

EAST-WEST CENTER

**BUILDING AN
ASIA PACIFIC COMMUNITY**

**ANNUAL
REPORT
2002**

INSIDE

2002 HIGHLIGHTS 4

RESEARCH HIGHLIGHTS 11

PUBLICATIONS 15

**PACIFIC ISLANDS
DEVELOPMENT PROGRAM 22**

EWC WASHINGTON 25

EDUCATION 27

EAST-WEST SEMINARS 32

EXTERNAL AFFAIRS 39

SUPPORTING THE CENTER 49

PACIFIC DISASTER CENTER 54

The East-West Center was established by the United States Congress in 1960 to “promote better relations and understanding between the United States and the nations of Asia and the Pacific through cooperative study, training and research.” To support this mission, the Center’s programs focus around a specific institutional goal — to assist in creating an Asia Pacific community in which the United States is a natural, valued, and leading partner. Research, dialogue, educational activities and public outreach incorporate both the Center’s mission and the programmatic focus of building an Asia Pacific Community.

The Center works to strengthen relations in the region and serves as a national and regional resource for information and analysis on Asia and the Pacific. It provides a meeting ground where people with a wide range of perspectives exchange views on topics of regional concern. Center staff members work with collaborating institutions and specialists from throughout the region. Since its founding more than 50,000 people have participated in Center programs. Many of these participants now occupy key positions in government, business, journalism and education in the region.

Officially known as the Center for Cultural and Technical Interchange Between East and West, the East-West Center is a public, non-profit national and regional research and education institution with an international board of governors. Funding comes from the U.S. government in addition to support provided by private agencies, individuals and corporations, and a number of Asian and Pacific governments.

Located in Honolulu, three miles from Waikiki and adjacent to the University of Hawai‘i, the Center’s 21-acre campus includes conference facilities, a research and administration office building and three residential halls.

The Center’s Hawai‘i Imin International Conference Center at Jefferson Hall is available for meetings of 10 to 300 persons. The Imin Center, which includes a large auditorium, conference and meeting rooms and dining facilities, is equipped for simultaneous translation, teleconferencing and closed-circuit television.

Innovative Initiatives

TO MEET THE REGION'S CHANGING NEEDS

By Charles E. Morrison,
President
and
George R. Ariyoshi,
Chair, EWC Board of Governors

Like the Asia Pacific region in which it works, the East-West Center is going through a period of historic change. Under an Action Plan first approved in 1998, the Center has reoriented both its structure and its programs to focus on the overriding goal of helping to build an Asia Pacific community in which the United States is a natural, valued and leading partner. In the past four years, the Center has rejuvenated its research staff, restructured its administrative system, reestablished its fund-raising arm, redefined its relations with its alumni organization, and initiated many new programs and activities. In 2002, the Action Plan was updated, a new student leadership certificate program was launched, and a major modernization of Center facilities initiated.

The terrorist attacks of September 11, 2001 in New York and Washington and on October 12, 2002 in Bali have painfully reinforced our belief in the critical importance of the Center's core mission of building understanding and relations across and around the Pacific. The Center is Congressionally mandated to pursue this mission through cooperative study, training, and research. Our work with students, journalists, teachers, intellectual leaders, and policy makers continually demonstrates the wide gulfs in prevailing perceptions of the causes and consequences of problems — including events such as 9/11 and 10/12 — across different societies. Bridging such gulfs is not a simple matter, and it requires intensive interaction over extended periods.

Our continuing efforts to bridge gulfs and build shared values are described in the following pages.

This past year was highlighted by a number of initiatives.

■ With generous support from the Freeman Foundation, the Center's new Asia Pacific Leadership Program brought its first 72 students to Hawai'i in 2002 — 25 in the spring and 47 in the fall. These new non-degree students, from countries as diverse as Pakistan, China, Burma, Nauru, and the United States, take part in what is now the Center's most intensive and interactive program. It involves three months of Center-led classes and discussion groups on regional and global issues and leadership training followed by optional additional study and group project work. This new program is particularly aimed at Asian students who would not otherwise study in the United States, and Americans not yet extensively exposed to the Asia Pacific. In 2002, East-West Center students also initiated an international graduate student conference.

■ The Center's programs for journalists and younger leaders (largely externally funded) in 2002 focused on critical current issues. The 2002 New Generation Seminar grappled with how to strengthen homeland security while still maintaining international open societies. The Center's Jefferson Fellowships Program for journalists celebrated its 35th year with a professional conference and two programs, one on responding to terrorism and the other on dealing with recession.

■ The year 2002 also saw innovations in the Center's programs aimed at better preparing Americans for an era of much deeper engagement with the Asia Pacific region. The Center's program for elementary and secondary school teachers was revitalized with a \$1.14 million grant from the Freeman Foundation. A companion program for faculty in two- and four-year colleges, the Asian Studies Development Program, maintained a busy schedule working with a network of more than 300 institutions in 49 U.S. states. To complement these programs for teachers and faculty, as well as its activities for journalists and young leaders, East-West Seminars initiated an outreach program targeted toward business audiences in major regional centers on the U.S. mainland. The first two Executive Forum workshops were successfully held in cooperation with local organizations in Dallas and Houston, Texas.

■ To strengthen U.S. private sector engagement with the Asia Pacific region, the East-West Center is establishing the U.S. Asia Pacific Council, housed at East-West Center Washington. The new Council will provide the U.S. linkages to the Pacific Basin Economic Council, an international business network, and the Pacific Economic Cooperation Council.

The driving purpose of EWC research is to build understanding and relations while also contributing to policy relevant intellectual knowledge and analysis. Center cooperative research projects focus on issues of key concern to the United States and the other societies of the region in areas of political change, international relations and security, economic development, demographic change, health, and the environment. In 2002, with Gates Foundation support, East-West Center demographic and health experts produced “The Future of Population in Asia,” a compilation of cutting edge research on the world’s most populous and rapidly changing region. Two important projects initiated in 2002 examine internal conflict in parts of the Philippines, Indonesia, and China and military-related activities in exclusive economic zones. Other ongoing collaborative projects examine a range of issues including HIV-AIDS, youth problems, the consequences of aging, pollution, climate change, changing land use, trade issues, and the implications of China’s growing petroleum consumption.

The Center’s Pacific Islands Development Program (PIDP) helps Pacific island leaders address the special and difficult issues of small island nations. The Center’s national-unity building “talanoa” dialogue in Fiji is bringing the key government and opposition leaders in that country together for informal discussions of issues critical to that country’s political and economic future.

The Center is especially proud of its reenergized alumni network, which is the living legacy of its past efforts in building U.S.-Asia-Pacific understanding and relations. Former students, fellows, and even conference participants continue to pursue the Center’s mission through the East-West Center Association (EWCA), an alumni organization with 37 chapters in U.S. and Asian cities. With the leadership of a dedicated international Board, EWCA activity has significantly increased in recent years. Long-established chapters are being revitalized and new chapters formed, international alumni conferences are being held every other year, and development projects have been launched including an alumni scholarship. A highlight of 2002 was the Kuala Lumpur international conference, which drew almost 300 alumni from 27 countries. Future alumni conferences now in the planning stages will be held in Tokyo (2004) and Taipei (2006).

The East-West Center is a dynamic institution, focusing on meeting the changing needs of the region. Our principal challenge in 2003 and beyond is to consolidate and build upon these new initiatives, to ensure that the Center makes a significant contribution to strengthening the emerging Asia Pacific community.

EWC Washington Updates Policy Makers on Key Asia and Pacific Island Issues

EWC-organized study groups disseminate new research and facilitate discussion of key issues and problems of concern to members of the U.S. Congress and its staff.

In line with its mission to strengthen relations and increase understanding between the United States and the countries of the Asia Pacific region, East-West Center Washington sponsors Congressional Study Groups on Asian Security and on the Pacific islands, and co-sponsors a Congressional Study Group on Japan. The study groups facilitate dissemination of new research and discussion of key issues and problems in U.S.-Asia Pacific relations of concern to members of the U.S. Congress and its staff.

The Congressional Study Group on Asian Security provides new and competing perspectives on Asian security and promotes discussion of key issues in U.S. security policy toward Asia. Designed explicitly for the Congressional staff, the study group is organized in consultation with several professional staff of the Senate Foreign Relations Committee and House International Relations Committee. The study group met three times in 2002. The inaugural meeting in May 2002 addressed the topic “The U.S.’s Long-term Goal and Strategy Toward China: Issues and Problems.” Presenters were Dr. James Moriarity, Special Assistant to the President and Senior Director for Asian Affairs, National Security Council, and Dr. Robert Ross, Professor of Political Science, Boston College, and Research Associate, John King Fairbank Center, Harvard University. The second session in July featured Dr. Michael J. Green, Director for Asian Affairs, National Security Council, and Professor David C. Kang, Professor of Government, Dartmouth College, speaking on “North Korea: Where Do We Go From Here?” The third study group in September addressed “U.S.-Indonesia Policy” by Dr. Karen Brooks, Director of Asian Affairs for the National Security Council, and Dr. Michael S. Malley, Professor of Political Science at Ohio University.

The Congressional Study Group on Pacific Islands was launched in 2000 to provide members of Congress and senior staff with updates and key information on U.S. interests in Micronesia, Melanesia, and Polynesia. The study group offers a unique forum for its participants to address major economic and political issues facing the Pacific islands today. This group convened twice in 2002. At the first meeting, in February, Colonel Al Short, the U.S. Chief Negotiator for the office of Compact Negotiations, presented an update and overview on U.S.-Micronesian relations. At the second meeting, held in May, Dr. Gerald Finin of the EWC Pacific Islands Development Program discussed “Will a Trust Fund Sustain the FSM and RMI? Lessons from the Tuvalu Model.”

The objective of the Congressional Study Group on Japan is to develop a Congressional forum for the sustained study and analysis of policy options on major issues in Japan-U.S. relations. In addition, the group increases opportunities for members of Congress to meet with their counterparts in the Japanese Diet for frank discussions of those key issues. The group takes no position as a body on policy issues, nor does it engage in lobbying. The study group is a project of the U.S. Association of Former Members of Congress in cooperation with the East-West Center and is funded by the Japan-United States Friendship Commission and other interested donors. The group on Japan held two meetings in April, a presentation by His Eminence Ryoza Kato, Ambassador of Japan to the United States, and a presentation by Dr. Michael J. Green.

2002 HIGHLIGHTS / 2002 HIGHLIGHTS / 2002 HIGHLIGHTS / 2002 HIGHLIGHTS / 2002 HIGHLIGHTS / 2002 HIGHLIGHTS /

EWC Asia Pacific Leadership Program Doubles in Size, Draws Praise from Students

Mentors introduce students to practical elements of leadership and a specific area of work in business, social services or academia.

“The APLP experience is as diverse as its participants, from learning about important issues in Asia to interacting with people from other cultures, to developing career plans. APLP is full of challenges and experiences whose ultimate fruit will be reaped as participants continue to develop as leaders in the Asia Pacific region.”

—THINLEY CHODEN, BHUTAN

Participants in the Asia Pacific Leadership Program meeting with members of the East-West Center alumni chapter in Seattle.

Launched in 2002, the Center’s innovative Asia Pacific Leadership Program (APLP) nearly doubled the number of student participants in the first year. Many of the critiques by the first participants centered on what one called a “life-changing experience.” Another called the program “a process of reincarnation and self discovery.” The experience of forming relationships with colleagues throughout the region was cited, as was the challenge of managing intercultural dynamics.

The program, established through major funding support by the Freeman Foundation, is designed to create a network of leaders from the U.S., Asia and the Pacific who are familiar with the issues and cultures of the region and trained to exercise leadership. This six-month certificate program offers experience to supplement educational and professional qualifications of early-career professionals and graduate students with leadership potential. The program particularly seeks to involve graduate students from institutions in Asia and the Pacific who might otherwise not have an opportunity to come to the United States.

APLP participants have the opportunity to interact with other students, researchers, policy makers, journalists and other professionals participating in EWC programs. They attend a core issues seminar on critical issues and a leadership seminar, in addition to taking part in group projects and individualized study and research. At the end of the APLP program they do three weeks of field study in the region. EWC research staff who taught the seminar in 2002 were Sheila Smith (seminar coordinator), Christopher McNally, Jeff Fox, Eileen Shea, Robert Retherford, Peter Xenos, Rana Hasan and Sumner La Croix. Nicholas Barker coordinated the Leadership Seminar.

Participants are paired with a mentor in Hawai’i’s business and professional community who can introduce them to practical elements of leadership and a specific area of work, whether in business, social services or academia.

Responding to a student-led initiative in the Education Council, a new series was initiated to draw EWC degree students and APLP students together in a common academic experience. Entitled “Toward a Regional Literacy of the Asia Pacific,” the Wednesday evening series consists of a lecture by a regional specialist followed by small group discussions facilitated by senior students.

EWC Research Explores Critical Population and Health Challenges

In the developing countries of South and Southeast Asia, efforts to lower fertility are critical for improving family well-being, promoting economic growth, and protecting natural resources. By contrast, policy makers in East Asian countries such as Japan face unprecedented low birth and death rates, raising concern about future support and care of the elderly. A number of Asian countries are also coping with record numbers of young people as a result of high birth rates a decade or two ago. This “youth bulge” is occurring at a time when young adults are more concentrated in urban areas, more likely to be single, and more subject to changing values than in the past. These trends raise concerns about premarital sex and out-of-wedlock births, health risks associated with HIV/AIDS and drug use, unemployment and underemployment, and potential political volatility.

In a new book published by the East-West Center in 2002, researchers brought together broad-ranging data and careful analysis to help policy makers address these and other critical issues. Published with support from the Bill and Melinda Gates Foundation, “The Future of Population in Asia” discusses the policy implications of changes in fertility, marriage and family life, women’s status, youth behavior, HIV/AIDS, needs of the elderly, economic development, and environmental stress.

In February, authors presented a series of briefings on these issues in New York City and Washington D.C.

A sampling of the book’s observations:

- Although the one-child policy continues in China, enforcement is gradually weakening. Today there is concern that if the policy is continued for another generation it will cause a crisis in care of the elderly as a consequence of extreme population aging.
- For decades, the family welfare program in India has been dominated by female sterilization, and birth rates have dropped from about six to three children per woman. But it will be difficult to achieve further reductions in fertility by heavy reliance on sterilization alone. Today, an important challenge for the program is to expand women’s family planning options.
- The Japanese government is increasingly concerned that young people are marrying later or perhaps not at all, contributing to Japan’s very low fertility. One-fifth of unmarried women and men in their 20s are uncertain whether they will ever want to marry.

**The book
brings together
broad-ranging
data and careful
analysis to help
policy makers
address critical
population and
health issues.**

■ Thailand and Cambodia represent two of the world's few HIV-prevention success stories. Using a combination of focused prevention aimed at high-risk groups and broad-based social involvement, both countries have managed to reverse the course of the epidemic. But responses in other Asian countries have been much weaker. Today several of Asia's largest countries, including India and China, face major epidemics.

■ Changes in population age structures that occurred over 50 years in the West are being compressed into 20 to 30 years in Asia. Not only will Asian societies have less time to prepare for expanding elderly populations, but most will have to provide care and support for the elderly at much lower levels of economic development than in the West.

■ Traditional Asian family systems are under pressure from demographic, social, and economic change. Women are entering the work force in increasing numbers, and young people are moving away from their parents in search of employment and education. Exposure to the West may also be introducing ideas that clash with the traditional sense of family responsibility.

■ Youth surveys in several Asian countries show significant levels of smoking, drinking, and unprotected sex. Drug use is much less common, but it is not negligible. Parents in Asia tend to be much more permissive with their sons than with their daughters, which no doubt helps explain why risk behavior is so much more common among boys than girls.

■ Asia's populations will continue to grow for many years, even after fertility reaches replacement level. Whether the focus is on family well-being, economic development, or environmental protection, "the number of people to be fed, clothed, housed, transported, educated, and employed may not be the only issue, but it is an issue that cannot be ignored."

2002 HIGHLIGHTS / 2002 HIGHLIGHTS / 2002 HIGHLIGHTS / 2002 HIGHLIGHTS / 2002 HIGHLIGHTS / 2002 HIGHLIGHTS /

Nancy Hawes, executive director of the Asia Society of Texas, introducing speakers at the EWC Executive Forum workshop in Houston.

Seminars Expand EWC Audience by Taking Expertise to U.S. Mainland

“China’s rise will revamp Asia’s economic relations and likely cause subtle geopolitical shifts. The United States needs to keenly pay attention to these changes and restructure its own relations in East Asia to take account of them.”

—CHRISTOPHER McNALLY

The Center’s East-West Seminars program continued to reach new audiences with executive forum workshops in two U.S. mainland cities that focused on key economic issues in China, South Asia and Asian Energy markets.

The mainland workshops, an expansion of the annual EWC Asia Pacific Executive Forum, examined critical issues impacting business and economics in the region. Sessions were held October 1 in Dallas with the World Affairs Council of Greater Dallas and October 2 in Houston with the Asia Society. The programs are tailored to the needs of corporate executives responsible for marketing, strategic planning, business development and expansion, business intelligence, and emerging markets. The focus is on key issues in Asia’s economic future and the underlying forces shaping the future of the Asia Pacific region.

EWC research presenters were Christopher McNally on “China and the WTO: Economic Outlook and Prospects,” Rana Hasan on “An Economic Perspective on South Asia” and a special luncheon presentation by Fereidun Fesharaki on “Asian Energy Markets in a Global Setting.” EWC President Charles E. Morrison moderated. The next stage is to take the program to other mainland business communities.

The 2002 Asia Pacific Executive Forum, held in March in Manila, analyzed the changing economic environment of the region. Sessions dealt with energy issues, political security challenges, corporate governance, the global economic crisis and recovery, the future of the multilateral trading system, the U.S. economy and implications for Asia.

2002 HIGHLIGHTS / 2002 HIGHLIGHTS / 2002 HIGHLIGHTS / 2002 HIGHLIGHTS / 2002 HIGHLIGHTS / 2002 HIGHLIGHTS /

EWC Alumni from 27 Countries Meet in Malaysia

Nearly 300 former East-West Center participants from 27 countries gathered in Malaysia at the 2002 EWC alumni conference. William Armbruster, chairman of the Center's New York alumni chapter, observed that the conference reflected both the loyalty of the alumni and the Center's success in building an Asia Pacific community — the chief mission of the 42-year-old institution. Armbruster, an East-West Center student from 1971 to 1973, is an associate editor with *The Journal of Commerce* in Newark, N.J.

The Center now has 37 alumni chapters, including new groups in Mumbai, Karachi, Sydney and Seattle, as well as reactivated chapters in Hong Kong and Beijing. Dan Berman, president of the East-West Center Association, the EWC's alumni organization, left for Myanmar and Vietnam after the conference to explore the possibility of forming alumni chapters there.

A roundtable discussion on "Differing Perspectives of September 11" symbolized the diversity of the alumni and their personal desire to increase understanding in the region. Panelists included an Indonesian education specialist, a U.S. Embassy official from Manila, a Malaysian newspaper editor, and a journalist who worked at the World Trade Center for 10 years up to November 2000.

The EWC's Board of Governors met concurrently with the alumni in Kuala Lumpur to foster an exchange of ideas. Board Chairman and former Hawai'i Gov. George Ariyoshi drew applause when he stressed the board's commitment to student programs as well as the research programs that eventually came to dominate the Center. "Over the years we have not been able to support student programs in the way we would like. We're hoping to reverse that trend," he said. Indeed, that is already happening.

The Center's next international alumni conference will be in Tokyo in 2004.

A roundtable discussion on "Differing Perspectives of September 11" symbolized the diversity of the alumni and their personal desire to increase understanding in the region

Dato' Dr. Siti Zaharah (middle), Malaysian Minister of National Unity and Community Development, speaking at the opening ceremony of the alumni conference in Malaysia. Others, from left, are Datuk Saleh Ghazali, President of the EWCA Malaysia Chapter; U.S. Ambassador Marie Huhtala; EWC Board of Governors Chair George R. Ariyoshi, and EWC President Charles E. Morrison.

New EWC Award Honors Community Building Work

Ratan N. Tata of India was named as the first recipient of a new East-West Center award, established to recognize outstanding efforts to promote better relations and understanding in the Asia Pacific United States region.

Tata, chairman of India's largest industrial conglomerate, was presented with the EWC Asia Pacific Community Building Award at the annual dinner of the East-West Center Foundation. The event at the Hilton Hawaiian Village was attended by 850 Hawai'i community leaders.

Tata heads Tata Sons Ltd. and Tata Industries. He was cited for "significant contributions to building better relations and understanding between India, the United States and the countries in the Asia Pacific region" and for his "vision and professional and personal accomplishments" which exemplify the mission of the East-West Center.

He has played a leading role in India's entry into the field of informational technology and communications. Tata Consultancy Services is India's largest information technology company, India's top software and services exporter, and the sixth fastest growing consulting company in the world. He also oversaw the creation of Indica, India's first indigenously designed and developed passenger car, launched in 1998 by Tata Engineering.

Tata is a graduate of Cornell University and completed the Advanced Management Program at Harvard University's Graduate School of Business Administration. He has served for nine years as a member of the EWC Board of Governors. The award noted that the Tata Group "has contributed generously to philanthropic causes in education, research, art and culture and many social development programs."

Ratan N. Tata, who was presented with the East-West Center Asia Pacific Community Building Award.

The new award recognizes outstanding efforts to promote better relations and understanding in the Asia Pacific United States region.

Research Highlights

ANALYZING CHINA'S ENERGY FUTURE

China is the world's second largest energy consumer and the third largest primary energy producer. Its petroleum industry plays an important role in the country's national economy and social development. It is a giant industry by international standards, ranking fifth in the world in crude oil production (after Saudi Arabia, the United States, Russia, and Iran), third in oil consumption (after the United States and Japan) and third in refining capacity (after the United States and Russia). Within five years, China is likely to surpass Japan as the largest consumer of oil in Asia. By 2015, China's oil imports are expected to account for half of its oil consumption.

Researchers at the Center analyze China's policies toward energy supply; energy and economic security; and energy markets, prices, and trade. They evaluate how China's rising energy requirements and import dependence affect other countries in the Asia Pacific region and the world. They are also assessing the impact of China's entry into the World Trade Organization (WTO) on future energy trade and market liberalization and exploring the linkage between energy and economic development in China.

Some key findings:

- Most of China's oil imports will come from the Middle East, creating a close geopolitical link between the Chinese government and the major Middle East oil producers. This, in turn, will impact China's foreign policy considerations. "The integration of energy security considerations with international obligations and environmental considerations in China will be a great challenge not just for China but also for the United States and the international community," according to Kang Wu, leader of the EWC China energy project.

- China's official GDP growth rates during the 1996-2000 period were the highest of all major economies in the world, yet the country's energy consumption declined notably. Furthermore, over the past 20 years, the GDP elasticity of China's energy consumption has been among the lowest in the world. Wu and Fereidun Fesharaki, a senior fellow, have used these contradictory figures to question the official high GDP growth rate. Their work also challenges another school of analysts who believe that China has actually experienced negative economic growth since 1998. The objective of on-going research is to determine the real relationship between economic growth and energy consumption in China over the long term.

- Though the preferred fuel of the future, natural gas is underutilized in China compared to its use elsewhere in the region and the world. Thus, the future of China's natural gas industry is particularly bright. Major plans are underway to substantially increase domestic production as well as to increase imports of natural gas to satisfy the growing demand for cleaner fossil fuel.

Kang Wu

Fereidun Fesharaki

The high cost of building needed infrastructure and developing markets will be a challenge, as will competition from coal, which, if not cleaned, is cheap but causes severe pollution. Researchers from the Center, led by Wu, have worked collaboratively with scholars and energy decision makers to ensure that China's expansion plans for natural gas use stay on track. This will benefit not only China but also the rest of the Asia Pacific region.

MILITARY ACTIVITY IN EEZs: THE BALI DIALOGUE

Several incidents in Asian 200-nautical mile Exclusive Economic Zones (EEZ) have ruffled relations between the countries involved. These include:

- The collision between a U.S. surveillance plane and a Chinese jet fighter over China's EEZ.
- The violent pursuit by the Japanese coast guard of a suspected North Korean boat in Japan's EEZ.
- The seizing by Israeli forces in the Red Sea of a vessel carrying arms purportedly for the PLO.
- The protest by Vietnam against live fire exercises by China in Vietnam's claimed EEZ.

Mark J. Valencia

These incidents raise a variety of contentious issues regarding navigation rights and the limits on foreign military and intelligence gathering activities in 200-nautical mile EEZs. As technology advances, misunderstandings regarding such activities will increase. Since September 11, 2001, many nations, and certainly the United States, have increased their scrutiny of approaching military and commercial aircraft and ships. To respond to these new developments and to avoid future incidents, an understanding must be reached regarding an appropriate regime of military and intelligence gathering activities in the EEZ. Dialogue in a neutral, objective forum and research aimed at finding a common ground and at suggesting a *modus operandi* among relevant countries is needed.

The East-West Center and the Center for Southeast Asian Studies, Indonesia, initiated such a dialogue on June 27-28, 2002 in Bali co-organized by EWC Senior Fellow Mark J. Valencia and Ambassador Hasjim Djalal. The first round explored issues, defined areas of agreement and disagreement; and formulated a multinational, multidisciplinary research and dialogue agenda designed to promote mutual understanding and ultimately, consensus.

This agenda will be addressed in a series of conferences co-sponsored by the SOF Institute for Ocean Policy in Japan, and the East-West Center. The Tokyo meeting scheduled for 2003 is the next step. Participants will be government policy makers, practitioners, and leading policy analysts attending in their personal capacity. They will discuss critical questions regarding operations in foreign EEZs; operational modalities and "rules of engagement" of navies; specific cases; the implications of September 11, 2001, and the "war on terrorism;" the implications of new technology; options for resolving disagreements; and future directions.

**LAND-USE AND
LAND-COVER
CHANGE IN ASIA:
IMPLICATIONS FOR
THE REGION
AND THE GLOBE**

Jefferson M. Fox

Vinod Mishra

Peter Hershock

Led by Jeff Fox, researchers at the Center seek to understand land-use and land-cover change in Asia and the possible cumulative impact of these changes on both the region and the global environment. Their work suggests that methods for linking humans to land cover have to be designed differently in different settings, e.g. for shepherds in Nepal who continually move across the landscape versus settled farmers in lowland areas. Their research also suggests that causes and drivers of land-cover change, including tropical deforestation, cannot be reduced to a single variable or even a few. It is the interplay of human activities that drives change in a synergistic way. Some activities directly affect the environment such as expansion of agriculture, logging, roads, and markets. Other factors, such as economic growth, national taxes and land-tenure policies, technology, culture, and demographics, affect land cover in indirect ways that are much more difficult to determine. EWC researchers seek to provide decision-makers with information and tools that enable them to better understand and predict environmental responses, and human responses, to land-cover changes.

■ In January 2002 Fox and EWC Fellow Vinod Mishra hosted a workshop funded by the National Science Foundation that brought together members of international research teams attempting to link social science data collected at household and community levels with remotely sensed data. Fox says, “There have been enormous advances in remote sensing technology that have improved our ability to detect and measure land-cover change at resolutions as small as one square meter. Combining social science data with increasingly available remote sensing data at higher resolutions provides new opportunities for understanding human driving forces of land-cover changes.” Reports presented at the workshop have been published as a book, “People and the Environment: Approaches for Linking Household and Community Surveys to Remote Sensing,” by Kluwer Academic Press.

■ Fox and Peter Hershock, an EWC fellow in Education, recently received a grant from the National Science Foundation to assess the use of advanced spatial information technology to promote community-based resource management in the Asia Pacific region. This modern technology — geographic information systems (GIS), low-cost global positioning systems (GPS), and image analysis software — makes it possible for the first time for communities to map their boundaries and to quantify their land resources. At the same time, this newly acquired authority to define and exert control over the use of space compromises the customary uses it is intended to protect. Spatial information technology and mapping generally promote practices that shift attention and concern away from qualities of human/environment relationship to quantifiable limits on that relationship. Most research to date in this area has been conducted exclusively in North America. Fox and Hershock will explore the implications of this technology in rural settings, particularly in Southeast Asia.

■ EWC researchers have been instrumental in establishing GIS/remote sensing laboratories in numerous universities and organizations across the Asia Pacific region. Other ongoing projects include: building regional, national, and local capacities for management of natural resources in Asia, funded by The Ford Foundation; mapping resource tenure in Northern Thailand, Yunnan China, and Laos, funded by the Rockefeller Brothers Foundation; and spatial information, resource management, and landscape ecology in Indonesia, funded by the Ford Foundation, Jakarta.

TOPICS OF OTHER EWC RESEARCH

EWC Fellow Sheila A. Smith, a Japan specialist, interviewed for a television newscast.

- *Nancy Davis Lewis is Director of the EWC Research Program.*

China's "Great Western Development" Policy — analysis of its effects on Sichuan province. **Nation Building, Ethnic Conflict and Regional Security** — resource competition and ethnic conflict. **Citizens and Regional Security** — the domestic political impact of U.S. bases in the Asia Pacific. **Governance, Decentralization and Poverty Alleviation** — case studies on the delivery of social services. **The Impact of Trade on Labor: Perspectives and Experiences from Developing Asia** — international economic integration and labor markets. **China's Accession to WTO: Challenges and Policy Implications in the Asia Pacific Region** — impact on China and other Asian economies. **Economic Aspects of Aging** — implications of aging for income inequality. **Global Production Networks and Modernization in East-Asia's Electronics Industries** — identifying new opportunities for collaboration between private business and governments in the U.S. and Asia Pacific. **Institutional Change in Japan** — its impact on economic reform. **The Urban Transition in Vietnam** — use of satellite imagery to understand rapid urbanization in the Red River Delta. **Sustainability Science** — the role of science, technology and information to support sustainable development in the Asia Pacific. **International Climate Change Negotiations: Towards Global Participation** — incentives for countries to participate in a revised Kyoto treaty or alternative accord. **Asian Young Adult Reproductive Risks** — comparative analysis and Vietnam survey. **Family Change in East Asia** — attitude and behavior changes of young men and women. **Indoor Air Pollution** — the effects of pollution from cooking and heating smoke on health. **The Disease Burden Due to Outdoor and Indoor Air Pollution in India and Vietnam** — aimed at meeting the information needs of policy makers. **Factors Affecting Sex-Selective Abortion in India** — analysis of the persistence of an outlawed practice. **Regional Collaboration on HIV Analysis, Modeling and Policy** — tools to strengthen regional and national capacities in the estimation and modeling of AIDS. **Climate Variability and Human Health in the Pacific Islands** — sub-national studies in Fiji and the Cook Islands.

20TH POPULATION CENSUS CONFERENCE

The heads of the national statistical agencies in Asia, the Pacific, and the United States and leading demographers in the region met June 19-21 in Ulaanbaatar, Mongolia, to explore utilization and analysis of the 2000-2001 round of Asia Pacific censuses. The National Statistical Office of Mongolia and the East-West Center organized the conference in cooperation with the Association of National Census and Statistics Directors of America, Asia and the Pacific (ANCSDAAP).

Participants in the Population Census Conference in Mongolia.

- *Robert Retherford of the EWC coordinated the conference.*

The East-West Center serves as the secretariat for the member agencies of ANCSDAAP. The Population Census conference series was initiated in 1972 to share experience, knowledge, and techniques for collection and use of population census and related statistical information among the countries of Asia, the Pacific and the United States.

Publications

East-West Center expertise and research findings were disseminated in a variety of publications during the year. Among the highlights:

The *Asia Pacific Security Outlook 2002*, edited by Christopher A. McNally and Charles E. Morrison, presents national perceptions of regional security, key defense issues, and the contributions to regional and global security of 20 of the 23 member countries of the ASEAN Regional Forum. The *Outlook* is unique in utilizing a multinational team of security specialists to provide individual country reports, enabling readers to compare the views and defense policies of each state. The *Outlook* is written for general audiences and security experts alike. The book is a centerpiece initiative of the Asia Pacific Agenda Project, prepared by the ASEAN Institutes for Strategic and International Studies, the East-West Center, and the Japan Center for International Exchange.

The Center's **AsiaPacific Issues series** included *As Asia's Population Ages, Worries Grow about the Future*, by Andrew Mason, Sang-Hyop Lee, and Gerard Russo. Asia, a region whose population has long been dominated by children, is seeing the proportion of its elderly rise rapidly. The U.N. projects the population 65 and older will more than quadruple by 2050, while the population under age 15 will decline. Though Asia's population is still younger than the West's, dramatic declines in childbearing and significant improvements in life expectancy are causing it to age faster. The result will be growing demand for health care, retirement systems, and old-age support — particularly if the traditional family support system continues to erode. The challenge to countries with large elderly populations and relatively under-developed economies will be especially great. Throughout Asia, population aging could slow economic growth. If governments are to meet the challenges posed by aging populations, they must start soon to adopt policies that encourage saving and investment, develop effective social and economic institutions, and find new ways to tap the productive potential of older people.

Other publications in the series included:

- *China's State-Owned Enterprises: Thriving or Crumbling?* by Christopher A. McNally.
- *Managing Asia Pacific's Energy Dependence on the Middle East: Is There a Role for Central Asia?* by Kang Wu and Fereidun Fesharaki.
- *Seeking Justice on the Cheap: Is the East Timor Tribunal Really a Model for the Future?* by David Cohen.
- *The Case for U.S. Leadership in Rebuilding Afghanistan*, by Wali M. Osman.
- *Indoor Air Pollution: The Quiet Killer*, by Vinod Mishra, Robert D. Retherford, and Kirk R. Smith.
- *The Demographic and Political Imperatives for Improving Crown-Maori Relations in Aotearoa-New Zealand*, by Harry A. Kersey, Jr.

The Asia-Pacific Population & Policy series published:

- *A “Snapshot” of Populations in Asia*, by Sidney B. Westley.
- *The HIV/AIDS Epidemic in Asia*, by Tim Brown.
- *Assessing Women’s Well-Being in Asia*, by Sidney B. Westley.
- *HIV/AIDS in China: Survey Provides Guidelines for Improving Awareness*, by Chen Sheng Li, Zhang Shi Kun, Mo Li Xia, and Yang Shu Zhang.
- *Population and Environmental Challenges in Asia*, by Vinod Mishra.

Reports and Proceedings included:

- *Investment Opportunities and E-Business Models in Asian Emerging Markets. Asia Pacific Conference on E-Commerce Summary Report*. 2001
- *Military and Intelligence Gathering Activities in Exclusive Economic Zones: Consensus and Disagreement (A Summary of the Bali Dialogue)*, prepared by Mark J. Valencia, based on the notes of Jenny Miller Garmendia, with input from Jon Van Dyke and Hasjim Djalal. 2002

Works by Center staff that were published externally included:

- *The Challenge of Post-demographic Transition: Implications for the Global Economy*, edited by Lee-Jay Cho. *East Asian Economic Perspectives*, Volume 13, Special Issue 2 (March 2002). Kitakyushu, Japan: The International Centre for the Study of East Asian Development.
- *The Future of Environmental Institutions in Asia*, by David S. McCauley. *Asian Environment Outlook*, Stock No. 060801. November 2001. Manila: Asian Development Bank.
- *Greenhouse Gas Market Perspectives: Trade and Investment Implications of the Climate Change Regime (Recent Research on Institutional and Economic Aspects of Carbon Trading)*, prepared by Malik Amin Aslam, Jos Cozijnsen, Svetlana Morozova and Marc Stuart, and Richard B. Stewart and Philippe Sands, with commentaries by Lucas Assunção and Bernhard Raberger, Youba Sokona, Farhana Yamin, and ZhongXiang Zhang. UNCTAD/TED/Misc.9. November 2001. Manila: Asian Development Bank. v, 146 pp.
- *The Pacific Islands and the Sea: 350 Years of Reporting on Royal Fishponds, Coral Reefs and Ancient Walled Fish Weirs in Oceania*, edited by Fran Dieudonne with contributing editors Joseph M. Farber and Sitiveni Halapua. 2002. Encinitas, California: Neptune House Publications.

EAST-WEST CENTER PUBLICATIONS SERIES AND OTHER WORKS

AsiaPacific Issues

- No. 58 *As Asia’s Population Ages, Worries Grow about the Future*, by Andrew Mason, Sang-Hyop Lee, and Gerard Russo. January 2002. \$2.50.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1235.
- No. 59 *China’s State-Owned Enterprises: Thriving or Crumbling?* by Christopher A. McNally. March 2002. \$2.50.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1236.

- No. 60 *Managing Asia Pacific's Energy Dependence on the Middle East: Is There a Role for Central Asia?* by Kang Wu and Fereidun Fesharaki. June 2002. \$2.50.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1292.
- No. 61 *Seeking Justice on the Cheap: Is the East Timor Tribunal Really a Model for the Future?* by David Cohen. August 2002. \$2.50.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1302.
- No. 62 *The Case for U.S. Leadership in Rebuilding Afghanistan*, by Wali M. Osman. September 2002. \$2.50.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1303.
- No. 63 *Indoor Air Pollution: The Quiet Killer*, by Vinod Mishra, Robert D. Retherford, and Kirk R. Smith. October 2002. \$2.50.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1311.
- No. 64 *The Demographic and Political Imperatives for Improving Crown-Maori Relations in Aotearoa-New Zealand*, by Harry A. Kersey, Jr. November 2002. \$2.50.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1315.

Asia-Pacific Population & Policy

- No. 59 *A "Snapshot" of Populations in Asia*, by Sidney B. Westley. October 2001 (published in April 2002).
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1241.
- No. 60 *The HIV/AIDS Epidemic in Asia*, by Tim Brown. January 2002 (published in April 2002).
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1242.
- No. 61 *Assessing Women's Well-Being in Asia*, by Sidney B. Westley. April 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1243.
- No. 62 *HIV/AIDS in China: Survey Provides Guidelines for Improving Awareness*, by Chen Sheng Li, Zhang Shi Kun, Mo Li Xia, and Yang Shu Zhang. July 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1313.
- No. 63 *Population and Environmental Challenges in Asia*, by Vinod Mishra. October 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1317.

East-West Center Working Papers

Economics Series

- No. 39 *Intellectual Property Rights in China: The Changing Political Economy of Chinese-American Interests*, by Sumner La Croix and Denise Eby Konan. January 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1254.
- No. 40 *Knowledge Flows and Industrial Clusters: An Analytical Review of Literature*, by Rakesh Basant. February 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1255.
- No. 41 *Globalization and Workers in Developing Countries*, by Martin Rama. February 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1256.
- No. 42 *National Sovereign Economy, Global Market Economy, and Transnational Corporate Economy*, by Dieter Ernst and Terutomo Ozawa. March 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1257.

- No. 43 Do Global Production Networks and Digital Information Systems Make Knowledge Spatially Fluid? by Dieter Ernst, Jan Fagerberg, and Jarle Hildrum. March 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1259.
- No. 44 Global Production Networks in East Asia's Electronics Industry and Upgrading Perspectives in Malaysia, by Dieter Ernst. March 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1260.
- No. 45 Production Networks of Japanese and American Automobile Industry: Contrasting Evolution and Convergence, by Takashi Hayashi. May 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1261.
- No. 46 Global Production Networks and Information Technology: The Case of Taiwan, by Shin-Horng Chen. May 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1262.
- No. 47 E-Business and the Semiconductor Industry Value Chain: Implications for Vertical Specialization and Integrated Semiconductor Manufacturers, by Jeffrey T. Macher, David C. Mowery, and Timothy S. Simcoe. May 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1263.
- No. 48 Digital Information Systems and Global Flagship Networks: How Mobile is Knowledge in the Global Network Economy, by Dieter Ernst. May 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1264.
- No. 49 Land Tenure: An Introduction, by Sumner La Croix. June 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1265.
- No. 50 Trade and Labour Market Linkages in India: Evidence and Issues, by Rayaprolu Nagaraj. August 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1296.

Environment Series

- No. 51 Domestic Climate Policies and the WTO, by ZhongXiang Zhang and Lucas Assunção. February 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1244.
- No. 52 The Economic and Environmental Implications of the U.S. Repudiation of the Kyoto Protocol and the Subsequent Deals in Bonn and Marrakech, by Andreas Löschel and ZhongXiang Zhang. April 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1245.

Environmental Change, Vulnerability, and Governance Series

- No. 53 Determining Spatial Patterns in Delhi's Ambient Air Quality Data Using Cluster Analysis, by Sumeet Saksena, Veena Joshi, and R. S. Patil. December 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1321.
- No. 54 Exposure of Infants to Outdoor and Indoor Air Pollution in Low-Income Urban Areas: A Case Study of Delhi, by Sumeet Saksena, P. B. Singh, R. K. Prasad, R. Prasad, P. Malhotra, Veena Joshi, and R. S. Patil. December 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1322.

Pacific Islands Development Series

- No. 14 A Weak State and the Solomon Islands Peace Process, by Dr. Tarcisius Tara Kabutaulaka. April 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1266.
- No. 15 Small is Viable: The Global Ebbs and Flows of a Pacific Atoll Nation, by Gerard A. Finin. April 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1267.

Politics and Security Series

- No. 6 Democratic America in Northeast Asia: U.S. Strategy, Theater Missile Defense, and Allied Defense Relationships, by Sonya Finley. July 2002.

Population Series

- No. 110 A Comparative History of Age-Structure and Social Transitions Among Asian Youth, by Peter Xenos and Midea Kabamalan. May 2002.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1290.

Reprints

Population and Human Resource Trends and Challenges, by Andrew Mason. Reprinted with permission from the Asian Development Bank, *Key Indicators of Developing Asian and Pacific Countries 2002, Volume XXXIII*. Honolulu: East-West Center. 2002. Paper.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1305.

Economics Series

- No. 1 *China's High-Technology Incubators: Fuel for New Entrepreneurship?* by Eric Harwit. Reprinted from *China Business Review*, July-August 2002.

Reports and Proceedings

Investment Opportunities and E-Business Models in Asian Emerging Markets Summary Report. 2nd Asia Pacific Conference on E-commerce. Honolulu: East-West Center. 2001. Paper.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1307.

Investment Opportunities and E-Business Models in Asian Emerging Markets: E-Commerce Reports on China, India, Korea and Infrastructure (Supplemental Report). 2nd Asia Pacific Conference on E-commerce. Honolulu: East-West Center. 2001. Paper. http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1308.

The Future of Population in Asia. Honolulu: East-West Center. 2001. Paper.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1300.

Military and Intelligence Gathering Activities in Exclusive Economic Zones: Consensus and Disagreement, by Mark J. Valencia, based on the notes of Jenny Miller Garmendia, with input from Jon Van Dyke and Hasjim Djalal. Honolulu: East-West Center. 2002. Paper.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1304.

Works by Center Staff Published Externally

Asia Pacific Security Outlook 2002, edited by Christopher A. McNally and Charles E. Morison. Tokyo: Japan Center for International Exchange. 2001. Paper. Available worldwide outside Japan from Brookings Institution Press.

The Challenge of Post-demographic Transition: Implications for the Global Economy, edited by Lee-Jay Cho. East Asian Economic Perspectives, Volume 13, Special Issue 2 (March 2002). Kitakyushu, Japan: The International Centre for the Study of East Asian Development. 2001. Paper. Available from The International Centre for the Study of East Asian Development, Kitakyushu, office@icsead.or.jp.

The Future of Environmental Institutions in Asia, by David S. McCauley. *Asian Environment Outlook*, Stock No. 060801. Manila: Asian Development Bank. November 2001. Paper. Available from the Asian Development Bank.

Greenhouse Gas Market Perspectives: Trade and Investment Implications of the Climate Change Regime (Recent Research on Institutional and Economic Aspects of Carbon Trading), prepared by Malik Amin Aslam, Jos Cozijnsen, Svetlana Morozova and Marc Stuart, and Richard B. Stewart and Philippe Sands, with commentaries by Lucas Assunção and Bernhard Raberger, Youba Sokona, Farhana Yamin, and ZhongXiang Zhang. UNCTAD/TED/Misc.9. New York and Geneva: United Nations. 2001.
http://www.unctad.org/ghg/Publications/GHG_MktPersp.PDF

Restructuring the Korean Financial Market in a Global Economy, edited by Lee-Jay Cho, Yoon Hyung Kim, and Inseok Shin. Seoul: Korea Development Institute (KDI) Press. 2002.

Industrial Globalization in the Twenty-First Century: Impact and Consequences for East Asia and Korea, edited by Lee-Jay Cho, Yoon Hyung Kim, and Chung H. Lee. Seoul: Korea Development Institute (KDI) Press. 2002.

The Asian Development Experience: Overcoming Crises and Adjusting to Change, by Seiji F. Naya. Manila: Asian Development Bank. 2002. Cloth. Available from the Asian Development Bank.

Maharashtra. National Family Health Survey (NFHS-2), 1998-99, by Sumati Kulkarni, Vinod Mishra, Sulabha Parasuraman, Sanjeevane Mulay, Madhuree Talwalkar, and Rajeshri Chitanand. Mumbai, India: International Institute for Population Sciences, and Calverton, Maryland: MEASURE DHS+, ORC Macro. January 2002. Paper.

Delhi. National Family Health Survey (NFHS-2), 1998-99, by Kamla Gupta, Robert D. Retherford, P. N. Mari Bhat, Faujdar Ram, S. C. Gulati, Zaheer Ahmad Khan, and Damodar Sahu. Mumbai, India: International Institute for Population Sciences, and Calverton, Maryland: MEASURE DHS+, ORC Macro. March 2002. Paper.

Assam. National Family Health Survey (NFHS-2), 1998-99, by Kamla Gupta, Robert D. Retherford, C. Gogoi, U. S. Mishra, D. A. Nagdeve, Fred Arnold, and Damodar Sahu. Mumbai, India: International Institute for Population Sciences, and Calverton, Maryland: MEASURE DHS+, ORC Macro. July 2002. Paper.

An Evaluation of Recent Estimates of Fertility Trends in India, by Robert D. Retherford and Vinod K. Mishra. *National Family Health Survey Subject Report*, No. 19. November 2001. 52 pp.
http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1364.

■ *Elisa Johnston is EWC Publications Manager.*

Promoting Institutional Deliveries in Rural India: The Role of Antenatal-Care Services, by K. S. Sugathan, Vinod Mishra, and Robert D. Retherford. *National Family Health Survey Subject Report*, No. 20. December 2001. 38 pp. http://www.EastWestCenter.org/res-rp-publicationdetails.asp?pub_ID=1365.

Liberalizing and Integrating Aviation Markets in Northeast Asia: Prospects and Perils, by Sumner La Croix. *University of Hawai'i Economics Department Working Paper* No. 02-2. Honolulu: University of Hawai'i Economics Department. 2002.

Market-Based Incentives to Promote the Adoption and Use of Cleaner Production Practices, by David McCauley. Asian Development Bank, Clean Industrial Development Project: Sri Lanka. Manila: Asian Development Bank. 2001.

Potential Applications of Economic Incentives for Improved Water Policy in Egypt, by David McCauley. EPIQ Egyptian Water Policy Reform Program for USAID/Egypt: Cairo. 2001.

Why Had the Energy Intensity Fallen in China's Industrial Sector in the 1990s? The Relative Importance of Structural Change and Intensity Change, by Z. X. Zhang. *CDS Research Report* No. 11. The Netherlands: University of Groningen, Centre for Development Studies. 2001.

Periodic Review of Energy and Economic Developments in China with a Particular Reference to Oil and Gas, by Kang Wu. Prepared for the U. S. Department of Energy. 2002.

National and International Emissions Trading for Greenhouse Gases, by ZhongXiang Zhang, Andries Nentjes, et al. The Netherlands National Research Programme on Global Air Pollution and Climate Change (NOP) Report No. 410 200 093. 2002.

Review of the Mineral Resource Potential of the North East Asia, in Application of Geographic Information Systems (GIS) for Integrated Assessment and Management of Mineral Resources in North-East Asia, by A. L. Clark. *Mineral Resources Assessment, Development and Management Series*, Vol. 7, pp. 5-62. Economic and Social Commission of Asia and the Pacific (ESCAP). 2002.

ASIAN SECURITY MONOGRAPHS

EWC Washington has established a new monograph series entitled "*Asian Security*." The aim is to promote analysis, understanding, and explanation of the dynamics of domestic, transnational, and international security challenges in Asia. The peer reviewed publications in this series will analyze contemporary security issues and problems to clarify debates in the scholarly and policy communities, provide new insights and perspectives, and identify new research and policy directions with a view to enhancing conflict management and promoting peace and security in Asia. Security is defined broadly to include the traditional political and military dimensions as well as the non-traditional dimensions that affect the survival and well being of political communities. Designed to encourage original and rigorous scholarship, Asian Security series publications seek to engage scholars, educators, and practitioners. Wide-ranging in scope and method, it is receptive to all paradigms, programs, and traditions, and to an extensive array of methodologies now employed in the social sciences. Publications will carry the Stanford University Press imprint. To date, three full manuscripts and six proposals have been accepted. The first monographs in the series are scheduled to be in print in early 2004.

Pacific Islands Development Program

“Challenges and Opportunities for Development and Governance in the Globalization Era” was the theme of the 27th Meeting of the Standing Committee of the Pacific Islands Conference of Leaders at the East-West Center in March 2002. Stressing the need to maintain the distinct identities found in the Pacific islands, the Leaders agreed that the region must develop the capacity to benefit from the opportunities offered by globalization while protecting themselves against or minimizing its drawbacks.

The Leaders recognized the need to act collectively and decisively on issues of common interest and to protect and enhance their national security. They stressed that solutions to Pacific problems would need to take full account of regional specificities. Within the U.N. system and elsewhere, there is a need for full recognition of the particular circumstances of small island developing states in relation to training, research, development assistance and other activities.

On the subject of enhancing governance, the Leaders addressed this question: “How may we improve decision-making processes in our societies — with institutions and groups both inside and outside government?” The Leaders noted that the “talanoa” process of informal discussion and consensus plays an important role in realizing good governance. It provides for transparency, accountability, true involvement of people at all levels and input of diverse perspectives and needs as a means to achieving greater unity.

- *Sitiveni Halapua is Director of the PIDP.*

PIDP students Josephine Latu of Tonga (left) and Lisa Va'ai of Samoa, participants in the 2002 Washington, D.C. Summer Internship Program.

MEETING WITH THE EWC BOARD OF GOVERNORS

To enhance mutual understanding on issues of shared concern, the Pacific Island Leaders held their first joint talanoa meeting with EWC Board of Governors on March 14, 2002. This historic session was co-chaired by Governor George Ariyoshi, chair of the EWC Board, and Leo A. Falcam, President of the Federated States of Micronesia, who heads the Standing Committee.

The Leaders shared their views that the educational opportunities provided to Pacific islands students over the past four decades had made a substantial contribution to development effort in the region, and the research done by PIDP had been of value in Pacific island governments' policy and decision-making processes. It was pointed out that the Center was actively seeking to promote better understanding and closer ties between the Pacific islands and United States through the Congressional Study Group for the Pacific Islands, the U.S./PIN Joint Commercial Commission and the Pacific Islands Report Website. Resources from other Center programs have augmented the work of PIDP by providing the Pacific islands with additional expertise. The need to embrace a sense of tolerance and understanding of the different cultures of the Asia Pacific region also was highlighted.

THE UNITY-BUILDING PROCESS OF DEVELOPMENT

The East-West Center continued to facilitate the talanoa process to promote national unity in Fiji. A number of talanoa meetings, between Prime Minister Laisenia Qarase and Labor Party Leader Mahendra Chaudhry, took place in July and early August, and subsequently entered a challenging new phase in seeking the appropriate pathway to strengthen national unity. Special funding from the U.S. Department of State provided ongoing support for the talanoa process. At the Pacific Islands Forum dialogue on August 20, 2002 in Nadi, Fiji, the government of Taiwan contributed U.S. \$70,000 toward elaboration of the talanoa model and its further application in the Pacific islands region.

U.S./PACIFIC ISLAND NATIONS JOINT COMMERCIAL COMMISSION

The JCC held its annual meeting on March 12, 2002. The U.S. representatives briefed the Pacific Island delegates on steps being taken to address regional vulnerabilities to terrorism and the potential impacts on the island economies, especially key sectors such as tourism. Border security, anti-money laundering measures, and monitoring strategic exports are the top U.S. priorities. The U.S. representatives emphasized the need for cooperation and mutual assistance in these efforts. The Pacific Island representatives stressed that the new security concerns highlight the need to strengthen island economies, including through better market access into the United States.

**TRANSPORTATION &
SECURITY WORKSHOP**

A group of private sector and government delegates attended a workshop at the East-West Center on November 15, 2002 to consider security concerns and the viability of the transportation sector in the Pacific islands. Pacific islands representatives confirmed their desire to enhance their security capabilities but argued that to do so they need better consultative arrangements with the U.S. Transportation Security Administration and other agencies.

With respect to air services, the workshop acknowledged the national interest of Pacific Island countries in air services but noted that this does not necessarily mean each country needs to operate its own airline. Sound business practices are the key to maintaining the viability of air service. Attendees also cautioned that, while the concept of establishing a single aviation market in the Pacific islands might allow for expansion of airline service in the region, it is not a guarantee, as routes must be commercially viable to attract investment.

**PACIFIC ISLANDS
REPORT**

The East-West Center continued to provide region-wide news and information via a daily posting of the top stories on the Internet. The Pacific Islands Report archive has become a frequently used website resource for researching critical issues in the region. Its dialogue section provides a forum for discussion and debate of contemporary issues. The Pacific Islands Report can be found at <http://pidp.eastwestcenter.org/pireport/>

**UNITED STATES –
SOUTH PACIFIC
ISLANDS SCHOLARSHIP
PROGRAM**

The program's 2002 graduates were from Kiribati, Vanuatu, Papua New Guinea and Solomon Islands. Program exchange students were from Florida International University, Miami, and the University of Minnesota. (See page30.)

EWC Washington

East-West Center Washington, established September 1, 2002, seeks to further the Center's mission through collaborative research projects, study groups, seminars, speaker's forum, and publications. Activities illuminate crucial issues in U.S.-Asia Pacific relations and on conflict reduction in Asia. In relation to existing institutions in the Washington area, EWC Washington seeks to add value by bringing Asian and Pacific views to bear on policy issues, and facilitating the dissemination of research done at the Center in Honolulu to the Washington audience.

Activities in the first year have involved four program areas: Research Projects, Congressional Study Groups, Public Forums, and Publications.

RESEARCH PROJECTS

Asian Security Order. EWC Washington has been involved in the initiation, continuation and completion of three multi-year research projects. Dr. Muthiah Alagappa completed work on *“Asian Security Order, Instrumental and Normative Features,”* an edited volume produced from collaborative meetings and workshops funded by the U.S.-Japan Foundation and published by Stanford University Press. This was the third phase (1999-2002) of a multiyear project (1995 to 2002) on Asian security, investigating the existence and nature of security order in Asia, and its likely trajectory. Workshops were held in 1999 in Honolulu and in 2000 in Bali, Indonesia. Twenty-eight scholars from China, Japan, Korea, Singapore, Indonesia, Canada, Great Britain and the United States participated in these meetings.

Civil Society and Political Change in Asia is a multiyear project (2001-2004) that investigates the nature of civil society and the role of associations in fostering and consolidating political change in 14 Asian countries. Funded by the Center for Global Partnership of The Japan Foundation, the 32 participants in this comparative study are drawn from Asia, the United States, Australia, and Europe. Investigated in this study are Bangladesh, China, India, Indonesia, Japan, the Philippines, Malaysia, Myanmar, Singapore, Sri Lanka, South Korea, Taiwan, and Thailand. The meetings were held March 16-19 at the East-West Center in Hawai'i and October 24-28 in Phnom Penh, Cambodia. This project will yield an edited volume.

EWC Washington hosted inaugural meetings for the **Dynamics and Management of Internal Conflicts in Asia** project September 30 - October 3. This multiyear project (2002-2007) funded by the Carnegie Corporation of New York investigates the domestic, transnational, and international dynamics of internal conflicts in the Asia Pacific and explores strategies and solutions for the peaceful management and eventual settlement of these conflicts. The first phase (2002-2004) investigates internal conflicts arising from the political consciousness of minority communities in response to the nation- and state-building projects of the national elite in China, Indonesia, and the Philippines. Thirty-eight scholars and policy makers from Indonesia, China, the Philippines, India, Australia and the United States met to begin investigation of internal conflicts in China, Indonesia and the Philippines. This project will yield five monographs and numerous policy papers.

CONGRESSIONAL STUDY GROUPS

(See page 4.)

PUBLIC FORUMS

■ A series of papers were presented by the Jhamandas Watumull Fellows May 16 on the interaction of Indian and American information technology sectors to a select audience from the private, policy and academic sectors at EWC Washington. Dr. Rakesh Basant, Professor of Economics at the Indian Institute of Management in Ahmedabad, offered a paper on “Building Technological Capabilities Through Inter-firm Alliances in Knowledge Based Industries: A New Perspective on U.S.-India Technology Co-operation.” Dr. Suma Athreye, Lecturer in Economics at the Open University, Milton Keynes, presented her work on “The Evolution of the Indian Software Industry and the Role of Foreign Firms.” Dr. Rana Hasan of the EWC co-hosted and acted as discussant for the panel.

■ On October 1 and 3, in conjunction with the Dynamics and Management of Internal Conflicts in Asia Project, the EWC co-sponsored two public forums at the University Club in Washington, D.C. The first addressed “National Integration in Indonesia: The Cases of Aceh and Papua.” Former Ambassador Wiryono Sastrohandoyo, Chief Negotiator for the Indonesian Government in the peace talks with the Free Aceh Movement, and Dr. Rizal Sukma, Director of Studies for the Center for Strategic and International Studies in Jakarta, spoke on the Gerakan Aceh Merdeka movement vying for Acehnese independence from the Indonesian Republic. The second panel offered Dr. Samsu Rizal Pangabbean, Program Director for the Center for Security & Peace Studies, Gadjah Mada University, and John Rumbiak, Supervisor in the Institute for Human Rights Study and Advocacy, Papua, speaking on the Papua separatist movement. Closing remarks were given by former Ambassador Paul Cleveland, President of the U.S.-Indonesia Society.

■ On October 3, EWC Washington worked in conjunction with the Woodrow Wilson International Center for Scholars, the United States Institute of Peace and the Sigur Center for Asian Studies of the George Washington University to host six speakers on the topic of “Minorities and National Integration in China: The Cases of Tibet and Xinjiang.” The first session on Tibet included Dr. Carole McGranahan, Assistant Professor of Anthropology at the University of Colorado at Boulder; Tseten Wangchuk, Senior Broadcaster with the Tibetan Service, Voice of America; Dr. Du Yongbin, Associate Professor with the Chinese Center for Tibetan Studies; and Dr. Gang Lin, Program Associate for Asia, Woodrow Wilson Center, acting as the moderator. The second session on Xinjiang (or Eastern Turkestan) in western China included Dr. Gardner Bovingdon, Post-Doctoral Fellow in the Department of History, Washington University of Saint Louis; Dr. Yang Shengmin, Visiting Scholar at the East Asia Institute, Columbia University; Dr. Talant Mawkanuli, Visiting Assistant Professor in the Department of Central Eurasian Studies, Indiana University; and Professor Mike Mochizuki, Director of the Sigur Center, acting as the moderator. Dr. Paul Stares, Director, Research and Studies Program for the United States Institute of Peace, provided closing remarks. Both events were well attended and proved a positive introduction for D.C. area scholars and policy makers to the East-West Center’s new D.C. presence.

■ *Muthiah Alagappa is Director of EWC Washington.*

Education

The Center's Education Programs continued to grow and diversify across all program areas — degree and non-degree student programs and faculty development programs. The Center also launched a new programmatic focus on education policy issues in the region.

The Asia Pacific Leadership Program (APLP), funded by a generous \$4.5 million grant from the Freeman Foundation, started in January with a one-semester pilot program for 25 students. At the same time, preparations were underway to receive a class of 50 APLP students in August. By 2004, APLP will bring up to 100 students to the Center for a semester to study and work collaboratively on critical issues in the region while developing their own leadership capacities.

As the Asia Pacific Leadership Program was getting off the ground, the Center's various degree programs were increasing in terms of funding and numbers of students supported financially and programmatically while they pursue graduate degrees from the University of Hawai'i.

Both of the Center's professional development programs for educators — the Asian Studies Development Program and the AsiaPacificEducation Program for Schools (formerly CTAPS) — received substantial three-year grants from the Freeman Foundation.

The EWC's research and education staff began intensive discussions on how best the Center might play a role in improving education within the region. The Center also brought a group of outstanding and creative leaders to the Center to discuss new paradigms for education in an interdependent world. This initiative is being led by Dr. Victor Ordonez, former director of UNESCO's Bangkok office and, most recently, Chairman of the Presidential Commission on Education Reform in the Philippines.

APLP students Chatwut Wangwon of Thailand and Jane Capacio of the Philippines, with Terry Bigalke, EWC dean of academic programs.

Participants in the Asia Pacific Leadership Program.

- *Elizabeth Buck is Director of the EWC Education Program.*
- *Terance Bigalke is Dean of Academic Programs.*

An initiative on the horizon is cooperation with the Ford Foundation's International Fellowship Program (IFP), a \$280 million program over 10 years in which the Center would be one of several collaborating institutions worldwide. The IFP office in New York has tentatively agreed to place up to 10 Indonesian graduate fellowship recipients per year with the East-West Center, and up to 5 from other parts of the region, beginning as early as April 2003. Discussions continue over also sending additional students from around the world through the Center for six- to nine-month "sandwich program" arrangements, to pursue courses, library study, or research. IFP is also considering the Center for short-term leadership workshops for recipients of these degree fellowships, focusing on the theme of social justice.

ASIAN STUDIES DEVELOPMENT PROGRAM (ASDP)

ASDP is a joint program of the University of Hawai'i and the East-West Center, initiated in 1990 to increase American understanding of the Asia Pacific region through college and university faculty development. In an era of increasing interdependence and globalization, it is crucial that Americans understand the cultures and histories, as well as contemporary social issues of Asia. The ASDP has become a nationally recognized program that has as its mission to build the capacity of American two- and four-year colleges and universities through programs that help faculty expand and refine their knowledge and teaching of Asia.

- *Elizabeth Buck, director of the EWC Education Program, and Roger T. Ames of the University of Hawai'i are ASDP co-directors.*
- *Peter Hershock is coordinator of summer institutes and mainland workshops.*

Highlights of the ASDP year included: the national conference on "Considering Asia: Identity, Community and Ecology," hosted by Agnes Scott College and Kennesaw State University in Atlanta; a series of four-day NEH-funded workshops exploring the theme of "Cultures of Authority in Asian Practice," a new series of faculty development institutes and workshops supported by a grant from the Freeman Foundation; and year two of a new program bringing Chinese and American faculty together to improve teaching about each others countries.

The ASDP summer 2002 program was among its busiest ever. It began with a four-week program on Korean Culture and Society, funded through the Korea Foundation, that included two weeks of travel in Korea. This was followed by: a five-week National Endowment for the Humanities-funded summer institute on Japan; the second part of a two-year project on Teaching about China and the U.S., in which American professors traveled in China, generously supported by the Chinese Ministry of Education and the Henry Luce Foundation; and finally, the 12th annual three-week Institute on Infusing Asian Studies into the Undergraduate Curriculum, focused this year on Southeast Asia.

The ASDP network now includes more than 300 colleges in 48 states, with 17 schools designated as ASDP regional centers. ASDP outreach includes its newsletter, an Internet discussion list (asdp-L@h-net.msu.edu); and an on-line syllabus and bibliography collection (<http://lama.kcc.hawaii.edu/asdp/>).

**ASIAPACIFIED
PROGRAM
FOR SCHOOLS**

Namji Kim Steinemann

- *Namji Kim Steinemann directs the AsiaPacificEd Program.*

Cambodia lesson plan developed by educators in the Center's AsiaPacificEd Program.

This past year marked an exciting turning point in the Center's outreach program for K-12 schools. Since 1988, the Center's Consortium for Teaching Asia and the Pacific in the Schools (CTAPS) has been a model for promoting teaching and learning about Asia and the Pacific region in schools across the country. The main focus of CTAPS was on Hawai'i. With major funding from the Freeman Foundation and new leadership under Namji Steinemann, former Vice President of Education for the Asia Society, the Center redesigned its programs for teachers. Its new name is The AsiaPacificEd Program for Schools.

The program works to strengthen networks of educators across the United States who teach and promote Asia Pacific studies in K-12 schools. Through advanced-level professional development, the program helps educators:

- Provide a rationale for including material about the Asia Pacific region in U.S. school curricula.
- Lead in the development and dissemination of Asia Pacific curriculum materials and standards.
- Design and conduct staff-development activities in Asia Pacific studies.

Staff are preparing for teacher development institutes in Hawai'i and Asia field study programs for classroom teachers and university-level teacher-educators who teach courses that require or can incorporate the study of Asia. A major new focus of the AsiaPacificEd Program will be the development of a web-based resource for curriculum materials developed as a result of the summer programs for teachers.

U.S. – SOUTH PACIFIC ISLANDS SCHOLARSHIP PROGRAM

Since 1994, the East-West Center has received nine grants totaling \$4,400,000 to administer the United States – South Pacific Islands Scholarship Program Established at the request of the U.S. Congress by the U.S. Department of State's Bureau of Educational and Cultural Affairs (formerly USIA), this competitive program draws on the Center's years of educational experience in the region. The program ensures that a select group of academically talented Pacific islanders, who are one day expected to assume leadership roles in their countries, have an opportunity to pursue higher education in the United States and to obtain first-hand knowledge of American society's institutions, values, norms, customs and diversity. The students are associated with the East-West Center's Pacific Islands Development Program.

Priority fields of study are environmental sciences, public administration, public policy, business administration, and journalism. Individuals seeking a bachelor's or master's (limited to individuals who have already completed a three-year baccalaureate program) degree from the South Pacific island nations of the Cook Islands, Fiji, Kiribati, Niue, Papua New Guinea, Samoa, Solomon Islands, Tonga, Tuvalu, and Vanuatu are eligible for the competitive, merit-based scholarship awards for periods ranging from 24 to 48 months.

The students reside on the East-West Center campus for a significant portion of the award period, during which time they join with graduate students from throughout Asia and the United States in a broad range of cooperative research, study, training, and enrichment activities. In addition to the University of Hawai'i, undergraduate scholarship recipients may pursue studies at numerous other institutions of higher education in the continental United States. During the summer months, student educational programs have included internships in Washington, D.C. (with U.S. federal agencies, international NGOs, and private sector companies), enrichment activities in New York City, and community service projects in their home countries.

INTERNATIONAL STUDENT CONFERENCE

"Local/Global Relations in the Asia Pacific Region" was explored in more than 100 paper, panel and poster presentations from Asia, the Pacific, Europe and the United States at the first EWC International Graduate Student Conference in February.

The conference was organized by graduate fellows at the East-West Center. The home institutions of presenters include Baylor University, University of California at Berkeley, University of Minnesota, Sun Yat-Sen University, University of Pittsburgh, University of Hong Kong, Keio University (Tokyo), University of Rhode Island, University of Texas, Cornell University, University of Michigan, UCLA and the University of Oxford. The keynote address was by Prasenjit Duara, professor of history and East Asian languages and civilizations at the University of Chicago.

EAST-WEST FEST

East-West Center students from nearly 30 Asian and Pacific countries and the U.S. shared their crafts, delicacies, talent, children's games and goodwill with the Hawai'i community at the annual day-long East-West Fest on February 24.

East-West Fest 2002 included Japanese Taiko drumming by internationally acclaimed drummer Kenny Endo, an EWC alumnus, among a wide range of other activities. The Fest follows the tradition of the East-West Center in promoting international cooperation and understanding, said Fest coordinators Anthony Medrano, a master's candidate in international relations from California, and Vijayan Mumusamy, an MBA candidate from Malaysia. The Fest also featured interactive craft demonstrations, martial arts, games, music, and other arts and exhibits from China, Taiwan, Indonesia, Japan, Korea, Kyrgyzstan, Malaysia, Nepal, New Zealand, Philippines, Vietnam, Cambodia, Cook Islands, Federated States of Micronesia, Nepal, Solomon Islands, Guam, Tonga, East Timor, Sri Lanka, Singapore, Mongolia, Vanuatu, Hawai'i, Bangladesh, Bhutan, Papua New Guinea, Samoa, Thailand, Fiji, the United States and India.

Activities at the East-West Fest.

East-West Seminars

Asia Pacific Executive Forum: The changing economic environment of the Asia Pacific region was the focus of the 2nd Asia Pacific Executive Forum (APEF) in March in Manila. The program provides a venue in which corporate and industry leaders, government policy makers, and East-West Center researchers can discuss critical issues affecting the future of business and economics in the region.

The program included a half-day workshop on energy issues, and sessions covering political security challenges to the region, corporate governance, the global economic crisis and recovery, the future of the multilateral trading system, the U.S. economy and implications for Asia, country reports on China, Japan and Korea, and panels on India and S.E. Asia.

The APEF was held in co-sponsorship with the Asian Institute of Management's (AIM) W. Sycip Policy Center at its conference facilities in Manila. The 2 1/2 day event, which attracted nearly 100 participants, coincided with AIM's first hosting of its international board of governors' meeting and the inauguration of the W. Sycip Business School. Sponsors and supporting organizations included the *Philippine Daily Inquirer*, *Far Eastern Economic Review*, Citibank, the Development Bank of the Philippines, MacroAsia Corporation, Manila Electric Company, Shell, AccessAsia.com, the Pacific Basin Economic Council, the U.S. Department of Commerce — Honolulu Export Assistance Center, and WorldCom. The EWC and AIM alumni organized a networking reception the second night of the conference.

Women in Leadership. Fifteen women leaders from Asia Pacific and the U.S. participated in the inaugural program on "Changing Faces: Envisioning Women's Leadership in Asia Pacific and the U.S." in September. The program explores leadership as a concept through workshops covering topics such as gender and leadership, gender and power, models of leadership in differing cultural contexts, community building, collaboration and conflict resolution skills training.

Participants in the women's leadership conference.

Participants — representing government agencies, non-governmental organizations, education and the media — were from Cambodia, India, Japan, Mongolia, Malaysia, Myanmar, Pakistan, Nepal, Bangladesh, the Philippines, Micronesia, Indonesia and the U.S. The program included a panel session featuring four women leaders from Hawai'i, organized by Lyn Anzai and Joan Bickson, members of the EWC Board of Governors. Caroline Ward Oda, head of school at St. Andrew's Priory, spoke at the closing dinner.

The program required the participants to formulate individual action plans for implementing a project in their home countries. During their week of skills training at the EWC, they fine-tuned their action plans and exchanged ideas on adapting strategies to fit particular situations or solve problems in different cultures. The program's long-term goal is to develop a network of socially engaged women leaders throughout the region.

Discussions are underway between Seminars staff, the EWC Alumni office and Amanda Ellis, an EWC alumna and head of women's markets for Westpac Bank, to hold a portion of the 2003 program in Sydney, Australia with the support of the Global Banking Alliance for Women and Westpac Bank. The program would be extended to two weeks in length, with the first week taking place in Honolulu and the second week to be held in Sydney. The focus would be on economic empowerment for women.

New Generation Seminar. Each year the Center invites rising young leaders from the United States and Asia Pacific to participate in the New Generation Seminar, a two-week intensive educational and dialogue program. The program provides participants with an opportunity to strengthen their understanding of regional developments and challenges, increase their contacts with counterparts in the region, and to become more effective international leaders.

This year's theme focused on issues of security and terrorism, both domestic and international. After a week of briefings and discussions at the EWC, the participants traveled to New York City and Washington, D.C. during the week of the first anniversary of 9/11 to meet with government policy makers and experts on domestic security, the economic impact of September 11 throughout the region, and international law and community responses to these events. This year's seminar gained particular relevance as the participants and speakers discussed America's newly announced strategy toward Iraq. The participants also met with EWC alumni chapters in the two cities.

Nearly 200 persons from 18 Asia Pacific countries and the United States have participated in 12 New Generation Seminar programs. The Freeman Foundation has funded the program for the last seven years. The program was established in 1988 by now EWC President Charles E. Morrison. This year's 14 participants were from the Philippines, Indonesia, Thailand, Japan, India, Malaysia, Singapore and the United States.

The Center's annual Senior Policy Seminar included a community panel discussion by participating diplomats on political and strategic dynamics.

Senior Policy Seminar participants James A. Kelly, U.S. Assistant Secretary of State for East Asian and Pacific affairs (left); Kim Kyung Won, President, Institute of Social Sciences, South Korea (center); and Profesor Sukh Deo Muni, School of International Studies, Jawaharlal Nehru University.

Senior Policy Seminar. U.S. foreign and security policy in the region, terrorism and internal conflicts, rogue regimes, the U.S. and the Middle East, and implications for U.S. policy were explored at the Center's annual Senior Policy Seminar.

The program brings together senior and influential policy makers, defense officials and academic experts from the United States, Asia, and the Pacific for discussions on economic, social and strategic dynamics and the future of U.S. policy in the region.

Four of the diplomats participated in a community panel discussion on political and strategic dynamics affecting the Asia Pacific region: Thomas C. Hubbard, U.S. Ambassador to the Republic of Korea, and former Principal Deputy Assistant Secretary for Eastern Asia and Pacific Affairs; Wiryono Sastrohandoyo, Senior Fellow, CSIS, Jakarta, and Indonesia's chief negotiator in the peace talks with the Free Aceh Movement; Alok Prasad, Deputy Chief of Mission, Embassy of India, Washington, D.C., and former Joint Secretary (Americas) in the Ministry of External Affairs in charge of all aspects of India-U.S. relations; and Yue Xiaoyong, Counselor and Head of Political Office, Embassy of the People's Republic of China, Washington, D.C.

■ *Sherree Groves is the Coordinator of East-West Seminars.*

- *Peter Xenos is the Population Seminar Coordinator.*

33rd Summer Seminar on Population. The seminar provides an opportunity for professionals in population- and health-related fields to share and expand their knowledge of population and its relationship to social, cultural, and economic change. This year's seminar featured workshops on Analyzing Adolescent Risk-Taking Behavior and Evaluating Intervention Programs; Using HIV/AIDS Models for Advocacy, Policy, and Planning in Asia and the Pacific; and Communicating Population and Health Research to Policy Makers. The seminar is partially supported by the William and Flora Hewlett Foundation.

Executive Forum U.S. Mainland workshops. (See page 8.)

MEDIA PROGRAM

The East-West Center Media Program hosted 52 journalists from the region in major programs in Honolulu and study tours. Participants were from news organizations in Burma, Cambodia, China, Hong Kong, India, Indonesia, Japan, Korea, Malaysia, Mongolia, Pakistan, Philippines, Solomon Islands, Taiwan, Vietnam and the U.S. The Media Program arranged short programs and briefings for more than 50 other U.S. and Asia Pacific journalists.

The Media Program develops seminars, study tours, lectures, conferences and briefings to promote greater understanding of and appreciation for the United States-Asia-Pacific region among journalists. The purpose is to foster in the region's media more in-depth coverage of and commentary on the issues of importance to the Asia Pacific community.

Journalists discussed regional issues and the media's response to September 11 at the Jefferson Fellows 35th Anniversary Conference.

Robert B. Hewett, long-time EWC official and curator-emeritus of the Jefferson Fellowship Program, was honored at the conference.

Jefferson Fellowships 35th Anniversary Conference. The 35th anniversary of the Jefferson Fellowships was marked by a three-day professional conference with current fellows, alumni and guests in early October. Haynes Johnson, Pulitzer Prize-winning reporter, author and television commentator, and Bambang Harymurti, editor-in-chief of Tempo news magazine in Indonesia, were keynote speakers for the conference, which addressed both professional issues and contemporary regional policies and concerns. The conference also honored Robert B. Hewett, curator-emeritus of the Jefferson Fellowships, under whose stewardship the program developed into its present form. More than 400 journalists have participated in the program since its inception in 1967.

Chaplin Fellowship in Distinguished Journalism. Haynes Johnson, Pulitzer Prize-winning reporter, author and television commentator, was the George Chaplin Fellow in Distinguished Journalism, October 6-9. He delivered the Chaplin Lecture to more than 300 guests and members of the public on the topic of “America and the Crisis of Change.” He also delivered the opening lecture/discussion at the Jefferson Fellowships 35th anniversary conference and met with 18 community leaders at a dinner in his honor. The Chaplin Fellowship honors the late George Chaplin, former editor of the *Honolulu Advertiser*. The Fellowship is endowed by a grant from DFS-Hawai‘i.

Jefferson Fellowships. Two Jefferson Fellowships programs were held with nine Asia Pacific and five U.S. journalists in the spring session and eleven Asia Pacific and two U.S. journalists in the fall session. In the spring session, April 28 – May 25, the journalists examined the topic *Responding to Terrorism*; during the study tour, the Asia Pacific journalists visited Los Angeles, Washington (D.C.) and New York City, while the U.S. journalists visited Jakarta, Beijing and Tokyo. In the fall session, October 6 – November 2, the topic was *Responding to Recession*, a subject examined by all 13 journalists traveling together in Washington (D.C.), Seattle and Tokyo. The Jefferson Fellowships are supported by a grant from The Freeman Foundation.

News organizations represented by the 2002 fellows included CNN, National Public Radio, *Seattle Times*, *Chicago Tribune*, *San Francisco Chronicle*, *San Jose Mercury News*, Pakistan Television Corporation, *The Hindu* and *The Economic Times* (New Delhi), Television Indonesia, Radio Television Hong Kong, *China Daily News Group* (Beijing), *Utusan Malaysia* (Kuala Lumpur), Philippines National Broadcasting Network, *Saigon Times Daily*, *The Commercial Times* (Taipei), Solomon Islands Broadcasting Corporation, *Chosun Ilbo* (Seoul), *Today* (Mongolia), Chengdu Television (China), *The Cambodia Daily*, and *Tet Lann Journal* (Myanmar).

Japan-United States Journalists’ Exchange. Six U.S. journalists and six Japanese journalists participated in this annual exchange February 13 – March 2. The program was sponsored by the East-West Center and the Nihon Shimbun Kyokai (NSK – Japan Newspaper Publishers and Editors Association), Tokyo, in cooperation with the International Center for Journalists (ICFJ), Washington, D.C. The program included study tours to Tokyo, Okinawa and Kyoto for the U.S. journalists and to New York, Atlanta and Seattle for the Japanese journalists and concluded with a three day colloquium with all twelve journalists at the East-West Center. The program to deepen understanding among journalists and their readers of these two countries was conducted bilingually. The program was supported by grants from the United States-Japan Foundation and NSK.

The Japanese journalists represented *Shimane Nichi-Nichi Shimbun*, Izumo; *Kobe Shimbun*, Kobe; *Nishi-Nippon Shimbun*, Fukuoka; *Chugoku Shimbun*, Hiroshima; *Chuniichi Shimbun*, Nagoya; and *Asahi Shimbun*, Tokyo. The U.S. journalists represented *Pittsburgh Tribune-Review*, *Christian Science Monitor*, *Fort Bend* (Texas)/*Southwest Sun*, *Chicago Tribune*, *Philadelphia Inquirer*, and *Baltimore Sun*.

Asia Pacific Journalism Fellowships. Six U.S. journalists participated in a two-day Asia Seminar at the East-West Center and continued their program with a week-long study tour to Singapore and Taipei May 14 – 26. The program, which provides journalists with opportunities to examine closely contemporary Singapore and Taiwan, is supported by the Pacific Cultural Foundation (Taiwan) and the Singapore International Foundation. The journalists represented *Boston Globe*, *Honolulu Advertiser*, *Seattle Times*, *San Jose Mercury News*, National Public Radio and *Dateline NBC-NBC News*.

■ *Dennis Donahue is the EWC Media Program Coordinator.*

Hong Kong Journalism Fellowships. Seven U.S. journalists participated in a two-day China Seminar at the East-West Center and continued their March 5 – 20 program with a study tour to Beijing, Xian, Shanghai and Hong Kong. The program provides opportunities for experienced professionals to update themselves on the current political, economic and socio-cultural situation in China. The journalists represented *Washington Post*, *Milwaukee Journal Sentinel*, *Seattle Times*, WTTW-TV (Chicago – PBS), WROC-TV (Rochester, NY – CBS), and CNN Financial News. The program was supported by the Better Hong Kong Foundation.

Briefings. The Media Program also hosted a number of journalists for background sessions on the region, including three groups of Korean journalists sponsored by the U.S. Pacific Command and the U.S. Embassy in Seoul.

NORTHEAST ASIA ECONOMIC FORUM

The 11th Northeast Asia Economic Forum meeting was held in Anchorage, Alaska March 6-8, hosted by the Institute of the North at Alaska Pacific University in cooperation with 15 regional and international organizations. One session focused on energy issues, specifically natural gas from remote or stranded sources and on energy for stranded customers. Japan's National Institute of Research Advancement (NIRA) cosponsored a session on environmentally friendly energy use. A session on communications and information technology discussed efforts to narrow the "digital divide" in Northeast Asia and the potential lessons to be gained from the Alaskan model. Some 100 people attended from Northeast Asia, Europe and elsewhere in the U.S., along with participants from business, government and other institutions in Anchorage.

The Forum, founded in 1990, is a regional, nongovernmental organization that sponsors and facilitates research, networking, and dialogue relevant to the economic and social development of Northeast Asia. The Forum is also committed to promoting understanding and relations among the peoples of Northeast Asia and North America. Forum membership is extended to other interested individuals and institutions, through participation in the Forum's annual international conferences. The Forum's secretariat is located at the East-West Center.

The Forum organized three conferences in 2002:

- “Toward a Northeast Asian Community,” in Osaka, Japan, which brought together international energy, finance, and development experts with a focus on the potential and practicality of Northeast Asia regional energy projects, as well as their political and security dimensions. The meeting included continuing discussions on the proposed Northeast Asian Development Bank and its implications for infrastructure development and community building.
- “Macroeconomic Implications of Post-Crisis Structural Changes,” in Honolulu, jointly with the Korea Development Institute (KDI). This conference compared the policy-making experiences of countries with a range of economic structures, and the lessons that can be drawn for establishing new macropolicy frameworks. Special attention was given to the capital markets and the labor markets in Northeast Asia. Participants drafted a new paradigm for macropolicy making in the postcrisis policy environment.
- “Building an Integrated Transport Market for China, Korea, and Japan: Eliminations of Barriers,” in Honolulu, jointly with the Korea Transport Institute (KOTI). This research is part of a three-year collaborative project between the EWC and KOTI to design an integrated transport and logistics system for Northeast Asia, as a means of promoting peaceful development through regional cooperation. This year’s conference focused on the integration of the national transport markets and the elimination of legal and institutional barriers to the free movement of goods and people across national boundaries.

■ *Lee-Jay Cho is
Chairman of the
Northeast Asia
Economic Forum.*

External Affairs

- *Karen Knudsen is the EWC Director of External Affairs.*

NEWS & COMMENTARY

The EWC Office of External Affairs is responsible for news media and public information services, development and the East-West Center Foundation, alumni relations, the arts program, program representatives in the region, briefings for visiting officials, and community relations.

The News and Information section maintains contact with journalists throughout the region, providing information on research findings, op-ed pieces, and analysis of current issues through news releases, advisories and the East-West Wire Service.

Center researchers were quoted on such issues as unrest in Indonesia, Asia's oil dependence, the global oil outlook, international terrorism, Japanese nationalism, China's economy, North/South Korea, globalization problems, Pacific islands development, demographics, deforestation, and post-9/11 issues. Among the news organizations citing EWC expertise were Agence France-Presse, Associated Press, United Press International, the BBC, Xinhua News Agency, Voice of America, National Public Radio, Knight Ridder News Service, *Jakarta Post*, *Manila Bulletin*, *Asian Wall Street Journal*, *Korea Herald*, *South China Morning Post*, *New York Times*, *Los Angeles Times*, *Dallas Morning News*, *Chicago Tribune*, *Seattle Times*, *Boston Globe*, *Chronicle of Higher Education*, *San Francisco Chronicle*, and *USA Today*.

EWC specialists examined such topics as the international coalition to combat terrorism, violation of air space, the rise of private capitalism in China, the future of Afghanistan, terrorism and Pacific island nations, jurisdiction in Asian seas, and the India-Pakistan situation in op-ed pieces placed in major news media, including the *Washington (D.C.) Times*, *International Herald Tribune*, *Japan Times* and the *Far Eastern Economic Review*.

- *John H. Williams is the EWC Public Information Officer.*
- *Susan Kreifels is editor of the East-West Wire.*

EAST-WEST CENTER FOUNDATION

Jerry and Tsue (Asami) Ostermann, EWC participants in 1965, contributed the furniture in the Center's new Hale Halawai building.

Publications by the News and Information Section: The East-West Center Annual Report, *News Media Guide: Specialists on the Asia-Pacific Region* (EWC researchers and staff, with biodata, areas of expertise, and contact information), and a monthly “*Coming Up*” advisory on conferences, seminars and new Center publications.

- The Specialists Guide can be found on the EWC web page at [www.EastWestCenter.org/ News & Commentary/ News Media Guide](http://www.EastWestCenter.org/News%20&%20Commentary/News%20Media%20Guide)
- The Coming Up advisories can be found at [www.EastWestCenter.org/ News & Commentary/ Coming Up](http://www.EastWestCenter.org/News%20&%20Commentary/Coming%20Up).
- Center News Releases can be found at www.East-WestCenter.org/events-pr.asp
- East-West Wire reports can be found at <http://www.eastwestcenter.org/events-en.asp>

The East-West Center Foundation was established in 1982 as a private, non-profit organization to increase private support from individuals, corporations, businesses and foundations. Under the leadership of co-chairs Kenneth F. Brown and Haigo Shen, the EWC Foundation Board of Directors has played a significant role in the cultivation, solicitation and stewardship of private gifts.

Highlights of the year included:

Contributions. The Foundation received \$263,424 in unrestricted support. Revenues include general contributions, designated gifts, annual dinner proceeds, sponsorships and neighbor island speaker series. Restricted revenue was \$394,350 including funding by the **Hawai‘i Pacific Rim Society** for the George R. Ariyoshi Graduate Degree Fellowship, George R. Ariyoshi Fund and EWC Arts Program; **Jerry and Tsue Ostermann** for the furnishings in Hale Halawai; and **Bank of Hawaii** for the Bank of Hawaii Senior Fellow and Chair for Pacific Economies.

Annual Dinner. More than 800 community leaders enjoyed a culinary feast of India at the East-West Center Foundation’s annual dinner, “An International Affair” held on March 15. The event at the Hilton Hawaiian Village Coral Ballroom raised almost \$80,000. Proceeds from the silent auction raised \$12,000 to benefit East-West Center student scholarships.

The featured speaker was **Ratan N. Tata**, chairman of Tata Industries Limited, India. He was presented with the Center’s Asia Pacific Community Building Award in recognition of his service on the Center’s Board of Governors and his significant contributions to building better relations and understanding between India, the United States and countries in the Asia Pacific region.

Grants. A challenge grant by the **McInerny Foundation** was a major incentive that increased alumni participation in the 2001-02 Annual Campaign. The foundation matched all first-time gifts from EWC alumni — up to \$100 per donor. \$26,935 was raised from 237 alumni who had never donated to the Center before. The matching portion was \$16,565. Although the largest

The East-West Center Foundation honored the Center's volunteers at the annual Volunteer Appreciation Reception.

number of gifts were from the United States, the grant provided an incentive for alumni from many other countries to donate to the Center: Australia, Canada, China, Fiji, India, Indonesia, Japan, Korea, Nepal, Philippines, Taiwan, and Thailand. The Gannett Foundation provided support for the Jefferson Fellowships program.

Neighbor Island Speaker Program. The Foundation continued a series of briefings on the islands of Hawai'i and Maui. Talks included "Japan's Response to September 11" by Sheila Smith and "Negotiating South Asia's Diplomatic Minefield: India, Pakistan and U.S. Policy" by Arun Swamy. The neighbor islands speaker program is a partnership of **Hawaiian Airlines**, **Mauna Lani Bay Hotel and Bungalows**, **Outrigger Wailea Resort** and the East-West Center.

AsiaPacific Breakfast Briefings. The briefings, sponsored by **Bank of Hawaii** since 1995, are an important EWC outreach program designed to help prominent members of the Hawai'i community and EWC Foundation members understand the changing and dynamic Asia Pacific region. This series included "The Bush Administration and Foreign Policy Challenges in Asia" by Tom Plate, "China in Transition" by Christopher McNally and "Fixing Japan's Economy" by Sumner La Croix.

British Consul General Peter Hunt speaking at an AsiaPacific Breakfast Briefing at Bank of Hawai'i.

Donor Programs and Recognition. The President's Roundtable is a program that provides major donors and prospects with an opportunity to participate in discussions on the Center's programs and key issues related to the Asia Pacific region. Roundtable presentations included "Japan: Where is It Headed?" by Susan Pharr. Free seminars and materials to assist donors in achieving their tax, estate planning and charitable giving objectives are supported by a grant from the **Atherton Family Foundation**. At the 2002 EWC/EWCA International Conference in Malaysia, 10 EWCA alumni chapters were recognized with Award of Merit plaques for conducting fundraising activities with their members — Australia, Chicago, Hawai'i, Korea, Malaysia, New York, Okinawa, Philippines, Taiwan and Washington, D.C. Major donors are recognized on the Honor Roll of Donors wall in John A. Burns Hall.

■ *Gary Yoshida is the EWC Development Officer.*

Distinguished alumni awardees (from left) Haigo Shen, Datuk Dr. Anuwar Bin Mahmud's daughter, Crescencia V. Chan-Gonzaga and (far right) Michael Anderson. In the back are Dan Berman, EWCA president; EWC President Charles E. Morrison, and EWC Board Chair George R. Ariyoshi.

ALUMNI

Distinguished Alumni Awards

Four EWC alumni were honored at the EWC/EWCA International Conference in Malaysia. This award recognizes outstanding accomplishments, including significant contributions to the promotion of better relations and understanding among the peoples of Asia, the Pacific, and the United States; significant achievement in one's career and continuing support for the goals and objectives of the Center. The 2002 recipients were:

Michael Anderson, Minister-Counselor for Public Affairs at the U. S. Embassy in Manila, recognized for his increasingly responsible positions in the United States Foreign Service in Pakistan, India, New Guinea, Singapore, and the Philippines and his success as a diplomat and representative of the United States.

Crescencia V. Chan-Gonzaga, President of Leyte Normal University in the Philippines, who rose through the ranks from elementary school teacher to professor to Director for Community Extension Service to Vice President, and finally to President of Leyte Normal. She also is an active community leader.

The late **Tan Sri Datuk Dr. Anuwar Bin Mahmud**, recognized for his outstanding accomplishments in oil palm research. He received the prestigious Colombo Plan Scholarship and was one of the first students to attend the East-West Center in 1961. His vision and determination led to the establishment of the Malaysian Research and Development Institute and oil palm research stations throughout Peninsula Malaysia. He was appointed Vice Chancellor of Universiti Kebangsaan Malaysia in 1975 and became the Director General of the Palm Oil Research Institute.

Haigo Shen, Chairman of Haigo Shen and Partners, recognized for his outstanding accomplishments as an internationally recognized architect, including his election as Honorary Fellow of the American Institute of Architects. His firm's work is well known throughout Asia and includes some of the most notable public buildings in Taiwan. Shen has served on the EWCA Executive Board and is co-chair of the EWC Foundation Board.

Alumni meeting with Quang Tam Truong (second from right) in Ho Chi Minh City.

Kun Chen (right) was among the students benefiting from the EWCA mentoring program, which contributes to their professional development. With her is her mentor, Chifumi Nagai, a 1977 EWC participant, who works at the Hawai'i Agricultural Research Center as a plant breeder and biotechnologist.

Outstanding Chapter Award

The Okinawa chapter received the Outstanding Chapter Award, which honors chapters that provide significant contributions to the goals and programs of the East-West Center Association. The citation noted that the Okinawa Chapter's outstanding support for the EWCA serves as an inspiration and model for other chapters. The Okinawa chapter hosted the successful Regional Conference in 1993 with more than 300 participants, and has taken the lead in raising funds for the Center, culminating in the presentation of \$25,000 at the International Conference in 2000. The chapter's long-standing advocacy of closer links between Okinawa and the Center resulted in the Obuchi Okinawa Education and Research Program, which was officially announced by President Clinton in July 2000.

Outstanding Volunteer Awards

Two persons were presented with the Outstanding Volunteer Award:

Alex Brilliantes, recognized for his outstanding support for the East-West Center Association Philippines Chapter. His leadership helped to rebuild the Philippines Chapter, creating one of the EWCA's most active and supportive chapters.

Cleo Kobayashi, recognized for her outstanding support for the East-West Center Association. Her tireless work helped to achieve the EWCA's most successful International Conference in July 2000. Her service as co-chair of the conference committee ensured that every detail was taken care of.

Services for Students

The EWCA provided several new services to current students which contribute to their professional development. These services include travel grants, a mentoring program, support for summer internships, and scholarships for study at the Center.

Looking Ahead...

Alumni activities planned for 2003 include participation in the Association of Asian Studies Pacific Region Conference in Hawai'i, the Women in Leadership Workshop in Australia, and a reunion for alumni of the 1960s.

■ *Gordon Ring is the EWCA Alumni Officer.*

Visiting artist Nyoman
Arcana of Bali.

ARTS PROGRAM

The EWC Arts Program presented programs of visual and performing arts illuminating cultural traditions from throughout Asia, the Pacific and the United States. Featured were artists skilled in evoking appreciation and understanding of art forms across cultures. In all, more than 13,000 persons attended Center-organized public performances, lectures, and demonstrations. In addition, 3,500 viewers attended exhibitions in the EWC Gallery and 2,500 students attended performance-demonstrations and guided exhibition tours.

Performance Tour by the Lifou Island Dance Theatre

Audiences in California as well as Hawai'i had the opportunity to experience the cultures of Melanesia in performances by the extraordinary 16-member "Group Ziethel" from Lifou Island in New Caledonia. The East-West Center Arts Program organized the 3-week tour.

Most Americans have had little or no exposure to the cultures of Melanesia, and this ensemble succeeded in introducing performance styles as well as cultural values through their dramatic and educational presentations. Audience numbers exceeded 12,000, including public performances, educational services, and exchanges with local artists on Oahu and Maui, and in Northern and Southern California. The project was cosponsored by the Los Angeles World Festival of Sacred Music and the Bolinas Community Center.

Dancers from Lifou
Island in New Caledonia
participated in a
three-week performance
tour organized by the
East-West Center Arts
Program.

Major Exhibitions

“Xiqu: the Beauty of Chinese Opera” exhibited exquisite costumes, headdresses, make-up, musical instruments, and other aspects of this classical Chinese theatre form. The exhibition complemented performances of Chinese Opera in English at the University of Hawai‘i Kennedy Theatre.

“Nature and Spirit” showcased works by EWC Artist-in-Residence Zhiyuan Cong, a Chinese painter and print artist who lives and works in the U.S. Numerous school groups on Oahu and Kauai were treated to lecture-demonstrations on traditional Chinese painting styles.

“The Himalayan Kingdom of Bhutan” featured black-and-white photographs by John Wehrheim, augmented by fabrics, ceremonial objects, and tools used in the daily lives of the devoutly Buddhist and fiercely traditional Bhutanese.

“Ramayana in the Arts of Asia” exhibited paintings, tapestries, puppets, masks, and other art works depicting the Hindu epic Ramayana. Works were collected by Guest Curator Garrett Kam from Indonesia, India, Myanmar, Thailand, Cambodia and Malaysia. The exhibition coincided with the publication of an impressive book of the same name. Balinese master artist I Nyoman Arcana served as visiting Artist, and gave demonstrations in the Gallery and on the island of Hawai‘i.

Performance Highlights

“Classical Indian Music,” featuring Kartik Seshadri, sitar, and Arup Chattopadhyay, tabla drums, was an EWC-organized performance tour of Oahu, Hawai‘i, and Maui. Seshadri is one of the leading disciples of Pandit Ravi Shankar.

“Music and Dance of Okinawa: Uzagaku and other Classical Styles” presented a rare and recently-restored ancient court music of Okinawa, together with several more popular music and dance genres. The restoration project is directed by EWC/UHM alumna, Dr. Etsuko Higa.

“Music of Latin America” featured performances on Oahu and Hawai‘i, presented by the noted Mexican guitar quartet, “Cuarteto Xallapan.” These concerts and school performance-demonstrations, under the direction of EWC alumnus Randall Kohl, featured composers of Latin America.

Demonstration of
Javanese shadow puppets.

“Mahabharata: Shadow Puppet Theatre of Central Java, Indonesia” was a three-day presentation of music and puppetry of Yogyakarta. Six master artists from Indonesia were assisted by the 25-member Hawai‘i Gamelan Ensemble, under the direction of Prof. Hardja Susilo. A joint project of the University of Hawai‘i at Manoa and the EWC Arts Program.

- *William Feltz is the EWC Arts Coordinator.*

Additional artistic and educational activities

Also presented were *readings from “Afghan Woman”* by Pakistani-American writer Bina Sharif; *an Arts Forum on “Democracy in Islam”*; *“Korean Dress,” a mini-exhibition of contemporary fashions by 40 leading Korean designers* to kick off EWC’s Korea-Hawai‘i Centennial celebrations; *“Kulintang Music Tradition of Mindanao, Southern Philippines,”* a seminar presented by National Folklife Fellow Danny Kalanduyan; *a Hawaiian music/dance performance by Halau Pua Ilima* for EWC summer participants; and *“Beijing Opera”* and *“Sounds of Heaven, Songs of Earth,”* two Arts Forums designed to increase audience appreciation of traditional Chinese performing arts.

PUBLIC FORUMS

Each year the East-West Center organizes issue-oriented community forums and special events designed to heighten the awareness of and increase knowledge about the Asia Pacific region. In collaboration with Hawai‘i-based organizations such as the University of Hawai‘i, Pacific and Asian Affairs Council, Honolulu Community-Media Council, Japan-America Society of Hawai‘i, Society of Professional Journalists, Hawai‘i State Department of Business, Economic Development and Tourism, and various chambers of commerce, public forums are held on topics reflecting current issues and concerns in the region. In 2002 the East-West Center cosponsored almost 25 public programs including:

“Update on Pakistan” with Ashraf Jenagir Qazi, Pakistan Ambassador to the U.S.

“The U.S. and Vietnam: Views of the American Ambassador” with Raymond F. Burghardt, U.S. Ambassador to Vietnam.

“Fighting Terrorism in South Asia” with Harihara Subramaniam Viswanathan, Consul General of India, San Francisco.

“Indonesia in a Changing World” with Soemadi Djoko Moerdjono Brotodiningrat, Indonesian Ambassador to the U.S.

Senior Policy Seminar 2002 Diplomat’s Panel with Thomas Hubbard, U.S. Ambassador to Korea; Alok Prasad, Deputy Chief of Mission, Embassy of India, Washington, D.C.; Wiryono Sastrohandoyo, Senior Fellow, CSIS, Jakarta and Indonesia’s chief negotiator in the peace talks with the Free Aceh movement; and Yue Xiaoyong, Counsellor and Head of Political Office, Embassy of People’s Republic of China, Washington, D.C.

PUBLICATIONS

To reach a broader audience, External Affairs publishes and disseminates a series of speeches by prominent researchers, analysts and policy makers. The 2002 publications were:

“Opening Remarks of the 10th Asia Pacific Parliamentary Forum” by J. Dennis Hastert, Speaker of the House of Representatives.

“U.S. Policy Toward the Asia Pacific Region” by James A. Kelly, U.S. Assistant Secretary of State for East Asian and Pacific Affairs.

“Peace and Security on the Korean Peninsula” by His Excellency Yang Sung Chul, Ambassador of the Republic of Korea to the United States.

Left to right: Ann Wright, then political officer, U.S. Embassy, Kabul, Afghanistan, speaking at an EWC briefing; EWC alumnus Sung Chul Yang, South Korea ambassador to the United States, speaking at the Center on “Peace and Security on the Korean Peninsula,” Patricia S. Harrison, Assistant Secretary of State for Education and Cultural Affairs, at an EWC briefing.

The widely distributed East-West Center newsletter “*The Observer*” reports on major talks delivered at the East-West Center and on current research, conferences, seminars and publications. Four issues were published last year.

Publications produced by the Office of External Affairs are distributed to key audiences in the Asia Pacific region and the United States.

BRIEFINGS

The East-West Center provides analysis of Asia Pacific issues to government officials, diplomats, journalists, military officers and the general public through briefings and individual meetings with Center researchers and professional staff. In 2002, the East-West Center briefed state legislators, state department officials, international scholars and journalists including J. Thomas Schieffer, U.S. Ambassador to Australia; John R. Dinger, U.S. Ambassador to Mongolia; Ashraf Jehangir Qazi, Pakistan’s Ambassador to the U.S.; David Cohen, Deputy Assistant Secretary of the Interior for Insular Affairs; and Vice Chairman Wang Jifei of the China Council for the Promotion of International Trade, China, among others. In all, External Affairs arranged East-West Center briefings for 166 people in 2002.

FRIENDS OF THE EAST-WEST CENTER

Extending the Center’s local reach is the community-based organization, the Friends of the East-West Center, a non-profit volunteer organization established to provide strong community support for the Center. The Friends coordinate a host-family program for students; administer the Mary Morgan Hewett Journalism Endowment; provide volunteer assistance for special EWC events; and sponsor a popular community lecture series. The Friends also assist in coordinating the student-mentoring program by matching students with professionals in the community. Contributors to the EWC Foundation of \$100 or more receive membership in the Friends.

PROGRAM REPRESENTATIVES

The East-West Center relies on program representatives in several Asian countries to assist with a variety of activities such as assisting EWC student applicants in the visa process should difficulties arise, providing information about EWC scholarships to universities and government education ministries, arranging appointments for EWC professional staff, and providing occasional assistance to EWC alumni chapters.

INTERNATIONAL EDUCATION WEEK

Some 700 students from 20 public and private schools in Hawai'i participated in the East-West Center's kickoff event for the third annual Hawai'i International Education Week. Workshops for grades 3 to 12 focused on "Responsible Global Citizenship."

Nadja Halilbegovich of Bosnia, a speaker from the Canada-based Free the Children, spoke to middle-school students. Known as Sarajevo's "Anne Frank" for the diary and poems she wrote during the war, she described the more than three years of conflict which began when she was 12. Her book, "Courage to Keep Walking," reflects on the world's problems and how young people can be peacemakers.

The EWC's AsiaPacificEd Program for Schools guided students in developing local and global perspectives and solutions to issues such as pollution, nuclear proliferation, the homeless and refugees. International Education Week activities were planned by a committee representing 14 international, educational and community organizations.

Nearly 700 public and private school students participated in International Education Week activities at the East-West Center.

Supporting the Center

Outside funding from a variety of sources provided support for EWC programs. Included were:

- A \$788,582 grant from the **Freeman Foundation** for support of two programs for 2002 and 2003: The Jefferson Fellowships, for study and field experience for Asian, Pacific and American journalists, and the New Generation Seminar, a program that builds awareness of major issues and contacts among young leaders in the region. Freeman has provided substantial support for both programs in previous years, and in 2001 awarded a \$4.5 million grant over four years to the Center to establish an innovative leadership development program for students in the region. Freeman also provided \$1,145,000 to support the Consortium for Teaching Asia and the Pacific in the Schools (AsiaPacific Ed), and \$306,000 to support the Asian Studies Development Program.
- The **Carnegie Corporation** of New York awarded a \$350,000 grant to the EWC for research and dissemination on issues of national identity, Islam and internal conflicts in Asia. The grant supports a project on the investigation of internal conflicts arising from the political consciousness of minority groups, in response to national- and state-building projects of the national elite in China, Indonesia and the Philippines. This project is part of a larger project on internal conflict management in Asia which will also investigate internal conflicts in Burma, India, Sri Lanka, Thailand and Pakistan. This is a key activity of the EWC's Asia-Pacific Conflict Reduction Center initiative.
- The Pacific Disaster Center (PDC) on Maui received a \$540,200 award from the **Raytheon Company** for research in "disaster management" in support of NASA's Synergy III effort. The Hawai'i-based activity is known as InfoMart III. The PDC is a federal facility that provides information products and services for comprehensive emergency management in and around the Pacific and Indian Ocean regions. The PDC works closely with regional, federal, state and local agencies on preparedness, mitigation, response and recovery. The East-West Center is the managing partner of the PDC.
- The **government of Japan** presented the Center with a contribution of \$357,000 for continued support of the EWC's Pacific Islands Development Program (PIDP). Since 1978, Japan has provided nearly \$4 million to the Center, primarily to assist the PIDP in meeting research and training needs of Pacific island nations.

- The POSCO Visiting Fellowship Program, endowed by the **Pohang Iron and Steel Corporation** in South Korea, was extended for five years (2002-06) with an annual grant of \$100,000 administered through the Korea Foundation. The fellowships promote discussion, research, and policy dialogue on political, economic, and security issues concerning Korea in the context of Northeast Asia. During the past five years, the program has supported 45 scholars and diplomats, mostly from academic and research institutions in North America.
- \$80,000 from the **Center for Global Partnership** for continued research on civil society and political change in Asia.
- \$109,634 from the **National Oceanic and Atmospheric Administration** for a two-year project to disseminate findings and recommendations from the assessment of challenges and opportunities of climate variability and change for Pacific island communities.
- \$122,756 subcontract from **Abt Associates Inc.** (U.S. Agency for International Development source funds) for research on aging and health systems.
- \$500,000 from the **William & Flora Hewlett Foundation** for general support of the Center's population and health study area.
- \$59,400 from the **American Meteorological Society** for a "sustainability science initiative" project.
- 160,000,000 won (approximately US\$123,000) from the **Korea Transport Institute** for a project on "Building an Integrated Transport Market for China, Japan and Korea: Elimination of Barriers."
- \$78,863 from **Family Health International** for an Asian Epidemic Model, Regional Application, and \$13,041 to support HIV/AIDS Training in Vietnam.
- \$500,000 from the **U.S. Department of State** for United States–East Timor Scholarship Program, \$500,000 for the South Pacific Island Scholarship Program, and \$212,000 for the Fiji Talanoa Dialogue Process.
- \$118,142 from the **National Science Foundation** for the project on "Spatial Information Technology and Society: Ethics, Values and Practice."
- \$170,238 from the **National Endowment for the Humanities** for "Re-imagining Indigenous Cultures: The Pacific Islands."
- \$300,000 from the **U.S. Department of Defense** for the project on "SOUTHCOM Integrated Decision Support System (IDSS)L Assessing the user capabilities/needs and testing the support/communications architecture."
- \$56,055 from the **National Oceanic and Atmospheric Administration** to support the Symposium on Climate and Extreme Events in the Asia Pacific Region.

Hideo Murakami of the Hawai'i Pacific Rim Society with artist-in-residence Zhiyuan Cong and EWC Arts Curator Benji Bennington. His residency and exhibition was made possible by the Society's support.

CENTRAL CAMPUS AREA IS TRANSFORMED

The East-West Center's central campus area began a dramatic transformation in 2002. Several long-standing "temporary" buildings, in need of repair and expensive to maintain, were removed. A new activities center — Hale Halawai — was constructed to accommodate a variety of student and Centerwide activities, meetings and programs. Surrounding the new building is an extensive garden that incorporates native basalt stones, a variety of native and Polynesian plants, and re-creation of the EWC Friendship Circle. The garden has been described as "the emerald jewel of a living centerpiece for the East-West Center campus, which connects and radiates outward to the educational and social facilities of the campus."

Pacific Disaster Center

About the PDC: The PDC, with its Managing Partner the East-West Center, develops partnerships and technologies supporting comprehensive disaster management and promoting sustainable development in the Asia Pacific region. During the last decade, more than 70 percent of all lives lost due to natural disasters occurred in the Asia Pacific Region. The Pacific Disaster Center's mission is to provide applied information research and analysis support for the development of more effective policies, institutions, programs, and information products for the disaster management and humanitarian assistance communities of the Asia Pacific region and beyond.

The PDC's strategic program focuses on four areas: Decision and Policy Support, Risk and Vulnerability, Institutional Capacity Development, and Humanitarian Assistance Support. Through these programs, the Pacific Disaster Center helps create disaster information networks and disaster resistant communities in the Asia Pacific region. In so doing, the PDC provides scientific and situational awareness information to local and regional emergency managers to enable informed risk management, planning, mitigation, and response decisions that save lives and reduce property losses.

Interactive worldwide web applications: In cooperation with U.S. government agencies, the PDC has developed interactive web applications designed to improve disaster management communications and collaboration during natural disasters and in subsequent humanitarian assistance relief efforts that often involve multi-national operations. PDC enhanced country organizational collaboration via its web site in four global efforts in 2002:

- *Afghanistan refugee camp situational awareness:* Providing support to non-governmental organizations to solve refugee camp resource and support issues during the winter of 2001-2002.
- *Mekong Delta flooding exercise, Thailand.* The two-week "Cobra Gold" exercise supported refugee camp planning efforts. The PDC web site served military and civilian operators as a "virtual" operations center connecting maps, situation reports, and analysis between Bangkok, remote field operations, and the U.S. Army Corps of Engineers operations center in Honolulu.
- *Caribbean Island disaster management.* Part of a prototype Integrated Decision Support System for island countries. This work is designed to improve the communications and analysis capacity of local country emergency managers within the island nations of the Caribbean and the Pacific.

■ *Asia Pacific Natural Hazards and Vulnerabilities Atlas.* Recognizing that natural disasters are predominantly local issues, often with national, regional or global impacts, the Pacific Disaster Center has developed the Asia Pacific Natural Hazards and Vulnerabilities Atlas. The Atlas provides a dynamic geospatial framework through which both current and historical information may be accessed and viewed over the Internet by the disaster management and humanitarian assistance communities. A principal objective of the Atlas is to provide decision makers with greater awareness of the risks of natural hazards in their area of concern. It also provides a venue for exploring regional and national level issues related to risk and vulnerability and for assessing impacts of natural hazard events. The Atlas can be accessed at <http://atlas.pdc.org>.

The Pacific Disaster Center also participated in projects and partnerships to promote disaster-resistant communities via natural hazard risk management:

■ *Dengue Fever in Maui.* When Dengue Fever spread to remote parts of Maui, the Hawai'i State Department of Health enlisted the help of the PDC to map affected areas by utilizing its field data collections system. This system is specifically designed to collect, analyze and transmit spatial data in remote areas. These data were used to map affected households, identify spread of the disease, and assist in the eradication of mosquito breeding grounds. This same technology has been used by the PDC to collect data in remote parts of the world such as Samoa, Mauritius, Niue, the Maldives, and the Cook Islands in support of the Disaster Preparedness Mitigation Assessment missions conducted by the U.S. Army Reserves Pacific. These missions supply critical information to organizations that provide disaster response and assistance.

- *South Pacific Hazard Mitigation Modeling.* In partnership with the South Pacific Applied Geoscience Commission and NOAA Pacific Marine Environmental Lab, Washington, the PDC has provided Vanuatu with tsunami hazard visualization modeling. This effort is being expanded to model potential tsunami effects for Suva, Fiji.
- *Tsunami Alert System for Hawai'i.* PDC implemented a fully automated tsunami alert system providing all local emergency managers with the maximum warning time prior to a tsunami's arrival. The PDC tsunami alert system successfully alerted Hawai'i's emergency responders on September 8, 2002 of a potentially devastating tsunami generated near Papua New Guinea.
- *Supertyphoon Pongsona, Guam, December 2002.* The PDC team prepared and conducted hurricane emergency response scenarios that were the basis for the week-long "Pacific Blue" training for many Federal Emergency Management Agency responders. This was just weeks before their deployment to Guam for the life sustaining missions following Supertyphoon Pongsona. Colonel Alan Ito, 5th U. S. Army Team Chief, and Colonel Steve Mirr, Hawai'i's Defense Coordinating Officer, said the PDC was instrumental to the success of the exercise, noting that "the realistic hurricane scenario and damage assessment products it provided, coupled with the collaborative capabilities of its web site, contributed immensely to the training and readiness of the Federal disaster response team in Hawai'i." The PDC also provided significant geographic information system and remote sensing technical support to the U.S. Army Corps of Engineers during the response to and recovery from Supertyphoon Pongsona.

Other highlights:

- As part of the Japan-United States Technology and Space Applications Program Workshop, the PDC is working in partnership with Japan's Asia Disaster Reduction Center, Communications Research Laboratory, and National Space Agency of Japan and U.S. NASA to explore applications of space-based information technologies to emergency management.
- The Pacific Disaster Center program has been approved by the National Research Council to participate in the NRC-administered Post-Doctoral Research Program. Selection of post-doctoral associates will begin in late 2003.
- The PDC serves the newly established, Hawai'i based, Hawai'i Emergency Preparedness Executive Committee, focused on homeland security planning and preparedness.

EWCA Chapter Leaders

East Asia

Beijing, China
Ms. Shi Xu
*Senior Liaison Officer &
Chief of Foreign Experts
Office, Xinhua News Agency*

Hong Kong, China
Dr. Glenn Shive
*Director, The Hong Kong-
America Center Ltd., The
Chinese Univ. of Hong Kong*

Kansai (Osaka/Kyoto), Japan
Prof. Mineo Suenobu
Prof., Kobe Univ. of Commerce

Okinawa, Japan
Mr. Choko Takayama
FM 21 Broadcasting Station

Seoul, Korea
Dr. Ho-Jin Kim
Professor, Korea University

Taipei, Taiwan
Mr. Yu-Jen Kao
Legislator

Tokyo, Japan
Mr. Yoshio Suda
*Lecturer in English Language
Shukutoku College*

Southeast Asia

Bali, Indonesia
Dr. A.A. Gde Muninjaya
Director, Udayana University

Bangkok, Thailand
Dr. Naris Chaiyasoot
Rector, Thammasat University

Jakarta, Indonesia
Dr. Sarlito Sarwono
Professor, Univ. of Indonesia

Kuala Lumpur, Malaysia
Mr. Mohamad Saleh Ghazali
*Executive Director/Advisor
Bangunan Bank Kemajuan*

Manila, Philippines
Dr. V. Bruce J. Tolentino
*Team Leader /
Grains Policy Specialist
Agriculture Training Institute*

Singapore
Dr. Kirpal Singh
*Associate Professor
Singapore Management Univ.*

Yogyakarta, Indonesia
Prof. Ida Bagus Mantra
*Assistant Dean
Gadjah Mada University*

South Asia

Chennai, India
Mr. Pemanda Monappa
Belliappa
*President, Pemanda
Monappa Foundation*

Colombo, Sri Lanka
Mr. S.B. Bandusena
Secretary
*Ministry of Irrigation &
Water Resources Management*

Dhaka, Bangladesh
Prof. M. Afsaruddin
*Department of Sociology
Dhaka University*

Faisalabad, Pakistan
Dr. Muhammad Ibrahim
*Agricultural Chemist (Soils)
Ayub Agricultural Research
Institute*

Karachi, Pakistan
Ms. Durre Shameem Rafi
*Director, Pakistan American
Cultural Center*

Kathmandu, Nepal
Dr. Shankar Sharma
*Member, National
Planning Commission*

Lahore, Pakistan
Mr. Asif Saleem
*Managing Director
Industrial & Chemical
Engineers Limited*

Mumbai, India
Mr. Ananthanarayanan
Seshan
Consultant

New Delhi, India
Dr. Amar J. Kumar
*Director (CS)
Ministry of Petroleum*

Pacific

Pago Pago, American Samoa
Dr. Tafea Fa'auma Seui
*Department of Education
American Samoa Government*

**Port Moresby,
Papua New Guinea**
Margaret Obi
Univ. of Papua New Guinea

Suva, Fiji
Mr. James McMaster
*Director, Pacific Institute of
Management and Development
The Univ. of South Pacific*

Sydney, Australia
Ms. Amanda Ellis
*Head of Women's Markets
Westpac Banking Corporation*

Wellington, New Zealand
John Gilbert
*Manager
Environmental Management &
Public Policy Consultants*

United States

Chicago, USA
Ms. Pamela Drymiller
*Reading Specialist
Chicago Public Schools*

**Florida, USA
(Jt UHAA/EWCA)**
Mr. Edward Schwerin
*Director, Interdisciplinary
Studies, Florida Atlantic Univ.*

Hawaii, USA
Dr. Carl Hefner
*Lecturer, Univ. of Hawaii –
Kapiolani Community College*

New York, USA
Mr. Bill R. Armbruster
*Associate Editor – Air Commerce
Journal of Commerce*

Northern California, USA
Ms. JoAnn Craig
Prof., San Francisco State Univ.

Seattle, Washington, USA
Co-Presidents:

Dr. Kevin Kawamoto
Dr. Soon Beng Yeap
Starbucks Coffee Company

Southern California, USA
Dr. Claire Langham
*Core Adjunct Professor
University of Redlands*

Washington, D.C., USA
Co-Presidents:

Dr. Anny Wong
Political Scientist, RAND
Dr. Steve Olive
*Environment Officer
U.S. Agency for
International Development*

Constituent Chapter

**ASDP (Asian Studies
Development Program)**
Dr. Joseph Overton
*Instructor
Kapiolani Community College*

Research Program
Visiting
Fellows and Visiting
Scholars — 2002

Visiting Fellows

AMADAE, Sonja
Research Associate
Center for Philosophy of
Natural and Social Science
London School
of Economics
London, United Kingdom
*"In Search of 'Asian Values':
Does Singapore Defy or
Integrate with Western
Liberalism"*

AHRENS, Joachim
Associate Professor
Department of Economics
University of Goettingen
Goettingen, Germany
*"Safeguarding Inter-Korean
Economic Integration
through Institution
Building"*

ATHREYE, Suma
Lecturer in Economics
Open University
Milton Keynes, United
Kingdom
*"Foreign Competition,
Collaboration and Firm
Growth: A Study of the
Indian Software Firms"*

BASANT, Rakesh
Visiting Professor
Indian Institute of
Management
Vastrapur, Ahmedabad,
India
*"Building Technology
Capabilities Through Inter-
firm Alliances in Knowledge
Based Industries"*

BATEMAN, Walter Samuel
Principal Research Fellow
Center for Marine Policy
University of Wollongong
Australia
*"Cooperation Between Coast
Guards in the Asia Pacific-
Possibilities, Problems, and
Prospects for Contributing to
Regional Order"*

BOR, Yunchang Jeffrey
Research Fellow
Chung-Hua Institution for
Economic Research
Taipei, Taiwan
Republic of China
*"Long-term Energy
Forecasting and CO2
Emission Control"*

CALDER, Kent
Director
Program on U.S.-Japan
Relations
Princeton University
Princeton, New Jersey
*"The United States and
Northeast and Asian
Regional Integration"*

CHA, Victor
Associate Professor
Department of
Government
Georgetown University
Washington, D.C.
*"The Future of America's
Alliance in Asia"*

CURRAN, Lisa M.
Associate Professor
Tropical Ecology and
Natural Resource Policy
Yale School of Forestry and
Environmental Studies
Yale University
Greeley Mem. Laboratory
New Haven, Connecticut
*"Ecosystems and Governance
Across West Kalimantan"*

DJALAL, Hasjim
Special Advisor to the
Minister
Department of Ocean
Exploration and Fisheries
Jakarta, Indonesia
*"Dispute and Conflict
Management in Southeast
Asia: Lessons Learned"*

FINLEY, Sonya
Major, U.S. Army
U.S. Military Academy
Dept. of Social Science
West Point, New York
*"U.S.-Japan Bilateral Security
Alliance and Emerging
Theater Missile Defense
Strategies: Consequences for
Security Relations within
Northeast Asia"*

KLIMENKO, Mikhail
Asst. Professor of Economics
Graduate School of
International Relations
Pacific Studies
University of California-
San Diego
La Jolie, California
*"Trade Liberalization in the
Area of Standards and
Domestic Regulation"*

LIM, Youngil
Visiting Scholar
School of International
Studies and Public Affairs
Columbia University
International Scholars
Office
New York, New York
*"Technology, Institutions,
and Industrial Productivity:
Comparison of North Korea
and South Korea"*

MOCHIZUKI, Tokio
Minister's Secretariat
Ministry of the
Environment
Tokyo, Japan
*"Roles of Developing
Countries to Address
Climate Change:
Focusing on Arguments
in the United States"*

RAMASWAMY, K. V.
Associate Professor
Indian Institute of
Management
Indore, India
*"Globalization and Its
Impacts on Labor Markets
in South Asia"*

ROY, T.K.
Director, Senior Professor
International Institute for
Population Sciences
Mumbai, India
*"Factors Affecting Sex-
Selective Abortion in India"*

SHANKAR, Pitani Ravi
Scientist
New Bombay, India
*"Health Impacts of Indoor
Air Pollution"*

TAKAHASHI, Susumu
Minister's Secretariat
Ministry of Environment
Tokyo, Japan
*"Biodiversity Protection
Policy Development"*

WEDEMEYER, Daniel J.
Professor of
Communication
School of Communication
University of Hawai'i
Honolulu, Hawai'i
*"Forecast Study of
Telecommunications, Needs,
Resources and Rights"*

Visiting Scholars**AGGARWAL, Vinod**
Director

Berkeley APEC
Study Center
University of California
Berkeley, California
"Origins, Evolution, and Implications of Bilateral Trade Agreements in the Asia Pacific"

BEDFORD, Yukiko

Professor Emeritus
Kyoto University
Kyoto, Japan
"Cultural Studies and Economics Change in the Pacific Rim"

BROWN, Jeffrey

Consultant, Global Energy
Research Associates
Honolulu, Hawai'i
"Energy Demand Forecasting Models Using Econometric Tools"

BYUN, Wha-Soon

Senior Fellow
Research Department
Korean Women's
Development Institute
Seoul, Korea
"Family and Family Welfare"

CANDLAND, Christopher

Assistant Professor
Dept. of Political Science
Wellesley College
Wellesley, Massachusetts
"International Labor Standards"

CHOI, Kab-Rak

Assistant Statistician
Department of
International Statistics
National Statistical Office
Daejeon, Korea
"Population Aging"

GARDNER, Robert

Visiting Associate Professor
of Sociology
Department of Sociology
and Anthropology
Bowdoin College
Brunswick, Maine

GREGORY, Paul

Prof., Dept. of Economics
University of Houston
Houston, Texas
"Asian Development Model"

HASEGAWA, Hiroyuki

Professor
School of Commerce
Nihon University
Tokyo, Japan
"Problems of Asian Sustainable Development and the Relationship Between Economic and Non-economic factors"

JAMES, Helen

Visiting Fellow
Research School of Pacific
and Asian Studies
Asia Pacific School of
Economics and
Management
The Australian National
University
Canberra, Australia
"Governance and Civil Society in Myanmar"

KEITH, Ronald

Professor and Head
Department of Political
Science
University of Calgary
Alberta, Canada
"New Directions in China's Criminal Law"

KERSEY, Harry A.

Department of History
Florida Atlantic University
Boca Raton, Florida
"Indigenous Sovereignty in Aotearoa/New Zealand - A Model for Maori-Crown Relationships"

KNUUTI, Keith

Visiting Assistant Professor
Division of Social Sciences
University of Hawai'i- Hilo
Hilo, Hawai'i
"Role of Environmental Factors in the Success of Local Governance"

LEE, Jeong Yeon

Economist
Financial Sector and
Industry Division
Asian Development Bank
Mandayulong City, Metro
Manila, Philippines
"Corporate Governance, Financial Sector and Development & Public Debt Management"

LEKPRICHAKUL,

Thamana
"Household Expenditures for Health Care in Thailand"

LUTHJE, Boy

Senior Researcher
Institute für
Sozialforschung
Frankfurt am Main,
Germany
"Transnational Production Networks in the Electronics Industry"

MASON, Karen

Director
Gender and Development
The World Bank
Washington, D.C.
"Empowerment of Women and Demographic Change"

MURAYAMA, Hiroshi

Professor
Policy Science Department
Ritsumeikan University
Kyoto, Japan
"Civil Society and Social Capital in the Asia-Pacific Region"

PHARR, Susan

Edwin O. Reischauer
Professor of Japanese
Politics
Department of
Government
Harvard University
Cambridge, Massachusetts
"Targeting by the Activist State: Japan, Western Europe, and the Asia Pacific"

RALLU, Jean-Louis

Senior Researcher
National Institute for
Population Studies (INED)
Paris, France
"International Migration in East and Southeast Asia"

RILEY, Nancy

Associate Professor
Department of Sociology
and Anthropology
Bowdoin College
Brunswick, Maine

SHINN, James

Lecturer
Princeton University
Longitude, Inc.
Princeton, New Jersey
"Corporate Governance and American Foreign Policy"

SMITH, Herbert

Professor of Sociology
Population Studies Center
University of Pennsylvania
Philadelphia, Pennsylvania
"Empowerment of Women and Demographic Change"

TIMOCHENKO, Valeri

Associate Professor
Department of World
History (INED)
Khabarovsk State
Pedagogical
Khabarovsk, Russia
"Globalization and Security Issues in the Asia-Pacific Region"

TSUYA, Noriko

Professor, Faculty of
Economics
Keio University
Tokyo, Japan
"Marriage, Work, and Family Life in Comparative Perspective"

UMETSU, Chieko

Assistant Professor
Graduate School of Science
and Technology (INED)
Kobe University
Kobe, Japan
"Philippine Rice Sector"

YAGUCHI, Yujin

Resident Scholar
Center for Cultural Studies
University of California,
Santa Cruz
Santa Cruz, California
"Japanese Tourism in Hawai'i"

YAMAUCHI, Kenji

Associate Professor
School of Political Science
and Economics
Meiji University
Tokyo, Japan
"Change in the Society of Okinawan Immigrants in Hawai'i after the Second World War"

East-West Center Participant Awards by Country

Year Ended September 30, 2002

	Visiting Fellows	Profess. Assoc. Workshop/Conf/Sem			Degree Fellows			Student Affiliates			Non- Degree Students	Total
		EWC	Field	Interns	Doctoral	Master's	Bachelor's	Doctoral	Master's	Bachelor's		
Southeast Asia												
Brunei		1	1									2
Burma		3									3	6
Cambodia		3	1		2	2		1			2	11
East Timor						8						8
Indonesia	1	22	8	1	4	3		1			3	43
Lao P.D.R.						1						1
Malaysia		5	2		3	1					1	12
Philippines	1	14	7		1	6					4	33
Singapore		4	1		2						2	9
Thailand	1	10	6		5	8		7	1		4	42
Vietnam		14	4			7		1			1	27
Subtotal	3	76	30	1	17	36		10	1		20	194
East Asia												
China												
Mainland		23	4	1	7	8		3	2		24	72
Taiwan	1	4				2		6				13
Hong Kong		6	1									7
Japan	16	19	5		7	3		5	6		3	64
Korea, Republic of	4	17	5	2	1	4		3	1		3	40
Mongolia		1	1		1	2			1		1	7
Russia	1	2	1									4
Subtotal	22	72	17	3	16	19		17	10		31	207
South Asia												
Bangladesh		4	1		1	1						7
Bhutan											2	2
India	5	23	2		1			1				32
Nepal		5	1	1	1	2		1			1	12
Pakistan		6	1								1	8
Sri Lanka		3			1							4
Subtotal	5	41	5	1	4	3		2			4	65

	Visiting Fellows	Profess. Assoc. Workshop/Conf/Sem		Interns	Degree Fellows			Student Affiliates			Non- Degree Students	Total
		EWC	Field		Doctoral	Master's	Bachelor's	Doctoral	Master's	Bachelor's		
Pacific Region												
Australia	2	7	3									12
Cook Islands							1				1	2
Fed St of Micronesia		1					1				1	3
Fiji		3					2					5
French Polynesia							1					1
Guam							1					1
Kiribati		1							2			3
Nauru											1	1
New Caledonia							1					1
New Zealand			1		1							2
Papua New Guinea		1					2		3		1	7
Samoa					2	1	1				1	5
Solomon Islands									6			6
Tonga		1		2	2				3	2	1	11
Tuvalu							1					1
Vanuatu							2		1			3
Subtotal	2	14	4	2	5	13	16		2		6	64
United States	28	243	113	4	18	25		5	9		28	473
Other	5	13	5	1	1	2		2			1	30
Total	65	459	174	12	61	98	16	36	22		90	1,033

**2002
East-West Center
Association
Executive Board**

Chair

Poh Kok Kian
*Managing Director
Mingway Employment
Agency SDI
Selangor, Malaysia*

President

Daniel Berman
*Education Consultant
Laie, Hawai'i*

**Vice President for
Development (USA)**

Marivic Dar
*Executive Vice President
AXA Advisors
Honolulu, Hawai'i*

**Vice President for
Programs**

Amanda Ellis
*Head of Women's Markets
Westpac Banking
Corporation
Sydney, Australia*

**Vice President for
Chapters**

Tsue Asami Ostermann
*Translator/Interpreter
Translation Services
Elmhurst, Illinois*

Secretary/Treasurer

Loretta Pang
*Professor, Kapiolani
Community College
Honolulu, Hawai'i*

Board Members

Fusako Baba
*Professor, Asia University
Tokyo, Japan*

Arvinder S. Brara
*Managing Director
Mantec Consultants Pvt Ltd.
New Delhi, India*

Renton de Alwis
*Chairman, Sri Lanka
Tourist Board
Sri Lanka*

Seiko Furuhashi
*Associate Professor
Hakuho Women's College
Nara, Japan*

Chance Gusukuma
*Producer
JN Productions, Inc.
Honolulu, Hawai'i*

Hao Ping
*Vice President
Beijing University
Beijing, China*

John N. Hawkins
*Professor, UCLA
Los Angeles, California*

Ananthanarayanan
Seshan
*Economic Consultant
Mumbai, India*

Surapone Virulak
*Professor
Chulalongkorn University
Bangkok, Thailand*

Ex-Officio Members

Amefil R. Agbayani
*Director of Student Equity,
Excellence & Diversity
Office of the Vice President for
Student Affairs
University of Hawai'i at Manoa
Honolulu, Hawai'i*

The Honorable
Senen C. Bacani
*President
Ultrex Management &
Investment Corporation
Metro Manila, Philippines*

**EWCA Hawai'i Chapter
Representative**

Carl Hefner
*Assistant Professor
University of Hawai'i —
Kapiolani Community College
Arts and Science Division
Honolulu, Hawai'i*

Student Liaison

Dewardric L. McNeal
EWCPA, United States

Bulbulgul Aumakhan
*EWC Education Council
Mongolia*

East-West Center

Gordon Ring
*Alumni Officer
Associates Office, EWC
Honolulu, Hawai'i*

Noreen Tanouye
*Assistant Alumni Officer
Associates Office, EWC
Honolulu, Hawai'i*

Mary Okihara, Secretary
*Associates Office, EWC
Honolulu, Hawai'i*

**2002
Friends of the
East-West Center
Board**

President

Susan F. Yim

Vice President

Kem Lowry

Secretary

Sarah K. Vann

Treasurer

Kenji Sumida

Board of Directors

Patricia W. Buckman

Stu Glauberman

Kenneth Chong

Charles Salmon

Fumiko Mori Halloran

Corinne Jonsson

Karen Knudsen

Caroline A.

Matano-Yang

David McClain

Chhany Sak-Humphry
Trudy Schandler-Wong
Larry Smith
Terrina Wong

Suzan Harada
Administrator

Anh Pham
Techowanakorn
Yukonthornn
Student Representatives

**East-West Center
Foundation
2002
Board of Directors**

Co-chair

Kenneth F. Brown
*Chairman of the Board
Mauna Lani Resort, Inc.
Honolulu, Hawai'i*

Co-chair

Haigo T.H. Shen
*Haigo Shen & Partners,
Architects & Engineers
Taipei, Taiwan*

Vice-chair

Edison H. Miyawaki
*President & CEO
Family Health, Inc.
Co-Owner
Cincinnati Bengals
Honolulu, Hawai'i*

Directors

Joan M. Bickson
*Regional Director of Human
Resources
Budget-Rent-A-Car
Honolulu, Hawai'i*

Kenneth F. Brown
*Chairman of the Board
Mauna Lani Resort, Inc.
Honolulu, Hawai'i*

Mark H. Fukunaga
*Chairman of the Board
& CEO
Servco Pacific, Inc.
Honolulu, Hawai'i*

Lawrence M. Johnson
*Chairman of the Board and
CEO (Retired)
Bank of Hawaii
Honolulu, Hawai'i*

Gerald J. Keir
*Executive Vice President for
Corporate Communication
First Hawaiian Bank
Honolulu, Hawai'i*

Mahn-Je Kim
*Former Deputy
Prime Minister
& Member of the
National Assembly
Seoul, Republic of Korea*

Christopher T.
Kobayashi
*Attorney At Law
Kobayashi, Sugita & Goda
Honolulu, Hawai'i*

Daniel B.T. Lau
*Chairman of the Board
Finance Factors, Ltd.
Honolulu, Hawai'i*

Peter C. Lewis
*Vice President -
Administration and
Corporate Secretary
Hawaiian Electric
Industries, Inc.
Honolulu, Hawai'i*

Philip H. Loughlin, III
Weston, Massachusetts

G. Markus Polivka
*President
Monarch Insurance Services
Honolulu, Hawai'i*

Ihakara Puketapu
*Director
Tu Tangata, Ltd.
Wellington, New Zealand*

Jeane E. Rolles
*Assistant Corporate Secretary
Vice President/
Community Relations
Outrigger Enterprises, Inc.
Honolulu, Hawai'i*

Joichi Saito
*Chairman Emeritus
Central Pacific Bank
Honolulu, Hawai'i*

Puongpun Sananikone
*President
Pacific Management Resources, Inc.
Honolulu, Hawai'i*

Oswald K. Stender
*Trustee
Office of Hawaiian Affairs
Honolulu, Hawai'i*

Ratan N. Tata
*Chairman
Tata Industries Limited
Mumbai, India*

Donna A. Tanoue
*Vice Chairman of Investment
Services Group
Bank of Hawaii
Honolulu, Hawai'i*

Lawrence K.W. Tseu
Honolulu, Hawai'i

Gulab Watumull
*President
Watumull Brothers, Ltd.
Honolulu, Hawai'i*

Adm. R. J. "Zap" Zlatoper
*Trustee
The Estate of James Campbell
Kapolei, Hawai'i*

EWCA Representative

Marivic G. Dar
*Regional Executive Vice President
AXA Advisors, LLC
Honolulu, Hawai'i*

Supporting the East-West Center

East-West Center
Foundation

*Listed are the gifts
received between
October 1, 2001 and
September 30, 2002.*

President's Council (\$25,000 and above)

Anonymous
Lorinda Cheng-Arashiro
The Hawai'i Pacific Rim Society

President (\$10,000 - \$24,999)

Cynthia J.C. Ai
The A. C. Griffin
1993 Family Trust
Hawaiian Airlines, Inc.
McInery Foundation
Dr. & Mrs. Edison H.
Miyawaki
The Morningside Foundation
Tsue A. & Gerald A.
Ostermann
Ratan N. Tata
Lawrence K. W. Tseu

Statesman (\$5,000 - \$9,999)

Atherton Family Foundation
Gannett Foundation
Princeton Brooke Foundation
Mr. & Mrs. Haigo T. H. Shen

Ambassador (\$1,000 - \$4,999)

AMKOR A & E, Inc.
Dr. Michael H. Anderson
Lyn F. Anzai
George R. Ariyoshi
Bank of Hawaii
Daniel Berman &
Elizabeth Speckels Berman
Joan M. Bickson
Frank Boas
Kenneth F. Brown
The Estate of James Campbell
Central Pacific Bank
Lily Lee Chen
Christopher, Smith &
Associates, LLC
City Bank
Richard L. Collins
Convergence CT
Flora Atherton Crichton
Dr. & Mrs. William M. H.
Dung
EWC Association
EWCA Okinawa Chapter
First Hawaiian Bank
Mary C. Forestieri
Group 70 International, Inc.
Hawaiian Electric Industries, Inc.
Honda Foundation,
Paul Honda
The Honolulu Advertiser &
The Honolulu Advertiser
Foundation
Honsador Lumber Corporation
HTH Corporation
Mr. & Mrs. Frank L. Hung
Lawrence M. Johnson
Mr. Yu-Jen Kao
Kobayashi Development
Group, LLC
Gary & Bach Mai Larsen

Charles E. Morrison
Mrs. Mary Anne Najjar
Robert T. Nakasone
The Ono Foundation
Robert C. Oshiro
G. Markus Polivka
Prince Resorts Hawaii, Inc.
Virginia B. Randolph
Kenneth S. & Shaunagh G.
Robbins
Jean E. Rolles
Lila Watumull Sahney
Ambassador Charles B.
Salmon, Jr.
Servco Foundation
Oz Stender
Linda Chu Takayama
Tesoro Hawaii
University of Hawai'i
University of Hawai'i,
College of Business
Administration
University of Hawai'i
Foundation
Urasenke Foundation of Hawai'i
Sarah K. Vann
Watanabe Ing Kawashima &
Komeiji, LLP
Mr. & Mrs. Gulab Watumull
The Honorable
Sheila Watumull
C. S. Wo & Sons, Ltd.
Lin & Ella Wong
Foundation, Inc.

Counselor (\$500 - \$999)

Anonymous
Cobey Black
Lee-Jay & Eun-Ja Cho
Marivic G. Dar
EWCA Australia Chapter
Gerard A. Finin
Larry & Brenda Foster
Dr. Manabu Fujimura
Dr. John N. Hawkins
HGEA
Professor Nancy Hume
Peter Jennings
Korea Fulbright Alumni
Association
June S. Kuramoto
Mr. & Mrs. Akemi Kurokawa
Jenny Lee Lampson
Peter C. Lewis
Robin U. Loomis
Wesley T. Park
Persis Hawaii Foundation
Susan J. Pharr
A. Terry and Patma Vityakon
Rambo
Robert & Ursula Retherford
Gordon & Mildred Ring
D. G. Rogers
Sprint Hawaii
Synergy Design, Inc.
Kanko Teruya
General Fred C. Weyand
Adm. R. J. "Zap" Zlatoper

Diplomat (\$100 - \$499)

Anonymous
Roberta E. Adams
Amefil Agbayani
Mary Louise Jeffrey Akaka
Muthiah Alagappa
Roger T. Ames
Dr. Virginia L. Aprieto
William Ambruster
Ron & Susan Aronson
Mr. & Mrs. Man Kwong Au
Winifred L. Au
Elizabeth A. Aulsebrook
Gale Awaya McCallum
Richard W. Baker
Juanita Baltierra
Sara J. Banaszak
Fay E. Beauchamp
Carl B. Becker
Edwin W. Beeby
Harumi Befu
David S. Bell, Jr., Ph.D.
Jim Belz
Dr. Edward J. Bentz, Jr.
Terance W. Bigalke
Mary I. Bockover
Barbara A. Bonner
W. Mendel Borthwick, Jr.
Tim Bostock & Melanie Holt
Dr. Ann Mikiko Bouslog
Tom Brislin
Jeannette Brown-Lesko
Elizabeth Buck
Larry L. Burmeister
Caryl J. Campbell
Ralph R. Carvalho
Charlotte J. Cascio
James Castle
Dr. Jerry C. L. Chang
Karen Hubenthal Chappell
& Wallace K. Chappell
Dr. & Mrs. Donald F. B. Char
Chaonan Chen
Xin Chen
Doris and Wilbert Ching
Larry and Beatrice Ching
Foundation
Minja Choe
Jong Kun Choi
Gaye Christoffersen
Tianshu Chu, Ph.D.
Michael J. Chun
Allen L. Clark
Henry B. Clark, Jr.
Faye P. Clark-Thomas
Scott Clarke
Gerald S. Clay, Esq.
Richard R. Clifton
Prof. Ansley J. Coale
Janey Cole
Nancy M. Conratt
Mitsue Cook
John & Catharine Cool
Kusuma Cooray
Jean F. Cornuelle
William Glenn Court
Mr. & Mrs. C. F. Damon, Jr.
Donald R. Dawson

- William Theodore DeBary
Mr. Hitoki Den
Donna Dequina
Pravin & Theres Desai
Maria Lucia Dexter
Larry J. Diamond
Mendl W. Djunaidy
Mr. & Mrs. Dennis D.
Donahue
Dr. Martha Anne Dow
Pamela P. Drymiller
Marvin L. Durham
Dr. Dieter Ernst
Glenna Eshleman
Phil Estermann
Zenaida Estrada
EWC Craft Fair Committee
EWCA Washington D.C.
Chapter
Fely Libre Faulkner
David W. Faust
Fereidun Fesharaki
Dr. & Mrs. Wendell Foo
Foodland Super Market, Ltd.
Jefferson Fox
Mr. & Mrs. Robert M.
Fujimoto
Dr. Fumiko Fujita
Mary Jo Rossi Furgal
Seiko Furuhashi
Mina Ganapathy
Nancy J. Geiss
Dr. Norman Geschwind &
Letizia R. Geschwind
Gaye Glaser
Signe & Roger Godfrey
Donald & Laura Goo
Jacquelyn W. Green
Orion H. Greene
Dr. & Mrs. Paul R. Gregory
Mr. & Mrs. Morley H. Gren
Dr. David L. Grossman
Conrad E. Gubera
Carleen Gumapac
Chance I. Gusukuma
Mayu Hagiwara
Mr. & Mrs. Frank S. Haines
Arlene H. Hamasaki
Jeanne M. Hamasaki
Elizabeth Yeo-Hsien Han
Tseng
Suzan M. Harada
Yutaka Harada
Khalid A. Hashmani
Admiral Ronald J. Hays,
USN (Ret.)
Susan Heffel-Liquido
Stanley E. Henning
Robert B. Hewett
Teruo Himoto
Mr. & Mrs. Joern Hinrichs
Diddy Hitchins, Ph.D.
Stuart Ho
Kazuaki Hojo
James F. Hopgood, Ph.D.
Connie Howard
Brett Humphreys
Dr. Yoshiki Iinuma
Cheryl Denise Kaneko Ikemiya
Andrew & Jennie In
Kazuhisa Inoue
Narahiko Inoue
Robert Cirelli Irwin
Hiroshi Ishiguro
Takuzo Isobe
Osamu Iwata
Dong K. Jeong
Charles J. Johnson, Ph.D.
Dale R. Johnson
Dixon C. Johnson
Joan Johnson-Freese
Elisa W. Johnston
Meheroo Jussawalla, Ph.D.
Jun Kabigring
Junichi Kaneko
Annie M. Kaneshiro
Theodore N. Kaplan
Mitsuo Katoh
Kristina Y. Kekuewa
Capt. & Mrs. Lawrence W.
Kelley
Dr. Bonnie G. Kelm
Masashi Kimura
Isao Kinjo
Laurence V. Kirkpatrick &
Richard S. Ahn
Greg & Karen Knudsen
Cleo Milliman Kobayashi
Eiji Kobayashi
Shigeo Kobayashi
Victor & Cleo Kobayashi
Teresita Chan Kopka
Korean Consulate General
Charles C. K. Koseda
Robert G. Krauss
Susan C. Krefels
Chang-Yang Kuo
Mr. & Mrs. Kenneth R.
Kupchak
Sumner J. LaCroix
Kristy H. Lampe
Stephen Lane
Avrum D. Lank
Daniel B. T. Lau
The Late Bernard J. Lavin
Dr. Irving Lazar
Sang Kyu Lee
Robert G. Lees
PingSun Leung
Nancy Lewis & Mike Herb
Dr. David C. Li
Ko-Lin Jody Liao
Howard Liljestrand, M.D.
Richard & Paula Lilly
Ruth Limtiaco
Linda L. Lindsey
Suzanne Brown Little
Dongshan Liu
Bernice Char Loui
Mr. & Mrs. Laurence B. Lueck
K. J. Luke Foundation
James D. Lynn
Mohinder S. &
Talvinder K. Maan
Federico V. Magdalena
Sumi Y. Makey
Parashar Malla
Murlu Manghnani
Dr. & Mrs. H. B. Mankani
Dr. Ely J. Marquez
Bjorn Marsen
Linda G. Martin
Ms. Supatra Masdit
Andrew and Janet Mason
Michael & Judy Masters
Toshinori Masuno
Fujio & Amy M. Matsuda
Jon K. Matsuoka
Gordon J. Mau
David P. McCauley
Georgia McCauley
David & Wendie McClain
Meg McGowan
Maxwell G. McLeod
Thomas Mesner
Mr. & Mrs. Robert R. Midkiff
Gregory A. Mills
Dr. Joyce Mills
Audrey A. Minei
Mr. & Mrs. Inder Mirchandani
Sunao Miyabara
Jeni Miyasaki
Dr. Fujio Miyasato
Kimie Miyazaki
Mr. & Mrs. Andy Mohan
Marie A. Monsen
James F. & Lauren Moriarty
Linda Moriarty
Yoshihisa Morito
Cecile L. Motus
Yoshinori Murakami
Katsuhiko Murata
Douglas P. Murray
Dr. Etsuko Nakayama
Joan M. Natalie
Ms. Barbara Naudain
Timothy Siu-Man Ng
Arthur Ngiraklsong
John Henry Nichols
Dr. Norma Nichols
Herbert Nien
Yoshio Niho
The Ninash Foundation
Myrna M. Nip
Mr. & Mrs. Clinton Y.
Nonaka
Douglas R. Norton
Ernest J. Notar, Ph.D.
Caroline Ward Oda
Dr. Setsuo Ogasawara
Kazumi Ogawa
Dr. In-Hwan Oh
John Kenneth Olenik
Steve & Gigi Olive
Capt. Victor S. Olshansky,
U.S. Army
Raymond and Bonnie Olson
Hidefumi Oshima
Kensei Oshiro
Tsunehiko Oshiro
Joseph L. Overton
Pacific & Asian Affairs Council
Dr. Elaine S. Padilla
Aspy P. Palia
Martha H. Palit
Mr. & Mrs. Harendra Panalal
Loretta O. Pang
Michael Parke
Don & Sally Parker
Dr. & Mrs. Peter Pee
Dwight H. Perkins
Diane Perushak
Diane Peters-Nguyen
Teresa Phuong-Mai Phan
Sheilah Philip-Bradfield
Diana W. Pietsch
Stephen and Priscilla Pingree
Diane J. Plotts
Elaine M. Pospishil
Clyde V. Prestowitz, Jr.
Dr. Ross Prizzia
Harry and Meana Purba
Siegfried Ramler
Teresita V. Ramos
C. Tait Ratcliffe
Mrs. Venu & V. J. Reddy
James N. Reeves
Professor William E. Remus
Jack Reynolds
Dr. Lawrence C. Rhyne
Linda K. Richter
Marcia R. Rickard
Paul and Hanan Robilliard
Paul A. Rodell
Ruth E. Runeborg
Joichi Saito
Dr. Chhany Sak-Humphry
Mr. & Mrs. Robert K. Sakai
Puongpun and Thanh Lo
Sananikone
Amar Sappal
Ms. June Sato
Masatoshi Sato
Mr. & Mrs. Yoshiharu Satoh
Robert S. Saunders
Mr. & Mrs. Arun Savara
Prof. Robert A. Scalapino
Regina B. Schofield
Carl Schwartz
A. Seshan
Sharad D. Shah, M.D. &
Col. Aparna Shah, M.D.
Vicki L. Shambaugh
Kevin R. Shaney, LLC
Dr. Jagdish Sharma
Santosh D. Sharma, M.D.
Eileen Shea
Lavonne M. Shea
Anees A. Sheikh, Ph.D.
Dr. Pauline J. Sheldon
Tetsuya Shibayama
Sharon A. Shimabukuro
Kiyoshi Shioiri
Glen L. Shive
Craig V. Showalter
Anahita Thanawalla Sidhwa
Kitty & John Simonds
G. William Skinner
William E. Slaymaker
Pamela J. Slutz
Susan E. Stahl
James A. Stanton, Esq.
Namji & Patrick Steinemann
John & Sandra Stephenson
Jun Sudo
Jerilyn Sumida

- Phyllis Tabusa
Joanne F. Tachibana
Shigeatsu Taki
Hiroshi Tanaka
Mr. Earl K. Tanna
Pritam Tapryal
William M. Taylor
John & Joan Teaiwa
John & Donna Thomas
V. Bruce J. Tolentino
Kazuko Tonoike
Ricardo D. Trimillos
Takashi Tsuchiya
Etsuko Tsuji
Roxanne & Billy Tunoa
Hideki Uehara
Hisashi Ujiiie
Junichi Umeda
Tokiko Umezawa
Pamela Moreland Valdes
Drs. Abha & Manish Varma
Betty M. Vitousek
Thuy Vu
Bettye S. Walsh
Ethel Alikpala Ward
Gene & Faredah Ward
Dr. Susan S. Waugh
Dr. David Wemhaner
Ms. Sidney B. Westley
Geoffrey White
Dr. Lynn T. White
John H. Williams
Cynthia Winegar
Anny Wong
Patrick & Carol Wong
Dr. & Mrs. Calvin Y. H.
Wong
Alvin & Trudy Wong
Robert E. Worthington
Ta-Cheng Wu
Zhengkang Wu
James T. Yamamoto
The Late Sharon Yamamoto
Susumu Yamamoto
Takashi Yamamoto
Yan Xin Qigong Club at EWC
Caroline Matano Yang
Zijin Yang
Chris York
Gary H. Yoshida
Jitsuri Yoshida
Mimi Beng Poh Yoshikawa
Janice Yu
Dr. William Zanella
Robert G. Zumwinkle
David Norman Zurick
- Colleague
(\$99 and below)**
Anonymous (4)
Paul W. Adams
Jameel Ahmad
Fred and Kiyoko Anderson
Marilyn J. Anderson
Colonel Ronald H. Averill,
USA (Ret.)
Richard E. Ball, Ph.D.
Professor Libby Bay
- Howard Philip Bodner
Joyce A. Bullen
J. W. A. Buyers
C & S
Sharon A. Carstens
Dr. Laurence Marshall Carucci
Marina J Jose Chabot
Hong Mou Chen
Dr. Shu-dong Chen
Zhenping Chen
Mr. & Mrs. Kenneth Chong
Chen-Ling Chou
Douglas A. Codiga
Dr. Helen A. Cox
Robert R. Craft
David H. Crowell, Ph.D.
Elsie Cunningham
Larry Daks
Gordon and Sue Damon
Richard Damrow
Cota Deles-Yabut
Bruce Delman
Donald A. Dennis, Ph.D.
Fran Dieudonne
Hiroko H. Dodge
Ernie Donehower
Professor Rick Donohoe
Minna Doskow
Vilath Douangphoumy
Michael R. Dove
Stephen H. Dunphy
Marie & Steven Ebesu
Corinne R. Ekimoto-Ishizaki
Lucien Ellington
Roger Ernst
Julien M. Farland
John William Farrington
Virginia O. Fine
Alice & Arthur Fink
in memory of
Herbert Segerman
Candace Finkelston
Kathy Foley
Scott Ford
Bob Francescone
Carol F. Fujita
Lois Gaeta
Catherine Muirhead Gallagher
Paul R. Gardiner
Helen M. Garrett, Ph.D.
Jacob A. Gayle, Ph.D.
Barry Keith Gills
Craig Gima
Norton S. Ginsburg
Howard Giskin
Dr. Gloria Golec
Elizabeth Greenman
John & Marcia Gunnarson
Amit Gupta
Dr. Loren J. Habegger
Dave Hallstein
Ormond W. Hammond
Sandra Handler
Rana Hasan
Dr. Lawrence R. Heaney
Dal M. Herring
C. David Hickey
Penelope L. F. Higa
- Dr. Mary Hinchcliff-Pelias
Drew E. Hinderer
Kiyosi Hirosima
Lon T. Holden
Oliver V. Holtzmann
Al Hulsen
Sandra L. Hyde, Ph.D.
Lorraine N. Ikeda
M. Imtiaz-Ul Islam, M.D.
Dr. Abdul Jabbar
Edwin L. Johnson
Linda & Robert Kawasaki
Andrea Kempf 10.00
Ingeborg Kendall-Maranto
Alissa Keny-Guyer
Dr. Peter Kilby
Timothy Killikelly
Mary-Ann Kim
Suzanne Kindervatter
Jane M. Kinney
Stanley H. Kober
Sumiye E. Konoshima
Michiko U. Kornhauser
Felix B. Kwan
Katie Kyndely
Karen Lam
Charles S. LaMonica
Bob Leaversuch
EWC Librarian
George Lee
Arthur Lisciandro
Susan Lisovicz
Tim & Zenny Logue
Mr. Domingo Los Banos, Jr.
Ella Lum
John B. Lum
Norman Y. Luther
Iain Macfarlane
Etsuko Makino
Koichi Maruyama
Karen O. Mason
Professor Kenichi Matsui
Masakazu & Nancy
Matsumoto
Patricia & Maurice Matsunaga
Laurene McClain
Isabel S. McClendon
Dr. James & Dr. Elizabeth
McCutcheon
O. Donald Meaders
Walter N. Meciunas
Laura M. Miho
Linda Karen Miller
Sari Miller-Antonio
Judith A. Mills-Cerny
David J. Mongold
Laura Moriyama
Dr. Susan R. Morrow
Gerald Mullins
Anne Mulvaney
Robert L. Munroe
Claire Muranaka
Chifumi Nagai &
Michael Weitzenhoff
Katherine T. Nakata
Dr. Xavier J. Nampiaparampil
Sheila Nayar
Richard Nichols
- William L. & Nenita A. Ninde
Wendy A. Nohara
Eleanor C. Nordyke
Nobuko Ochner
Lauri B. Ogomoro
Sara E. Orel
James E. Owens
Dr. Sunita Peacock
Dr. Barbara A. Peterson
William S. Pfeiffer
Eveline Grapens Piersma
Jean-Louis Rallu
Morita Rapoza
Nasti M. Reksodiputro
Peter Rose
Iftikhar Saeed
Nancy M. Sakamoto
Timothy Savage
Benjamin Schlesinger, FRSC
Richard Theodore Schultz
Jim Schweithelm
Valerie Frances Sedlak, Ph.D.
Chandrabas Hiralal Shah
Stephanie A. Shapiro
George W. Shardlow, Ph.D.
Bishnu Kumari Sharma
Mr. & Mrs. Tsutomu Shiraki
Kathleen Shizumura
Mrs. Kakuko Aoba Shuku
Hamzah Md. Sidek
Larry Silverman
Pearllette Simao
Kenneth & Martha Simonsen
Abigail Sines
Han and Xenia Siregar
Laura L. Slobey
Howard A. Smith
Sheila A. Smith
Barry D. Solomon
David G. Streets
Shangming (Julia) Su
Teresa A. Sullivan
Yasuyuki Suto
Anna I. Tanaka
Frank Tang
Noreen S. Tanouye
Mr. & Mrs. Toma Tasaki
Charles E. Tatum
Edward Leonard Taubold
Jane Terashima
Mark Torreano
Harry C. Triandis
Dr. & Mrs. Nai-Kuan Tsao
Beda Tumampos
Elizabeth Van Dyke
Albert E. Varady
Donna Claire Videtich
Jeff and Edna Walters
Mrs. Cheryl Williamson
Dr. Kang Wu
Henry C. Wyman
Xiaomei Yang
Marlene E. Yasuda
Lorraine N. Yoshimoto
John A. Young
Peter F. Young
Bernard H. Zandstra

East-West Center Financial Review

Consolidated Balance Sheet

September 30, 2002

ASSETS

Current Funds

General Operating Funds	
Cash and cash equivalents	\$ 2,563,482
Due from United States	
Department of State	1,440,600
Accounts receivable	166,488
Investments	10,095,096
Inventories	2,571
Prepaid expenses	127,038
Total General Operating Funds	<u>14,395,275</u>
Restricted Operating Funds	
Cash and cash equivalents	181,159
Due from general operating fund	2,337,436
Due from sponsors	16,464,866
Investments	755,912
Prepaid expenses	10,943
Total Restricted Operating Funds	<u>19,750,316</u>
Total Current Funds	<u>34,145,591</u>

Endowment Funds

Accounts receivable	746
Investments	896,126
Total Endowment Funds	<u>896,872</u>

Plant Funds

Furniture and equipment	2,872,342
Building improvements	15,293,490
	<u>18,165,832</u>
Less accumulated depreciation	<u>9,956,480</u>
Total Plant Funds	<u>8,209,352</u>
TOTAL	<u>\$ 43,251,815</u>

LIABILITIES AND FUND BALANCES

Current Funds

General Operating Funds	
Accounts payable	
and accrued liabilities	\$ 349,322
Accrued vacation	1,100,000
Due to restricted operating fund	2,337,436
Other deposits	747
	<u>3,787,505</u>
Fund balance	
Reserve for future revenue shortfalls	6,832,802
Housing revenue reserve	2,194,819
Reserve for encumbrances	1,580,149
	<u>10,607,770</u>
Total General Operating Funds	<u>14,395,275</u>

Restricted Operating Funds

Accounts payable and accrued liabilities	517,172
Accrued vacation	109,929
Fund balance	<u>19,123,215</u>
Total Restricted Operating Funds	<u>19,750,316</u>
Total Current Funds	<u>34,145,591</u>

Endowment Funds

Fund balance	<u>896,872</u>
Total Endowment Funds	<u>896,872</u>

Plant Funds

Capital leases payable	81,929
Net investment in plant	<u>8,127,423</u>
Total Plant Funds	<u>8,209,352</u>
TOTAL	<u>\$ 43,251,815</u>

Consolidated Statement of Current Funds Revenues, Expenditures, and Other Changes

Fiscal Year Ended September 30, 2002

	Current Funds		
	General Operating	Restricted Operating	Total
Revenues			
Federal grant	\$ 14,000,000	\$ 5,586,258	\$ 19,586,258
Gifts			
General	446,576	210,640	657,216
Cost sharing - cash	396,438	—	396,438
Contracts and grants - other	—	3,916,784	3,916,784
Auxiliary enterprises	2,047,747	—	2,047,747
Other	1,795,426	11,595	1,807,021
Total current revenues	18,686,187	9,725,277	28,411,464
Expenditures			
Education, research and training programs			
Research Program	4,934,138	5,847,846	10,781,984
Education Program	5,207,365	3,318,800	8,526,165
Pacific Islands Development Program	306,001	529,385	835,386
Auxiliary Enterprises	2,373,055	3,680	2,376,735
	12,820,559	9,699,711	22,520,270
Program direction, administration and program support			
Board of Governors	191,170	—	191,170
Office of the President	589,946	—	589,946
East-West Center Foundation	271,519	17,326	288,845
Office of Administration	2,689,824	8,240	2,698,064
Plant Operations	2,499,421	—	2,499,421
	6,241,880	25,566	6,267,446
Total current expenditures	19,062,439	9,725,277	28,787,716
Transfers and Other Additions (Deductions)			
Excess of current restricted revenues over expenditures	—	9,895,042	9,895,042
Refund to grantors	—	(220,135)	(220,135)
Transfers from (to) other funds	(25,316)	25,316	—
Total transfers and other additions (deductions)	(25,316)	9,700,223	9,674,907
Net Increase (Decrease) in Fund Balances	\$ (401,568)	\$ 9,700,223	\$ 9,298,655

Consolidated Statement of Changes in Fund Balances

Fiscal Year Ended September 30, 2002

	Current Funds		Endowment	Plant
	General Operating	Restricted Operating		
Revenues and Other Additions				
Federal contracts and grants	\$ 14,000,000	\$ 15,962,253	\$ —	\$ —
Expended for plant facilities charged to current funds expenditures	—	—	—	2,225,394
Retirement of indebtedness	—	—	—	21,226
Gifts and bequests - unrestricted	446,576	—	—	—
Cost sharing gifts	396,438	3,850	—	—
Gifts, grants and contracts - restricted	—	4,725,925	243,097	—
Auxiliary enterprises revenues	2,047,747	—	—	—
Other miscellaneous income	1,795,426	22,626	(8,151)	—
Total revenues and other additions	18,686,187	20,714,654	234,946	2,246,620
Expenditures, Transfers and Other Deductions				
Education, research and training programs	12,820,559	9,699,711	—	—
Program direction, administration and program support	6,241,880	25,566	—	—
Depreciation	—	—	—	761,470
Equipment disposals	—	—	—	22,684
Indirect costs	—	1,094,335	—	—
Refund to grantors	—	220,135	—	—
Transfers to (from) other funds	25,316	(25,316)	—	—
Total expenditures, transfers and other deductions	19,087,755	11,014,431	—	784,154
Net Increase (Decrease) for the Year	(401,568)	9,700,223	234,946	1,462,466
Fund Balances at Beginning of Fiscal Year	11,009,338	9,422,992	661,926	6,664,957
Fund Balances at End of Fiscal Year	\$ 10,607,770	\$ 19,123,215	\$ 896,872	\$ 8,127,423

Consolidated Schedule of Current Gifts, Grants and Contracts Revenues Awarded

Fiscal Year Ended September 30, 2002

	General Operating Gifts		Restricted Gifts,	Total
	General	Cost Sharing	Grants and Contracts	
Public Donors				
Federated States of Micronesia	\$ 20,000	\$ —	\$ 30,000	\$ 50,000
Fiji Islands	—	—	10,120	10,120
France	—	—	84,726	84,726
French Polynesia	—	—	25,000	25,000
Japan	3,801	—	414,176	417,977
New Caledonia	—	—	25,044	25,044
Taiwan	—	—	90,000	90,000
United States (excluding State of Hawai'i)	4,471	—	15,962,253	15,966,724
Miscellaneous public donors	3,867	105,229	—	109,096
Total Public Donors	32,139	105,229	16,641,319	16,778,687
Private Donors				
American Council of Learned Societies	—	14,500	—	14,500
American-Indonesian Exchange Foundation	—	95,000	—	95,000
American Meteorological Society	—	—	59,400	59,400
Asian Development Bank	—	—	292,559	292,559
Carnegie Corporation of New York	—	—	200,750	200,750
First Hawaiian Bank	—	5,000	—	5,000
Ford Foundation	—	—	100,000	100,000
Freeman Foundation	24,160	—	1,855,061	1,879,221
Information Systems Support-US	—	40,264	—	40,264
Japan Foundation	—	—	80,000	80,000
Korea Development Institute	—	—	140,000	140,000
Korea Foundation	1,330	—	140,000	141,330
Korea Transportation Institute	—	—	123,938	123,938
Nihon University	25,691	—	—	25,691
Ohana Foundation	—	—	18,254	18,254
Sony Hawaii Company	—	—	40,000	40,000
United States Educational Institutions	1,270	10,000	—	11,270
University of Hawai'i	130,900	12,869	—	143,769
William and Flora Hewlett Foundation	—	—	500,000	500,000
World Health Organization	5,667	7,250	—	12,917
Miscellaneous private donors	112,688	106,326	106,397	325,411
	301,706	291,209	3,656,359	4,249,274
East-West Center Foundation				
A.C. Griffin Family Trust	—	—	10,000	10,000
Anonymous	—	—	38,500	38,500
Bank of Hawaii	—	—	200,000	200,000
Gannett Foundation	—	—	9,500	9,500
Gerald and Tsue Ostermann	—	—	15,000	15,000
Hawai'i Pacific Rim Society	—	—	117,500	117,500
Miscellaneous donors	112,731	—	26,476	139,207
	112,731	—	416,976	529,707
Total Private Donors	414,437	291,209	4,073,335	4,778,981
TOTAL	\$ 446,576	\$ 396,438	\$ 20,714,654	\$ 21,557,668

East-West Center Foundation Financial Review

East-West Center Foundation Statement of Financial Position

September 30, 2002

ASSETS

Current Assets

Cash and cash equivalents	\$ 799,556
Marketable securities	182,439
Contributions receivable	200,000
Due from East-West Center	125,563
Total current assets	<u>1,307,558</u>

Other Assets

Investments	478,841
	<u>\$ 1,786,399</u>

LIABILITIES AND NET ASSETS

Net Assets

Unrestricted	\$ 312,014
Temporarily restricted	995,544
Permanently restricted	478,841
	<u>\$ 1,786,399</u>

East-West Center Foundation Statement of Cash Flow

Fiscal Year Ended September 30, 2002

Increase (Decrease) in Cash and Cash Equivalents

Cash flows from operating activities	
Change in net assets	\$ 67,606
Adjustments to reconcile change in net assets to net cash provided by operating activities:	
Loss on sale of investments	8,895
Change in net unrealized loss on investments	60,524
(Increase) decrease in:	
Due from East-West Center	77,166
Contributions receivable	(200,000)
Total adjustments	(53,415)
Net cash provided by operating activities	<u>14,191</u>
Cash flows from investing activities	
Proceeds from the sale/redemption of investments	33,143
Purchase of investments	(66,542)
Net cash used in investing activities	<u>(33,399)</u>
Net Decrease in Cash and Cash Equivalents (19,208)	
Cash and cash equivalents at beginning of fiscal year	<u>818,764</u>
Cash and cash equivalents at end of fiscal year	<u>\$ 799,556</u>

East-West Center Foundation Statement of Activities

Fiscal Year Ended September 30, 2002

Support and Revenue

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Gifts	\$ 112,731	\$ 394,350	\$ —	\$ 507,081
Interest income	6,683	22,626	—	29,309
Fundraising income	150,692	—	—	150,692
Net realized and unrealized losses	(23,590)	(45,829)	—	(69,419)
Temporarily restricted net assets released from restrictions				—
Satisfaction of usage restrictions	246,715	(246,715)	—	—
Total support and revenue	<u>493,231</u>	<u>124,432</u>	<u>—</u>	<u>617,663</u>

Expenses

Program services				
Grants and allocations to East-West Center	261,212	—	—	261,212
Supporting services				
Management and general	202,489	—	—	202,489
Fundraising	86,356	—	—	86,356
	<u>288,845</u>	<u>—</u>	<u>—</u>	<u>288,845</u>
Total expenses	<u>550,057</u>	<u>—</u>	<u>—</u>	<u>550,057</u>

Change in Net Assets

Net Assets at Beginning of Fiscal Year

Net Assets at End of Fiscal Year

	(56,826)	124,432	—	67,606
	<u>368,840</u>	<u>871,112</u>	<u>478,841</u>	<u>1,718,793</u>
	<u>\$ 312,014</u>	<u>\$ 995,544</u>	<u>\$ 478,841</u>	<u>\$ 1,786,399</u>

**East-West Center
Board of
Governors
and Officers —
2002**

Board Chair

The Honorable
George R. Ariyoshi
Of Counsel
Watanabe Ing Kawashima
and Komeiji
Honolulu, Hawai'i

Board Vice Chair

Richard L. Collins
President
Collins and Company
Arlington, Virginia

**Appointed by the
Governor of Hawai'i**

Lyn F. Anzai
Vice President,
General Counsel
and Corporate Secretary
Hawaiian Airlines
Honolulu, Hawai'i

Joan M. Bickson
Regional Director of Human
Resources
Budget Rent-A-Car
Honolulu, Hawai'i

Lawrence M. Johnson
Chairman of the Board and
Chief Executive Officer
(Retired)
Bank of Hawaii
Honolulu, Hawai'i

Wayne T. Miyao
Senior Vice President
Corporate Marketing
City Bank
Honolulu, Hawai'i

**Appointed by the
Secretary of State**

The Honorable
Lily Lee Chen
President
The Dialogue Foundation
Glendale, California

Patrick J. Griffin
President
Griffin, Johnson, Dover
& Stewart, Inc.
Washington, D.C.

William J. Perry
Stanford University
Center for International
Security & Cooperation
Stanford, California

Linda Chu Takayama
Attorney-at-Law
Honolulu, Hawai'i

Elected Members

Ronnie C. Chan
Chairman,
Hang Lung Group
Hang Lung
Development Co. Ltd.
Hong Kong

Mahn-Je Kim
Former Deputy
Prime Minister
& Member of the National
Assembly
Seoul, Korea

Soshitsu Sen XV
Grand Master
Urasenke Tradition of Tea
Kyoto, Japan

Ratan N. Tata
Chairman
Tata Industries Limited
Mumbai, India

The Honorable
Tun Daim Zainuddin
Member of Parliament
Kuala Lumpur, Malaysia

Ex-Officio Members

The Honorable
Benjamin Cayetano
Governor
State of Hawai'i
Honolulu, Hawai'i

The Honorable
Patricia S. Harrison
Assistant Secretary of State
for Educational
& Cultural Affairs
U.S. Department of State
Washington, D.C.

Evan S. Dobbelle
President
University of Hawai'i
Honolulu, Hawai'i

Representatives

Daniel Berman
(for EWCA)
Education Consultant
Laie, Hawai'i

Brenda Lei Foster
(for Governor)
Executive Assistant
to the Governor
Honolulu, Hawai'i

Officers

President
Charles E. Morrison

**Treasurer &
Director of
Administration**
Ricky Kubota

**Assistant Treasurer &
Controller**
Clinton Nonaka

Corporate Secretary
Carleen Gumapac

East-West Center Program Directors

Nancy Lewis
Director of Studies

Elizabeth Buck
Director
Education Program

Karen Knudsen
Director
Office of External Affairs

**Pacific Islands
Development Program**

Sitiveni Halapua
Director
*Pacific Islands Development
Program*

International Advisory Panel 2002

Chair

Jusuf Wanandi
Chairman,
Supervisory Board
Centre for Strategic
and International Studies
Jakarta, Indonesia

The Honorable
Thomas S. Foley
Akin Gump Strauss
Hauer & Feld, LLP
Washington, D.C.

The Honorable
Carla A. Hills
Chairman and CEO
Hills & Company
Washington, D.C.

The Honorable
Sandra J. Kristoff
Senior Vice President
and Chief of Staff
New York Life Insurance
New York, New York

Timothy Ong Teck Mong
National Insurance Company,
Berhad
Brunei, Darussalam

Il SaKong
Chairman and
Chief Executive Officer
Institute for
Global Economics
Seoul, Korea

Published by the
East-West Center
Office of External Affairs
1601 East-West Road
Honolulu, Hawai'i
96848-1601
Telephone (808) 944-7111
Facsimile (808) 944-7376
EWC Internet Home Page:
www.EastWestCenter.org

A supplement to this
report contains additional
information on Center
participants and finances.
The supplement is
available from the
Office of External Affairs.

EAST-WEST CENTER

East-West Center
1601 East-West Road
Honolulu, Hawai'i 96848-1601

Telephone: (808) 944-7111

Fax: (808) 944-7376

E-mail: ewcinfo@EastWestCenter.org

World Wide Web:
<http://www.EastWestCenter.org>