

NOTES ON CONTRIBUTORS

Ake Tangsupvattana is currently an Associate Professor at the Faculty of Political Science, Chulalongkorn University, Bangkok, Thailand. He is also a member of the University Council. He obtained his BA in Political Science from Chulalongkorn University, Thailand, and MA in Political Theory and Ph.D. in Sociology from the University of Essex, England. His major research interests are in globalization, governance, and the relations between politics and business. His selected international publications are as follows: ‘Driving the Juggernaut: From Economic Crisis to Global Governance in Pacific Asia’ in *Pacific Asia 2022: Sketching Futures of a Region*, Japan Center for International Exchange (2005); ‘Thailand Election 2005: Towards Authoritarian Populism or Participatory Democratic Governance’ in *Elections in Asia: Making Democracy Work?*, Marshall Cavendish International (Singapore) Private Limited (2006); Co-principle researcher ‘National Integrity Systems: Transparency International Country Study Report – Thailand 2006, Transparency International; ‘Consequences of Neoliberals’ Economic Globalization to Thailand’, in *Confronting Global Neoliberalism: Third World Resistance and Development Strategies*, Clarity Press (2010) and other publications in Thai.

Aser B. Javier is an Associate Professor of Development Management and Local Governance at the Institute of Development Management and Governance of the University of the Philippines Los Baños. He has over eighteen years of professional experience in the study and applications of development management and governance, pioneering the theorizing for the emergence of public entrepreneurship in Philippine local governments. He has also published numerous articles in refereed journals on the subject of good local governance both in the Philippines and abroad. Dr. Javier has a Ph.D. in International Cooperation Studies from the Graduate School of International Development, Nagoya University from a scholarship award from the Ministry of Education, Government of Japan.

Eilen May V. Abellera is a PhD student of the Graduate School of International Development, Nagoya University, Japan. She obtained her B.A. in Broadcast Communication from the University of the Philippines in the Visayas (1999), holds a Certificate in Governmental Management from Mindanao State University (2006), and a graduate of M.A. in International Development with major in governance and law from Nagoya University, Japan last March 2010. She was elected provincial legislator in the Philippines from June 2004 to May 2007.

Hirotsune Kimura is a Professor of Development Politics and Governance at the Graduate School of International Development (GSID), Nagoya University. His publications include *Gendai Indonesia no Seijikozou (Contemporary Structure of Indonesian Politics)*, San'ichi Shobo, Tokyo, 1989, Ph.D. work), *Gendai Sekai no Seiji-Keizai Chizu (Political Economy of Contemporary World)*, San'ichi Shobo, Tokyo, 1993), *Firipin: Kaihatsu, Kokka, NGO (The Philippines: Development, State and NGO)*, San'ichi Shobo, Tokyo, 1998), and co-edited books, Otsubo, Kimura, Ito eds., *Kokusai Kaihatsugaku Nyumon (Introduction to International Development Studies)*, Yuhikaku, Tokyo, 2009), Kimura, Kondo, Kanamaru eds., *Kaihatsu Seijigaku Nyumon (Introduction to Development Politics: Governance in International Development)*, Yuhikaku, Tokyo, 2011) and various articles written in Japanese.

Jose Elvinia is an assistant professor at Ateneo de Zamboanga University, Philippines and holds a doctorate degree on International Cooperation Studies from Nagoya University. His academic interests and publications focus on governance and public policies on land reform in the Philippines. He is currently doing research on ODA to land reform program. Prior to his graduate studies in Japan, he was connected with the national government office- the Department of Trade and Industry, based in Mindanao, Philippines, for ten years and was involved with CARP beneficiary development and SME promotion including micro finance.

Maharani Hapsari is a Ph.D. candidate at the Graduate School of International Development, Nagoya University, Japan. She obtained her M.A. in International Development from Nagoya University in 2010. She works as lecturer at the Department of International Relations, Faculty of Social and Political Science, Gadjah Mada University, Indonesia. Her major

research interests are governance, globalization and environmental change, environmental politics, and development politics.

Mukhammad Faisal Artjan is currently a doctoral student at the Graduate School of International Development, Nagoya University and obtained his MA degree from the same university last March 2008. His academic interests are in public management, capacity development and leadership. He has been working at Directorate General of Taxation, Ministry of Finance Republic of Indonesia since 1997, and his latest position before coming to Japan for further studies was Head of Tax Cooperation Section, West Java II Tax Region Office.

Sai Khaing Myo Tun is an Assistant Lecturer in the Department of International Relations, East Yangon University, Myanmar. He received his first Master's degree in International Relations from Yangon University last 2002. He obtained his second Master's degree in International Development last 2008 and his Ph.D. degree in March 2011, both from the Graduate School of International Development, Nagoya University, Japan. His international publications include "A Comparative Study of State-led Development in Myanmar (1988-2010) and Suharto's Indonesia: An Approach from the Developmental State Theory," *Journal of Current Southeast Asian Affairs*, Vol. 1, German Institute of Global and Area Studies (2011) and "Politics of Development in Myanmar (1988-2009): Comparison with Indonesia under Suharto's New Order," *Forum of International Development Studies*, No. 40, GSID-Nagoya University (2011).

Suharko is currently an Associate Professor in Sociology Department at the Faculty of Social and Political Science, Gadjah Mada University, Indonesia. He obtained his Ph.D. from the Graduate School of International Development (GSID), Nagoya University, Japan last 2003. His major research interests are civil society, social movement, environmental movement, and the relations between the state and civil society in democracy and development. His selected publications are as follows: *Reaching Out the Poor: Case Studies of Bina Swadaya in Indonesia and Gram Vikas in India. Forum of International Development Studies*, No. 37, Nagoya University, (2008); *Social Movement*, Serial Module for Democracy Training (Gerakan Sosial, Seri Modul Simpul Demokrasi), Jakarta: Komunitas Indonesia untuk Demokrasi (2006); *Developing Democracy, NGO-Government Relations and Promotion of Democratic Governance*

1966-2001 (Merajut Demokrasi, Hubungan NGO, Pemerintah, dan Pengembangan Tata Pemerintahan Demokratis 1966-2001), Yogyakarta: Tiara Wacana (2005).

Tri Widodo Utomo is currently a researcher in public administration and head of the Center for Policy Management Studies, National Institute of Public Administration, Republic of Indonesia (LAN). He earned his M.A. in Development Studies from GSID, Nagoya University last March 2004, and was a visiting research fellow in GSID in the spring of 2009. He is also a lecturer in the Post Graduate Program of Law of the University of Widyagama Mahakam, Samarinda, and a specialist of public administration, with specific reference to decentralization policy. His publications include *Hukum Pertanahan dalam Perspektif Otonomi Daerah (Agrarian Law in the Perspective of Regional Autonomy*, Navilla, Yogyakarta, 2001), and *Desentralisasi dan Tuntutan Penataan Kelembagaan Daerah (Decentralization and Demand of Restructuring Local Government Institution*, editor, Humaniora, Bandung, 2005). His papers appeared in many journals such as Demography Journal (Padjadjaran University, Bandung), Unisia Journal (Indonesian Islamic University, Yogyakarta), Administrative Sciences Journal (Graduate School of Administration, Bandung), and many others. He also edited more than 20 books published by the Center of Research and Training for Government Apparatus (PKP2A III LAN), Samarinda during the period of 2005-2010.

Waldemiro Francisco Sorte Junior holds a Ph.D. in International Development from GSID, Nagoya University, Japan. He is currently working as a Research Associate under the Development Innovations and Structural Transformation Policies Team at the International Policy Center for Inclusive Growth – IPC-IG, United Nations Development Programme – UNDP, in Brasilia, Brazil. He has also worked as a lawyer in the Brazilian Federal Savings Bank (Caixa Econômica Federal), providing consultancy on legal issues related to Brazilian housing programmes with focus on low income households. His main research interests are governance, industrial policy and development innovations.

Weena Gera is currently an Assistant Professor of Political Science at the University of the Philippines, Cebu. She holds a Ph.D. in International Development from the Graduate School of International Development at Nagoya University, with specialization in governance, public institutional

reform and political development. Her research interests include governance, poverty and migration. She has authored a number of journal articles on topics such as Philippine decentralization, bureaucratic institutionalization, and gender and development. She has also been involved in different international research projects such as urban governance commissioned by UK's Department for International Development and community learning centers by the Asia/Pacific Cultural Center for UNESCO. She has also served as Research Consultant for the International Organization for Migration on project evaluations across different regions.

Yakhyo Kayumov is a young scholar who recently got his PhD in International Development from GSID, Nagoya University. He specializes in socio-economic and political environment of the former communist regimes in Central Asia. His research interest is related to the problems and issues of modernization and development of Muslim societies in Central Asia after the collapse of the Soviet Union. Other issues that are of interest to him concerning the region include civil society building, transition of political economy and catching up with the millennium development goals. Currently, he is a member of the project development team organized by the non-profit organization working on the project "Establishment of Fundraising Culture."

Yond RIZAL is currently the head of Tax Office for State-Owned Enterprises, Directorate General of Taxation, Ministry of Finance, Republic of Indonesia. Prior to his current position, he worked as head of Jakarta Gambir Four Tax Office (2008 - 2011), head of Jakarta Kemayoran Tax Office (2009–2010), and head of Capacity Building Administration (2007–2008). He got his Ph.D. degree from Nagoya University Graduate School of International Development last March 2007. He also received his M.A. degree from Keio University School of Business and Commerce last 2001 and Accountant degree from STAN, Jakarta last 1997. He received various international internship and trainings including the Japan's National Tax College internship (1999–2000). He was awarded with the Achievement Award for Head of Tax Office in 2010, the Best Tax Office in Central Jakarta in 2010, and the Best Tax Office in Indonesia in 2009. He got various scholarships and research grants from the Government of Indonesia Ministry of Finance (1988–1991 and 1994–1997), the World Bank (1999–2001), the Government of Japan Ministry of Education, Culture, Science and Technology/Monbukagakusho (2002-2004), the Government of Nagoya City

(2004-2005), the Fuji Xerox Setsutarō Kobayashi Memorial Fund (2005–2006), the Hori Information Science Promotion Foundation (2005–2006), and the Murata Foundation (2005–2006). He wrote several articles on governance and taxation and co-edited with Estu Budiarto *et al.*, a book on taxation: *Menuju Sistem dan Administrasi Perpajakan Berkelas Dunia: Studi Perpajakan Di Indonesia dengan Inspirasi Pengalaman Jepang* (Toward the World Class Tax System and Administration: Case Study in Indonesia, with Inspiration from Japanese Experience).

Yuko Hamada is a senior officer of the International Organization for Migration (IOM) office for Asia and Pacific, and a development specialist. She holds Master's Degrees from the School of International Training and Nagoya University, and is currently a Ph.D. candidate of Nagoya University Graduate School of International Development. Her major research interests are governance, international migration and economic development. Her significant written works include a thesis on the networking of migrant workers in Japan and community participation in primary health-care projects. She also contributed articles on humanitarian responses and intercultural communications to the Japanese Ministry of Defense, Japan, *The Japanese Mind: Understanding Contemporary Japanese Culture* (Edited by R. Davies, Charles E. Tuttle publication) and various AMDA journals.