

A NOTE FROM THE EXECUTIVE DIRECTOR ORGANISATION CHART OF AEI

1.0 HIGHLIGHTS

AEI and Balanced Mobility: Beyond ASEMME4

2.0 TEACHING AND LEARNING

- International Teaching Staff (Visiting Professors)
- Local Teaching Staff

3.0 SEMINARS/WORKSHOPS/ CONFERENCES

- ASEAN-India SME Conference, 21 22 June 2012, Kuala Lumpur Convention Centre (KLCC), Kuala Lumpur
- "Quantitative Analysis Technique (Intermediate)" 15
 September 2012, AEI
- Public Lecture by Dr. Paul Cardwell
- 7th International Conference: China, ASEAN and the Changing Context of East Asian Regionalism; 5 – 6 December 2012, University of Malaya
- "3rd Workshop on Promotion of ASEAN and East Asian Studies in ASEAN-Plus-Three Countries"; 6 - 7 December 2012, Bangkok, Thailand
- International Conference "Islam and Multiculturalism: Islam, Modern Science, and Technology" (5 to 6 January 2013)
- Special Lecture by Professor Dr. Anis H. Bajrektarevic
- 3rd Workshop on "Promotion of ASEAN and East Asian Studies"

4.0 RESEARCH

 Project: EU Outreach & Visibility, Malaysia -(MYEULINK)

THE AEI POST VOLUME 6

Published by

Asia-Europe Institute University of Malaya 50603 Kuala Lumpur Malaysia

Tel :+603-7967 4645 Fax :+603-7954 0799 Email :pengarah_aei@um.edu.my Website:http://aei.um.edu.my © Asia-Europe Institute, University of Malaya, Kuala Lumpur, Malaysia, 2013

Editorial: The AEI Post Volume 6

Md Nasrudin Md Akhir, Siti Rohaini Kassim, Azmi Mat Akhir, Mat Amir Jaffar, Salbiah Sirajudin, Siti Nurhanim Haji Ayob and Noor Yusrina Hashim (eds).

No part of this report may be reproduced or stored in any retrieval or transmitted by electronic or mechanical means, staged, photocopied, recorded or otherwise without the prior permission of the Asia-Furope Institute. University of Malaya.

Copyright: The Asia-Europe Institute 2013. The information in this publication was correct at the time of printing. The Asia-Europe Institute has the right to make changes as appropriate. As details may change, students are encouraged to visit the Asia-Europe Institute website to obtain the latest information.

5.0 ENHANCING INTERNATIONAL NETWORKING

Visitors and Visits

- Visit of Delegation from Waseda University, Japan
- Discussion Session with Dr. Sai Yukari, Waseda University, Japan
- Visit of BMT Group, Singapore
- Visit of Professor Gerhard Leitner, Free University Berlin, Germany
- Discussion with Y.A.Bhg. Tun Dr. Mahathir Mohamad
- Visit of Delegation from Volkswagen Foundation, Germany
- Visit of Professor Edmund Zirra, University of Applied Sciences, Karlsruhe, Germany
- Visit of H.E. Marc Mullie, Ambassador of Belgium in Kuala Lumpur
- Kobe University, Japan
- Waseda University, Japan
- German Academic Exchange Service (DAAD) to the University of Malaya
- Anbound Research Center (Malaysia) Sdn Bhd
- Embassy of the Republic of Poland in Kuala Lumpur

Promotional Visits and Discussions by AEI Management Members

- Universities and Research Institutions in Kyiv, Ukraine
- Universities in Prague (Czech Republic), Vienna (Austria), Bratislava (Republic of Slovakia), and Budapest (Hungary)
- Universities in Athens (Greece), Sofia (Bulgaria) and Bucharest (Romania)

6.0 POSTGRADUATE ACTIVITIES

- Convocation High-Tea
- Student Batch 2012/2013
- PhD Student: Thoughts Shared

7.0 INTERNSHIP PROGRAMME

- International Masters in Information Management
 (IMIM)
- International Masters in Regional Integration (IMRI)
- International Masters in Small-and-Medium Enterprises (IMSME)
- International Masters in ASEAN Studies (IMAS)

8.0 MASTERS AND PhD PROGRAMME AT AEI

A Note From The Executive Director

Assalamualaikum

We come yet again to another year, 2013, in the ever busy developments of the Asia-Europe Institute. As in all past years, we at AEI are on the move almost literally, always being reminded to be on the go in improving ourselves in the execution of our responsibilities towards making AEI a centre of excellence in higher education. And as always, we are greatly indebted to our friends, from the various embassies, local and foreign academics, our very own AEI staff members and students who have helped make possible the successful organization of the many activities throughout the year.

AEI remains, since its establishment, one of Southeast Asia's leading institutions that has been making efforts at bridging the gap between Asia and Europe through academic research and postgraduate education. Collaborative research projects in which AEI academic staff and research fellows are involved, and PhD students registered with AEI embarking on comparative research linking Asia and Europe, are some of the means by which AEI tries to do this. At the same time, AEI also welcomed students from the Asia EU, as well as other parts of the world to our four international master's programmes. These programmes are run with the assistance of highly qualified local and foreign visiting professors, mainly from Europe and Asia.

In ensuring AEI upholds its commitment to 'bring Europe to Asia', provide an enriching environment for academic development, at the same time, make certain that AEI students keep abreast with current affairs and topical issues, AEI continue to hold its regular lecture series which are in essence lectures delivered by experts in the various fields. This year we had the honour of playing host to a number of academics and other prominent speakers, all specialists in their fields. Among them, we had Dr. Paul Cardwell, Deputy Head, School of Law, Sheffield University, UK who talked about "The Future of the EU and the

UK's Role in it"; and Prof. Dr. Anis H. Bajrektarevic, Professor and Chairperson International Law and Global Political Studies, University of Applied Sciences IMC-Krems, Austria, who delivered a talk entitled "Critical Similarities and Differences In Security Structures of Asia and Europe".

Apart from the lecture series held locally, AEI was also party to international collaborations in research. Among others, AEI collaborated with Waseda University, Tokyo, Japan in a three-year research on "Islam and Multiculturalism". The conference marking the second phase of this collaboration, with the theme "Islam and Multiculturalism: Islam, Modern Science, and Technology", was held in the AEI Auditorium on 5 and 6 January 2013.

Another event worthy of mention here is our involvement in the 4th ASEM Ministers of Education Conference (ASEMME4) convened by the then Ministry of Higher Education on 13th and 14th May 2013. The ASEMME4 represented an encouraging development for AEI, especially for the honour given to AEI as the coordinator, on behalf of the Ministry of Education of Malaysia, for a project on Balanced Mobility.

I would like to thank everyone involved in the 2013 activities, and also members of the editorial committee who had worked their hardest to ensure the successful production of this volume of the AEI post, i.e Volume 6. The effort and time put into the preparation and eventual publication of this summary of AEI activities have been well worth it. I hope with this continuous commitment given by staff members and students alike, the success we have achieved till today will continue to be attained in the future.

Thank you.

Associate Professor Dr. Md Nasrudin Md Akhir Executive Director

Organisational Structure of Asia-Europe Institute, University of Malaya

AEI and Balanced Mobility: Beyond ASEMME4

On 13th - 14th May 2013, the then Ministry of Higher Education convened the 4th ASEM Ministers Education Conference. popularly referred to as ASEMME4, in Kuala Lumpur. The Conference was preceded by the 2nd Senior Officials Meeting hosted by Malaysia held on 12th May 2013. The Conference which was attended by 140 participants from 17 Asian and 20 EU member countries of ASEM was a success notwithstanding the fact that the Malaysian Government had not appointed the Cabinet Ministers as the 13th general election was only held on 5th May 2013.

The ASEMME4 was an encouraging development for AEI (and much more to other stakeholders in Malaysia) for two main reasons. Firstly, it had portrayed its developments in the exhibition held in conjunction with the Conference, as a postgraduate centre devoted to Social Science to promote further cooperation between Asia and Europe and secondly, it's proposal in respect of the agenda on promoting Balanced Mobility was accepted by the Conference.

The Chairman Conclusions issued at the end of ASEMME4 stated interalia "The Ministers welcomed the willingness of Malaysia and its Asia-Europe Institute (AEI) to develop – in cooperation with other interested ASEM members – a strategy on better balancing mobility for ASEMME5 in Latvia. The strategy will include proposals for concrete activities to overcome the imbalance in mobility between Asia and Europe".

AEI would accordingly consult with all centres of Balanced Mobility such as ASEF, ASEM-DUO, Erasmus Mundus etc with the view to obtaining their cooperation on moving Balanced Mobility further forward. In concert with the Ministry of Education, AEI would then draft out relevant proposals for the consideration of future SOM which would be preparatory to ASEMME5 in Latvia.

AEI is very much gratified and deeply appreciative of the guidance and endorsement extended by the senior officials of the then Ministry of Higher Education in enabling AEI to undertake this role for Malaysia. It is noteworthy that the Director – General of Higher Education had presented the proposal on Balanced Mobility. The decision of the Ministers is very much in accord with the proposal

made by the fourth Prime Minister of Malaysia, Tun Dr. Mahathir Mohamad at the first ASEM Summit in 1996 wherein he had proposed closer cooperation between Asia and Europe in the field of Higher Education. It is for this reason that AEI was established by the Malaysian Government in January 2000.

International Teaching Staff (Visiting Professors)

The Asia-Europe Institute has attracted many distinguished international teaching staff and professors who are renowned in their respective fields of expertise, and to date has developed a substantial pool of experts to teach specific courses in its International Master's Programmes. Among these, the following Visiting Professors taught in the 2012/2013 academic session:

Professor Dr.
Andreas Vasilache
Director
Centre for German and
European Studies
Faculty of Sociology
University of Bielefeld
P. O. Box 10 02 32
D-33501 Bielefeld,
GERMANY
Email: andreas.
vasilache@uni-bielefeld.

Professor Dr. Georg Wiessala Professor of International Relations Faculty Research Coordinator Faculty of Arts, Humanities and Social Sciences, University of Central Lancashire, Preston PR1 2HE UNITED KINGDOM Email: wiessala@ hotmail.com

Professor Dr.
Norberto M. Martinez
Professor of Marketing
Department of
Strategic Management
and Economics
Faculty of Economics
and Business Studies,
Universidad de Leon,
Campus de Vegazana,
s/n 24071 Leon, SPAIN
Email: nmunn@
unileon.es

Professor Dr. Aileen San Pablo-Baviera Asian Center, Romulo Hall Magsaysay Corner Guerrero Sts. University of the Philippines Diliman 1101 Quezon City THE PHILIPPINES Email: aileen.baviera@ gmail.com

Dr. Jella Pfeiffer
Assistant Professor
Dept. of Information
Systems & Business
Administration
Gutenberg School
of Management and
Economics
Jakob Welder-Weg 9
D-55128 Mainz
GERMANY
Email: jella.pfeiffer@
uni-mainz.de

Professor Dr.
Christoph Schuck
Professor for
Political Science and
Philosophy, Faculty
14 – Political Science
Room 2.245, University
of Dortmund, EmilFigge-Str. 50, D-44227
Dortmund, GERMANY
Email: christoph.
m.schuck@tudortmund.de

Professor Samuel van den Bergh Professor Zurich University of Applied Sciences (ZHAW) Theaterstrasse 17 8401 Winterthur SWITZERLAND Email: vsam@zhaw.ch

Professor Dr.
Francesco Nucci
Professor of Economics
University of Rome "La
Sapienza"
Facolta di Scienze
Statistiche P.le Moro
5-00185 Roma
ITALY
Email:francesco.nucci@
uniroma1 it

Dr. T.Y. Choi Adjunct Lecturer, School of Management Australian School of Business University of New South Wales Sydney NSW 2052 AUSTRALIA Email: ty.choi@unsw.

Ms. Mega Irena
Assistant Director
Social Welfare, Women,
Labour and Migrant
Workers Division
ASEAN Socio-Cultural
Community (ASCC)
Department
ASEAN Secretariat
70A Jl.
Sisingamangaraja
Jakarta 12110
INDONESIA
Email: megairena@
asean.org

Professor Dr. Martin Jeffrey Holland Director, National Centre for Research on Europe 4th Level Commerce Building University of Canterbury Private Bag 4800 Christchurch, NEW ZEALAND Email: martin.holland@ canterbury.ac.nz

Professor Dr. Alfredo C. Robles Jr. Professor of International Studies College of Liberal Arts De La Salle University 2401 Taft Avenue Manila 1004 PHILIPPINES Email: roblesajr@yahoo. com / alfredo.robles@ dlsu.edu.ph

Professor Dr. **Panayotis** Tsakaloyannis Jean Monnet Chair in Furopean Institutions & The EU's External Relations Department of International and Furopean Economic Studies, Athens University of Economics and Business 76Patission Street 10434 Athens, GREECE Email: ptsakal@aueb.gr

Dr. Verena Dorner Lehrstuhl fur Wirtschaftsinformatik II Universitat Passau Innstr. 43 94032 Passau GERMANY Email: verena.dorner@ uni-passau.de

Local Teaching Staff

AEI has 12 local teaching staff to conduct some of the International Master's Programmes courses. They are as follows:

Dr. Azmi Mat Akhir Deputy Executive Director (Academic)cum-Senior Research Fellow, Asia-Europe Institute, University of Malaya Kuala Lumpur Tel: +603 79676923 Email: azmimatakhir@ um.edu.my / binmatakhir@gmail.com

Dato' Dr. Tengku Mohamed Faziharudean bin Dato' Tengku Feissal Department of Operation and Management of Information System Faculty of Business and Accountancy, University of Malaya, Kuala Lumpur Tel: +603 79673947 / +603 79673810 Email: deanfeissal@ um.edu.my

Dato' Dr. Rahim Md. Sail
Department of
Professional
Development and
Continuing Education,
Faculty of Educational
Studies,
Universiti Putra Malaysia
43400 Selangor,
Malaysia
Tel: +603 89468242
Email: rahim@ipsas.
upm.edu.my

Dr. Aida Idris
Department of
Business Strategy and
Policy
Faculty of Business and
Accountancy
University of Malaya
Kuala Lumpur
Tel: +603 79673994;
Email: aida_idris@
um.edu.my

Datin Dr. Hjh Sabitha Marican Department of Administrative Studies and Politics Faculty of Economics and Administration University of Malaya Kuala Lumpur Tel: +603 79673716 Email: sabitha@ um.edu.my

Dr. Shamshul Bahri Zakaria Department of Operation and Management of Information System Faculty of Business and Accountancy University of Malaya Kuala Lumpur Tel: +603 79673854 Email: esbi@um.edu. my

Associate Professor
Dr. Sivamurugan
Pandian
School of Social
Sciences
Universiti Sains
Malaysia
11800 Minden
Pulau Pinang, Malaysia
Tel: +604 6533344 /
+604 6532720
Email: psiva@usm.my

Dr. Joseph Milton Fernando History Department, Faculty of Arts and Social Sciences, University of Malaya Kuala Lumpur Tel: +603 79675568 / +603 79675463 Email: jmfernando@ um.edu.my

Dr. Noor Ismawati
Jaafar
Department of
Operation and
Management of
Information System
Faculty of Business and
Accountancy
University of Malaya
Kuala Lumpur
Tel: +603 79673969 /
+603 79673810
Email: isma_jaafar@
um.edu.my

Professor Dr. Danny Wong Tze Ken History Department, Faculty of Arts and Social Sciences, University of Malaya Kuala Lumpur Tel: +603 79675560 / +603 79675463 Email: dannyw@ um.edu.my

Dr. Jorah Ramlan Institute of Strategic and International Studies (ISIS) Malaysia No. 1, Persiaran Sultan Salahuddin P.O. Box 12424 50778 Kuala Lumpur Tel: +603 26916503 Email: jorah_ramlan@ isis.org.my

Dr. Noor Akma Mohd Salleh
Department of Operation and Management of Information System Faculty of Business and Accountancy University of Malaya Kuala Lumpur Tel: +603 79673810 Email: akmasalleh@um.edu.my

10

ASEAN-India SME Conference

21 - 22 June 2012, Kuala Lumpur Convention Centre (KLCC), Kuala Lumpur

ssociate Professor Dr. Md Nasrudin Md Akhir, Executive Director of AEI, Dr. Azmi Mat Akhir, Deputy Executive Director of AEI (Academic), and Lt General (R) Dr. Mohd Aminul Karim, AEI Senior Research Fellow (Visiting), attended this conference. The theme of the Conference was on existing cooperation and prospects for enhancing bilateral relations between ASEAN and India in small and medium enterprises.

"Quantitative Analysis Technique (Intermediate)"

his workshop was organised especially for PhD students of AEI for the purpose of increasing their knowledge on quantitative analysis techniques. This workshop was managed by Associate Professor Dr. Rohana Jani from the Department of Applied Statistics, Faculty of Economics and Administration, University of Malaya.

7th International Conference: China, ASEAN and the Changing Context of East Asian Regionalism

5 - 6 December 2012, University of Malaya

his conference was jointly organised by the Institute of China Studies and the Asia-Europe Institute, University of Malaya; Research School of Southeast Asian Studies, Xiamen University, China; and the Department of International Relations, Changwon National University, Republic of Korea. Associate Professor Siti Rohaini Kassim, Deputy Executive Director of AEI (Research & Services) delivered a welcoming speech at the opening session of the Conference, on behalf of Associate Professor Dr. Md Nasrudin Md Akhir, the Executive Director of AEI. In general, the Conference discussed possible changes in ASEAN-China relations in the economic and other sectors in the face of changing context of East Asian regionalism.

nce again, Associate
Professor Dr. Md Nasrudin
Md Akhir, Executive Director
of AEI and Dr. Azmi Mat
Akhir, Deputy Executive Director of AEI
(Academic) participated actively in this
workshop in Bangkok, Thailand, which
was organised by Thammasat University
as a follow-up to the second Workshop
held in May 2012.

Apart from continuing the discussion on chapters for textbooks that will be published for the use of universities in the ASEAN and ASEAN+3 regions, some of the participating universities also signed a minor memorandum of understanding (MoU) involving the top leadership or designated representatives of these universities. In this regard, Associate Professor Dr. Md Nasrudin Md Akhir signed the MoU on behalf of the Vice Chancellor, University of Malaya. The other universities involved in signing the MoU in that particular occasion were:

"3rd Workshop on Promotion of ASEAN and East Asian Studies in ASEAN-Plus-Three Countries"

6 - 7 December 2012, Bangkok, Thailand

- Thammasat University, Bangkok, Thailand;
- Universitas Katolik Parahyangan, Bandung, Indonesia;
- 3. Yonsei University, Wonju Campus, Seoul, South Korea;
- 4. Universiti Kebangsaan Malaysia, Malaysia;
- 5. De La Salle University, Manila, the Philippines; and
- University of Economics and Business, Vietnam National University- Hanoi, Hanoi, Vietnam.

12

International Conference 'Islam and Multiculturalism: Islam, Modern Science, and Technology' 5 to 6 January 2013

he research on Islam and Multiculturalism is a joint collaboration between the Asia-Europe Institute (AEI), representing the University of Malaya, and the Organisation for Islamic Area Studies, University of Waseda, Japan. This seminar, held on 5-6 January 2013 at the Asia-Europe Institute Auditorium, was the second within the structure of the whole collaborative research. The theme of the seminar was Islam and Multiculturalism: Islam, Modern Science, and Technology.

To honour all participants and assisting staff, a dinner was held at the

Paya Serai Restaurant, PJ Hilton on 5 January 2013. For interested participants, a trip to the Baitulhilal Observatory in Port Dickson, Negeri Sembilan was also organised on 6 January 2013, by courtesy of our Malaysian Keynote speaker, Professor Dato' Dr. Mohd. Zambri bin Zainuddin.

Twenty participants joined the above bus trip. The session started with an introduction by Professor Dato' Dr. Mohd. Zambri who gave a brief history of the setting up of the Baitulhilal Complex. Participants were also given the opportunity of using a telescope specially

commissioned for sighting the new moon, apart from the general observation of the planets, and the height of the excitement was when each participant had the chance of observing the planet Jupiter with its 4 moons through this telescope. The visitiors were also hosted to a dinner by courtesy of Professor Dato' Dr. Mohd. Zambri at Klana Beach Resort, Port Dickson.

The third seminar will be held at Waseda University in December 2013.

3.0 SEMINARS/ WORKSHOPS/ CONFERENCES

Special Lecture by Professor Dr. Anis H. Bajrektarevic

Special Lecture entitled "Critical Similarities and Differences in Security Structures of Asia and Europe" was given by Professor Dr. Anis H. Bajrektarevic, Professor and Chairperson, International Law and Global Political Studies, University of Applied Sciences IMC-Krems, Austria.

In his presentation, Professor Dr. Bajrektarevic suggested that Asia should create collaboration on security that covers a large part, if not the whole, of the Asian continent to enable it to play a more effective role at the international level.

20

3rd Workshop on 'Promotion of ASEAN and East Asian Studies''

ssociate Professor Dr. Md Nasrudin Md Akhir and Dr. Azmi Mat Akhir, AEI Executive Director and Deputy Executive Director (Academic) respectively, both attended the 3rd Workshop on "Promotion of ASEAN and East Asian Studies" held in Bangkok, Thailand, from 25 - 29 June 2013. The workshop was organised by the Faculty of Political Science, Thammasat University, Bangkok.

The workshop was held to continue work on the editing of drafts of textbook chapters that were being prepared for the promotion of ASEAN and East Asian Studies in ASEAN-Plus-Three member countries. Both Associate Professor Dr. Md Nasrudin Md Akhir and Dr. Azmi Mat Akhir contributed a chapter each to the project.

In addition, the workshop also prepared a schedule for the editing works, developed infrastructure for further academic collaborations, as well as set up and strengthened academic and university networks in ASEAN-Plus-Three nations.

Prior to attending the workshop, Associate Professor Dr. Md Nasrudin Md Akhir and Dr. Azmi Mat Akhir had both paid a visit to Dr. Surin Pitsuwan, to discuss details of the conferment upon him, of the Honorary PhD in International Relations by the University of Malaya.

EU Outreach & Visibility, Malaysia - (MYEULINK)

Activities conducted in 2012

he specific activities held by the University of Malaya, as one of the project partners, was the hosting of lectures in the field of law and public policy. There were two lectures organised in 2012. The first lecture was held on 7 and 8 April 2012 at the Faculty of Law, University of Malaya by the visiting lecturer, Dr. Aris Georgopolous from the University of Nottingham. His lecture topics are as in the following table:

April 2012

Topics

- I. Regulating Public Procurement
- 2. The EU Public Procurement Regime
- 3. EU Public Procurement Directives

April 2012

Topics

- 4 FU Competition Law Introduction
- 5. EU Competition Law Prohibition of Anticompetitive Agreements
- 6. EU Competition Law Abuse of Dominant Position
- 7. EU Competition Law Enforcement of EU Competition

The second lecture, which was in the form of a seminar, was held on 24 November 2012 (Saturday) and also took place at the Faculty of Law. The visiting lecturer was Professor Hildegard Schneider from the University of Maastricht, the Netherlands. His lecture topic was "Introduction to EU Migration Law". The seminar was attended by students from the Faculty of Law, University of Malaya.

This project, which was initially planned to take place from 2010 until 2012 (36 months), has been extended till the end of 2013 (48 months).

Visit of Delegation from Waseda University, Japan

On 15 June 2012, AEI received a visit by a group from Waseda University, Japan, comprising Professor Dr. Naoko Fukami, Professor Dr. Omar Farouk, Professor Dr. Takeshi Yukawa, Dr. Sai Yukari, and Dr. Sato Shohei to discuss a research collaboration and the conference on "Islam and Multiculturalism: Islam, Modern Science, and Technology" which was to be organised by AEI on 5 to 6 January 2013 in Kuala Lumpur. Associate Professor Dr. Yahaya Ahmad, a Lecturer at the Faculty of Built Environment, University of Malaya and his PhD student, Mr. Indera Syahrul Mat Radzuan, were also invited by AEI to participate in the discussion.

Discussion with Dr. Sai Yukari, Waseda University, Japan

On 19 June 2012, Associate Professor Dr. Md Nasrudin Md. Akhir, Executive Director of AEI and Associate Professor Siti Rohaini Kassim, Deputy Executive Director of AEI (Research and Services) held a discussion session with Dr. Sai Yukari as a follow-up to an earlier discussion held on 15 June 2012 regarding the research collaboration and the organisation of the conference on "Islam and Multiculturalism: Islam, Modern Science, and Technology".

Visit of BMT Asia-Pasific, Kuala Lumpur

On 21 June 2012, the AEI Management received a visit by a delegation from the BMT Asia-Pacific, comprising of included Dr. Ralph Rayner, Professorial Research Fellow from the London School of Economics, Mr. Mel Davies, Regional Director (Asia Pacific) BMT and Mr. P.T. Lee to discuss cooperation between the two sides.

Visit of Professor Gerhard Leitner, Free University Berlin, Germany Following the introduction by Professor Dr. A Research Cluster, Institute of Graduate Students

Following the introduction by Professor Dr. Azirah Hashim, Dean, Humanities & Ethics Research Cluster, Institute of Graduate Studies, University of Malaya, AEI received a visit by Professor Gerhard Leitner from the Free University Berlin on 15 August 2012 to discuss academic and research collaborations between the two institutions.

n 27 July 2012, Associate Professor Dr. Md Nasrudin Md Akhir, Executive Director of AEI, Dr. Azmi Mat Akhir, Deputy Executive Director (Academic), Associate Professor Siti Rohaini Kassim. Deputy Executive Director (Research & Services) and Ms. Noor Yusrina Hashim, Assistant Project Officer called upon Y.A.Bhg. Tun Dr. Mahathir Mohamad, former Prime Minister of Malaysia, at his office at the Albukhary Foundation, 88, Jalan Perdana, Taman Tasik Perdana, 50480 Kuala Lumpur. The purpose of the meeting was to reaffirm the underlying objective of establishing AEI, discuss works in progress and to get insights on the future direction of AEI. This is because the establishment of AEI was Tun Dr. Mahathir's own idea.

Discussion with Y.A.Bhg. Tun Dr. Mahathir Mohamad

Visit of Delegation from Volkswagen Foundation, Germany

On 11 September 2012, the AEI Management held a special discussion on the possibility of research collaboration under the Volkswagen-Foundation with a group from Germany, which comprised of Professor (R) Dr. Reimund Seidelmann (former Visiting Professor of AEI), Professor Dr. Christoph Schuck from the

University of Dortmund, Germany (Visiting Professor of AEI), Dr. Almuth Steinbach, Head of International Team Volkswagen-Foundation, and Dr. Wolfgang Levermann, Programme Director Volkswagen-Foundation. Also in attendance were Mrs. Zarina Zainol Abidin, Director of the International and Corporate Relations

(ICR) Office, University of Malaya and her officer, Ms. Judy Choong Chai Kun.

This preliminary discussion was intended to explore possible research areas that could be implemented through a networking among universities in Germany, Thailand, Indonesia, and Malaysia.

Visit of Professor Edmund Zirra, University of Applied Sciences, Karlsruhe, Germany

On 7 November 2012, AEI Management received an informal visit by Professor Edmund Zirra from the University of Karlsruhe, Germany while he was in Kuala Lumpur attending the Third ASEM University-Business Forum. His visit was in response to an invitation by Dato' Mat Amir Jaafar, AEI Expert.

Visit of H.E. Marc Mullie, Ambassador of Belgium in Kuala Lumpur H.E. Marc Mullie, the Ambassador of Belgium Madam Liliane Bloem, Deputy Director General Processing Control of Belgium Madam Liliane Bloem, Deputy Director General Processing Control of Belgium Madam Liliane Bloem, Deputy Director General Processing Control of Belgium Madam Liliane Bloem, Deputy Director General Processing Control of Belgium Co

H.E. Marc Mullie, the Ambassador of Belgium in Kuala Lumpur; Madam Liliane Bloem, Deputy Director General, Department of Coordination and European Affairs; and Ms. Jents Debruyne from the Belgian Embassy visited AEI on 20 November 2012 to pioneer potential academic and research collaboration between AEI and particular institutions in Belgium.

Kobe University, Japan

On 14 February 2013, AEI Management received a visit from a delegation from Kobe University, Japan comprising of:

- Professor Dr. Keiichi Ogawa, Professor
 / Department Chair from the Graduate
 School of International Cooperation
 Studies, Kobe University, Japan;
- Professor Yukari Mitsuhashi, Professor
 / Deputy Director, Office for the
 Promotion of International Exchange,
 Kobe University, Japan; and
- 3. Ms. Takura Hiromi, Chief, from International Affairs Planning Division, International Affairs Department, Kobe University, Japan.

The discussion that ensued touched on possibilities for academic and research collaborations between the two institutions. The AEI Management also took the opportunity to promote the International Masters programmes offered at AEI with a view to getting potential students from Kobe University.

Waseda University, Japan

A team from Waseda University, Japan visited AEI on 8 March 2013. The delegation comprised of:

- Professor Dr. Nobuhiko Fuwa, Professor (Development Economics) from Graduate School of Asia-Pacific Studies:
- Assistant Professor Dr. Fumie Ohashi, Campus Asia-EAUI Programme, Graduate School of Asia-Pacific Studies; and

 Dr. Yuki Fukuoka (Research Associate) from Institute of Asia-Pacific Studies, Faculty of International Research and Education.

Apart from discussing possible collaborations in research and teaching between the two institutions, AEI Management also informed on the AEI International Masters programmes to the visitors to attract possible students from Japan, specifically Waseda University.

German Academic Exchange Service (DAAD) to the University of Malaya

The German Academic Exchange Service (DAAD), headed by Dr. Klaus Blrk, Head of the Asia Pacific Division of the DAAD in Bonn, Germany, visited the University of Malaya on 20 March 2013.

Associate Professor Siti Rohaini Kassim, AEI Deputy Executive Director (Research and Services), and AEI Expert, Y.Bhg. Dato' Amir Jaffar represented AEI in the discussion session organised by the Deputy Vice-Chancellor's office.

Anbound Research Center (Malaysia) Sdn Bhd The Asia-Europe Institute also received a visit by Ms. Katherin Manager, with Mr. Lee Chee Leang Researcher from Asharin

The Asia-Europe Institute also received a visit by Ms. Katherine Ooi, Office Manager, with Mr. Lee Chee Leong, Researcher, from Anbound Research Center (Malaysia) Sdn Bhd. on 27 March 2013. The aim of the visit was to discuss possible future research collaborations.

Ambassador of the Republic of Poland

On 21 May 2013, AEI played host to H.E Professor Dr. Adam W Jelonek, Ambassador of the Republic of Poland, who was accompanied by Ms. Monika Krzewicka, Deputy Head of Mission (First Secretary). The visit was to discuss the organisation of a special lecture, later held on 12 June 2013 at the AEI, by Professor Pawel Spiewak, Polish Sociologist & Historian of Social Ideas & Politics, from Warsaw University, Poland.

Universities and Research Institutions in Kyiv, Ukraine

From 22 to 26 May 2012, Associate Professor Dr. Md Nasrudin Md Akhir, Executive Director of AEI and Dr. Azmi Mat Akhir, Deputy Executive Director of AEI (Academic), visited the following universities and research institutions in Kyiv, Ukraine, coordianted by the Embassy of Malaysia in Kyiv.

- Taras Shevchenko National University of Kyiv, Ukraine;
- ii. National University of Kyiv Mohyla Academy, Kyiv, Ukraine;
- iii. Institute of International Relations, Taras Chevchenko National University of Kviv;
- iv. Institute for Euro-Atlantic Studies (IEAC); and
- The National Institute for Strategic Studies (NISS) under the President of Ukraine.

They also visited the Malaysian Embassy in Kyiv.

The purpose of the visit was to promote the AEI International Master's Programmes and to attract applicants. As many as 8 prospective applicants and 3 representatives from the local media attended the briefing at the Malaysian Embassy in Kyiv, which was fully organised by the Embassy.

Besides, discussion on the possibility of forging research collaboration was also held with the universities/institutions visited, including establishing a memorandum of understanding with Taras Shevchenko National University of Kyiv.

Universities in Prague (Czech Republic), Vienna (Austria), Bratislava (Republic of Slovakia), and **Budapest** (Hungary)

From 10 to 20 December 2012. Associate Professor Dr. Md Nasrudin Md Akhir, Executive Director of AEI and Associate Professor Siti Rohaini Kassim. Deputy Executive Director (Research & Services) visited the following universities in Prague (Czech Republic), Vienna (Austria), Bratislava (Republic Slovakia) and Budapest (Hungary).

The purpose of the visit was to promote the AEI International Master's Programmes and to attract more applicants for the 2013/2014 session as well as to discuss research collaboration.

- 1. International Office, Faculty of Social Sciences, Charles University
- 2. Faculty of International Relations, University of Economics

Vienna (Austria) 13 December 2012

Department of East Asian Economy and Society, University of Vienna

ļ.....

Bratislava (Republic of Slovakia) 15 December 2012

Faculty of International Relations, University of Economics in Bratislava

Budapest (Hungary) | 17 December 2012

- 1. Department of Economic, Central European University
- 2. Department of International Relations and European Studies, Central European University
- 3. Faculty of Economics, Department of Public Policy and Management, Corvinus University of Budapest

Universities in Athens (Greece), Sofia (Bulgaria) and Bucharest (Romania)

From 2 to 12 March 2013 Associate Professor Dr. Md Nasrudin Md Akhir, Executive Director, and Dr. Azmi Mat Akhir, Deputy Executive Director (Academic) visited several universities in Athens, Sofia and Bucharest to promote AEI International Masters and PhD programmes for the 2013/2014 academic session, as well as to discuss other possible forms of collaboration.

- Department of International & European Economic Studies, Athens University of Economics and Business.
- Department of International & European Studies, Faculty of Political Science and Public Administration (National and Kapodistrian), University of Athens.

Sofia (Bulgaria) | 6 March 2013 Sofia University "St. Kliment Ohridski".

Bucharest (Romania) | 8 March 2013

- Faculty of Sociology and Social Work, University of Bucharest.
- Faculty of Political Science, University of Bucharest.
- Malaysian Embassy, Bucharest.

AEI Post I Volume 6 I June 2013

36

Students Batch 2012/2013

Students Orientation Week

for the 2012/2013 Academic Session

n Orientation Week for AEI students enrolled in the 2012/2013 Academic Session was held on 3 – 5 September 2012 at the AEI Auditorium. The orientation was officiated by the Executive Director of AEI, Associate Professor Dr. Md Nasrudin Md Akhir and was attended by 32 new students. The agenda for the event was as follows:

- Briefing session on academic programmes by Dr. Azmi Mat Akhir, Deputy Executive Director of AEI (Academic);
- Briefing session on administrative and management matters by Associate Professor Siti Rohaini Kassim, Deputy Executive Director of AEI (Research and Services);
- iii. Lecture session entitled "AEI Master's, Young Ambassadors" by Y.Bhg. Dato' Mat Amir Jaafar, AEI Expert;
- iv. Briefing session on registration procedure by Mr. Mahamad Apandi Khalib, Deputy Registrar, Institute of Graduate Studies;
- v. Briefing session on visa application by Ms. Lim Chor Yoke, Chief Assistant Registrar, International Student Centre; and
- vi. Briefing session on the facilities and regulations of the AEI's Resource Centre and Computer Lab by Mrs. Noradiana Ab. Aziz, AEI Librarian.

In addition, the students were also taken on a visit to the Main Library of the University of Malaya where they were briefed on the rules of the Library by Y.Bhg. Datin Komodhi Thaiveegan, Head of Customer Service Division.

ome says "Life's begin at forty", I believe it does ring the truth. When I completed my International Master's course (2008/2009) and graduated from Asia Europe Institute (AEI), I was forty years old. Three years later, I am back again in AEI to pursue my PhD and now I am in my third semester. I believe the phrase 'life begins at forty' truly fits me. It is a new journey for me with a different ball game. When I registered for the PhD course, I didn't realize how tough and challenging it was for me. The first semester, my mind was truly fuzzy, blurry and without any idea of what to do or where to begin with. Despite the difficulties, AEI was very accommodative and helpful to student such as me. Other PhD students like Pek Yen, Sameer Kumar, Fatihah Bandar and Shahariah Norain (to name a few) was very helpful and supportive as well, even AEI's very own Raia Kamariah too, assisted me in making sure that I am able to cope through this academic journey. My utmost appreciation and thanks to Associate Professor Dr. Md Nasrudin Md Akhir. AFI Executive Director and Dr. Azmi Mat Akhir, Deputy Director of Academic for giving me the support and encouragement to pursue this academic journey.

PhD Student: Thoughts Shared

Area of Research: History, Philosophy and Related Subjects

Title of Research: The ASEAN Way - Its Impact on ASEAN as an Institution and as a Process to Achieve ASEAN Community 2015

By AZRUL SHAHREEN ABDUL AZIZ

38

Without a doubt when I came back to AEI and become a PhD student. I know I will lead a different kind of life. The routines. time management, mind set and even life changed. I put aside all material necessity and focus with my study. Honestly, it really changed my way of thinking. I have become more analytical and critical in my surrounding. Time is an essence and it is usually spent on reading books, journals. articles and any daily news update available to make sure that I am always up-to-date with my research work. Apart from that, any courses, workshops and seminars available whether it is in AEI or other faculties in University Malaya (UM) or otherwise, I made the effort to attend it, to make certain this will assist me in my research. I even registered for a semester course on qualitative research methodology class with Education Faculty, UM just to understand what is qualitative research is all about and it was time well spent. I recalled attending a few 'one day' seminars and courses outside of UM to gain writing skills utilizing software system like Endnote, NVivo, Mendeley and Dropbox, as these are tools used by PhD student in their research quest. One thing for sure, the sky is the limit when it comes to knowledge with so many things to do yet so little time.

I must confess, pursuing a PhD research is a quest for knowledge and finding out the most fundamental element of 'What, How, Why, Who, Where and When'. Not only it relates to our research subject, it also teaches us how to conduct research, what to look for, presenting our research paper, managing all the journals that we have read, writing an ISI journal and getting it publish and more... the knowledge acquired is endless. In relation to my research study, it is an extension of what I had done during my master's course in AEI. This PhD research is about ASEAN; how its institutional process works, its traditional norms strictly adhere by its member states, whether it is possible for ASEAN to become a single community and to compare it with the European Union version of regionalism process. More importantly this research also includes a comparative study between ASEAN's 'ASEAN way' and the European Union version of 'Principle of Sincere Cooperation'.

From what I had gathered, people at large knows 'who, where or what' is European Union vet few are aware about ASEAN. The moment I mention ASEAN study, in their mind it is about Asian study. When I mention it is about ten member countries in Southeast Asia forming a regional group to achieve peace and economic stability in Southeast Asia, the first things uttered was "Errrr... oh okay." The ASEAN awareness is not there. Dr. Azmi Mat Akhir had enlightened me about ASEAN through his hands-on and vast experience during his tenure in ASEAN Secretariat. This intrigues me to learn more about ASEAN, particularly in relation to its institutional process, from infancy stage to its current stage over the decades and its 'ASEAN ways'.

Notably, the European Union developed its own brand of cooperation known as the 'Principle of Sincere Cooperation', incorporated in its treaties and somewhat similar to ASEAN's 'ASEAN way' yet it is different. Relying on this point I hope my comparative research study will enable me to understand these two norms. There are many research study conducted on ASEAN, some researcher even say that ASEAN is a mirror image of

the European Union. Some academician says this is untrue. It is my hope that through this research study, I am able to uncover further.

Finally, pursuing PhD research study is not an easy task. It is all about precise planning, good time management, determination, diligent, discipline, staying focus and most importantly READ... READ... READ... and READ. No doubt, at one point, we will feel depressed, pressured and stressed up as our life routine changed, do not dismay or fret. That's how I felt during the first semester. Determination, discipline and diligence are the key elements to persevere. Whenever AEI conducted public lectures or eminent persons lecture series, I will make attempt to attend each and every lecture possible, as this will boost my morale. In between office hours, I would run off to AEI for an hour or two, just to meet up with other PhD students or sometimes just 'pop-in' at AEI international office to meet up with its staff just for the sake of lifting up my morale and spirit. Psychologically, it does lift up our spirit, morale and become more determine to complete the academic journey. I believe this whole academic journey will make us a better person in future.

Internship at Bali Pasadena, Indonesia

By Vilvilivyne Yusak

International Masters in Information Management (IMIM) 2012/2013

Another beautiful sunsei

heard stories after stories about Bali, its breathtaking sceneries and beaches, the richness of its culture and art, and its outstanding hospitality that gathered people from all over the world to this exotic island. Attracted by its global reputation, Bali has long been a tourism hotspot, pulling in 3 million tourists last year. Nevertheless, I am not satisfied with stories or how things have gone with others. I want to unfold and experience the land myself.

The two months internship with Bali Pasadena was truly a life changing experience and was an eye opener for me. The privilege to work with one of the first local rattan furniture manufacturers in Bali was incredible. As an intern in the marketing and sales department, my main objective for internship was to upgrade the company's website and social network. I was given a very warm welcome into the Pasadena family with my colleagues taking their time to teach and explain to me about the company and its products. My internship partner, Rifa Wahyuni and the supportive colleagues were truly huge blessings throughout the internship, beginning with learning about the products together to setting up Project Pasadena, where we built our own stage and took pictures for all the new furniture for the website and furniture collections catalog. I learned more than what I have expected, I had the chance to meet and assist buyers from various

Sunset in Dreamland Beach

Tanah Lot Temples

countries and learned how to maintain consumer and product relationship and loyalty, putting all theoretical learning in class into practice. After we were finished with the project, I was overjoyed to have few customers inquiring and ordering from the website itself, all the hard work is being paid off!

Although the main and most important task to be taken care of was to market and manage the company's website, Rifa and I were given many opportunities to be involved in many other events. We had the chance to exhibit the company products at the International Islamic Conference along with other local companies in Bali for two days, the event was held at one of the finest hotel resorts in Bali, the Nusa Dua Resorts. We also participated in an inspirational Leadership Seminar by a successful businessman in

Bali, where we made new connection with young entrepreneurs who are full with ideas and passion; they indeed have inspired me in many ways. We were also fortunate to have the chance to visit another branch of Bali Pasadena in Malang, Java, Indonesia, another delightful exposure to the different side of Indonesia!

Despite the diversity of people and culture, I'm glad my adaptation to Bali was not a difficult process because, firstly, I did not face language barrier as I was able to speak Indonesian, I enjoyed Indonesian food to bits, and living in the sunshine and rain. Secondly, because of the one thing that I am grateful the most - the kindness of strangers and of the people I came to know and live with, I realized many of them either from outside of Bali and foreigners who know how it feels to live abroad. They make me feel at home.

Work and leisure came hand in hand, after working from Monday to Saturday, I will have my weekend gateway on Sunday, where I did some sightseeing, discovered new places, met new people and tried new food and things - yes, what a life! At the end of the internship, I went for a two-hour drive to the north of Bali to a town called Ubud, the central of art and culture. I was amazed by hundreds of art shops and amazing handicrafts by the road sides and the beautiful paddy fields along the journey. There were just too many blessings to count, precious lessons, friendships as memories were made, I am indeed very blessed to experience all this. The world has it all ready and waiting for us, all we have to show up and be ready to embrace what is before us.

Leadership Seminal

Bali Pasadena Family, on our Farewell Dinner

Facing my fear of height - Parasailing

Exhibition in Nusa Dua Beach Resorts

had the pleasure doing my internship programme with Ministry of International Trade and Industry (MITI) in Brussels branch from 1 June until 26 July 2013. Being in Brussels and working with MITI office was quite a learning experience for me. And I purposely chose Brussels due to its status as the de facto capital of the European Union (EU), which would be practical for me as an International Master of Regional Integration (IMRI) to collect pertinent materials for my project paper.

The eight weeks of my work with MITI were always exciting. My daily routine in the office was to follow the news in Europolitics (particularly on the policies) and write summaries of media reports. Miss Arividya Arimuthu, the head of the Brussels branch, had exposed me to the MITI hectic task in the European Union, which is to deal and keep track of the EU policies and the changes made so that the bilateral, multilateral and regional trade relations between EU and Malaysia would run smoothly. The exciting part was the experience to participate in captivating events conducted by European Union institution and organisations.

I was blessed to be able to represent MITI, Mission of Malaysia to European Union in several EU seminars, conferences and policy dialogues. The first experience for me was the lunch seminar on the Translantic Transatlantic Trade and Investment Partnership (TTIP) between the EU and the US which was one of the most important agenda for EU at this moment. The event was organised by European Centre for International Political Economy (ECIPE). In this event, I gained an insight on the potentials and the challenges for the US and the EU to have bilateral trade.

Since my interest was more on the EU environmental policies, I was given the chance to attend a policy dialogue on climate change framework and energy security organised by European Policy Centre (EPC). The policy and economic debate between Director-General for Energy of the European Commission, Philip Lowe, with the representatives of energy companies was quite astounding.

Internship at Ministry of International Trade and Industry (MITI) Brussels

By Izzah Nadhirah Binti Mohamad Salleh International Masters in Regional Integration (IMRI) 2012/2013

Koln, German

Embassy of Malaysia, Brussels

I came to realise that it is not easy for the EU companies to comply with the EU policies and it is even harder for the non-EU companies or countries. Therefore, I believe that MITI Malaysia is doing a tough mission in order to maintain and strengthen our trade with the EU.

During the EU Sustainable Energy Week, the European Commission had conducted more than 100 events in Brussels. Thus, I registered myself to an event, 'Ensuring Access to Sustainable Bioenergy Globally', which was held in the European Parliament, Jozsef Antal building. I had to say that it was the most priceless and wonderful moment for me to be in the European Parliament building and sitting in a room with the EU MEP and stakeholders. My final task with MITI was to present my project paper in to the ambassador of the Malaysian Embassy and Miss Arividya Arimuthu.

While my internship with MITI was interesting, I enjoyed my time in Europe. I had no difficulties to adapt to the European culture since I have quite a number of European friends from Germany and back home. Sometimes I would hang out with my French housemate or my Belgian friend in the city centre or in the Place Du Luxembourg near the European Parliament. Since I was in the region, it would be such a waste if do not travel and experience cultures in other European countries. Therefore, before I started my internship with MITI, I had managed to have one week getaway in Spain. I visited magnificent cities

such as Sevilla, Marbella, Malaga, Grenada and Rhonda. Having German friends enabled me to travel to Germany frequently in the weekends. One of the best moments was my first time experience of skiing in Germany. My German friend took me to indoor skiing in the Alpincenter Bottrop. It was not easy to ski though but at least I had tried once. Besides that, I took the chance to visit my friend, Jan. in Bruges and stayed there over the weekend. Its medieval architectures mesmerized me and the tranquility of the city makes Bruges as a perfect getaway to a person like me who stay in a hectic city like Brussels.

Despite of the great moments I had in Europe, I did encounter few challenges as well. Most of the people in Brussels use French to communicate. Therefore, it was not easy for me to communicate with the people here. I regretted for not learning basic French before I came to Brussels. Besides, I also had to navigate and take the public transportation on my own without having anyone to guide me.

My advice to the juniors; be prepared for your internship. You should choose the right place and organisation, depends on your subject of interest for your project paper. Bear in mind that living in another country or region could be exciting and challenging at the same time. To conclude, my two-month-internship was a remarkable experience; I had gained more knowledge on EU policies and EU- Malaysia trade. I would certainly look back at this experience as a reference.

Conference on EU Sustainable Renewable Energy in the Furopean Parliament

Seminar on Sustainable Solutions for Jatropha based Bio-fuels in India

▲ Lunch with Miss Arividva and MITI staffs

Sevilla

▼ The Alpincenter Bottrop, Germany

Internship at Malaysia Trade Development Corporation (MATRADE), Chennai, India

By Nasrul Rahman Bin Ghazali International Masters in Small-and-Medium Enterprises (IMSME) 2012/2013

y name is Nasrul Rahman Bin Ghazali, I'm from IMSME and doing my internship at Malaysia Trade Development Corporation (MATRADE) at Chennai, India from 5th May - 5th July 2013. The office is situated at Capital 2A Building, Teynampet. My office is well furnished and the environment is always pleasant and ideal to work. Once reaching office on the first day, I was introduced to all the MATRADE staff and the Trade Commissioner assigned me the two task that I've to do while intern at MATRADE Chennai. The working hour at India is from 9.00 a.m - 5.00 p.m and its holiday on Saturday and Sunday.

For the two months of internship period I stayed in a hotel named Hotel Satsanga and the rental cost is 650 rupee, its takes 10-15 minute of walk it is a very good place with television, Air Conditioned, bathroom, Wifi and washing facility. For the period of two months at MATRADE Chennai, I embraced a lot of new things, basically from the office operation and management and the most important is while doing my task assigned by Trade Commissioner which is Trade Brief: Malaysia Bangladesh 2013. From point I've to deal with facts, figures and statistics pertaining to the trade performance from the both country. Apart of that, this internship opportunity really gave me the room the improved my interpersonal skill. This chances were came from the MATRADE Chennai major event on 2013, which is Malaysia-Chennai Showcase 2013. As coordinated by the office management I've to be at Malaysia

Investment Development Authority (MIDA) booth. There are bunch of people and businessman from India who interested to doing their business and invest in Malaysia directly came to my counter. Instead of informed the Malaysia rules and regulations of doing the business for them I've to promote Malaysia in order to encouraged them to came over.

With MATRADE Marketing Officer Mr. Ramanee

Internship at Malaysia External Trade Development Corporation (MATRADE), Beijing, China

By Wan Abdul Muthalib Bin Wan Shahriman International Masters in ASEAN Studies (IMAS) 2012/2013

he Asia-Europe Institute requires students to intern for 8 weeks in a country other than the student's home country. Having had a legal training as an undergraduate and a stint in banking combined with my AEI studies, I wanted to look for something different than what I'd previously done but without a total departure from what I've been familiar with. I applied to political and economic think thanks in the United States as well as private banks in Singapore, but for one reason or another, I did not get affirmative replies. I suppose the competition was just too stifled.

Some of my colleagues applied for MATRADE (Malaysia External Trade Development Corporation). After doing some research about the nature of the institution, I applied and was called for an interview. Initially I wanted to go to the United States or South America as I haven't been to that part of the world, but the opportunity available at that time was only in Asia. Given the shift of nexus of economic and political importance of Asia, especially China, I chose Beijing without giving much thought. My decision

was based on that it was the capital city – everything starts there. People might contend that Shanghai and Hong Kong are more vibrant cities. They are entitled to their own opinions, but they are not entitled to their own facts. Beijing's growth clearly trumps Shanghai and Hong Kong. Therefore in hindsight, my decision to choose Beijing was spot on.

Although I've read about MATRADE, I wasn't sure what my job scope was going to be. I emailed the Trade Commissioner (TC) in Beijing prior to my arrival explaining my background, experience and how I could contribute so he could assign me the appropriate tasks. When I finally got there, I understood while English has relatively become more widely learned as a second language post-Soviet Union, Mandarin 'putonghua' is still the official business language. I was at a disadvantage as I could not communicate in Chinese then, but I started taking classes soon afterwards.

In the first few weeks, my job was to write product market researches and market alerts that trade offices need to

MATRADE (Malaysia External Trade Developmen

MATRADE in Gateway Plaza, with palm trees, Beijing

Bulbs as an art installation at Sanlitun Village, Shopping Mall, Beijing

One of the many expos in China. This particular one was in Tianjin, another city that MATRADE Beijing also covers

submit to HQ regularly. Soon after, TC got me involved in expos MATRADE participated in. Getting the chance to meet so many different people from various backgrounds was probably the highlight of my stint there. Sometimes I was stationed at booths alone and business people would just come to me to ask or promote their services or products. At some events, translators were provided. But when they didn't, even when they did not speak English well, they tried to get their message across and as I picked up a few Chinese key words along they way, we were able to bridge the conversation and understand each other. My research work, together with knowing various people had given me the sense of how the consumer markets are in China, especially in the northern region. I also learned how some Malaysian companies could succeed in China in terms of their value proposition. I was also impressed by the tenacity of Malaysian companies trying to penetrate the Chinese market; their business ideas show that Malaysia doesn't lack ingenuity in entrepreneurship. What we probably could improve on is expanding our institutional buyer network, so that Malaysian companies have an easier time finding potential business partners.

Apart from work, it was interesting to learn of how one climbs the social ladder in China. One may have heard of the culture 'quanxi', defined in Wikipedia as "basic dynamic in personalized networks of influence". For example, for most graduates, it's not enough to just graduate from a university and get a job via meritocracy. One must know connections in the particular company to even get an average, graduate-level job. Of course there are exceptions - graduates of Tsinghua and Peking University secure good jobs almost effortlessly because of the power of the university brand. The *guanxi* culture is very prevalent in the business environment of China. I was surprised to attend a party where the host treated me very favorably even though I had barely known him, just because my friend had done the host a favour in which he's indebted to reciprocate in the future.

I read city guides online and asked friends who are staying/ have been to China before to have an idea of Beijing before I got there. There were cultural differences, but it wasn't that much to amount to a culture shock. Stereotypes of a city/ country will always be there. There might be some truth to it but it's best to ignore stereotypes because these stories are always blown out of proportion by people who can't distill their thoughts well.

I have to admit going to Beijing alone without knowing anyone there was quite lonely at first. There are ways to overcome that. One of them is to check out couchsurfing.org, a place to meet travelers and locals as well as finding free accommodation (accommodation for travels, not for the entire internship!). They organize weekly meet ups, and after a few sessions, I no longer feel lonely. Try making local friends so that your evening and weekend excursions won't feel so dry and touristy.

My advice for future interns:

- 1. Secure your internship as soon as possible. This way, you can arrange your flight, accommodation and visa earlier and avoid last minute headaches.
- 2. Know what you will be doing at the host institution and do your job well. Don't be a burden to them. Don't be evil.
- 3. Learn something about the city before you depart. If you haven't been there before, even if you know people there, invest in a good guidebook.
- 4. Get out of your comfort zone and make new friends.
- 5. Have fun, but strike a work-play balance. You still have a project paper to submit.

Farewall Dinner at Xinjiang Muslim Restaurant, Sanlitun, Beijing

Entrance to the Forbiden City, Beijing

"Bird Nest" Olympics Stadium, Beijing

Zaha Hadid's Galaxy Soho, Beiiing

Masters and PhD Programmes at AEI

International Masters in Information Management (IMIM)

Given the gaps in information and knowledge both within and between countries, especially between Asia and Europe, this programme will promote local and global sharing of new information and communication technologies much needed in the 21st century. The impact of the New Economy on organisational structures, management, and development processes requires a strong grounding in economics of information and organisational systems that promote information

sharing. This Postgraduate programme is designed to offer breadth of content, intellectual depth, and rigour complemented with attention to a wide range of applications and case studies. It will be of relevance to business managers as well as those concerned with organisational development, internet, and new media training, e-Commerce, also research analysts and others.

International Masters in Regional Integration (IMRI)

The International Masters in Regional Integration programme examines the origins and consequences (for nation states as well as firms and citizens) of efforts and strategies to redraw boundaries of authority at the regional level in the context of intensified globalisation. Using an interdisciplinary and comparative approach, the programme focuses on explanations of the intensity

and type of authority shift to regional institutions across issues and across regions. It places particular emphasis on understanding the relationship between regional integration and processes of economic globalisation, the development of new forms of governance, and the reconfiguration of the state.

International Masters in Small-and-Medium Enterprises (IMSME)

The International Masters in Small-and-Medium Enterprises programme is designed for students who wish to enhance the development of entrepreneurial skills and managerial capacity in order to ensure the viability and continuity of SMEs over time. The focus of the programme is to provide an understanding of the strength of both Asian and European social and economic contexts in which SMEs operate, as well as the methodologies, technicalities and tools that allow a better structured decisional process and a more conscious management of the business. The intercultural setting of the programme will also enhance the ability of prospective managers and government executives to strengthen economic cooperation between EU and East Asia.

International Masters in ASEAN Studies (IMAS)

The International Masters in ASEAN Studies programme provides an advanced level of understanding of the political, economic, social, and cultural forces which shape ASEAN as well as the attendant policy process in a range of issue areas. It does so through a consideration of four aspects of ASEAN:

- To offer an analysis of the historical, social and cultural forces that have shaped Southeast Asia as a macro-region in the world order;
- To consider the contested nature of theoretical concepts – how the same basic categories are understood in partially different ways in competing theoretical approaches to regionalism and regionalisation, and how some concepts belong more to some theories than the other;
- To assess the institutional arrangements, changing policy agenda and governance issue of ASEAN in the contemporary period; and
- To compare the key characteristics of ASEAN with analogous developments in regional associations elsewhere in the world.

PhD in Social Sciences and Humanities

The area of study is in the field of Social Sciences and Humanities. The nature of the proposed research must be based on multidisciplinary and comparative studies encompassing any country or region within Asia and Europe.

Among others, the areas of research include:

- Globalization, Regional Integration and Development;
- Sustainability, Governance and Social Change;
- Multiculturalism and Community Development;
- Social Development and Ethnicity;
- Business Network, Knowledge Management and Competitiveness;
- Gender and Development; and
- ASEAN-EU Research Areas.

The mode of study is by Dissertation/Thesis only. Although research is the principal requirement for attaining a higher degree, students are also required to pass a Research Methodology course, give seminar presentations, present papers at conferences and publish research articles in journals as part of the programme requirements.

Asia-Europe Institute,

University of Malaya 50603 Kuala Lumpur, MALAYSIA Tel: +603-7967 4645 Fax: +603-7954 0799 Email: pengarah_aei@um.edu.my

aei.um.edu.my