2015

Militant Soccer Fans Claims Responsibility for Cairo Bombing

- James M. Dorsey, *The Huffington Post*, 20 August 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect* *Hurriyet Daily News* and *Eurasia Review*

Militant Soccer Fans: Egypt's Hans Brink Plugs the Dam against Radicalization

- James M. Dorsey, *MEI Middle East Perspective*, 7 April 2015. Re-printed in *The Middle East Online*, *The Turbulent World of Middle East Soccer* and *Icerik Fabrikasi*

The Patterns and Portents of ISIS Activity in South-east Asia

- Joseph Chinyong Liow, *The Straits Times*, 23 July 2015

Political Violence: Retiring the Word Terrorism

- James M. Dorsey, *Eurasia Review*, 28 April 2015. Re-printed in *Your Middle East*, *Eurasia Review*, *Middle East Online*, *Al-Bawaba*, *The Huffington Post*, *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub* and *Icerik Fabrikasi*

Re-Configuring the Middle East: IS and Changing Demographics

- James M. Dorsey, *AINA*, 8 July 2015. Re-printed in *Eurasia Review*, *MyInforms*, *The Huffington Post*, *The Turbulent World of Middle East Soccer*, *Mashreq Politics and Culture Journal*, *Daily News Egypt*, *Medium*, *The News Hub* and *Icerik Fabrikasi*

Responding to Abuse of *Hijrah* Concept for Mobilising Muslims to Syria and Iraq

- Muhammad Haniff Hassan, *Eurasia Review*, 30 June 2015

Selective Nature of ISIS' Armageddon Narrative

- Muhammad Haniff Hassan, *Eurasia Review*, 9 February 2015

Soccer Fields: A Waystation en Route to the Islamic State

- James M. Dorsey, *The Huffington Post*, 4 March 2015. Re-printed in *Daily News Egypt* and *The Tunis Times*

Softer Approaches Critical to Counter Extremism in Asia

- Stefanie Kam, *The Business Times*, 23 October 2015. Re-printed in *The Jakarta Post*, *Inquirer Opinion* and *New Straits Times*

Thinking the Unthinkable: Coming to Grips with Islamic State

- James M. Dorsey in *MEI Middle East Perspective* and *Forum for EthnoGeoPolitics*, 15 May 2015. Re-printed in *The Huffington Post*, *The Turbulent World of Middle East Soccer*, *MyInforms*, *Medium*, *The News Hub* and *Icerik Fabrikasi*

U.K. Search for Jihadi John Spotlights Recruitment Role of Soccer

- James M. Dorsey, *The Huffington Post*, 26 January 2015. Re-printed in *Medium*, *The News Hub*, *The Turbulent World of Middle East Soccer*, *Fair Observer*, *Hurriyet Daily News* and *Icerik Fabrikasi*

War on Terror has Left Us Blinded by Fear and Intolerance

- James M. Dorsey, *The Nation*, 13 January 2015

War Unlikely Even as U.S., China Test Waters in Contested Seas

- Barry Desker, *The Straits Times*, 31 October 2015

A Wolf in Sheep's Clothing: An Analysis of Islamic State's *Takfir* Doctrine

- Muhammad Haniff Hassan, *Eurasia Review*, 12 August 2015

The Year of the Caliphate and What is to Come

- Shashi Jayakumar, *The Straits Times*, 27 June 2015

Yoga and Violence: International Yoga Day and Indian Religious Politics

- Paul Hedges, *Eurasia Review*, 21 July 2015

Kitab Talbis Iblis Ibn al-Jauzi: Panduan Hidup Bersederhana [Excerpts of Moderation Values from Ibn al-Jauzi's *Talbis Iblis*]

- Mustazah Bahari, *Wasat Online*, 9 February 2015

IS Sasar Tarik Melayu [IS Targets Recruiting Malays]

- Jasminder Singh, *Berita Harian Singapura*, 29 May 2015

Militan Perguna Ideologi Salafi Untuk Tujuan Ganas [Militants Use Salafi Ideology to Promote Violence]

- Mohamed Bin Ali, *Berita Harian Singapura*, 15 April 2015

Salafiah, Asya'irah dan Ahlis Sunnah Wal Jamaah [Salafis, Ash'arees and Ahl al-Sunnah wa al-Jama'ah]

- Mustazah Bahari, *Wasat Online*, 1 June 2015

Sepi tak Bermakna Pengaruh ISIS tak Menyusup [Silence doesn't Mean that Influence of ISIS is not Spreading]

- Remy Mahzam, *Berita Harian Singapura*, 6 March 2015

Sidang Keselamatan Global Asia 2015 - Isu Kekhalifahan Yang Wajar Dipersoal [Global Security Asia Conference 2015 – Issue of Caliphate Needs to be Addressed]

- Remy Mahzam, *Berita Harian Singapura*, 9 March 2015

Wasatiyah Dalam Penyebaran Fakta Sejarah: Prinsip al-Zahabi Di Dalam Siyar A'laam al-Nubala' [Moderation in Dealing with Historical Fact: The Principle of al-Zahabi in his Book 'Siyar A'lam al-Nubala']

- Mustazah Bahari, *Wasat Online*, 1 August 2015

Wasatiyah dan Jihad Menerusi Bakti Kepada Alam [Wasatiyah and Jihad in Conservation Work]

- Mustazah Bahari and Muhammad Haniff Hassan, *Wasat Online*, 1 October 2015

Wasatiyah Pada Perspektif Pak Hamka [Moderation from the Perspective of Hamka]

- Mustazah Bahari, *Wasat Online*, 1 April 2015

HOMELAND SECURITY

Books

Immigration in Singapore

- Norman Vasu, Yeap Su Yin and Wendy Chan (Eds.). Amsterdam University Press, 2015

Articles

National Security and Singapore: An Assessment

- Norman Vasu and Bernard Fook Weng Loo in Barry Desker and Ang Cheng Guan (Eds.), *Perspectives on the Security of Singapore: The First 50 Years*. Singapore: World Scientific Publishing Company, 2015, pp. 21–44

RELIGION IN CONTEMPORARY SOCIETY

Books

Contemporary Muslim-Christian Encounters: Developments, Diversity and Dialogues

- Paul Hedges (Ed.). London: Bloomsbury Academic, 2015

Religious Peace: A Precious Treasure

- Salim Mohamed Nasir and M. Nirmala (Eds.). S. Rajaratnam School of International Studies, 2015

Articles

Burmese Kinship Revisited: Substance and 'Biology' in the World of Rebirth

- Naoko Kumada in *Contemporary Buddhism: An Interdisciplinary Journal*, No. 16:1, 2015, pp. 75–108

The Contemporary Contexts of Christian-Muslim Dialogue

- Paul Hedges in Paul Hedges (Ed.), *Contemporary Muslim-Christian Encounters: Developments, Diversity and Dialogues*. London: Bloomsbury Academic, 2015, pp. 17–32

Editorial Introduction

- Paul Hedges and Anna Halafoff in *Studies in Interreligious Dialogue* 25.1 (2 part special edition on Multifaith Societies), 2015

Globalisation and Multifaith Societies

- Paul Hedges and Anna Halafoff in *Studies in Interreligious Dialogue* 25.2 (2 part special edition on Multifaith Societies), 2015

The Ethics of Comparative Religious Reading:

Approaching the Sacred Space of another Tradition

- Paul Hedges in Ulrich Winkler, Lidia Rodriguez, and Oddbjørn Leirvik (Eds.), *Contested Spaces, Common Ground*, Currents of Encounter series. Leiden: Brill/ Rodopi, 2015, pp. 121–39

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.), *ASEAN Religious Pluralism: The Challenges of Building a Socio-Cultural Community*, Konrad Adenauer-Stiftung, Bangkok-Berlin, 2015, pp. 106–122

Managing Religious Diversity in Singapore

- Mohammad Alami Musa in *Perspectives on the Security of Singapore*. Singapore: World Scientific Publishing Company, 2015

Religious and Social Foundation of Singapore Muslim Identity

- Mohammad Alami Musa in *Muslim Identity Formation in Religiously Diverse Societies*. Cambridge Scholars Publishing Ltd, 2015

When the World came to Banten: Images of Cosmopolitanism and Religious Pluralism in Banten, Java, in the Work of Theodorus de Bry 1601

- Farish A. Noor in *Kawalu Journal of Local West Javanese Culture*, Laboratorium Bantenology, UIN Sultan Maulana Hasanuddin, Banten, Vol. 1, No. 1, 2015, pp. 1–21

Come Giacarta Vede il Proprio Futuro: Gli Interessi Nazionali Soprattutto [How Jakarta Sees the Future: National Interests First]

- Farish A. Noor in *Notizie, commenti ed analisi dal Sudestasiatico* (translated by Pinno Striccoli), La Terre Sotto Vento, Altamura, Bari, Italy, No. VII, 17 January 2015

Non si Deve Cadere Nella Trappola Preparata Dai Terroristi [Do not Fall into the Trap of the Terrorists]

- Farish A. Noor in *Notizie, commenti ed analisi dal Sudestasiatico* (translated by Pinno Striccoli), La Terre Sotto Vento, Altamura, Bari, Italy, No. VII, 17 January 2015

Newspaper Articles

Counter ISIS Propaganda to Prevent Youth Self-Radicalisation

- Mohammad Alami Musa, *The Straits Times*, 5 June 2015

Focus on Right Action Can Save Religion

- Mohammad Alami Musa, *The Straits Times*, 16 May 2015

The Islamisation of Europe

- Paul Hedges, *The Nation*, 26 October 2015

The Need for Religious Literacy

- Paul Hedges, *New Straits Times*, 31 August 2015. Re-printed in *Eurasia Review*

Paris Shootings: Don't Give the Terrorists What They Want

- Farish A. Noor, *The Straits Times*, 8 January 2015

Paris Shootings: Lessons for Southeast Asia

- Farish A. Noor, *The Straits Times*, 9 January 2015

Religious Harmony - A Lot of Faith Involved

- Mohammad Alami Musa, *The Straits Times*, 3 August 2015

Violence in Myanmar: Not a Religious Conflict

- Farish A. Noor, *New Straits Times*, 25 May 2015

When is a Caliph not a Caliph?

- Paul Hedges, *TODAY*, 12 March 2015

The Y Generation and Virtual Conflict

- Farish A. Noor, *The Straits Times*, 21 July 2015

SMI Boleh Menjadi Agenda Positif Bagi Muslim Singapura [SMI can be a Positive Agenda for Singapore Muslims]

- Mohammad Alami Musa, *Berita Harian*, 11 June 2015

MARITIME SECURITY

Books

India's Naval Strategy and Asian Security

- Anit Mukherjee and C. Raja Mohan (Eds.). Routledge, November 2015

Articles

Book review of *Bridging Troubled Waters: China, Japan and Maritime Order in the East China Sea*

- Ralf Emmers in *E-International Relations*, 12 January 2015

China's Fluid Assertiveness in the South China Sea Dispute

- Li Mingjiang in Andrew T. H. Tan (Ed.), *Security and Conflict in East Asia*. London and New York: Routledge, 2015

Book review of *Fire on the Water: China, America, and the Future of the Pacific*

- Ralf Emmers in *International Journal of Maritime History*, May 2015, pp. 358–360

India's Naval Moment

- Anit Mukherjee and C. Raja Mohan, co-authors in *India's Naval Strategy and Asian Security*. Routledge, November 2015

Introduction

- Anit Mukherjee and C. Raja Mohan in *India's Naval Strategy and Asian Security*. Routledge, November 2015

Book review of *Maritime Security in the Indo-Pacific: Perspectives from China, India and the United States*

- Koh Swee Lean Collin in *Contemporary Southeast Asia*, Vol. 37, No. 1 (2015), pp. 137–39

New Chinese Leadership, New Policy in the South China Sea Dispute?

- Li Mingjiang in *Journal of Chinese Political Science*, Vol. 20, No. 1, 2015, pp. 35–50

South China Sea Disputes in the Xi Era

- Alistair D. B. Cook in Zheng Yongnian and Lance Gore (Eds.), *China Entering the Xi Jinping Era*. London: Routledge, pp. 303–316

The South China Sea Disputes and their Strategic Implications for the Asia-Pacific Region

- Li Mingjiang (Ed.) in *International Strategic Relations and China's National Security*, Vol. 1., Institute for Strategic Studies (NDU, China). Singapore: World Scientific Publishing Company, 2015

Strategic Competition in the Indian Ocean in the Long Time Frame

- Kwa Chong Guan in Vijay Sakhuja and Raghavendra Mishra (Eds.), *Evolving dynamics of the Indian Ocean; Prospects and the Way Forward*. Delhi: National Maritime Foundation/ Shipra, 2015, pp. 84–91

The Unsinkable Aircraft Carrier: The Andaman and Nicobar Command

- Anit Mukherjee in *India's Naval Strategy and Asian Security*. Routledge, November 2015

The U.S. 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, 2015, pp. 150–163

Newspaper Articles

The Japan-Vietnam Maritime Security Relationship

- Koh Swee Lean Collin, *The Diplomat*, 7 October 2015

On-going Concern over the Asia Pacific's Maritime Heartland

- Justin Goldman, *Diplomatic Courier*, 8 June 2015

A Tactical Look at Asia Pacific Naval Partnerships

- Justin Goldman, *Real Clear Defense*, 20 May 2015

MULTILATERALISM AND REGIONALISM

Books

ASEAN's External Agreements. Law, Practice and the Quest for Collective Action

- Pascal Vennesson, Marise Cremona, David Kleimann, Joris Larik and Rena Lee. Cambridge: Cambridge University Press, 2015

Multilateral Asian Security Architecture: Non-ASEAN Stakeholders

- See Seng Tan. Abingdon, Oxon: Routledge, 2015

Articles

The ASEAN Regional Forum and its Continued Relevance

- Barry Desker, Sarah Teo Li Shan and Dylan Loh Ming Hui in *New Zealand International Review*, Vol. 40, No. 4, July/August 2015, pp. 17–20

Asian Multilateralism in the Age of Japan's 'New Normal': Perils and Prospects

- See Seng Tan in *Japanese Journal of Political Science*, Vol. 16, Issue 3, pp. 296–314

Assessing ASEAN's Security Role

- See Seng Tan in *Asia-Pacific Regional Security Assessment 2015*. London: International Institute for Strategic Studies, 2015, pp. 191–198

Coordinating the South China Sea Issue: Thailand's Roles in the Code of Conduct Development

- Kaewkamol Pitakdumrongkit in *International Relations of the Asia-Pacific*, 2015

The Chinese Parliamentary Sessions Discussing the Belt and Road Initiative: Can Regional States' Concerns be Reduced?

- Li Mingjiang in *Longus Review* (in Chinese), No. 2, May 2015, pp. 22–28

Countering Terrorism: Challenges and Opportunities in ASEAN-EU Cooperation

- Céline Cocq and Sarah Teo in Mario Teló, Louise Fawcett and Frederik Ponjaert (Eds.), *Interregionalism and the European Union: A Post-Revisionist Approach to Europe's Place in a Changing World*. Surrey: Ashgate, 2015

Malaysia's ASEAN Chairmanship in 2015: Perspectives and Prospects

- Benjamin Ho, Bhubhindar Singh and Sarah Teo in *Asia Pacific Bulletin*, No. 298, 13 January 2015. Re-printed in *Bangkok Post*

Newspaper Articles

ASEAN Aces a Smiling Dragon with a Thrashing Tail

- Yang Razali Kassim, *The Straits Times*, 1 May 2015

ASEAN Integration Remains an Illusion

- Barry Desker, *The Straits Times*, 4 March 2015. Re-printed in *East Asia Forum*, *PacNet* and *Bangkok Post*

Committing Southeast Asia to a New Era of Cooperation

- Barry Desker, *The Straits Times*, 11 August 2015. Re-printed in *East Asia Forum*

South China Sea: Time to Change the Name

- Yang Razali Kassim, *The Establishment Post*, 8 May 2015

东盟命运、趋向共荣 [Fate of ASEAN is towards Common Prosperity]

- Oh Ei Sun, *Shin Min Daily News* [新明日报], 2 May 2015

香江南洋，相互辉映 [Hong Kong and Southeast Asia Complement Each Other]

- Oh Ei Sun, *Ming Pao* [明报], 6 October 2015

区域合作，机遇所在 [Regional Cooperation is Where Opportunities Lie]

- Oh Ei Sun, *Ming Pao* [明报], 13 October 2015

MILITARY TRANSFORMATIONS OR MILITARY STUDIES

Books

Emerging Critical Technologies and Security in the Asia Pacific

- Richard A. Bitzinger (Ed.). Palgrave, 2015

Military Innovation and Small States: Creating a Reverse Asymmetry

- Michael Raska. London: Routledge, 2015

Security, Strategy and Military Change in the 21st Century Cross-Regional Perspectives

- Michael Raska, Jo Inge Bekkevold and Ian Bowers (Eds.). London: Routledge, 2015

Singapore Chronicles: Defence

- Ho Shu Huang and Samuel Chan Ling Wei. Singapore: Institute of Policy Studies and The Straits Times Press Pte Ltd, 2015

Articles

The Challenge of Strategic Intelligence for the Singapore Armed Forces

- Kwa Chong Guan in Barry Desker and Ang Cheng Guan (Eds.), *Perspectives on the Security of Singapore: The First 50 Years*. Singapore: World Scientific Publishing Company, 2015, pp. 87–102

Capacity for Innovation: Technological Drivers of China's Future Military Modernisation

- Richard A. Bitzinger and Michael Raska in Roy Kamphausen and David Lai (Eds.), *The People's Liberation Army in 2025*. Carlisle, PA: Strategic Studies Institute, 2015

China's Double-digit Defense Growth: What it Means for a Peaceful Rise

- Richard A. Bitzinger in *Foreign Affairs*, March 2015

Cohesion and Misconduct: The French Army and the Mahé Affair

- Pascal Vennesson in Anthony King (Ed.), *Frontline. Combat and Cohesion in the Twenty-First Century*. Oxford: Oxford University Press, 2015, pp. 234–249

Comparing Defense Industrial Reforms in China and India

- Richard A. Bitzinger in *Asian Politics and Policy*, Vol. 7, Issue 4, October 2015

Cruise Missiles in India: Key Operational and Technological Issues

- Richard A. Bitzinger and Kalyan M. Kemburi in Rajesh Basrur and Bharath Gopalaswamy (Eds.), *India's Military Modernization: Strategic Technologies and Weapons Systems*. Oxford University Press, 2015

Defense Industries in Asia and the Technonationalist Impulse

- Richard A. Bitzinger in *Contemporary Security Policy*, Vol. 36, Issue 3, December 2015

Egypt's Acquisition of the Mistral Amphibious Assault Ship: An Operational Analysis

- Ben Ho Wan Beng, *Centre for International Maritime Security*, 8 October 2015

The Future Ain't What it Used to Be: Strategic Innovation in the Global Defense Industry

- Richard A. Bitzinger in Richard A. Bitzinger (Ed.), *Emerging Critical Technologies and Security in the Asia-Pacific*. Palgrave, 2015

Growing in Strength, Responding to National and Regional Realities

- Kwa Chong Guan in Judith de Silva, et. al. (Eds.), *Giving Strength to our Nation, The SAF and its People*. Singapore: MINDEF, 2015, pp. 35–41

I Will Follow: Smart Power and Wartime Alliance Management

- Evan N. Resnick in *Journal of Strategic Studies*, 38, No. 3, 2015, pp. 383–409

International Missions of the Singapore Armed Forces: How Far would you Go?

- Katie Tan and Ong Weichong in Barry Desker and Ang Cheng Guan (Eds.), *Perspectives on the Security of Singapore: The First 50 Years*. Singapore: World Scientific, 2015

The Pivot and Peking: The U.S. Response to China in East Asia

- Richard A. Bitzinger in Andrew T. H. Tan (Ed.), *Security and Conflict in East Asia*. Routledge, 2015

Psychological Warfare: True Coercion, or a Byproduct that has Yet to be Mastered?

- Lee IL Woo in *The Journal of Military Operations*, Vol. 3, Issue 1, 2015, pp. 19–22

Book review of *Rebalancing U.S. Forces: Basing and Forward Presence in the Asia Pacific*

- Michael Raska in *Contemporary Southeast Asia*, Vol. 37, No. 1, 2015, pp. 146–49

Smart Power and Military Force

- Alan Chong (Ed.) in *Journal of Strategic Studies* 38, No. 3, 2015

What's the Buzz? Ship-based Unmanned Aviation and its Influence on Littoral Navies during Combat Operations

- Ben Ho Wan Beng, *Centre for International Maritime Security*, 15 September 2015

Faut-il avoir peur de la stratégie? [Should One be Afraid of Strategy?]

- Pascal Vennesson in Stéphane Taillat, Joseph Henrotin and Olivier Schmitt (Eds.), *Guerre et stratégie. Approches, Concepts* [War and Strategy: Approaches, Concepts]. Paris: Presses Universitaires de France, 2015, pp. 1–10

Newspaper Articles

Cyber-Enabled Hybrid Conflicts in East Asia

- Michael Raska, *The Jakarta Post*, 23 August 2015

Everybody Relax about the U.S. Navy's Persian Gulf 'Carrier Gap'

- Ben Ho Wan Beng, *War is Boring*, 14 September 2015

Exposed: How China is Removing the 'Rot' from its Military

- James Char, *The National Interest*, 10 August 2015

The Global Arms Trade and Commoditization

- Richard A. Bitzinger, *The Diplomat*, 10 June 2015

The Global Arms Trade and the 'Hyundaization' Threat

- Richard A. Bitzinger, *The Diplomat*, 15 April 2015

Commentary: The Gradual Undermining of Taiwan

- Wu Shang-su, *Defense News*, 9 February 2015

How Do People View National Security?

- Ho Shu Huang, *TODAY*, 17 February 2015

The New Battleground in China's Future Wars

- Michael Raska, *The National Interest*, 10 March 2015

No, Stealth Missile Corvettes won't Help Taiwan

- Wu Shang-su, *The Diplomat*, 9 January 2015

Pokemon Warfare: The Rise of Military Robots

- Wu Shang-su, *The Diplomat*, 16 August 2015

Proxy Fighters in the South China Sea

- Richard A. Bitzinger, *The Business Times*, 15 May 2015

- Purging the Military Corps of its Rotten Core
- James Char, *Pacific Forum CSIS*, 6 August 2015
- Reaffirming the Marine Corps Presence Mission
- Justin Goldman, *Real Clear Defense*, 27 February 2015
- Southeast Asian Naval Expansion and its Risks
- Richard A. Bitzinger, *The Straits Times*, 14 May 2015
- A Study in Contrasts: Militaries in Political Transitions in Asia, The Middle East and North Africa
- James M. Dorsey, *The Huffington Post*, 26 June 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *Eurasia Review* and *MyInforms*
- Submarine Surge in East Asia
- Michael Raska, *The Marine Professional*, 15 March 2015
- Tackling Cybersecurity Challenges: The Israeli Experience
- Michael Raska, *The Straits Times*, 24 June 2015
- Total Defence against Threat of Hybrid Warfare
- Ho Shu Huang, *The Straits Times*, 12 May 2015
- Xi Jinping Aims for Full Control of the Gun
- James Char, *TODAY*, 13 August 2015

CIVIL AND INTERNAL CONFLICT

Articles

- Government and Fans Battle in Court and on the Pitch in Egypt and Turkey
- James M. Dorsey in *Research Turkey*, 28 January 2015. Re-printed in *The Turbulent World of Middle East Soccer* and *Eurasia Review*
- Soccer Deaths and Egypt's Security Forces
- James M. Dorsey in *Tel Aviv Notes*, Moshe Dayan Center. Tel Aviv University, 28 February 2015

Newspaper Articles

- Attempts to Ban Egyptian Militant Soccer Fan Group Gather Momentum
- James M. Dorsey, *The Huffington Post*, 18 March 2015. Re-printed in *The News Hub*, *The Turbulent World of Middle East Soccer*, *Medium*, *ISportConnect*, *Middle East Online*, *Daily News Egypt*, *MyInforms*, *OccuWorld* and *Icerik Fabrikasi*

- Cairo Disaster Further Distances Egyptian State from its Youth
- James M. Dorsey, *Goal.com*, 16 February 2015
- Druze Mount Next Flashpoint in Syrian Conflict
- James M. Dorsey, *MyInforms*, 16 June 2015
- Egypt Bans Ultras in Bid to Break Anti-Government Protests
- James M. Dorsey, *The Huffington Post*, 17 May 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *ISportConnect*, *Icerik Fabrikasi*, *Eurasia Review* and *Daily News Egypt*
- Egypt Throws the Dice with Partial Lifting of Stadia Ban – Analysis
- James M. Dorsey, *Eurasia Review*, 15 September 2015. Re-printed in *The Huffington Post*, *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *International Policy Digest*, *Donia Al-Watan* and *Daily News Egypt*
- Egyptian Death Sentence for Soccer Fans Puts President's Iron Grip to the Test
- James M. Dorsey, *The Huffington Post*, 19 April 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Eurasia Review*, *MyInforms*, *Medium*, *The News Hub*, *ISportConnect* and *Icerik Fabrikasi*
- Egyptian Soccer Fans Put Youth Disillusion with Elections on Public Display
- James M. Dorsey, *The Huffington Post*, 22 October 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *The Arab Daily News*, *International Policy Digest*, *Daily News Egypt*, *Nation of Change*, *Donia Al-Watan* and *MyInforms*
- Egyptian Soccer Player Criticises Sisi in Reflection of Mounting Discontent
- James M. Dorsey, *The Huffington Post*, 6 July 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *Daily News Egypt*, *CatchNews* and *MENAFN*
- Egyptian Spectator Ban: Flashpoint for Conflict and Statement of Weakness
- James M. Dorsey, *The Huffington Post*, 27 February 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *The News Hub*, *Daily News Egypt*, *Medium*, *Icerik Fabrikasi*, *OccuWorld* and *Eurasia Review*

Ethnic Tensions Spill onto Iranian Soccer Pitches

- James M. Dorsey, *The Huffington Post*, 12 August 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect* and *MEI@ND*

Iran's Writing on the Wall: Ethnic Minorities and Others Assert Themselves

- James M. Dorsey, *The Huffington Post*, 5 June 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *ISportConnect*, *Icerik Fabrikasi* and *Eurasia Review*

Israel Struggles with Racist Underground

- James M. Dorsey, *The Huffington Post*, 7 August 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *Fair Observer*, *Donia Al-Watan*, *TA NEA Online*, *Daily News Egypt* and *Eurasia Review*

Israel's Fault Lines Spill onto the Soccer Pitch

- James M. Dorsey, *The Huffington Post*, 10 September 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *Donia Al-Watan*, *Daily News Egypt* and *Arab Daily News*

Israeli Soccer Violence Moves Racism Up Government's Agenda – Analysis

- James M. Dorsey, *Eurasia Review*, 19 July 2015. Re-printed in *The Huffington Post*, *The Turbulent World of Middle East Soccer*, *MWC News*, *Daily News Egypt*, *Donia Al-Watan*, *MENAFN*, *MEI@ND*, *Medium*, *The News Hub*, *Icerik Fabrikasi* and *ISportConnect*

Israeli Suspends Israeli-Palestinian Encounters on the Pitch

- James M. Dorsey, *The Huffington Post*, 17 October 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *The Arab Daily News*, *Donia Al-Watan*, *Daily News Egypt*, *International Policy Digest* and *PM Gulf*

Palestinians Face Off with Israeli Soldier Violence in Gaza

- James M. Dorsey, *The Arab Daily News*, 16 October 2015

Soccer Deaths Raise Stakes for Egypt's General-Turned-President Al Sisi

- James M. Dorsey, *The Turbulent World of Middle East Soccer*, 9 February 2015. Re-printed in *Eurasia Review*, *Icerik Fabrikasi*, *Daily News Egypt*, *Muftah*, *Misir Bulteni*, *Hurriyet Daily News*, *OccuWorld* and *Icerik Fabrikasi*

Soccer Deaths Renew Spotlight on Egypt's Notorious Security Forces

- James M. Dorsey, *The Huffington Post*, 16 February 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *The News Hub*, *OccuWorld*, *Daily News Egypt*, *Eurasia Review*, *Icerik Fabrikasi*, *Misir Bulteni* and *Muftah*

Soccer Racism Highlights Europe's Struggle with Transition and Entrenched Racism

- James M. Dorsey, *The Huffington Post*, 21 February 2015. Re-printed in *The News Hub*, *The Turbulent World of Middle East Soccer*, *The Nation*, *Daily News Egypt*, *Hurriyet Daily News*, *OccuWorld*, *Medium*, *ISportConnect* and *Icerik Fabrikasi*

Soccer Riots Reflect Long-standing Discontent in Iran's Predominantly Arab Khuzestan

- James M. Dorsey, *The Huffington Post*, 22 March 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Your Middle East*, *Hurriyet Daily News*, *Daily News Egypt*, *OccuWorld*, *Medium*, *Eurasia Review*, *ISportConnect* and *Icerik Fabrikasi*

Struggling with Racism On and Off the Field

- James Dorsey, *New Straits Times*, 9 March 2015

Turkish Soccer Body Penalizes Kurdish Club amid Mounting Tensions

- James M. Dorsey, *The Huffington Post*, 17 January 2015. Re-printed in *Medium*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *MEI@ND*, *Eurasia Review* and *Icerik Fabrikasi*

What this Football Stadium Tells Us about Ethnic Violence in Turkey

- James M. Dorsey, *Al-Bawaba*, 18 August 2015

NON-TRADITIONAL SECURITY

Books

Asia on the Move: Regional Migration and the Role of Civil Society

- Mely Caballero-Anthony and Toshihiro Menju (Eds.). Tokyo: Japan Centre for International Exchange, 2015

Irregular Migration and Human Security in East Asia

- Jiyoung Song and Alistair D. B. Cook (Eds.). London: Routledge, 2015

Articles

Community Security: Human Security at 21

- Mely Caballero-Anthony in *Contemporary Politics*, Vol. 21, Issue 1, pp. 53–69

Conclusion

- Alistair D. B. Cook in Jiyoung Song and Alistair D. B. Cook (Eds.), *Irregular Migration and Human Security in East Asia*. London: Routledge, 2015, pp. 155–165

Development of Biofuels in China: Progress, Government Policies and Future Prospects

- Zhang Hongzhou in *The Copenhagen Journal of Asian Studies*, 2015, No. 33 (1), pp. 40–63

Food Security (as Non-Traditional Security Issue)

- Jonatan A. Lassa and Paul Teng in Mely Caballero-Anthony, et. al. (Eds.), *From Human Security to Non-traditional Security: Concepts, Issues and Cases*, Chapter 7, 2015

Framing the ASEAN Socio-Cultural Community (ASCC) Post 2015 Linking Climate Change Adaptation and Food Security in ASEAN

- Jonatan A. Lassa, Mely Caballero-Anthony, Paul Teng, Goh Tian and Maxim Shrestha in *ERIA-ASEAN Research Paper*, 2015

From Shared Learning to Shared Action towards Sustainability: Experience from Building Urban Resilience in the City of Bandar Lampung, Indonesia

- Jonatan A. Lassa and Erwin Nugraha in *Environment and Urbanization*, No. 27 (1), pp. 161–180

Health and Human Security: Pathways to Advancing a Human-Centred Approach to Human Security

- Mely Caballero-Anthony in Simon Rushton and Jeremy Youde (Eds.), *Routledge Handbook of Health Security*. London and New York: Routledge, 2015, pp. 32–47

How can Climate Change Vulnerability Assessments Best Impact Policy and Planning?: Lessons from Indonesia

- Jonatan A. Lassa and John Taylor in *IIED Asian Cities Climate Resilience Working Paper Series*, No. 22, 2015, pp. 1–33

Human Insecurity and Displacement along Myanmar's Borders

- Alistair D. B. Cook in Jiyoung Song and Alistair D. B. Cook (Eds.), *Irregular Migration and Human Security in East Asia*. London: Routledge, 2015, pp. 68–83

Keynote Address: ASEAN Experiences on Adaptation to Climate Change

- Raman Letchumanan in Koh Kheng-Lian, Ilan Kelman, Robert Kibugi and Rose-Liza Eisma Osorio (Eds.), *Adaptation to Climate Change: ASEAN and Comparative Experiences*. World Scientific, August 2015

Movement of People in Asia and Civil Society: Managing Complex Challenges

- Mely Caballero-Anthony in Mely Caballero-Anthony and Toshihiro Menju (Eds.), *Asia on the Move: Regional Migration and the Role of Civil Society*. Tokyo: Japan Centre for International Exchange, 2015

Non-State Actors and Soft Power

- Alan Chong in Math Noortmann, August Reinisch and Cedric Ryngaert (Eds.), *Non-State Actors in International Law*. Oxford: Hart Publishing, an imprint of Bloomsbury Publishing, 2015, pp. 323–344

Post Disaster Governance, Complexity and Network Theory: Evidence from Aceh, Indonesia After the Indian Ocean Tsunami 2004

- Jonatan A. Lassa in *PLoS Currents Disasters*, 2015

The Rohingyas of Myanmar and the Biopolitics of Hunger

- Tamara Nair in *Journal of Agriculture, Food Systems, and Community Development* 5, Issue 4, 2015, pp. 1–5

Security Competition by Proxy: Asia Pacific Interstate Rivalry in the Aftermath of the MH370 Incident

- Alan CHong and Chang Jun Yan in *Global Change, Peace & Security*. Routledge, 1 December 2015

Sino-Indian Water Disputes: The Coming of Water Wars?

- Zhang Hongzhou in *WIREs Water*, November 2015

The State of Nuclear Energy in ASEAN: Regional Norms and Challenges

- Mely Caballero-Anthony and Julius Cesar Trajano in *Asian Perspective*, Vol. 39, No. 4, 2015

Towards Asia 2025: Policy and Technology Imperatives

- Paul Teng, Mely Caballero-Anthony, Jonatan A. Lassa and Tamara Nair in *Food Security*, 2015, pp. 1–7

Water Disputes between China and India: Two Major Misperceptions Revisited

- Zhang Hongzhou, *China-India Brief* 42, January 2015. Translated and Re-printed in *Global Time*

Newspaper Articles

Can the Potato Help Feed China, Cut Pollution and Alleviate Drought?

- Zhang Hongzhou, *Chinadialogue*, 14 January 2015

- China-India: Revisiting the 'Water Wars' Narrative
- Zhang Hongzhou, *The Diplomat*, 30 June 2015. Translated and Re-printed in *Global Times*
- China-U.S. Climate Change Cooperation: Beyond Energy
- Zhang Hongzhou, *The Diplomat*, 13 October 2015. Translated and Re-printed in *Chinadialogue*
- Cities in Darkness: Searching for New Hope
- Jonatan A. Lassa, *The Jakarta Post*, 8 October 2015
- Forest Fires: Breakthroughs Possible under ASEAN Agreement
- Margareth Sembiring, *The Jakarta Post*, 31 October 2015
- Get Ready for Future Crisis in Food Production in Southeast Asia
- Goh Tian and Jonatan A. Lassa, *The Jakarta Post*, 17 January 2015
- Here Comes the Haze Again: Are New Measures Working?
- Margareth Sembiring, *The Jakarta Post*, 15 September 2015
- How to Solve the Fishing Disputes
- Zhang Hongzhou, *Lianhe Zaobao*, 9 February 2015
- It's not the Size but How it's Used: Lessons for ASEAN Rice Reserves
- Jose Ma. Luis P. Montesclaros, *The Jakarta Post*, 17 March 2015
- Let Us Build an ASEAN Nuclear Crisis Centre
- Julius Cesar Trajano, *The Establishment Post*, 25 June 2015
- Linking Food Security, Climate Adaptation and Carbon Management: A Case Study from Indonesia
- Jonatan A. Lassa, *Landscape for People, Food and Nature*, 5 February 2015
- Massive Fish Deaths: Doom for Self-sufficiency in Fish for Singapore?
- Goh Tian and Jonatan A. Lassa, *The Straits Times*, 10 March 2015
- National Disaster Declaration for Haze
- Jonatan A. Lassa, *Asap Bencana Nasional*, *Kompas*, 11 October 2015
- Need for Disaster Relief Strategies
- Mely Caballero-Anthony, Alistair D. B. Cook and Julius Cesar Trajano, *New Straits Times*, 1 May 2015
- Nepal Earthquake: Enhancing International Humanitarian Cooperation
- Mely Caballero-Anthony, Alistair D. B. Cook and Julius Cesar Trajano, *ReliefWeb*, 27 April 2015
- Netting more Ways to Keep Fish Farms Sustainable
- Goh Tian and Jonatan A. Lassa, *The Straits Times*, 10 March 2015
- Priorities for Disaster Risk Reduction
- Jonatan A. Lassa, *The Jakarta Post*, 18 August 2015. Re-printed in *The Malaysian Insider*
- Rethinking China's Maritime Militia Policy
- Zhang Hongzhou, *The Diplomat*, 10 May 2015
- Singapore's Transboundary Haze Pollution Act: Silver Bullet or Silver Lining?
- Raman Letchumanan, *Eurasia Review*, 4 February 2015
- Strengthening Energy Security Key to Sustainable Development in Asia
- Ong Keng Yong and Julius Cesar Trajano, *The Business Times*, 22 October 2015. Re-printed in *New Straits Times*
- Timely for Singapore, Indonesia Governments to Prove that Haze Policies Work
- Margareth Sembiring, *The Straits Times*, 10 September 2015
- What is the ASEAN Community 2015?
- Raman Letchumanan, *Eurasia Review*, 9 February 2015
- What it Takes to Tackle Haze Crisis
- Raman Letchumanan, *New Straits Times*, 21 October 2015. Re-printed in *The Jakarta Post* and *Eurasia Review*

INTERNATIONAL POLITICAL ECONOMY

Books

- Negotiating Financial Agreement in East Asia*
- Kaewkamol Pitakdumrongkit, Routledge, 2015

Articles

- ASEAN+3 Financial Safety Net and IMF: The Need for a Marriage of Convenience
- Pradumna B. Rana in *Global Asia*, Vol. 10, No. 1, Spring 2015, pp. 65–71
- Asian Bank: Funding Infrastructure, Building China's Influence
- Barry Desker, Dylan Loh Ming Hui and Don Rodney Ong Junio in *IISS Strategic Comments*, Vol. 21, No. 3, April 2015

Building the Silk Road Economic Belt: Challenges in Central Asia

- Zhang Hongzhou in *Cambridge Journal of China Studies*, Vol. 10, No. 3, 2015

Chinese Outward Investment in Oil and its Economic and Political Impact in Developing Countries

- Chia-yi Lee in *Issues & Studies*, Vol. 51, No. 3, 2015, pp. 131–163

Clouded Destiny: How Hong Kong is Losing Its Edge

- Friedrich Wu in *The International Economy*, Summer 2015, pp. 44–47

Co-Chairing International Negotiations: The Case of the Chiang Mai Initiative Multilateralization

- Kaewkamol Pitakdumrongkit in *The Pacific Review*, Vol. 28, No. 4, September 2015

Complementarity between Regional and Global Financial Governance Institutions: The Case of ASEAN+3 and Global Financial Safety Net

- Pradumna B. Rana in *Global Governance*, Vol. 21, Issue 3, July–September 2015, pp. 413–433

A Double-edged Sword: The Risks to China's Silk Road Economic Belt

- Friedrich Wu in *The International Economy*, Spring 2015, pp. 68–71

Law and Economics for Welfare Maximisation

- J. Soedradjad Djiwandono and Maria G. S. Soetopo Conboy in *Indonesia Getting Its Second Wind: Law and Economics for Welfare Maximization*. Jakarta: Kompas Gramedia, 2015

Nepal – A Connectivity-driven Development Strategy

- Pradumna B. Rana in Michael G. Plummer, Peter J. Morgan and Ganeshan Wignaraja (Eds.), *Connecting Asia*. Edward Elgar, 2015

State Capitalism and FDI Expropriation in Latin America

- Chia-yi Lee and Tsung-han Tsai in *Taiwanese Political Science Review* (in Chinese), Vol. 19, No. 2, 2015, pp. 133–172

Systemic Risks of ASEAN+3 Financial Integration: Challenges, Opportunities and the Future

- Chikako Iwata, Jose Ma. Luis Montesclaros, and Qi Xiao in *Mundo Asia Pacifico*, Vol. 4, No. 6, June 2015, pp. 63–80

Terrorism, Counterterrorism Aid, and Foreign Direct Investment

- Chia-yi Lee in *Foreign Policy Analysis*, 5 January 2015

Kata Pengantar, Politik International dan Sumber Masalah Hubungan Indonesia Malaysia

[Introduction, International Politics and Sources of Problems in Indonesia-Malaysia Relations]

- J. Soedradjad Djiwandono and Muhamad Fadhil Nurdin in *Jakarta: Penerbit Samudra Biru*, 2015

浅析现代中华文化对人类文化有可建树的若干途径 [A Brief Discussion on the Various Methods by Which Modern Chinese Culture can be Beneficial to Human Culture]

- Oh Ei Sun, *Proceedings of the 21st Century Eastern Culture Forum*, Beijing, China, 2015

Newspaper Articles

America is Three Rounds Down in Asia

- Pradumna B. Rana, *The Business Times*, 4 September 2015

Balmy Boao Ushers in Fresh Silk Road Project

- Oh Ei Sun, *Global Times* (English version), 1 April 2015

China-ASEAN Plans Synergize

- Lim Kheng Swe, *China Daily*, 18 March 2015

Experimental Free Trade Zones and their Links with One Belt, One Road Initiative

- Lim Kheng Swe, *China Daily*, 26 March 2015

Facing the New Normal

- J. Soedradjad Djiwandono, *The Jakarta Post*, 14 August 2015

Falling Oil Price: An Opportunity for Asia?

- Chia-yi Lee, *Eurasia Review*, 2 January 2015. Re-printed in *The Nation*, *The Straits Times* and *Fair Observer*

Fixing the Faultlines in Post-Earthquake Nepal

- Pradumna B. Rana, *East Asia Forum*, 29 May 2015

The Four-fold Path

- Pradumna B. Rana, *Nepali Times*, 15–21 May 2015

Four-fold Policy Planks Nepal can Pursue in Reconstruction

- Pradumna B. Rana, *The Business Times*, 13 May 2015

The Geopolitics of a World Awash in Oil

- Barry Desker, *The Straits Times*, 3 June 2015. Re-printed in *New Straits Times*

GREXIT an Unlikely Option

- Pradumna B. Rana, *New Straits Times*, 14 July 2015

Lessons in Growth for Aspiring Countries

- Pradumna B. Rana, *The Business Times*, 2 April 2015

New Opening-up Welcomed by Global Business

- Oh Ei Sun, *Global Times* (English version), 17 March 2015

Significance of AIIB for China and Asia

- Lim Kheng Swe, *China Daily*, 30 June 2015

Time to Start Thinking of a New Bretton Woods

- Pradumna B. Rana, *China Daily*, 29 September 2015

U.S.-led vs China-led Institutions

- Pradumna B. Rana, *Eurasia Review*, 28 August 2015

Where to Now for the Chiang Mai Initiative Multilateralisation?

- Kaewkamol Pitakdumrongkit, *East Asia Forum*, 28 August 2015

Will Greece Exit from the EZ

- Pradumna B. Rana, *Eurasia Review*, 11 July 2015

Ekonomi RRT dan Senin Hitam [China's Economy and Black Monday]

- J. Soedradjad Djiwandono, *Kompas*, 26 August 2015

Krisis Yunani Membingungkan [The Greek Crisis is Confusing]

- J. Soedradjad Djiwandono, *Kompas*, 21 July 2015

Mempelajari RUU JPSK [Studying the Bill on Financial Safety Guarantee Scheme]

- J. Soedradjad Djiwandono, *Kompas*, 22 October 2015

Mengartikan Pesan Bapa Suci Fransiskus [Interpreting Pope Francis' Messages]

- J. Soedradjad Djiwandono, *Hidup Katolik*, No. 44, October 2015

Menyikapi Masalah Ekologi Secara Integral [A Holistic View of Ecology Problems]

- J. Soedradjad Djiwandono, *Kompas*, 9 July 2015

Tiongkok, AS dan Kita [China, the U.S. and Us]

- J. Soedradjad Djiwandono, *Kompas*, 17 September 2015

亚洲经济、改革务实 [Asian Economy Must Emphasise Reform and Pragmatism]

- Oh Ei Sun, *Ming Pao* [明报], 20 October 2015

期待中国新一轮对外开放 [Awaiting China's New Round of Opening-up]

- Oh Ei Sun, *Global Times* (Mandarin version), 12 March 2015

潮流汹涌话亚洲 [Contemporary Trends in Asia]

- Oh Ei Sun, *Yihe Shiji* [怡和世纪], June–September 2015

“海上丝路”拓宽中马合作空间 [“Maritime Silk Road” Broadens Room for Sino-Malaysian Cooperation]

- Oh Ei Sun, *Global Times* (Mandarin version), 19 January 2015

泛太自贸、区域转机? [Trans-Pacific Free Trade Engenders Regional Opportunities?]

- Oh Ei Sun, *Eastern Finance* [东方财经], 1 November 2015

REGION / COUNTRY STUDIES

China

Articles

Changes and Continuities in the Cross-Strait Strategic Landscape

- Hoo Tiang Boon in *World and China Affairs*, Vol. 2, Winter 2014–2015, pp. 53–62

China: A Power in the Middle of its Course

- Hoo Tiang Boon in *Le Banquet: A Political Review*, Vol. 34, Fall 2015

Going Assertive? Chinese Foreign Policy under the New Leadership

- Li Mingjiang in Zheng Yongnian and Lance L. P. Gore (Eds.), *China Entering the Xi Jinping Era*. Routledge, 2015

Web 2.0 and Political Engagement in China

- Fengshi Wu and Shen Yang in *VOLUNTAS: International Journal of Nonprofit and Voluntary Organizations*, 2015

Newspaper Articles

China's Two Faces

- Yang Razali Kassim, *South China Morning Post*, 17 November 2015

Lee Kuan Yew's China Wisdom

- Hoo Tiang Boon, *Eurasia Review*, 30 March 2015

The Rise of Southeast Asia and the Challenges Ahead

- Hoo Tiang Boon, *China Daily*, 24 November 2015

- Tackling the 'Big Tiger' in the Anti-graft Net
- James Char, *The Straits Times*, 29 May 2015
- The Trial of Zhou Yongkang: How to Flog a 'Dead' Tiger?
- James Char, *The Diplomat*, 6 May 2015
- A Turning Point in China's Anti-graft Campaign
- James Char, *The Diplomat*, 11 January 2015

India

Articles

India's Leadership Role and South Asia's Security Concerns

- Iftekharul Bashar in *Afghanistan after the Western Drawdown*. New York: Rowman & Littlefield Publishers, 2015

India and Singapore

Books

The Merlion and the Ashoka: Singapore-India Strategic Ties

- Anit Mukherjee (Ed.). World Scientific Publishing Company, November 2015

Indonesia

Books

Indonesia Beyond Reformasi: Necessity and the 'De-Centering' of Democracy

- Leonard C. Sebastian, Jonathan Chen and Adhi Priamarizki. Maryland Series in Contemporary Asian Studies, No. 3, Carey School of Law, University of Maryland, March 2015

Articles

Indonesia and South Korea: Asia's Two Middle Powers

- Emirza Adi Syailendra in *Strategic Review's Journal Feature*, July–September 2015

Indonesia's Foreign Policy under Widodo: Continuity or Nuanced Change?

- Jonathan Chen in *New Perspectives on Indonesia: Understanding Australia's Closest Asian Neighbour*. Perth USAsia Centre, December 2014

Newspaper Articles

Can Jokowi Bring Peace to West Papua?

- Leonard C. Sebastian and Emirza Adi Syailendra, *The Diplomat*, 12 June 2015

China's Victory over the First Southeast Asia High-speed Rail Project in Indonesia and what does it Signify to the Asia Pacific Region?

- Emirza Adi Syailendra, *People's Daily Online*, 23 November 2015

Indonesia's Amazing Social Mobility

- Farish A. Noor, *New Straits Times*, 12 January 2015

Indonesia's Logistical Challenge: Spreading the Capital Wisely

- Farish A. Noor, *New Straits Times*, 19 January 2015

Indonesia's Pragmatic Challenges Ahead

- Farish A. Noor, *New Straits Times*, 9 February 2015

Jokowi Tries a Different Tack in Papua

- Emirza Adi Syailendra, *East Asia Forum*, 18 June 2015. Re-printed in *The Establishment Post*

Jokowi's Visions of Indonesia as the Global Maritime Nexus: Facing Challenges from the Pacific and Indian Oceans

- Emirza Adi Syailendra, *China's People's Daily*, 20 January 2015

New Indonesian Leadership to Put National Interest Above All Else

- Farish A. Noor, *TODAY*, 19 January 2015

Under Suharto's Shadow, Jokowi and the Indonesian Military

- Emirza Adi Syailendra, *The Foreign Affairs*, 12 August 2015

Japan

Newspaper Articles

Rewriting History at the Yasukuni Shrine

- Barry Desker, *The European Magazine*, 13 May 2015

Malaysia

Articles

Comparative Perspectives on Singapore and Malaysia Elections

- Mohamed Nawab Mohamed Osman in *ISIS Distinguished International Speaker Series*, Institute of International and Strategic Studies (ISIS), 19 September 2015

The Future of Malaysian Democracy

- Mohamed Nawab Mohamed Osman in *Thinking ASEAN*, September 2015, pp. 5–8

The Socio-Political Impact of Islamic Revivalism in Malaysia

- Mohamed Nawab Mohamed Osman in Noor Farida (Ed.), *Islam in a Constitutional Democracy*. Kuala Lumpur: SIRD, 2015

- A Transitioning Sabah in a Changing Malaysia
- Mohamed Nawab Mohamed Osman and Oh Ei Sun in *Kajian Malaysia*, Vol. 33, No. 2, 2015

Newspaper Articles

- 1MDB Crisis and Political Funding: Whither Malaysian Politics?
- Yang Razali Kassim, *Eurasia Review*, 14 August 2015
- Anwar Jailing Could Hurt Both Opposition and Najib
- Yang Razali Kassim, *East Asia Forum*, 14 March 2015
- As Clerics Make Clean Sweep, PAS' Future Turning Murky
- Yang Razali Kassim, *The Straits Times*, 9 June 2015
- Collision of Coalitions in Malaysian Politics
- Yang Razali Kassim, *The Straits Times*, 30 July 2015. Reprinted in *The Kuala Lumpur Chronicle*
- Death of PAS Bedrock Nik Aziz May have Profound Impact on Party, Nation
- Farish A. Noor, *The Straits Times*, 13 February 2015
- Eventful Year ahead in Malaysian Politics
- Yang Razali Kassim, *TODAY*, 10 February 2015. Re-printed in *The Malay Mail Online*
- In Malaysia's Widening Political Crisis, Najib Razak's Fight is Only Just Beginning
- Yang Razali Kassim, *South China Morning Post*, 7 August 2015
- Jailing of Anwar Set to Shake Up Malaysian Politics
- Yang Razali Kassim, *The Straits Times*, 13 February 2015. Re-printed in *World Review*
- Malaysian Politics in Crisis: Whither UMNO and the Opposition?
- Yang Razali Kassim, *Eurasia Review*, 30 July 2015
- Malaysia's Nuanced Balance not Just "Hedging"
- Oh Ei Sun, *Global Times* (English version), 13 January 2015
- Nik Aziz Nik Mat: The Pragmatic Reformist Who Transformed the Politics of a Nation
- Farish A. Noor, *The Straits Times*, 13 February 2015
- Nik Aziz: Spiritual Guide, Pragmatic Politician
- Farish A. Noor, *The Straits Times*, 14 February 2015

- On Malaysia Day, A Reminder of Racial Politics at Play
- Mohamed Nawab Mohamed Osman, *TODAY*, 26 September 2015

Passing of Nik Aziz, PAS's Spiritual Guide

- Farish A. Noor, *New Straits Times*, 16 February 2015

Trouble Ahead for PR after Win by PAS Conservatives

- Mohamed Nawab Mohamed Osman, *TODAY*, 9 June 2015. Re-printed in *The Malay Mail Online* and *The Malaysian Insider*

The Ulama Strike Back: Whither PAS and Pakatan?

- Yang Razali Kassim, *ISN ETH Swiss Federal Institute of Technology*, Zurich, 2015

马国转折、沉着应对 [Malaysia at a Turning Point, Requiring Steady Measures]

- Oh Ei Sun, *Shin Min Daily News* [新明日报], 14 February 2015

马国大震，踏实评价 [Realistic Evaluation of Malaysian Reshuffle]

- Oh Ei Sun, *Shin Min Daily News* [新明日报], 1 August 2015

新马一家、应为珍惜 [Singapore and Malaysia as a Family should be Treasured]

- Oh Ei Sun, *Shin Min Daily News* [新明日报], 27 June 2015

星岛沙巴、源远流长 [Singapore and Sabah Date Back a Long Time]

- Oh Ei Sun, *Shin Min Daily News* [新明日报], 20 June 2015

老美开源、大马节流 [U.S. Expands Fiscal Income While Malaysia Becomes More Cautious in Expenditure]

- Oh Ei Sun, *Shin Min Daily News* [新明日报], 24 January 2015

Middle East and North Africa Articles

How Qatar is its Own Worst Enemy

- James M. Dorsey in *The International Journal of the History of Sport*, Vol. 32, Issue 3, February 2015, pp. 422–439. Re-printed in *The Turbulent World of Middle East Soccer*, Middle East Online, *Eurasia Review* and *Icerik Fabrikasi*

Newspaper Articles

Bahrain's Human Rights Activist Sentenced for a Tweet

- James M. Dorsey, *Blouin News Blogs*, 22 January 2015

Egypt Appoints Controversial UAE Hired Gun as Elections Monitor

- James M. Dorsey, *The Turbulent World of Middle East Soccer*, 29 January 2015. Re-printed in *Medium*, *The Huffington Post*, *Daily News Egypt*, *The News Hub* and *Icerik Fabrikasi*

Israel and Palestine Play High Stakes Soccer

- James M. Dorsey, *The Huffington Post*, 11 August 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *Donia Al-Watan*, *Fair Observer*, *MWC News*, *MyInforms*, *MPC Journal*, *Daily News Egypt* and *MENAFN*

Keen to Project a Progressive Image, The UAE Picks its Battles

- James M. Dorsey, *The Huffington Post*, 9 February 2015. Re-printed in *Australasian Leisure Management*, *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Daily News Egypt*, *Eurasia Review* and *Icerik Fabrikasi*

The Middle East and North Africa

- James M. Dorsey, *MWC NEWS*, 19 June 2015

Qatar Asks for Time to Implement Labour Reforms

- James M. Dorsey, *The Huffington Post*, 4 February 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *IslamiCommentary*, *Australasian Leisure Management*, *Eurasia Review* and *Icerik Fabrikasi*

Qatar's Quagmire: Existential Fears and Missed Opportunities

- James M. Dorsey, *The Huffington Post*, 31 July 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect* and *Soccersouls*

Setting Benchmark in Battle for Statehood: Palestine Plays in Asian Cup

- James M. Dorsey, *Medium*, 3 January 2015. Re-printed in *The Huffington Post*, *The Turbulent World of Middle East Soccer*, *Daily News Egypt*, *Middle East Online*, *MEI@ND*, *Eurasia Review* and *Icerik Fabrikasi*

A Shrewd Financial Investor, Qatar Boasts Dismal Return on Investment in Soft Power

- James M. Dorsey, *The Huffington Post*, 25 May 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *ISportConnect*, *Icerik Fabrikasi* and *Eurasia Review*

Turkish Soccer Offers Erdogan Headaches Instead of Voters in Walk-up to Election

- James M. Dorsey, *The Huffington Post*, 30 October 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *The Arab Daily News* and *International Policy Digest*

Turkish Soccer: Illiberal President Erdogan's Latest Victim

- James M. Dorsey, *The Huffington Post*, 15 January 2015. Re-printed in *Medium*, *The Turbulent World of Middle East Soccer*, *The News Hub*, *Daily News Egypt*, *Eurasia Review* and *Icerik Fabrikasi*

A Turkish Stadium Harbours a Stark Message for Multiculturalism

- James M. Dorsey, *The Huffington Post*, 1 August 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *Donia Al-Watan*, *Your Middle East*, *Business Intelligence Middle East* and *Eurasia Review*

UAE Embarks on Global Campaign to Market its Brand of Autocracy

- James M. Dorsey, *The News Hub*, 13 February 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *The Huffington Post*, *Your Middle East*, *OccuWorld*, *Eurasia Review* and *Icerik Fabrikasi*

Why is Corruption a Common Factor in the Middle East?

- James M. Dorsey, *Al-Bawaba*, 31 August 2015

Myanmar Articles

Culture and Heritage in Shaping the Future Development of Yangon

- Naoko Kumada in E. Avrami (Ed.), *Building the Future: The Role of Heritage in the Sustainable Development of Yangon*. New York: World Monuments Fund, 2015

Northeast Asia Newspaper Articles

How to Demolish the North Korean Submarine Missile Threat

- Koh Swee Lean Collin, *The National Interest*, 18 May 2015

North Korea's Surprisingly Deadly Navy

- Koh Swee Lean Collin, *The National Interest*, 27 February 2015

Singapore

Books

Perspectives on the Security of Singapore: The First 50 Years

- Barry Desker and Ang Cheng Guan (Eds.). Singapore: World Scientific Publishing Company, 2015

Reflections – The Legacy of Lee Kuan Yew

- Yang Razali Kassim and Mushahid Ali (Eds.). World Scientific Publishing Company, 2015

Singapore Chronicles: Diplomacy

- Daniel Chua and Evelyn Goh. Singapore: IPS and Straits Times Press, 2015

Articles

Singapore in 2065: Geopolitical Certainties in a Changing Global and Regional Environment

- Barry Desker in Euston T. E. Quah (Ed.), *Singapore 2065: Leading Insights on Economy and Environment from 50 Singapore Icons and Beyond*. Singapore: World Scientific Publishing Company, 2015, pp. 62–66

Singapore in Transition. Staying Together for the Next 50 – Reviving the National Language

- Yang Razali Kassim in *Singapore@50: Reflections and Observations*. NUSS Commentary, Vol. 24, 2015

Singapore's Conception of Security

- Ang Cheng Guan in Barry Desker and Ang Cheng Guan (Eds.), *Perspectives on the Security of Singapore: The First Fifty Years*. Singapore: World Scientific Publishing Company & London: Imperial College Press, 2015

Newspaper Articles

Domestic Politics and External Challenges

- Barry Desker, *The Straits Times*, 15 September 2015

Singapore Job Market: Going Beyond Data to Allay Anxieties / Singapore Job Market: Rosy Data, Disgruntled Citizens

- Priscilla Cabuyao, *The Straits Times*, 6 February 2015

Singapore and the Worldview of Lee Kuan Yew

- Ang Cheng Guan, *The Diplomat*, 4 March 2015

Singapore and Malaysia

Articles

Intellectual Iconoclasm as Modernising Foreign Policy: The Cases of Mahathir bin Mohamed and Lee Kuan Yew

- Alan Chong and K. S. Balakrishnan in *The Pacific Review*, March 2015

Newspaper Articles

The Singapore-Malaysia High Speed Railway: New Challenges in Bilateral Relations

- Wu Shang-su, *Australian Outlook*, 3 August 2015

Southeast Asia

Books

An Imperial Divorce: The Separation of 'Southeast Asia' and 'South Asia' in 19th Century Colonial-Capitalist Discourse

- Farish A. Noor in Malini Saran and Himanshu Praba Ray (Eds.). Oxford University Press. Oxford and New Delhi, 2015

Articles

Singapore in ASEAN's Quest toward a Security Community

- Mely Caballero-Anthony in Barry Desker and Ang Cheng Guan (Eds.), *Perspectives on the Security of Singapore: The First 50 Years*. Singapore: World Scientific Publishing Company, 2015, pp. 189–206

Newspaper Articles

Can the U.S. Marines Help Build Indonesia's Amphibious Capabilities?

- Grant Newsham and Koh Swee Lean Collin, *The Diplomat*, 10 September 2015

Challenging Times for Singapore-Indonesia Ties

- Barry Desker, *The Straits Times*, 14 October 2015. Re-printed in *The Eurasia Review*, *The Diplomat* and *East Asia Forum*

Exposed: Singapore's Aircraft Carrier in Disguise

- Koh Swee Lean Collin and Bernard Fook Weng Loo, *The National Interest*, 18 March 2015

Tough Times Ahead for the Indonesian Navy

- Koh Swee Lean Collin, *The Diplomat*, 18 August 2015

Thailand

Newspaper Articles

Could Thailand Become the Transport Hub of Indochina?

- Wu Shang-su, *The Diplomat*, 24 March 2015

SCIENCE, TECHNOLOGY AND SECURITY

Books

State, Society and Information Technology in Asia: Alterity between Online and Offline Politics

- Alan Chong and Faizal bin Yahya (Eds.). Farnham, Surrey: Ashgate Publishing, 2015

Articles

Cyberinsecurity and Cyberwarfare: The Case for Social Science and Philosophical Approaches. Reflections from Asia

- Alan Chong in Jean-Loup Richet (Ed.), *Cybersecurity Policies and Strategies for Cyberwarfare Prevention*. Hershey: IGI Global publishing, 2015, pp. 383–396

Information Warfare

- Alan Chong in *Encyclopedia of Public Administration and Public Policy*, Third Edition. New York: Taylor and Francis, 2015

Newspaper Articles

A Super-aged Singapore: Policy Implications for a Smart Nation

- Tan Teck Boon, *TODAY*, 13 October 2015. Re-printed in *East Asia Forum*

MISCELLANEOUS

Articles

The Arab Spring and Islamist Activism in Southeast Asia: Much Ado about Nothing?

- Joseph Chinyong Liow in *Project on U.S. Relations with the Islamic World at Brookings, Rethinking Political Islam Series*, August 2015

Asian Football: A Cesspool of Government Interference, Struggles for Power, Corruption and Greed

- James M. Dorsey in *The International Journal of the History of Sport*, Vol. 32, Issue 8, May 2015, pp. 1001–1015

At the Crossroads: India and the Future of UN Peacekeeping in Africa

- Anit Mukherjee in *India and Africa: Forging A Strategic Partnership*, October 2015, pp. 38–40

A Balanced Viewpoint towards Misfortune and Disaster

- Muhammad Haniff Hassan in *Wasat*, No. 4, August 2015

Be Excellent Muslims: Why Muslims Must Have Pioneering Spirit and Breakthrough Ideas

- Muhammad Haniff Hassan in *Wasat*, No. 3, June 2015

Correspondence: Secrecy, Civil-Military Relations, and India's Nuclear Weapons Program

- Anit Mukherjee, George Perkovich and Gaurav Kampani in *International Security*, Vol. 39, No. 3, Winter 2014–2015, pp. 202–214

Maps as Statements of Power and Domination

- Farish A. Noor in *Biblioasia*, Vol. 10, Issue 4, January–March 2015. National Library Board NLB, Singapore, pp. 10–16

Money Making Bodies: Prostitution and Colonialism in 19th Century Singapore

- Farish A. Noor in *Biblioasia*, Vol. 10, Issue 7, October–December 2015. National Library Board NLB, Singapore

National and Other Supra-Local Associations

- Fengshi Wu and David Horton Smith in David Horton Smith (Ed.), *The Palgrave Research Handbook of Volunteering and Nonprofit Associations*, 2015

Normalisation of Singapore Politics

- Mohamed Nawab Mohamed Osman in *Karyawan*, Vol. 11, Issue 2, 2015, pp. 2–5

The Political Dilemmas and Transformation of the Straits Born Chinese Community: The Era of Decolonization

- Kwa Chong Guan in Leo Suryadinata (Ed.), *Peranakan Communities in the Era of Decolonization and Globalization*. Singapore: Chinese Heritage Centre/NUS Baba House, 2015, pp. 16–21

Power Plays and Political Crisis in Malaysia

- Joseph Chinyong Liow in *Brookings Southeast Asia View*, September 2015

Searching for Singapore in Old Maps and Sea Charts

- Kwa Chong Guan in *BiblioAsia*. Singapore: National Library, April–Jun 2015, pp. 50–55

Small Steps towards Democracy in Singapore

- Mohamed Nawab Mohamed Osman in *New Mandala*, 10 September 2015

Soccer Fans: A Bulwark of Anti-autocratic Resistance, Targeted by the Media

- James M. Dorsey in Judith Jaeger and Christopher Resh (Eds.), *Medien Freiheit Aegypten* (Press Freedom in Egypt). Koeln: Halem, 2015, pp. 148–155

Social Movement Associations, Unconventional Collective Activism and Group Protest/Dissent as Volunteering

- Fengshi Wu and Jacob Mwathi Mati in David Horton Smith (Ed.), *The Palgrave Research Handbook of Volunteering and Nonprofit Associations*, 2015

To Watch or not to Watch? The Battle for Middle Eastern Women's Sporting Rights

- James M. Dorsey in *International Law Review*, April 2015

Konsep Wasatiyah Dari Sudut Pandangan Prof. Kamal Hassan [Prof Kamal Hassan's Concept of Wasatiyah]

- Muhammad Haniff Hassan in *Wasat*, No. 1, February 2015

Wasatiyah dan Jihad Menerusi Bakti Pada Alam [Islam's Moderate Vision and Jihad through Environmental Conservation Work]

- Muhammad Haniff Hassan and Mustazah Bahari in *Wasat*, No. 5, October 2015

Newspaper Articles

2022 World Cup sparks Labour Reform, Just Not in Qatar

- James M. Dorsey, *The Huffington Post*, 7 October 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *Regator*, *The Arab Daily News*, *International Policy Digest*, *Nation of Change*, *Eurasia Review* and *Fair Observer*

Advisory Council Rejects Labour Reform as Qatar Stiffens its Back

- James M. Dorsey, *The Huffington Post*, 2 July 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi* and *ISportConnect*

AFC Official "Happy" To Bar Women Spectators from Stadia – Op-Ed

- James M. Dorsey, *The Huffington Post*, 23 January 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Australasian Leisure Management*, *Daily News Egypt*, *Eurasia Review*, *Medium*, *The News Hub* and *Icerik Fabrikasi*

AFC Salman's FIFA Candidacy Puts Integrity Checks to the Test

- James M. Dorsey, *The Huffington Post*, 27 October 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *The Arab Daily News*, *International Policy Digest* and *Eurasia Review*

AFC's Salman Re-elected amid Renewed Corruption and Governance Questions

- James M. Dorsey, *The Huffington Post*, 2 May 2015. Re-printed in *Daily News Egypt*, *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *ISportConnect* and *Icerik Fabrikasi*

Alleged AFC Cover-up effort Highlights Asian Soccer's Lack of Soccer Governance

- James M. Dorsey, *MyInforms*, 2 April 2015. Re-printed in *Daily News Egypt*, *Huff Post Blog*, *The Turbulent World of Middle East Soccer*, *Hurriyet Daily News*, *Medium*, *The News Hub*, *ISportConnect* and *Icerik Fabrikasi*

Asian Cup Politics: More than Just a Game with Cultural Diplomacy

- James M. Dorsey, *Hurriyet Daily News*, 19 January 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *ISportConnect*, *MEI@ND*, *The Strategist* and *Icerik Fabrikasi*

Asian Cup Politics: More than Just a Game – Analysis

- James M. Dorsey, *The Turbulent World of Middle East Soccer*, 11 January 2015. Re-printed in *The Huffington Post*, *Medium*, *The News Hub*, *ISportConnect*, *MEI@ND*, *Middle East Online*, *The Strategist*, *Eurasia Review* and *Icerik Fabrikasi*

Blatter Helps AFC to Keep its Skeletons in the Closet

- James M. Dorsey, *Fair Observer*, 2 June 2015

Blatter Reveals Shady World of Sport and Politics

- James M. Dorsey, *Fair Observer*, 6 July 2015

Blatter's Call on Iran to Allow Women into Stadia Reeks of Opportunism – Analysis

- James M. Dorsey, *The Huffington Post*, 8 March 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Daily News Egypt*, *Middle East Online*, *Medium*, *The News Hub*, *ISportConnect*, *Icerik Fabrikasi*, *OccuWorld* and *Eurasia Review*

The Cairo Derby: Politics vs. Repression

- James M. Dorsey, *The Huffington Post*, 29 July 2015. *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *AFKInsider* and *MEI@ND*

Can FIFA's Blatter Prevent Israel's Suspension from International Soccer?

- James M. Dorsey, *Al Jazeera America*, 18 May 2015

Cleaning Up World Soccer Governance

- James M. Dorsey, *Turkish Policy Quarterly*, Summer 2015. Re-printed in *The Turbulent World of Middle East Soccer, International Policy Digest and Eurasia Review*

Closing the Military Loop

- Anit Mukherjee, *Indian Express*, 1 April 2015

The Danger of Erasing History

- Farish A. Noor, *The Straits Times*, 18 March 2015

Egyptian Ban on Fans Attending Football Matches Lifted

- James M. Dorsey, *Saudi Gazette*, 8 January 2015. Re-printed in *The Turbulent World of Middle East Soccer, Daily News Egypt, Medium, ISportConnect, The News Hub and Icerik Fabrikasi*

Fan Opposition to Qatar Goes Viral

- James M. Dorsey, *The Huffington Post*, 15 July 2015. Re-printed in *The Turbulent World of Middle East Soccer, Medium, The News Hub, Icerik Fabrikasi, ISportConnect, Daily New Egypt, Fair Observer and MENAFN*

FIFA President Blatter Signals Mounting Pressure on Qatar to Tackle Migrant Worker Problems

- James M. Dorsey, *The Huffington Post*, 16 March 2015. Re-printed in *The Turbulent World of Middle East Soccer, Nation of Change, Eurasia Review, Middle East Online, OccuWorld, The News Hub, ISportConnect and Icerik Fabrikasi*

FIFA to Rescue of Troubled Saudi King Salman

- James M. Dorsey, *The Huffington Post*, 30 September 2015. Re-printed in *The Turbulent World of Middle East Soccer, Medium, The News Hub, Icerik Fabrikasi, ISportConnect, Donia Al-Watan, The Arab Daily News, International Policy Digest, MWC News and Daily News Egypt*

FIFA to Solve Palestine-Saudi Arabia World Cup Qualifier Debacle

- James M. Dorsey, *Al-Bawaba*, 5 October 2015

FIFA's Blatter Unwittingly Pinpoints Soccer Governance's Prime Issues – Analysis

- James M. Dorsey, Muzaffaruddin, 6 July 2015. Re-printed in *Eurasia Review, Daily News Egypt, The Huffington Post, The News Hub, The Turbulent World of Middle East Soccer, Sport Executive, ISportConnect, Medium, Eurasia Review and Icerik Fabrikasi*

GCC Abandonment of Unified Labour Contracts Puts Onus on Qatar

- James M. Dorsey, *Medium*, 7 January 2015. Re-printed in *The Huffington Post, The News Hub, The Turbulent World of Middle East Soccer, Eurasia Review and Icerik Fabrikasi*

Global Soccer's Backslapping, Backstabbing Backroom Deal-Making Politics

- James M. Dorsey, *The Huffington Post*, 18 April 2015. Re-printed in *Daily News Egypt, The Turbulent World of Middle East Soccer, Medium, The News Hub, ISportConnect and Icerik Fabrikasi*

ILO Victory Boosts Qatari Hopes of Defeating Efforts to Deprive it of World Cup

- James M. Dorsey, *The Huffington Post*, 2 April 2015. Re-printed in *Middle East Online, Daily News Egypt, The Turbulent World of Middle East Soccer, Medium, The News Hub, ISportConnect and Icerik Fabrikasi*

International Sports Associations Caught Between \$ Signs and Human Rights Ideals

- James M. Dorsey, *The Huffington Post*, 13 March 2015. Re-printed in *The Turbulent World of Middle East Soccer, Hurriyet Online, Eurasia Review, Daily News Egypt, OccuWorld, Eurasia Review, ISportConnect, Medium, The News Hub and Icerik Fabrikasi*

Israeli Chides Club for Racism Bid to Fend Off FIFA Suspension

- James M. Dorsey, *Daily News Egypt*, 21 April 2015. Re-printed in *The Turbulent World of Middle East Soccer, Hurriyet Daily News, Medium, The News Hub, Icerik Fabrikasi and ISportConnect*

Keep World Cup in Qatar Even if it Bought its Way In – OpEd

- James M. Dorsey, *The Huffington Post*, 6 June 2015. Re-printed in *The Turbulent World of Middle East Soccer, Medium, The News Hub, Icerik Fabrikasi ISportConnect, Eurasia Review, SpeakOut and Beyond the Pitch*

Ketuanan Melayu: What's in a Name?

- Joseph Chinyong Liow, *The Straits Times*, 5 January 2015

Lee Kuan Yew and Suharto: Friends till the End

- Barry Desker, *The Straits Times*, 8 April 2015

Let Art Shock Society into Resilience

- Farish A. Noor, *The Straits Times*, 5 February 2015

Mega Events: Qatar is Too Hot, Beijing has No Snow

- James M. Dorsey, *The Huffington Post*, 1 August 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect* *Donia Al-Watan*, *MPC*, *Journal* and *MyInforms*

Middle Eastern Conflicts Spill Onto Spanish Soccer Pitch

- James M. Dorsey, *The Huffington Post*, 23 September 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *The Arab Daily News*, *Daily News Egypt*, *MyInforms*, *Countercurrents.org*, *FreeNewsPos.com*, *International Policy Digest*, *Donia Al-Watan*, *MEI@ND* and *Iran Review*

Militant Soccer Fans are on a Roll across Eurasia

- James M. Dorsey, *The Huffington Post*, 13 September 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect* *The Arab Daily News*, *Donia Al-Watan Daily News Egypt* and *Eurasia Review*

New Qatari Labour Law: Too Little, Too Late

- James M. Dorsey, *The Huffington Post*, 28 October 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *The Arab Daily News*, *International Policy Digest*, *Business Intelligence Middle East*, *Countercurrents.org* and *Beerg*

OECD Holds FIFA Responsible for Qatari World Cup-Related Labour Conditions – Analysis

- James M. Dorsey, *The Huffington Post*, 18 October 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect* *The Arab Daily News*, *International Policy Digest*, *Business Intelligence Middle East* and *Eurasia Review*

Qatar's Unintended Sporting Legacy: A FIFA Clean-up. Exposure of Political Corruption and Corporate Sponsor – Analysis

- James M. Dorsey, *The Huffington Post*, 29 May 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *ISportConnect*, *Icerik Fabrikasi* and *Eurasia Review*

Qatari Promises of Labour Reform Ring Hollow amid Revived Corruption Allegations

- James M. Dorsey, *The Huffington Post*, 21 August 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *MEI@ND* and *SpeakOut*

Questions about Qatar's World Cup Hosting Get Renewed Boost

- James M. Dorsey, *The Huffington Post*, 17 April 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *ISportConnect* and *Icerik Fabrikasi*

Racist Israeli Soccer Fans in the Firing Line

- James M. Dorsey, *The Huffington Post*, 12 October 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect* *The Arab Daily News*, *International Policy Digest*, *Daily News Egypt* and *Fair Observer*

Religious Support for Qatari Labour Reforms Puts Gulf States on the Spot

- James M. Dorsey, *The Huffington Post*, 15 September 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *International Policy Digest*, *Donia Al-Watan* and *Daily News Egypt*

Sabbath Soccer Storm Fuels Israeli Splits

- James M. Dorsey, *Keirradnedge.com*, 7 September 2015

Soccer Soft Power: A Double-Edged Sword

- James M. Dorsey, *The Huffington Post*, 22 January 2015. Re-printed in *Medium*, *The Turbulent World of Middle East Soccer*, *ISportConnect*, *The News Hub*, *4th Estate* and *Icerik Fabrikasi*

Sports Associations Step Up Pressure on Human Rights Violators/Analysis

- James M. Dorsey, *The Turbulent World of Middle East Soccer*, 5 February 2015. Re-printed in *Medium*, *The News Hub*, *OccuWorld*, *Eurasia Review* and *Icerik Fabrikasi*

Stadium Construction: A Political Barometer

- James M. Dorsey, *The Huffington Post*, 14 June 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *Eurasia Review*, *ISportConnect*, *SpeakOut* and *MyInforms*

Staunch Sisi Supporter Calls for Opening of Stadia and Dialogue with Ultras

- James M. Dorsey, *The Huffington Post*, 3 October 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *International Policy Digest*, *Daily News Egypt* and *Nation of Change*

Syrian Soccer: Succeeding against Odds

- James M. Dorsey, *Al Jazeera America*, 10 October 2015. Re-printed in *The Huffington Post*, *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *International Policy Digest*, *Daily News Egypt*, *Al-Bawaba News*, *Business Intelligence Middle East* and *Korea Times*

A Testimony to Failed Autocracies: Eritrean Soccer Team Defects

- James M. Dorsey, *The Huffington Post*, 16 October 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *Fair Observer*, *Keirradnedge.com*, *Donia Al-Watan*, *MyInforms*, *International Policy Digest*, *UNDPI*, *Ooyuz* and *Arab Daily News*

The Strange Story of Syria's National Football Team

- James M. Dorsey, *Al-Bawaba News*, 12 October 2015

Turkish Soccer Supports Erdogan's War against the Kurds

- James M. Dorsey, *The Huffington Post*, 30 August 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi*, *ISportConnect*, *MyInforms*, *Business Intelligence Middle East* and *Daily News Egypt*

Unprecedented Israeli Action against Jerusalem Club's Anti-Arab/Muslim Racism

- James M. Dorsey, *The Huffington Post*, 11 July 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *The News Hub*, *Icerik Fabrikasi* and *ISportConnect*

A Vote for Prince Ali is Likely Vote for Change – And for Challenge

- James M. Dorsey, *The Huffington Post*, 9 January 2015. Re-printed in *The Turbulent World of Middle East Soccer*, *Medium*, *ISportConnect*, *The News Hub*, *Play The Game*, *Hurriyet Daily News* and *Icerik Fabrikasi*

Why the Humanities Matter

- Farish A. Noor, *The Straits Times*, 20 October 2015

Will FIFA Finally Elect a New President?

- James M. Dorsey, *Fair Observer*, 8 January 2015

Women's Sporting Rights: The Battle is in Philadelphia...and Riyadh – Analysis

- James M. Dorsey, *The Huffington Post*, 15 January 2015. Re-printed in *Medium*, *The Turbulent World of Middle East Soccer*, *Eurasia Review*, *The News Hub*, *ISportConnect* and *Icerik Fabrikasi*

Den "Turk Futbolu" [In Turkish Football]

- James M. Dorsey, *Taraf*, 20 January 2015

慕娘星洲、三邦渊源 [Borneo and Singapore: The Ties that Bind Three States]

- Oh Ei Sun, *Shin Min Daily News* [新明日报], 4 July 2015

神山一震、居安思危 [Mount Kinabalu Earthquake is a Reminder to Be Vigilant]

- Oh Ei Sun, *Shin Min Daily News* [新明日报], 13 June 2015

GST年代、数不尽头绪 [Much Ado in GST Era]

- Oh Ei Sun, *Special Weekly*, 13 April 2015

Senior Fellow Mr Oh Ei Sun

Senior Fellow Mr James M. Dorsey

RSIS Conferences and Workshops

1. Workshop on “Management of Cross-border Issues Between China and Neighbouring Countries”, organised by the China Programme, Institute of Defence and Strategic Studies, RSIS, 29 December 2014
2. 8th Annual Terrorism Analyst Training Course, organised by the International Centre for Political Violence and Terrorism Research, RSIS, 12–23 January 2015
3. CENS-BESA Centre (Israel) Strategic Dialogue, organised by the Centre of Excellence for National Security, RSIS, 21 January 2015
4. Track II Network of ASEAN Defence and Security Institutions (NADI) Workshop on “New Trends in Terrorism: Challenges and Responses”, organised by RSIS, 27–28 January 2015
5. CSCAP Workshop on “ASEAN and the Future of East Asia Summit (EAS): The Imperative of a New Direction”, organised by RSIS, 5 March 2015
6. Workshop on “Maritime Crimes in the Straits of Malacca and Singapore”, organised by the Maritime Security Programme, Institute of Defence and Strategic Studies, RSIS, 9 March 2015
7. Workshop on “The Future of ASEAN-China Relations”, organised by the China Programme, Institute of Defence and Strategic Studies, RSIS, 23 March 2015
8. Workshop on “Beheadings and Personhood”, organised by International Centre for Political Violence and Terrorism Research, RSIS, 27 March 2015
9. Workshop on “Dynamic Model of Food Availability for Singapore: Analysis Using System Dynamic”, organised by the Centre for Non-Traditional Security Studies, RSIS, 8 April 2015
10. RSIS-National Maritime Foundation (NMF, India) Bilateral Workshop, jointly organised by the Maritime Security Programme, Institute of Defence and Strategic Studies, RSIS, and hosted by the National Maritime Foundation at New Delhi, India, 9–10 April 2015
11. Global Forum on Humanitarian Civil-Military Coordination in Preparation for the World Humanitarian Summit, jointly organised by the Centre for Non-Traditional Security Studies, RSIS, United Nations Office for the Coordination of Humanitarian Affairs (UN OCHA), and Ministry of Defence, Singapore, 13–15 April 2015
12. East Asia Summit Symposium on “Religious Rehabilitation and Social Reintegration: Building Resilience-Reintegrating Lives”, organised by the International Centre for Political Violence and Terrorism Research, RSIS, 16–17 April 2015
13. ReCAAP ISC Piracy and Sea Robbery Conference 2015 on “Separating Fact from Fiction”, jointly organised by the Maritime Security Programme, Institute of Defence and Strategic Studies, RSIS, and ReCAAP, 23 April 2015
14. Council for Security Cooperation in the Asia Pacific (CSCAP) 1st Meeting of the Study Group on “Preventive Diplomacy”, 28–29 April 2015, Kuala Lumpur, Malaysia
15. 9th Asia Pacific Programme for Senior National Security Officers (APPSNO), organised by the Centre of Excellence for National Security, RSIS, 3–8 May 2015
16. 2nd Expert Group Meeting on “Climate Change Impact on Food”, organised by the Centre for Non-Traditional Security Studies, RSIS, 14–15 May 2015
17. Workshop on “ICITAP-ICPVTR Southeast Asia Regional Prisons CVE Project 2015”, organised by the International Centre for Political Violence and Terrorism Research, RSIS, 18–22 May 2015

Lieutenant General Datuk Dr William Stevenson, Chief Executive of Malaysian Institute of Defence and Security, speaking at the Track 2 NADI Workshop on “New Trends in Terrorism: Challenges and Responses” held on 27–28 January 2015

18. 4th International Maritime Security Conference (IMSC 2015) on “Safe and Secure Seas: Strengthening Maritime Cooperation”, in conjunction with IMDEX Asia 2015, organised by the Maritime Security Programme, Institute of Defence and Strategic Studies, RSIS, 20 May 2015
19. RSIS-World Trade Organisation Parliamentary Workshop on “International Trade”, organised by the Centre for Multilateralism Studies, RSIS, 25–27 May 2015
20. Workshop on “Banality and Motivations”, organised by the International Centre for Political Violence and Terrorism Research, RSIS, 29 May 2015
21. Conference on “China’s Relations with Its Neighboring Countries: New Developments and Future Prospect”, jointly organised by the China Programme, Institute of Defence and Strategic Studies, RSIS, and the Institute of Asian Studies, China Foreign Affairs University, 30 May 2015
22. Council for Security Cooperation in the Asia Pacific (CSCAP) 2nd Meeting of the Study Group on “Energy Security”, 14–16 June 2015, Beijing, China
23. Workshop on “Countering Violent Extremism”, jointly organised by the International Centre for Political Violence and Terrorism Research, RSIS, and the National Consortium for the Study of Terrorism and Responses Against Terrorism, University of Maryland, 29 June – 3 July 2015
24. International Risk Assessment and Horizon Scanning Symposium 2015, organised by the Centre of Excellence for National Security, RSIS, 7–8 July 2015
25. Biosecurity Workshop and “Virus Wars” Table Top Exercise, organised by the International Centre for Political Violence and Terrorism Research, RSIS, 9 July 2015
26. CENS Cybersecurity Workshop on “Emerging Technologies and Implications”, organised by the Centre of Excellence for National Security, RSIS, 20–21 July 2015
27. Workshop on “Indonesia’s Global Maritime Fulcrum: Challenges and Trajectories”, organised by the Indonesia Programme, Institute of Defence and Strategic Studies, RSIS, 23 July 2015
28. 17th Asia Pacific Programme for Senior Military Officers (APPSMO), organised by the Institute of Defence and Strategic Studies, RSIS, 4–10 August 2015
29. Temasek Foundation Asia Journalism Forum on “Reporting Migration”, jointly organised by RSIS, Wee Kim Wee School of Communication and Information, NTU, and Hong Kong Baptist University’s School of Communication, 13–14 August 2015
30. ADB-ADBI-RSIS-MFA Joint Training Programme on “Economic Corridor Development for Competitive and Inclusive Asia”, jointly organised by Asian Development Bank, Asian Development Bank Institute, Centre for Multilateralism Studies, RSIS, and Ministry of Foreign Affairs, Singapore, 26–28 August 2015
31. Second Korea-Singapore Forum on “Korea Singapore Partnership in the Evolving Global Environment”, jointly organised by RSIS and Korea Foundation, 27 August 2015, Seoul, Korea
32. Workshop on “Hedging and Counter-Hedging in the Asia-Pacific”, organised by the China Programme, Institute of Defence and Strategic Studies, RSIS, 29 August 2015
33. Workshop on “Countering Extremism: Islamic State and Beyond”, organised by the Centre of Excellence for National Security, RSIS, 22–23 September 2015
34. CSCAP Workshop on “Strategic Trade Controls in Continental Southeast Asia”, jointly organised by RSIS and US CSCAP, 23–25 September 2015, Phnom Penh, Cambodia
35. Workshop on “Reshaping the People’s Liberation Army since the 18th Party Congress”, jointly organised by the China Programme and Military Transformations Programme, Institute of Defence and Strategic Studies, RSIS, 1–2 October 2015
36. Workshop on “Violent Extremist Offender (VEO) Rehabilitation and Community Engagement”, organised by the International Centre for Political Violence and Terrorism Research, RSIS, 1–2 October 2015, Manila, Philippines
37. ASEAN-ICRC Funding Workshop on “Canada Research Partnership”, organised by the Centre for Non-Traditional Security Studies, RSIS, 12–13 October 2015, Jakarta, Indonesia

38. Council for Security Cooperation in the Asia Pacific (CSCAP) Nuclear Energy Experts Group Meeting, jointly organised by RSIS and Pacific Forum CSIS, 15–16 October 2015
39. RSIS-Brookings Conference on “Southeast Asia and the United States: A Stable Foundation in an Uncertain Environment”, jointly organised by RSIS and Center for East Asia Policy Studies, The Brookings Institution of Washington, D.C., 19 October 2015
40. Workshop on “Capacity Building for International Cyber Security Negotiations”, organised by RSIS, 19–20 October 2015
41. Workshop on “Social Fault Lines and Singapore”, organised by the Centre of Excellence for National Security, RSIS, 23 October 2015
42. Council for Security Cooperation in the Asia Pacific (CSCAP) 3rd Meeting of the Study Group on “Energy Security”, organised by RSIS, 26–27 October 2015
43. RSIS Panel at the Singapore International Energy Week (SIEW) on “Is Southeast Asia Ready For Nuclear Power”, organised by the Centre for Non-Traditional Security Studies, RSIS, 29 October 2015
44. Workshop on “Responding to Terrorism”, jointly organised by the International Centre for Political Violence and Terrorism Research, RSIS, and the Mumbai Police, 2–4 November 2015, Mumbai, India
45. Workshop on “Social Media in Communication, Governance and Security: Insights from Lessons Learned”, organised by the Centre of Excellence for National Security, RSIS, 5–6 November 2015

Mr Carl W. Baker, Director of Programs of Pacific Forum CSIS (centre), speaking at the Council for Security Cooperation in the Asia Pacific (CSCAP), Nuclear Energy Experts Group Meeting held on 15–16 October 2015

RSIS-Brookings Conference on “Southeast Asia and the United States: A Stable Foundation in an Uncertain Environment”, 19 October 2015

46. Workshop on “Assessing the Future Maritime Environment in Asia”, organised by the Maritime Security Programme, Institute of Defence and Strategic Studies, RSIS, 12 November 2015
47. Asian Naval Watch Workshop Series on “Submarine Acquisition in Southeast Asia - Problems and Prospects”, organised by the Maritime Security Programme, Institute of Defence and Strategic Studies, RSIS, 13 November 2015
48. SRP Executive Programme on “Religion, Conflict and Peacebuilding”, organised by the Studies in Inter-Religious Relations in Plural Societies Programme, RSIS, 16–20 November 2015
49. Working-Group Roundtable on “The Future of the ADMM/ADMM-Plus and Defence Diplomacy in the Asia Pacific”, organised by the Regional Security Architecture Programme, Institute of Defence and Strategic Studies, RSIS, 17 November 2015
50. The Trilateral Commission Asia Pacific Group Singapore Regional Meeting, organised by RSIS, 5–6 December 2015

Associate Professor Su Yi-Yuan (right), Hokkaido University, leading a discussion at the Council for Security Cooperation in the Asia Pacific (CSCAP) 3rd Meeting of the Study Group on “Energy Security” held on 26–27 October 2015

(From left) Lieutenant Colonel Luke R. Donohue, Visiting Fellow at RSIS; Professor Anthony Milner, Tun Hussein Onn Chair in International Studies, ISIS Malaysia; Mr Mushahid Ali, Senior Fellow at RSIS; and Dr Leonard Sebastian, Coordinator of IDSS’ Indonesia Programme; at the Working-Group Roundtable on “The Future of the ADMM/ADMM-Plus and Defence Diplomacy in the Asia Pacific”, 17 November 2015

RSIS Lectures and Talks

S.T. LEE DISTINGUISHED ANNUAL LECTURE SERIES

1. Professor Takashi Shiraishi, President, National Graduate Institute for Policy Studies (GRIPS); and President, Institute of Developing Economies-Japan External Trade Organization (IDE-JETRO), on “Japan’s Security and Foreign Policy under Prime Minister Abe”, 22 September 2015

Professor Takashi Shiraishi with his wife and daughter

STRATEGIC TRENDS IN THE 21ST CENTURY COLLOQUIUM SERIES

1. Professor Stephen Rosen, S. Rajaratnam Professor of Strategic Studies, RSIS; Kaneb Professor of National Security and Military Affairs at Harvard University; and Senior Counselor at the Long Term Strategy Group, on “The Rise of China: Policy Options for the United States”, 15 January 2015

DISTINGUISHED PUBLIC LECTURE SERIES

1. Professor Christopher Coker, Professor of International Relations, London School of Economics, on “The Future of Great Power Conflict”, 16 January 2015
2. Professor Stephen Rosen, S. Rajaratnam Professor of Strategic Studies, RSIS; Kaneb Professor of National Security and Military Affairs at Harvard University; and Senior Counselor at the Long Term Strategy Group, on “The United States in Asia – 1965 to 2015”, 22 January 2015
3. The Rt. Hon. Philip Hammond MP, Secretary of State for Foreign and Commonwealth Affairs, The United Kingdom, on “The UK’s Engagement of Asia and Singapore”, 30 January 2015

(From left) RSIS' Ambassador Ong Keng Yong and Professor Pascal Vennesson, with Professor Christopher Coker

The Rt. Hon. Philip Hammond MP (left) with RSIS' Ambassador Barry Desker

4. Dato' Dr Muthiah Alagappa, Non-resident Senior Associate, Carnegie Endowment for International Peace, Washington, D.C., on "International Peace in Asia: Will it Endure?", 25 February 2015
5. Ambassador Wu Jianmin, Member, Foreign Policy Advisory Committee, Ministry of Foreign Affairs of the People's Republic of China, on "One Belt and One Road, Asia's Stability and Prosperity", 12 March 2015
6. Ms Christine Wormuth, Undersecretary of Defense for Policy, United States of America, on "The U.S. – Singapore Defence Relationship: A Shared Commitment to Peace and Prosperity in the Asia-Pacific Region", 2 April 2015
7. Professor Harry Harding, University Professor and Professor of Public Policy, Frank Batten School of Leadership and Public Policy, University of Virginia, on "Analyzing the U.S.-China Relationship: The Neglected Dimension", 10 April 2015
8. Dato' Seri Tuan Guru Abdul Hadi Awang, President, Pan-Malaysian Islamic Party (PAS), on "Hudud for All: Implementing Islamic Criminal Law in Malaysia", 28 April 2015
9. RSIS-MTI Trade Academy Distinguished Public Lecture by Ambassador Roberto Azevêdo, Director-General, World Trade Organisation, on "WTO 20th Anniversary: Building a Stronger Global Trading System", 25 May 2015
10. Professor Shujiro Urata, NTUC Professor of International Economic Relations, RSIS; and Professor of Economics, Graduate School of Asia-Pacific Studies, Waseda University, Tokyo, on "Regional Economic Integration in Asia Pacific and Japan's Revitalization Strategy", 18 September 2015
11. Datuk Sam Mannan, RSIS Distinguished Visitor; and Director, Sabah Forestry Department, Malaysia, on "Forest Governance and Conservation in Sabah, Malaysian Borneo: The Tasks Ahead and Challenges for Full Redemption", 23 October 2015
12. Dr Olli Heinonen, RSIS Distinguished Visitor; and Senior Fellow, Belfer Center for Science and International Affairs, John F. Kennedy School of Government, Harvard University, on "Nuclear Futures – Safety, Security and Safeguards", 27 October 2015

Ambassador Wu Jianmin (left) with RSIS' Mr Sng Seow Lian and guests, following his Distinguished Public Lecture

(From left) Ms Christine Wormuth, with RSIS' Ambassador Ong Keng Yong and Assistant Professor Evan Resnick

Ambassador Roberto Azevêdo (left) with RSIS' Ambassador Barry Desker

13. Mr Alan Stoga, Founder and President, Zemi Communications; and Senior Adviser, Kissinger Associates, on “The Global Scenario: A New Normal or a (Gathering) Perfect Storm?”, 4 November 2015
14. RSIS-ZICO Distinguished Lecture by Mr George Yeo, Chairman, Kerry Logistics Network; Visiting Scholar, Lee Kuan Yew School of Public Policy; and Former Minister for Foreign Affairs of Singapore, on “ASEAN and the New China Trade”, 30 November 2015

PUBLIC LECTURES SERIES

1. RSIS and Hindu Endowments Board Joint Public Lecture by Professor Julius Lipner, Emeritus Professor of Hinduism and the Comparative Study of Religion, University of Cambridge, UK, on “Hinduism, Peace-building and The Religious Other”, 7 January 2015
2. RSIS NTS Centre Public Lecture by Professor Oliver Richmond, Research Professor of International Relations, Peace & Conflict Studies (The University of Manchester), on “After Liberal Peace”, 24 November 2015

DEVELOPMENTS IN INDONESIA PUBLIC LECTURE SERIES

1. Dr Rizal Sukma, Executive Director, Centre for Strategic and International Studies (CSIS), Indonesia, on “The Global Maritime Fulcrum and Indonesia’s Foreign Policy”, 4 March 2015
2. Ms Susi Pudjiastuti, Minister of Marine Affairs and Fisheries, Indonesia, on “Understanding Indonesia’s Marine Policy: Economic and Security Challenges”, 27 August 2015
3. Mr Gita Irawan Wirjawan, RSIS Distinguished Visitor; Founder, Ancora Group and Ancora Foundation; and Former Minister of Trade, Indonesia, on “Global Economic Conditions and Their Implications for Indonesia”, 1 October 2015
4. RSIS-Brookings-Kadin Distinguished Public Lecture by General (Ret.) Luhut Binsar Pandjaitan, Coordinating Minister for Political, Legal and Security Affairs, Republic of Indonesia, on “President Joko Widodo’s First Year in Office: An Assessment”, 19 October 2015

Dr Rizal Sukma (left) with RSIS’ Ambassador Ong Keng Yong

Mr Gita Irawan Wirjawan signing a copy of his Distinguished Public Lecture poster, which will be displayed in RSIS

1. Mr Lim Guan Eng, Chief Minister of Penang, on “Can the Pakatan Rakyat Coalition Survive?”, 10 December 2014
2. Datuk Madius Tangau, United Pasokmomogun Kadazandusun Murut Organisation (UPKO) Acting President, on “Vision 2020: The Pasokmomogun (Sabah Indigenous) Perspective”, 19 December 2014
3. Professor Julius Lipner, Emeritus Professor of Hinduism and the Comparative Study of Religion, University of Cambridge, U.K., on “Hindu Nationalism: Realities, Challenges and Impact on Inter-Religious Relations”, 6 January 2015
4. H.E. Tanveer Akhtar Khaskheli, High Commissioner of Pakistan, Singapore, on “Pakistan’s Foreign Policy: Engagement with its Neighbours”, 7 January 2015
5. Dr Sophie Lemire, Jean Monnet Postdoctoral Fellow-EUI Florence, Italy, on “Politics in a Grey Zone: Connivance Militancy in Malaysia and Tunisia”, 12 January 2015
6. Professor Christopher Coker, Professor of International Relations, London School of Economics, on “The Future of War”, 12 January 2015
7. Professor Stephen Rosen, S. Rajaratnam Professor of Strategic Studies, RSIS; Kaneb Professor of National Security and Military Affairs at Harvard University; and Senior Counselor at the Long Term Strategy Group, on “Academia and National Security: Future Issues”, 13 January 2015
8. Professor Christopher Coker, Professor of International Relations, London School of Economics, on “Ethics of War”, 14 January 2015
9. Dr Victor Kattan, Postdoctoral Fellow at the Law Faculty of the National University of Singapore and Policy Advisor to Al-Shabaka, the Palestinian Policy Network, on “The End of the Middle East Peace Process?”, 15 January 2015
10. 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”, 16 January 2015
11. Dr Denis Hew, Director of APEC Policy Support Unit (PSU), on “APEC 2014 Initiatives”, 19 January 2015
12. Dr Uzi Rubin, Senior Research Associate, Begin-Sadat Center for Strategic Studies, Bar-Ilan University, Israel, on “Missile Defence in the Middle East”, 20 January 2015
13. Panel Seminar by Major General (Res) Yaacov Amidror, Anne and Greg Rosshandler Senior Fellow, The Begin-Sadat Center for Strategic Studies, Israel; Former National Security Advisor to the Prime Minister of Israel; and Former Head of the National Security Council, Israel, on “The Storm in the Middle East”, and Professor Efraim Inbar, Professor of Political Studies, Bar-Ilan University, Israel; and Director, The Begin-Sadat Center for Strategic Studies, Israel, on “The National Security Challenge of Israel”, 20 January 2015
14. Luncheon Seminar by Professor Pascal Vennesson, Military Studies Programme, Institute of Defence and Strategic Studies, RSIS, on “Strategy Misunderstood: Strategic Studies and its ‘Broader Security’ Critics”, 21 January 2015
15. Mr Peter Ho Hak Ean, Senior Advisor to the Centre for Strategic Futures, on “Governments, Complexity and Foresight”, 22 January 2015
16. Roundtable by Dr Cheung Tai Ming, Director of the University of California-wide Institute on Global Conflict and Cooperation, on “Charting a New Course in China’s National and Defence Science, Technology, and Innovation Development: The Vision of Xi Jinping and the Reality of Policy Implementation”, 26 January 2015

Mr Peter Ho

17. Mr Kuni Miyake, President, Foreign Policy Institute, Tokyo, on “The Geopolitical Transformation of East Asia and the Abe Regime”, 28 January 2015
18. Dr Sarah El Richani, Lecturer, Qatar University, on “Messages from the Land of Epic Battles: An Assessment of IS’ Media Strategies”, 30 January 2015
19. Seminar and Book Launch by Assistant Professor Ong Weichong, Military Studies Programme, Institute of Defence and Strategic Studies, RSIS, on “Malaysia’s Defeat of Armed Communism: The Second Emergency, 1968–1989”, 2 February 2015
20. Professor Reuven Firestone, Professor of Medieval Judaism and Islam, Hebrew Union College; Senior Fellow, Center for Religion and Civic Culture, University of Southern California; and Founder and Co-director, Center for Muslim-Jewish Engagement, Los Angeles, U.S., on “Muslim-Jewish Relations in Contemporary Times”, 6 February 2015
21. Mr Omar Hamid, Head of Asia Pacific Country Risk at HIS, on “Current and Emerging Terrorist Threat in South Asia”, 6 February 2015
22. Roundtable on “Protecting the Singaporean Way of Life: Past, Present and Future” by Associate Professor Bernard Loo, Military Studies Programme, IDSS, RSIS; and Coordinator, Master of Science (Strategic Studies), RSIS; Dr Shashi Jayakumar, Senior Fellow and Deputy Head, Centre of Excellence for National Security, RSIS; Dr Daniel Chua, Research Fellow, Military Studies Programme, IDSS, RSIS; and Assistant Professor Ong Wei Chong, Military Studies Programme, IDSS, RSIS, 9 February 2015
23. Datuk Teo Chee Kang, Minister of Special Tasks, Chief Minister’s Department, Sabah; and President, Liberal Democratic Party, Malaysia, on “The Formation of Malaysia from the Sabah Perspective and Related Territorial Issues”, 11 February 2015
24. Roundtable with Dr Choi Jin-Wook, President, Korea Institute for National Unification, on “U.S.-China Hegemonic Competition and South Korea’s Security Dilemma”, 11 February 2015
25. Justice Antonio T. Carpio, Senior Associate Justice, Supreme Court of the Philippines, on “The South China Sea Dispute”, 12 February 2015
26. Dato’ Malik Imtiaz Sarwar, Constitutional Lawyer and Civil Rights Activist; and Former President, Malaysian National Human Rights Society, on “The Implementation of Hudud in Malaysia: Prospects and Implications”, 27 February 2015

(From left) Justice Antonio T. Carpio, with RSIS’ Ambassador Barry Desker and Ambassador Ong Keng Yong

27. Ustaz Mohd Khalil Abdul Hadi, Deputy Youth Chief of the Pan Malaysian Islamic Party (PAS), on “The Pan-Malaysian Islamic Party (PAS) in the Post-Nik Aziz Era”, 3 March 2015
28. Ambassador Bilahari Kausikan, Ambassador-at-Large and Policy Advisor in the Ministry of Foreign Affairs, on “Regional Architecture in East Asia: Challenges and Implications for ASEAN”, 6 March 2015
29. Panel Seminar on “Contemporary Developments in Malaysian Politics” by Mr Yang Razali Kassim, Senior Fellow, RSIS; Assistant Professor Mohamed Nawab Mohamed Osman, Coordinator, Malaysia Programme, IDSS, RSIS; and Associate Professor Farish Noor, Coordinator, PhD Programme, RSIS, 10 March 2015
30. Mr Alvin Tan, Assistant Managing Director of the Singapore Economic Development Board (EDB), on “Shaping Singapore’s Economic Future”, 11 March 2015
31. Luncheon Seminar by Associate Professor Wu Fengshi, China Programme, Institute of Defence and Strategic Studies, RSIS, on “Web 2.0, Netizen Activism and Civic Engagement in China”, 18 March 2015
32. Dr Muhamad Chatib Basri, Chairman of Indonesia Infrastructure Finance, on “Navigating Economy at the End of Easy Money: the Case of Indonesia”, 18 March 2015
33. Seminar and Book Launch by Associate Professor Kumar Ramakrishna, Head of Policy Studies, RSIS, on “Original Sin? Revising the Revisionist Critique of the 1963 Operation Coldstore in Singapore”, 1 April 2015
34. Mr James M. Dorsey, Senior Fellow, RSIS, on “China and the Middle East: Embarking on a Strategic Approach”, 7 April 2015
35. H.E. Dr Andri Hadi, Ambassador of Indonesia to Singapore, on “Indonesia’s Foreign Policy in East Asia and the World”, 8 April 2015
36. RSIS Luncheon Roundtable with the 30th United States Congressional Staff Visit Delegation, 9 April 2015
37. Datuk Nur Jazlan Mohamed, Member of Parliament, Johor, Malaysia, on “The Future of UMNO Politics”, 10 April 2015
38. Professor Ian Clark, Visiting Professor, RSIS, Professor of International Relations at the University of Queensland, Brisbane, on “What is it We Wage when We Wage War?”, 14 April 2015
39. Luncheon Seminar by Associate Professor Bernard Loo, Military Studies Programme, Institute of Defence and Strategic Studies, RSIS, on “Metaphors of War in the 21st Century: From Duel to Street Brawl and Its Implications for Strategy”, 15 April 2015
40. H.E. Mr Vijay Thakur Singh, High Commissioner of India to Singapore, on “India-Singapore Relations in the Context of New Initiatives of PM Modi”, 21 April 2015
41. Dr Srividya Jandhyala, Assistant Professor of Management at ESSEC Business School, Singapore, on “Inter-Governmental Organizations and Innovation”, 24 April 2015
42. Ambassador (R) Sajjad Ashraf, Adjunct Professor, Lee Kuan Yew School of Public Policy, Former High Commissioner of Pakistan to Singapore, on “Challenges Facing Pakistan’s Foreign Policy”, 27 April 2015
43. Roundtable with Commander John Bradford, Regional Cooperation Coordinator, 7th Fleet, U.S. Navy, 28 April 2015

Associate Professor Kumar Ramakrishna signing a copy of his book following its launch, 1 April 2015

RSIS' Assistant Professor Irm Haleem (left) with Dr Norman Ricklefs

44. Dr Norman Ricklefs, President and CEO of Iraq Advisory Group, on "Assessing the Threat of the Islamic State", 28 April 2015
45. Captain K. A. Pillai, Contract Teacher for International Port and Ship Security Code in DNVGL, Singapore, on "Maritime Piracy", 29 April 2015
46. Roundtable with The Honourable Tanya Plibersek, Deputy Leader of the Opposition, and Shadow Minister for Foreign Affairs and International Development, Australia, 4 May 2015
47. Roundtable with Vice Admiral Robert Thomas, Commander 7th Fleet, U.S. Navy, 5 May 2015
48. Mr James M. Dorsey, Senior Fellow, RSIS, on "Soccer v. Jihad: A Draw", 13 May 2015
49. Roundtable with Professor T. J. Pempel, Jack M. Forcey Professor Political Science, University of California, 13 May 2015
50. Luncheon Seminar by Professor Rajesh Basrur, Coordinator, South Asia Programme, Institute of Defence and Strategic Studies, RSIS, on "Integration and Sanskritization in Rising India's Foreign Policy Strategy", 14 May 2015
51. Professor Christoph Bluth, Director of Internationalisation, Faculty of Social Sciences, Division of Peace Studies, University of Bradford, United Kingdom, on "The Geopolitics of Northeast Asia and Global Security", 18 May 2015
52. Luncheon Seminar by Ji Xianbai Jason, PhD Candidate, RSIS, on "A Game-Theoretical Explanation of Mega-Free Trade Agreements Proliferation" and Angela Poh, PhD Candidate, RSIS, on "Exploring a 'Strategic Economic Culture': the Case of China", 19 May 2015
53. Datuk Wee Kok Tiong, Group Chairman, Wee Boon Ping Group of Companies, on "A Reflective Perspective on Malaysian and Sarawak Political Developments, and A Case Study on Large-Scale China-Malaysian Collaboration", 19 May 2015
54. Professor Ihsan Yilmaz, Founding President, Istanbul Institute; and Professor of Political Science and Director, PhD Programme in Political Science and International Relations, Fatih University, Turkey, on "The Middle East Crisis: Turkey's Challenges in Foreign Policy and Domestic Issues", 20 May 2015
55. Dr Punam Pandey, Post-doctorate Researcher, Institute for Reconciliation and Social Justice, University of Free State, South Africa, on "Indo-Bangladesh Relationship Hostage to Domestic Politics: The Case of Land", 21 May 2015
56. Dr Manoj Joshi, Distinguished Fellow at the Observer Research Foundation, New Delhi, on "The India-China Border Dispute: Prospects for a Settlement", 29 May 2015
57. Professor Rory Medcalf, Head, National Security College, Australian National University, on "Towards a New Australian Security", 29 May 2015
58. Professor Mehran Kamrava, Director, Center for International and Regional Studies, Georgetown University School of Foreign Service in Qatar, on "Iran and the Nuclear Talks", 2 June 2015
59. RSIS Luncheon Roundtable with the Center for International and Regional Studies, Georgetown University School of Foreign Service in Qatar, 2 June 2015
60. Dr Lawrence Prabhakar Williams, Associate Professor, International Relations and Strategic Studies, Department of Political Science Madras Christian College, University of Madras, Chennai India, on "Terrorism and the Biblical End of Days Prophecies", 3 June 2015

61. RSIS (in cooperation with the Embassy of the Republic Indonesia) Seminar and Book Launch on “Indonesia’s Ascent: Power, Leadership and the Regional Order” by Associate Professor Christopher Roberts, Director of Executive Education, University of New South Wales, Canberra; Dr Ahmad D. Habir, Professorial Fellow, Strategic Asia Bali Institute, Adjunct Associate Professor, University of New South Wales, Canberra; and Associate Professor Leonard C. Sebastian, Coordinator, Indonesia Programme, IDSS, RSIS, 4 June 2015
62. RSIS Panel Seminar on “The Future of Selangor’s Economy and Politics” by Mdm Hannah Yeoh, Selangor State Legislative Assembly (SSLA) Speaker, Democratic Action Party; Dr Idris bin Ahmad, Chairman of the Select Committee on Local Council (JP-PBT), Parti Keadilan Rakyat (PKR); Halimaton Saadiah binti Bohan, Member of Selangor State Legislative Assembly for Kota Damansara, Barisan Nasional – UMNO; YB Haji Saari Sungib, Selangor State Legislative Assemblyman for Hulu Kelang, Pan-Malaysian Islamic Party (PAS); and YB Rajiv A/L Rishyakaran, Selangor State Legislative Assemblyman for Bukit Gasing, Democratic Action Party, 8 June 2015
63. RSIS SAF Day Roundtable on “Continuing the SAF Success Story: Defence Thinking, New Threats, Regional Efforts, and Active Citizenry” by Associate Professor Kumar Ramakrishna, Head of Policy Studies in the Office of the Executive Deputy Chairman, RSIS; Ms Angela Poh, PhD Candidate, RSIS; Assistant Professor Ong Weichong, Military Studies Programme, IDSS, RSIS; and Dr Graham Gerard Ong-Webb, Research Fellow, Military Studies Programme, IDSS, RSIS, 30 June 2015
64. Ambassador Dr Joergen Oerstroem Moeller, Visiting Senior Research Fellow, Institute of Southeast Asian Studies, Singapore; Associate Professor Pradumna Bickram Rana, Coordinator of the International Political Economy Programme, RSIS; and Professor Pascal Vennesson, RSIS, on “Greek Crisis: Implications for Europe and Asia”, 13 July 2015
65. Mr James M. Dorsey, Senior Fellow, RSIS, on “FIFA’s Crisis: The Geopolitics of Football”, 20 July 2015
66. RSIS-ICRC Roundtable on “Challenges to Humanitarian Assistance and Disaster Relief in the Asia-Pacific”, 22–23 July 2015

RSIS' Ambassador Barry Desker and Dr Raman Letchumanan (fourth and fifth from left) with Malaysian participants at an RSIS Panel Seminar on “The Future of Selangor’s Economy and Politics”

67. RSIS-Global Movement of Moderates Foundation (GMMF) Roundtable on “The Langkawi Declaration on the Global Movement of Moderates”, 29 July 2015
68. Dr Toby Matthiesen, Research Fellow in Islamic and Middle Eastern Studies, Pembroke College, University of Cambridge, on “The Politics of Sectarianism in the Middle East”, 30 July 2015
69. Ms Margaret Liang, Adjunct Senior Fellow, RSIS, on “Managing Trade Disputes under the WTO Dispute Settlement Mechanism”, 30 July 2015
70. RSIS Launch of Book “Perspectives on the Security of Singapore: The First 50 Years” by Ambassador Barry Desker, Distinguished Fellow, RSIS, and Associate Professor Ang Cheng Guan, Head of Graduate Studies, RSIS, 6 August 2015
71. School of Social Sciences, Singapore Management University-RSIS Book Launch “Right of Boom” by Mr Ben Schwartz, 12 August 2015
72. Ambassador Dr Joergen Oerstroem Moeller, Visiting Senior Research Fellow, Institute of Southeast Asian Studies, Singapore, on “Greece’s Crisis and Implications for EuroZone and the EU”, 13 August 2015
73. Professor Shujiro Urata, NTUC Professor of International Economic Relations, RSIS; and Professor of Economics, Graduate School of Asia-Pacific Studies, Waseda University, Tokyo, on “Global Value Chains and their Roles in Asian Economic Integration and Economic Growth”, 14 August 2015
74. Professor Andrew Silke, Distinguished Visiting Fellow, Centre of Excellence for National Security, RSIS, and Field Leader for Criminology, and Programme Director for Terrorism Studies, University of East London, on “Understanding Radicalisation into Violent Extremism: The Current State of Research”, 17 August 2015
75. Professor Andrew Silke, Distinguished Visiting Fellow, Centre of Excellence for National Security, RSIS, and Field Leader for Criminology, and Programme Director for Terrorism Studies, University of East London, on “Can Violent Extremists be Rehabilitated into Liberal Democrats?”, 19 August 2015
76. RSIS Celebrates World Humanitarian Day: Voices From The Field, 19 August 2015
77. Mr Atta Barkindo, International Consultant on DeRadicalisation of Violent Extremists, European Union Technical Assistance to Nigeria & Office of the National Security Adviser, Nigeria, on “Current Status of Boko Haram”, 20 August 2015
78. Professor Andrew Silke, Distinguished Visiting Fellow, Centre of Excellence for National Security, RSIS, and Field Leader for Criminology, and Programme Director for Terrorism Studies, University of East London, on “Dealing with Returning Foreign Fighters: Some Strategies for Consideration”, 21 August 2015
79. Luncheon Seminar by Professor He Baogang, Head of Public Policy and Global Affairs, School of Humanities and Social Sciences, on “Taking Asian Regional Governance in its Own Rights”, 26 August 2015
80. Major General (Ret.) Dipankar Banerjee, AVSM, Mentor, Institute of Peace and Conflict Studies (IPCS), on “India’s Foreign Policy under Modi: Over-expectation or Underachievement?”, 28 August 2015
81. Dr Math Noortmann, Research Professor in

Professor Andrew Silke

Transnational Law and Non-State Actors, Centre for Trust, Peace and Social Relations, Coventry University, on “Human Security, Transnational Law and Non-State Actors: Revisiting ‘Old Ideas?’”, 31 August 2015

82. Dr Sng Bee Bee, Associate Lecturer in NIE and SIM University, on “Towards a Sustainable Recovery Through Education: The Role of Faith Based Organisations in Disaster Relief Work”, 2 September 2015
83. Dr Gérard Chaliand, Political Scientist, on “The Middle East and the Rise of IS/Daesh?”, 4 September 2015
84. Professor Dato’ Dr Mohammad Redzuan Othman, Professor of History, University of Malaya, and Dr. Oh Ei Sun, Senior Fellow, Malaysia Programme, IDSS, RSIS, on “Recent Developments in Malaysian Politics”, 7 September 2015
85. Mr Abdulnabi Alekry, Transparency International Representative in Bahrain, and Mr Jasim Husain, Independent Researcher, Bahrain, on “Forces for and Against the Arab Spring”, 8 September 2015
86. Roundtable Discussion with Dr Rowan Williams, Former Archbishop of Canterbury, 8 September 2015
87. Professor Lord Bhikhu Parekh, CENS Distinguished Visiting Fellow and Emeritus Professor at the Universities of Hull and Westminster, on “Do the Cultural Demands from Multiculturalism Undermine the Development of a National Community?”, 14 September 2015
88. Professor Lord Bhikhu Parekh, CENS Distinguished Visiting Fellow and Emeritus Professor at the Universities of Hull and Westminster, on “Secularism and Managing Religious Diversity”, 15 September 2015
89. Luncheon Seminar by Dr Daniel Chua, Research Fellow, Military Studies Programme, IDSS, RSIS, on “Building Bridges, Erecting Walls: Assessing Two Diplomats’ Impact on Singapore’s Tilt Towards the United States”, 16 September 2015

H.E. Suh Chung-ha (left) with RSIS Senior Fellow Mr Tan Seng Chye

90. H.E. Suh Chung-ha, Ambassador of the Republic of Korea to Singapore, on “ROK’s Foreign Policy: Challenges in the Evolving Political and Security Dynamics in East-Asia”, 18 September 2015
91. Dr Yuqing Xing, Professor of Economics of the National Graduate Institute for Policy Studies (GRIPS) in Tokyo, on “Global Value Chains and China’s Exports to High Income Countries”, 21 September 2015
92. Dr Dominik Mierzejewski, Assistant Professor, Department of East Asian Studies, University of Lodz, Poland, on “Debating China’s IR Identity”, 22 September 2015
93. Dr Dominik Mierzejewski, Assistant Professor, Department of East Asian Studies, University of Lodz, Poland, on “Local Government in China’s Foreign Policy”, 23 September 2015
94. H.E. Philip Green, Australia’s High Commissioner to Singapore, on “Little Red Dot and Wide Brown Land: Future Proofing our Bilateral Relationship via the Comprehensive Strategic Partnership”, 25 September 2015
95. Professor Scott Atran, CENS Distinguished Visiting Fellow, RSIS; Research Director of ARTIS International; Research Professor and Presidential Scholar, Center on Terrorism, John Jay College of Criminal Justice; and Visiting Professor of Psychology and Public Policy at the University of Michigan; on “Understanding the Resilience of ISIS”, 28 September 2015

RSIS' Assistant Professor Evan Resnick (left) with Mr Paul Haenle

Dr Sara Medina

96. Ambassador Liu Kuo-Hsing, Visiting Fellow at RSIS, on "Cross Straits Relations: Challenges and Prospects", 28 September 2015
97. Mr Paul Haenle, Director, Carnegie-Tsinghua Center for Global Policy, on "An Assessment of U.S.-China Relations after the State Visit", co-organised by RSIS and The Embassy of the United States of America in Singapore, 29 September 2015
98. Professor Scott Atran, CENS Distinguished Visiting Fellow, RSIS; Research Director of ARTIS International; Research Professor and Presidential Scholar, Center on Terrorism, John Jay College of Criminal Justice; and Visiting Professor of Psychology and Public Policy at the University of Michigan; on "Why do People Join ISIS?", 30 September 2015
99. RSIS NTS Centre-EU Centre in Singapore Joint Seminar by Dr Sara Medina on "Food Security and Water Management Innovations in ASEAN and Lessons from the EU", 30 September 2015
100. Roundtable with Mr Sujadi Siswo, Senior Southeast Asia Correspondent, Channel NewsAsia, 1 October 2015
101. Professor Katsuyuki Yakushiji, Toyo University, on "Japanese Foreign Policy and Current Relations with Neighbour Countries", 2 October 2015
102. Professor Scott Atran, CENS Distinguished Visiting Fellow, RSIS; Research Director of ARTIS International; Research Professor and Presidential Scholar, Center on Terrorism, John Jay College of Criminal Justice; and Visiting Professor of Psychology and Public Policy at the University of Michigan; on "Religion and Violence: The Case of ISIS", 2 October 2015
103. Ambassador James Sydney Sinclair Manley, Ambassador of Chile, on "The Pacific Alliance: Reaching out to East Asia", 5 October 2015
104. Roundtable by Dr Thomas X. Hammes, Distinguished Research Fellow, Center for Strategic Research, Institute of National Strategic Studies, National Defense University, on "The Role of the Military in Future Conflict", 6 October 2015
105. Professor Etel Solingen, Thomas T. and Elizabeth C. Tierney Chair in Peace Studies; and Professor, Department of Political Science, School of Social Sciences, University of California, Irvine, on "Limits of Historical Analogy: Germany 1914 – China 2015", 6 October 2015
106. H.E. Tanveer Akhtar Kheskhali, High Commissioner of Pakistan, on "The China-Pakistan Economic Corridor: Challenges and Opportunities for Pakistan", 7 October 2015
107. RSIS-Goh Keng Swee Command Staff College Seminar 2015 on "The Role of Technology in the 21st Century Battle-space", 8–9 October 2015
108. Roundtable by Professor Christopher Coker, Professor of International Relations, London School of Economics, on "Warrior Geeks in Contemporary Military Operations", 12 October 2015

109. Dr Cung Vu, RSIS Visiting Senior Fellow, Former Associate Director, Office of Naval Research Global (Singapore), United States Department of the Navy, on “Science and Technology for National Security”, 13 October 2015
110. RSIS and Embassy of France Seminar by Dr Eric Frécon, Visiting Fellow, RSIS; Assistant Professor, French Naval Academy; and Coordinator of the Observatory on Southeast Asia, Asia Centre, Paris; and Commander François Ceccaldi, Liaison Officer (France), Information Fusion Centre and Regional HADR Coordination Centre, on “Piracy in the Straits: Challenges and Perspectives”, 13 October 2015
111. Roundtable on “Nepal’s New Constitution and its Relationship with India, China and Other Powers” by Dr Uddhab Pyarkurel, Assistant Professor in Political Sociology, School of Arts, Kathmandu University, Nepal, and Dr Indra Adhikari, Executive Chairperson, South Asian Dialogues on Ecological Democracy (SADED-Nepal), 13 October 2015
112. Dr Cung Vu, RSIS Visiting Senior Fellow, Former Associate Director, Office of Naval Research Global (Singapore), United States Department of the Navy, on “Emerging Technology Landscape”, 14 October 2015
113. Luncheon Seminar by Dr Su-Hyun Lee, Assistant Professor, International Political Economy Programme, RSIS, on “IMF = I’M Fired!: IMF Programme Participation and Workers’ Rights”, 14 October 2015
114. Dr Cung Vu, RSIS Visiting Senior Fellow, Former Associate Director, Office of Naval Research Global (Singapore), United States Department of the Navy, on “The Role of S&T in Maritime Security”, 15 October 2015
115. Evan Rogerson, Director, Agriculture and Commodities Division, World Trade Organisation, on “Multilateralism in Retreat? – A Trade Perspective”, 21 October 2015
116. RSIS NTS Centre-ICRM Joint Seminar on “Food Security and Agricultural Risk under Climate Change in Asia” by Dr Jonatan Lassa, Research Fellow, Centre for Non-Traditional Security Studies, RSIS, and Professor Tiong Lee Kong, Associate Professor, School of Civil and Environmental Engineering, NTU, 22–23 October 2015
117. Dr Stefan Brem, Swiss Federal Office for Civil Protection, on “How to Craft and Conduct a National Disaster Risk Assessment: A Swiss Experience”, 28 October 2015
118. Book Launch Seminar by Dr Richard Cockett, on “Blood, Dreams and Gold: The Changing Face of Burma”, 30 October 2015
119. Dr Lynn Kuok, Fellow, Center for East Asia Policy Studies, The Brookings Institution, on “Taiwan’s Evolving Position on the South China Sea: Daylight Between Taiwan and China?”, 30 October 2015
120. Roundtable with SIEW Panellists on “Nuclear Energy Programmes in Southeast Asia”, 30 October 2015
121. RSIS-Shanghai Institute for International Studies Roundtable on “China’s Belt Road Initiative”, 30 October 2015
122. RSIS and MEI Seminar by Professor Moshe Ma’oz, Professor Emeritus, Islamic and Middle Eastern Studies, Hebrew University, on “The War for the Fertile Crescent Following Iran’s Nuclear Deal”, 3 November 2015
123. Ms Emily Hands, CENS Distinguished Visiting Fellow and Head of National Security Communications in the U.K. Prime Minister’s Office, on “Countering Extremism – At Home and Abroad, as a Coalition and a Country”, 3 November 2015

Dr Lynn Kuok

124. Professor Gabriel Weimann, Professor of Communication at the Department of Communication at Haifa University in Israel and Visiting Professor at NYU branch in Shanghai, China, on “Terrorism in Cyberspace: The Next Generation”, 4 November 2015
125. Ms Emily Hands, CENS Distinguished Visiting Fellow and Head of National Security Communications in the U.K. Prime Minister’s Office, on “Defending the Indefensible – Communicating Contentious Policies in Difficult Circumstances”, 4 November 2015
126. Dr Ali Allawi, Distinguished Visiting Fellow at RSIS, on “A New Congress of Vienna- Reconfiguring the Middle East”, 6 November 2015
127. Professor Khoo Kay Kim, Emeritus Professor, Department of History, University of Malaya, on “50 Years of Singapore-Malaysia Relations”, 6 November 2015
128. Roundtable with U.S. Congressional Staff Members Delegation, 11 November 2015
129. Ambassador Haruhisa Takeuchi, Ambassador of Japan to Singapore, on “Japan’s Foreign and Defence Policies: Engaging East Asia and Beyond”, 13 November 2015
130. Aymenn Jawad Al-Tamimi, CENS Visiting Scholar, RSIS; Research Fellow, Middle East Forum, U.S.; and Rubin Research Fellow, Rubin Center of the IDC Herzliya, Israel, on “Islamic State Administration”, 16 November 2015
131. Professor Anthony Milner, Tun Hussein Onn Chair in International Studies, Institute of Strategic International Studies (ISIS Malaysia), on “Perspectives on Malaysia’s Approach to Foreign Relations”, 16 November 2015
132. RSIS Luncheon Seminar by Assistant Professor Chia-Yi Lee, International Political Economy Programme, RSIS, on “Why are Oil Producing Countries Prone to Terrorism?”, 18 November 2015
133. Aymenn Jawad Al-Tamimi, CENS Visiting Scholar, RSIS; Research Fellow, Middle East Forum, U.S.; and Rubin Research Fellow, Rubin Center of the IDC Herzliya, Israel, on “Islamic State Finances”, 18 November 2015
134. Professor David Shambaugh, Professor of Political Science and International Affairs, Elliott School of International Affairs, George Washington University, on “Macro Trends in the International Relations of Asia”, 20 November 2015
135. Aymenn Jawad Al-Tamimi, CENS Visiting Scholar, RSIS; Research Fellow, Middle East Forum, U.S.; and Rubin Research Fellow, Rubin Center of the IDC Herzliya, Israel, on “Islamic State Administration and Finances”, 20 November 2015
136. Dr Gambhir Bhatta, Technical Advisor (Governance) Asian Development Bank Manila, on “Good Governance: Role of the ADB”, 20 November 2015
137. Roundtable on “Modi’s “Look West” Policy: India’s Balancing Act in West Asia” by Dr Nicolas Blarel, Assistant Professor, Institute of Political Science, Leiden University, The Netherlands, and Ms Sumitha Narayanan Kutty, Associate Research Fellow, South Asia Programme, IDSS, RSIS, 23 November 2015
138. RSIS-ReCAAP-IFC Seminar and Launch of “Guide for Tankers Operating in Asia Against Piracy and Armed Robbery Involving Oil Cargo Theft”, 25 November 2015

Ambassador Ong Keng Yong (left) with Professor Khoo Kay Kim

139. Dr Siegfried O. Wolf, Senior Researcher, South Asia Institute, Heidelberg University, Germany; and Director of Research, South Asia Democratic Forum, on “The China-Pakistan Economic Corridor – A Political and Economic Game Changer?”, 1 December 2015

140. RSIS-Embassy of Sweden Panel Seminar on “What Impact has ‘UNSCR 1325: Women, Peace and Security’ had on the Humanitarian Landscape in the Asia Pacific?” by Ms Janet Lim, Fellow, Singapore Management University and Executive-in-Residence, Geneva Centre for Security Policy; Associate Professor Mely Caballero-Anthony, Head of Centre for Non-Traditional Security Studies, RSIS; Ms Olivia Forsberg, Disaster Risk Management Advisor, Plan International;

Dr Tamara Nair, Research Fellow, Centre for Non-Traditional Security Studies, RSIS; and Ms Pia Bruce, Executive Director, National Committee for UNIFEM Singapore, 1 December 2015

141. Launch of 2nd Murdoch Commission Research on “Food Security, Regional Partnership and Trade”, 2–3 December 2015

142. Dr Alessandro Arduino, Visiting Senior Fellow, China Programme, IDSS, RSIS; and Co-Director, Security & Crisis Management Programme, Shanghai Academy of Social Sciences (SASS-China) and Center for Advanced Studies on Contemporary China (CASCC-Italy), on “Chinese Private Security Corporations: A New Blackwater?”, 3 December 2015

Associate Professor Ralf Emmers, Associate Dean of RSIS (second from left) and Mr Håkan Jevrell, Sweden's ambassador to Singapore (fourth from left), with NTS Centre staff and speakers at the RSIS-Embassy of Sweden Panel Seminar on “What Impact has ‘UNSCR 1325: Women, Peace and Security’ had on the Humanitarian Landscape in the Asia Pacific”

143. Murdoch University-RSIS Joint Seminar on “Food Security, Trade and Partnerships: Towards Resilient Regional Food Systems in Asia” by Associate Professor Mely Caballero-Anthony, Head of Centre for Non-Traditional Security Studies, RSIS; Professor John Edwards, Director, One Health Solutions; Emeritus Professor and Former Dean of the School of Veterinary and Biomedical Sciences at Murdoch University; Professor Kym Anderson, Board Chair, International Food Policy Research Institute (IFPRI); George Gollin, Professor of Economics, University of Adelaide; Professor Yamashita Kazuhito, Research Director, Canon Institute for Global Studies and Senior Fellow (Adjunct), Research Institute of Economy, Trade and Industry (RIETI), Japan; Professor Peter McKiernan, Dean, School of Management and Governance, Murdoch University; Dr Patrick Loh, Founding Director, Link (THM) Sciences, Pioneer bio-entrepreneur, and former Agri-Advisor to the Agri-Food and Veterinary Authority of Singapore; and Dr Chris Vas, Executive Director, Second Murdoch Commission, and Academic Director, Executive Education, Murdoch University, 3 December 2015
144. Professor Ian Hall, Professor of International Relations, Griffith University, Australia, on “Multi-alignment and Indian Foreign Policy”, 4 December 2015
145. Dr Paul Cole, Visiting Research Fellow, Military Transformations Programme, Institute of Defence and Strategic Studies, RSIS, on “The Political Utility of Radioactive Material in Southeast Asia”, 7 December 2015
146. Dr Alan Bollard, Executive Director, the APEC Secretariat, Singapore, on “APEC’s Role in East Asian Regional Development: Challenges and Prospects”, 7 December 2015
147. RSIS CMS-ASEAN-U.S. PROGRESS Seminar on “A Rules-Based ASEAN”, 9–10 December 2015
148. Dr Alexander Korolev, Research Fellow, Centre on Asia and Globalisation, Lee Kuan Yew School of Public Policy, National University of Singapore, on “On the Verge of Alliance: Defining and Explaining Contemporary China-Russia Relations”, 11 December 2015

Dr Paul Cole (right) with RSIS' Senior Fellow Mr Richard Bitzinger, Coordinator of IDSS' Military Transformations Programme

Professor David Shambaugh (left) with Associate Professor Ralf Emmers, RSIS' Associate Dean and Head of the Centre for Multilateralism Studies

WORKSHOP ON POLITICAL REFORM AND SOCIAL STABILITY IN CHINA, 8 JANUARY 2016

This workshop by the China Programme of the Institute of Defence and Strategic Studies (IDSS) reviews existing frameworks and conceptualisations of socio-political change in China, and discusses most recent empirical data on social (in)stability from the field and potential new directions of research and policy advising. The substantive focus is the dynamic interface between the CCP state and the increasingly diversifying Chinese society. The papers address the highly dynamic development of state-society contention, co-optation and/or cooperation in respective fields, and identify the emerging and innovative mechanisms that are employed by either the state or the society, or both, to introduce changes and influence others.

INTER-RELIGIOUS SYMPOSIUM 2016, 19–20 JANUARY 2016

Can different worldviews co-exist together peacefully? What resources do religious and non-religious traditions have to promote social harmony and peaceful co-existence? These and other questions will be discussed during the symposium. Scholars and religious leaders from Singapore and around the globe will discuss, amongst others, what religions in Singapore are doing to promote harmony and co-existence, and what obstacles may lay in their way. The discussions will be placed in the context of political realities and existing social conditions. Research on Singapore's five religious communities (Buddhism, Christianity, Hinduism, Islam and Taoism) will be presented. This will focus on enhancing the religious traditions' understanding of their resources for expanding common space, as well as any potential problem areas that may cause future tensions. This event will be the second symposium in the annual series run by the Studies in Inter-Religious Relations in Plural Societies (SRP) Programme.

STRATEGIC ASSESSMENT OF REGIONAL THREATS WORKSHOP, JANUARY 2016

The International Centre for Political Violence and Terrorism Research (ICPVTR) will be conducting a two-day training programme for approximately 30 MINDEF personnel in the first week of January 2016. The programme, titled "Strategic Assessment of Regional Threats (START)", aims to explore the evolving Southeast Asian terrorist threat landscape, highlight complex radicalisation pathways and the terrorist mind set of Jemaah Islamiyah and Islamic State group, expound on the hardened motivation and impact of Southeast Asian fighters, and reiterate the insights and lessons learned from case studies of terrorist attacks that have taken place in Asia. Panel discussions and breakout sessions will provide participants with a platform to examine and assess the veracity of the threats towards Singapore and Southeast Asia.

9TH ANNUAL TERRORISM ANALYSTS TRAINING COURSE (TATC), 25 JANUARY – 5 FEBRUARY 2016

The 9th Terrorism Analysts Training Course (TATC), to be organised by ICPVTR, will bring together analysts and scholars on terrorism and security. In addition to maintaining and improving the professional competence and development of analysts, this annual training course explores new frontiers in counter-terrorism research, analyses and practices. Covering four broad areas, namely Terrorism Primer, Global and Regional Threat Landscape, Counter-Terrorism Response, and Research and Methodology, the course strives to deliver a holistic perspective aimed at building the knowledge and capacity of analysts specialising in counter-terrorism.

**WORKSHOP ON INDIA-JAPAN: TOWARDS A GLOBAL PARTNERSHIP?,
29 JANUARY 2016**

The South Asia Programme of IDSS will bring together experts from India, Japan, Singapore and the United States to assess the future of the “Special Strategic and Global Partnership” between India and Japan. The relationship represents a key feature of India’s ‘Look East’ policy, which is driven by the rise of China. The workshop will assess the potential for the India-Japan partnership to deepen bilaterally and cascade into a larger India-Japan-U.S. entente that will become a key feature of global strategic politics over the next several decades.

MILITARY STUDIES PROGRAMME SEMINAR SERIES, FEBRUARY AND JULY 2016

Scheduled to take place during the annual national commemorative events of Total Defence Day (15 February) and Singapore Armed Forces Day (1 July), IDSS’ Military Studies Programme (MSP) Seminar Series offers a platform for experts within and without RSIS to speak on the complex security geopolitics of the region and beyond. This year’s theme is tied to the MSP’s upcoming Asia Pacific Programme for Senior Military Officers (APPSMO), which is “Hybrid Warfare and the Role of the Military: Challenges and Implications”. While the February event focuses on how Singapore deals with Hybrid Warfare from a domestic perspective, the July event will explore the implications of Hybrid Warfare from an external approach.

**CHINA AND THE ECONOMIC-SECURITY NEXUS IN SOUTHEAST ASIA,
28 MARCH 2016**

China has become more economically integrated with Southeast Asia, particularly with the signing of the CAFTA and the rapid growth in the Chinese economy. This conference by IDSS’ China Programme attempts to link analyses of China’s relations with Southeast Asia with broader theoretical discussions of the security-economic nexus. It will assess the motivations behind China’s increasing economic intertwining with Southeast Asia, their impacts on broader discussions of the economic-security nexus in the Southeast Asian region, and ask how we can understand China’s new wave of economic initiatives over the past two to three years.

**10TH ASIA PACIFIC PROGRAMME FOR SENIOR NATIONAL SECURITY OFFICERS
(APPSNO), 11–15 APRIL 2016**

“National Security Revisited” will be the theme of this year’s Centre of Excellence for National Security (CENS) event. Being the 10th edition of APPSNO, this broad theme will facilitate discussion on selected issues from past APPSNO events. Speakers from APPSNO alumni and former CENS Distinguished Visitors will be invited back to anchor panels—to tie APPSNO’s past with APPSNO’s present—on issues such as strategic communications, terrorism, technology and strategic communication.

JMU-ICPVTR WORKSHOP ON CYBER SECURITY AND INTELLIGENCE, 21 MAY – 13 JUNE 2016

The ICPVTR and James Madison University (JMU) are collaborating to conduct a three-week Cyber Security and Intelligence Workshop for about 10 JMU students from 21 May to 13 June 2016. The workshop aims at providing students from JMU a comprehensive understanding on the different methodologies and perspectives in studying Cyber Security and Intelligence. The workshop will include lectures provided by ICPVTR, INTERPOL, the Singapore Police Force (SPF), IBM and the Singapore Ministry of Education (MOE). ICPVTR will provide lectures on the different tactics and methodologies used in monitoring terrorists online. INTERPOL and SPF are slated to provide lectures on cyber-security. IBM and MOE will provide students with a full-day interactive session at the IBM-Temasek Security Operations Centre, which will allow students to understand how cyber-attacks happen.

REGIONAL MARSEC PRACTITIONER PROGRAMME, 30 MAY - 3 JUNE 2016

The week-long Regional Marsec Practitioner Programme (RMPP 2016) will be jointly organised by IDSS' Maritime Security Programme and the Republic of Singapore Navy. It will bring 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 on maritime security challenges in the region.

2ND ICPVTR-START, UNIVERSITY OF MARYLAND WORKSHOP ON CVE STRATEGIES, 29–30 JUNE 2016

The ICPVTR and the National Consortium for the Study of Terrorism and Responses to Terrorism (START), University of Maryland, will conduct a course for the university's graduate and undergraduate students as part of their 2016 Summer Programme on Countering Violent Extremism (CVE). The course will aim at exploring CVE strategies undertaken by governments and to highlight the challenges and difficulty in conducting effective CVE programmes. It will endeavour to provide critical perspective in an area that has garnered much interest in light of the necessity to create effective counter-measures and to mitigate the threat of terrorism.

RSIS-TDSI SEMINAR, JULY 2016

IDSS' MSP will work with the Temasek Defence Systems Institute (TDSI) to host the inaugural RSIS-TDSI Seminar. This seminar brings together two educational institutions dedicated to the development and education of future military and security professionals. TDSI aims to provide a masters programme for weapons systems engineers and defence scientists, while RSIS is dedicated to creating a platform for the education of tomorrow's policy thinkers and government officials in geopolitical security and strategic issues. Both institutions will provide their respective students with speakers from both fields of theory and practice. Practitioners of strategic thought will meet with defence scientists and discuss how both art and science can and should work together for symbiotic excellence.

18TH ASIA PACIFIC PROGRAMME FOR SENIOR MILITARY OFFICERS (APPSMO), AUGUST 2016

This annual event, organised by IDSS' Military Studies Programme, will be held in August 2016. Aimed at fostering trust and developing mutual understanding among military organisations in the region, the conference 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 seminars and discussions, and to visit places of security interest. The theme for APPSMO 2016 is "Hybrid Warfare and the Role of the Military: Challenges and Implications". It is aimed at addressing the challenges faced by militaries today.

GOH KENG SWEE COMMAND AND STAFF COLLEGE (GKS CSC) SEMINAR, OCTOBER 2016

IDSS' Military Studies Programme will again drive the GKS CSC Seminar in 2016. This seminar brings together academics who will present ideas that will help educate and develop military students attending the attending the Command and Staff Course. The Military Studies Programme brings academic and cognitive value to the seminar, by leveraging on RSIS' expertise and networks for speakers and facilitators of the discussions.

SRP EXECUTIVE PROGRAMME, NOVEMBER 2016

The Studies in Inter-Religious Relations in Plural Societies (SRP) Programme's Executive Programme provides foundational yet incisive knowledge on the crucial role of religion in society, in various facets of life in plural settings and in relation to communal conflict and cohesion. It is aimed at professionals in the areas of community development, defence, education, humanitarian relief work, international relations, religious leadership and security. The programme's aims are practical and it uses case studies drawn from real situations for discussion. The programme is intended to increase knowledge and skills in managing and navigating religious diversity in times of peace and conflict. Grounded in empirical research and conceptual frameworks established by leading scholars, it allows issues to be understood and responded to in a holistic manner. Participants will have hands-on experience in dealing with case studies that involve religious-based controversies and conflicts. Field visits to religious institutions will also be arranged.

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)

Ponder the Improbable