

BIODATA OF PARTICIPANTS


KAMRUL HOSSAIN, a Bangladeshi national, is working as a Senior Research Scientist in the Northern Institute for Environmental and Minority Law in Arctic Centre in the University of Lapland. He was awarded Ryoichi Sasakawa Young Leaders Fellowship for doing post-graduate research studies at the University of Helsinki in 2001. Currently, he is involved in the project called 'Arctic Transform', a pilot project funded by the European Commission to promote EU-US dialogue on policy options for the adaptation of marine environment in the Arctic. He is also working on Trans-Atlantic Ocean Governance project, dealing with the relationship between Canada and EU on the management of North Atlantic and Arctic Oceans. Dr. Hossain is a member of the Editorial Board of the Journal of International Women's Studies (JIWS) published from Bridgewater State College, USA.

JIAN JUNBO, a Lecturer of Centre for European Studies at Fudan University, China. He graduated as a bachelor on politics from Nankai University (Tianjin, China) and earned PhD degree on international relations at Fudan University (Shanghai, China). His PhD dissertation focused on the legitimacy of US hegemony, and now he is mainly


concentrating on European politics, Sino-Europe relations, political theory and international relations. He is the author of more than ten issued academic articles as well as the participant of several international academic conferences. From 2004 to 2008, as a visiting PhD student and a scholar, he has studied at Hong Kong University, Durham University (UK) and Giessen University (Germany). He teaches a class of bachelor students on European Union's politics and foreign affairs, and as a student counselor, is responsible for those graduates of International Politics Department at Fudan University. His hobbies include calligraphy, Chinese painting, writing poems and playing badminton, and so on.


JU LI comes from China, is a postgraduate, now is pursuing her master degree at Xinjiang University .This is the last year of her study. She was awarded the scholarship from Tokyo Foundation, form Japan 1n 2007. This foundation offered her an opportunity to go to the U.S. as a visiting scholar in the University of Oregon for two months. Her major is International Relations and she does research in the field of anti-terrorism, especially that of Pakistan and Afghanistan. She wants to do continue her research in future, the purpose is not only for the security and peace of Xinjiang Province of China, but that of South Asia as well.


PENG REN, from China, is a candidate at the International Peace Study Masters Program at the University for Peace. He received his Master of Science in Silviculture and Bachelor of Agriculture in Horticulture from Beijing Forestry University (BFU). He is certified in Conflict Analysis by the United States Institute of Peace (USIP), in Fundraising for Sustainable Development from UPeace, in Capacity Building for China's Environmental Nonprofit Organizations from Canada Rights and Democracy. Mr. Peng has been involved in the field of forestry management and environmental protection in China for the past six years. He worked as a key member in a series of projects, including *Chinese Overseas Industrial Environmental Policy*, *Applied Conservation Concession Mechanisms*, *PRC-GEF Partnership on Land Degradation in Dryland Ecosystems*, and *Illegal Logging in South Asia*. His working experience covers both the governmental and non-governmental sectors, such as State Forestry Administration (SFA), China Environmental Culture Promotion Association (CECPA), Global Environmental Institute (GEI). He also worked as an intern with the Center for Education for Sustainable Development, Earth Charter (EC) in Costa Rica. Currently, he is working on a joint project named *China and the United States Climate Change Dialogue and Cooperation* under the auspices of the Global Environmental Institute.


KAMEI APHUN, from India, is teaching at the Department of Sociology, Jamia Millia Islamia Central University, New Delhi. He worked as a Visiting Fellow at Peking University, China, under the Fellows Mobility Programme of Sasakawa Young Leaders Fellowship Fund. He was awarded the Jawaharlal Nehru Young Leaders Fellowship under the Ryoichi Sasakawa Young Leaders Fellowship Fund (SYLFF) of The Nippon Foundation and Tokyo Foundation, Japan, in November 2004. He served as co-organizer in the “Association of JNU SYLFF Fellows” (AJSF) in the year 2005-2006. Coming from an Indian Army family, he believes in hard work and sincerity. After his early schooling in native Imphal, he graduated from St. Joseph’s College Bangalore. During his college days he participated in many cultural and literary activities and was awarded the prestigious ‘Shri. A.N. Sridharan Memorial Prize’, for his all-round performance (excelling in sports and topping the college) in 1999. He also served as the Captain of College Football Team that won many tournaments and represented the college in ‘All India Inter-University Football Tournament’ at Kerala in 1997-1998. Having dreamt of quality education and more exposure he proceeded to New Delhi for his higher education and there he did his Masters in Sociology at Jawaharlal Nehru University (JNU), M.Phil from Delhi School of Economics and Ph.D from JNU, New Delhi. He has many publications in his credit. His area of studies includes Ethnicity, Social Movements, Cultural Studies, Tribal Studies, North East India and issues on Identity.

MADHUCHANDA GHOSH, from India, is presently a research fellow of Netaji Research Bureau of Kolkata. She completed her Ph.D in International Relations at Jadavpur University, under the Ryoichi Sasakawa Young Leaders Fellowship Fund Research Programme. She was a visiting fellow at Waseda University, Tokyo under the Fellows Mobility Programme of Tokyo Foundation, Japan. She has publications in refereed journals of national and international repute and her latest publication is from the *Journal of Asian Survey* published by University of California, Berkeley. She worked as a Faculty Associate in


IBS Research Center, ICFAI, Kolkata, where she edited books in the discipline of international relations. Her forthcoming edited book is about India's Look East Policy. She has presented papers in conferences in India and Japan. She attended an international conference in Tokyo (2007) - the 3rd Annual Next Generation International Conference, jointly organised by the Center of Excellence (COE) of Waseda University and Kyoto University and presented a paper on India-Japan relations. Her areas of research interest include Asia Pacific security, foreign policy studies and area studies with a focus on East Asia, Southeast Asia and South Asia.


CITRA WARDHANI was awarded the University Indonesia Young Leaders Fellowship under the Ryoichi Sasakawa Young Leaders Fellowship Fund (SYLFF) of The Nippon Foundation and Tokyo Foundation, Japan, in 2001. She completed her masters degree in Environmental Science from the Environmental Study Program, Postgraduate School of University Indonesia in 2004 as best student and graduated cum laude in Social Psychology from the Master of Science Program, Faculty of Psychology, University of Indonesia in 2008. Her projects were about public participation in high density urban areas in waste management and greening the environment programs, the role of women and informal leaders in community development, and how fairness (distributive justice) and uncertainty play important roles in human decision making in social dilemmas where personal and collective interests are in conflict. Along with her team, she received grants from the Tokyo Foundation through Joint Initiatives Program in fiscal years of 2006/2007 and 2007/2008. She currently works as a Thesis Reader at the Environmental Study Program, University of Indonesia, and as a researcher at the Center of Social Representations Studies, Indonesia. She is now the Chairperson of Environment and the Social Department in PERWAKU (Indonesian Society of Environmental Intellectuals) and the External Relation Coordinator of the SYLFF Association of University of Indonesia (ASYLFF-UI).

ERNA ANJARWATI, from Indonesia, received her Master Degree in International Peace and Conflict Studies, Dual Campus Program from the University for Peace in Costa Rica, under the scholarship scheme of Nippon Foundation, Japan. She is presently a research fellow of the Institute of Asian Studies (IAS) at the


University of Chulalongkorn, Bangkok, Thailand. She conducts fieldwork about Multiple Identities in Ethno-Religious Conflict, in particular the case of Southern Thailand, by applying a conflict transformation approach. Prior to joining IAS, she worked with several NGOs in Indonesia as a researcher for four years. Her past researched focused on human rights issues, mainly focusing on the issues that affect the most vulnerable people in Indonesia, such as indigenous people, labor and also the urban poor by applying qualitative and ethnographical approaches to produce critical recommendations for the Indonesian government. She has also published some articles and books on the issues such as Public Health, Labor and Social Movement, as well as Human Security and Indigenous People.


NOVRI SUSAN got his bachelor degree in *sociology* from Gadjah Mada University with a graduating paper about religious conflict in Ambon Maluku. He finished an MA in *International Peace Studies* from United Nations-University for Peace in Costa Rica with a thesis about conflict governance in post-conflict societies, focusing on the case of Aceh, Indonesia. He is both an academician and practitioner in social sciences and peace building. He has written many articles relating to the issue of democracy, peace development, and conflict in national newspapers and journals. He also is involved in peace building activities by giving training and peace advocacy. From 2002-2004, he was the National Project Director of SEACSN Indonesia (Southeast Asian Conflict Studies Network) and researcher at Center for Security and Peace Studies Gadjah Mada University. He has lectured at the Sociology Department of Airlangga University since 2003, mainly about social theory and conflict management. He is also the

director of Conflict Governance Indonesia (CGI), an institute that he established for the work of peaceful and transformative empowerment.

SAYAKO TOKUSUE, from Japan, is currently pursuing her MA in International Peace Studies at University for Peace. She worked for the Save the Children, Japan, in Vietnam as an intern, assisting in a microfinance project as well as undertaking donor marketing and HR development.


Her interests are: poverty alleviation, fair trade and how to fill the psychological gap between the people living in the global South and North. She attained her BA in Area Studies from the University of Tokyo in 2006. She also studied international politics at Swarthmore College in the United States from 2003-2004. Before her enrollment in the MA program, she worked as a HR management consultant at a venture consulting firm in Tokyo.


MAKY FURUKI, from Bolivia, is pursuing her Ph.D in Cardiovascular Medicine at Kobe University, Japan. She graduated in Bolivia as a general physician and worked in several medical centers for two years. She applied and obtained the Nikkei Scholarship provided by the Nippon Foundation, and regulated by the Association of Nikkeis and Japanese Abroad in 2005. She spent one year learning Japanese in Tokyo and got involved in volunteer activities held by the Nikkei Scholarship. Currently she is a 4th year researcher at Kobe University Hospital, and member of the Japanese Circulation Society since 2006. She attended and presented her research in the field of Echocardiography in several national congresses and also abroad. As a personal interest she got involved in civic activities held by municipal organizations and schools in Kobe City. She developed an interest about global issues as a result of professional experiences, as well as close transnational contacts and personal interexchange and debates.


NAOKI SAITO from Japan is presently a Special Assistant to the Director (Maritime Bureau) of the Ministry of Land, Infrastructure and Transportation and Tourism

(Japan). He received a B.Sc. in navigation systems from Tokyo University of Mercantile Marine in 1995 and was engaged in maritime education and training, especially on-board training for maritime students. He has a total of ten years of sea-going experience; not only as a seafarer but also as a maritime lecturer. He received his Master Mariner (first grade maritime officer) in 2001. He received a M.Sc. in maritime affairs from the World Maritime University (WMU; Sweden) under the Sasakawa fellowship of the Nippon Foundation (Japan) in 2004. He was promoted to be an Associate Professor in National Institute for Sea Training (Japan) in 2005 and nominated for membership in the Nautical Institute (UK) and International Maritime Lecturers' Association (Sweden). He was one of co-leaders in WMU Sasakawa Fellows Network Meeting in Asian Region 2007 in Bangkok. In 2008, he attended the meeting of IMO (International Maritime Organization) in London as a member of Japanese delegation and was the vice-chairperson of ILO (International Labour Organization) tripartite maritime experts' meeting in Geneva.


MARAT NURGALIYEV from the Republic of Kazakhstan, is presently pursuing his PhD at al-Farabi Kazakh National University (Almaty). From October 2007 to March 2008 he worked as a Visiting Research Fellow at the Japan Institute for International Affairs (JIIA Tokyo, Japan), under the Fellowship Program funded by the Japanese Government. During his work at JIIA, Marat prepared comprehensive scientific research called: “Development of the Shanghai Cooperation Organization and Diplomacy of Japan towards the Central Asia”. In 2006, Marat successfully completed the “Leaders Program in Advanced Security Studies” organized by George C. Marshall Center for Security Studies (Garmisch-Partenkirchen, Germany). Currently, he is Senior Research Fellow at the Kazakhstan Institute for Strategic Studies – one of the leading governmental think tanks in the Republic of Kazakhstan. During his Research and Scientific career Marat wrote over 25 scientific articles. They were issued in famous Kazakhstani and international scientific editions, such as “Central Asia and Caucasus”. Marat’s is interested in these topics: the geopolitical situation in Central Asia, the policy of great powers (US, Russia,

China and Japan) in the Central Asia, foreign policy of the United States and the issues of terrorism and regional conflict.

SITTHATTHA TAIKEOPHITHOUN from Laos, is a lecturer in Faculty of Economics and Business Management, National University of Laos, since 2001. In order to improve comprehensive knowledge, she joined training programs in different fields. In 2004, she got a scholarship from JICA to do her masters degree in business administration. She took two years to get her MBA degree. Subsequently, she graduated from MBA and returned to her country to work in FEBM in 2006. She gave her knowledge, and experience, to her students. She got a chance to join research on the topic of “Corn Cash Crop Cultivation as an alternative for increasing families’ revenue” and “Market Orientation of Corn”. Both projects were supported by the Sasakawa Peace Foundation from 2006 - 2008.


DANAASUREN VANDANGOMBO, from Mongolia, is presently pursuing her PhD at Victoria University, Wellington, New Zealand. She received her MBA from the Academy of Management, Mongolia under the Ryoichi Sasakawa Young Leaders Fellowships Fund (SYLFF) of the Tokyo Foundation, Japan, in 2001. She worked as a lecturer at the School of Economics Studies, National University of Mongolia between 2003 and 2007. She is a member of the Asia-NZ Young Leadership Network and was a participant of the 2007 Young Leaders Forum held by the Asia-NZ Foundation. Her scholarly interests cover development studies, finance, environmental management and public policy.


ULZII VANGANSUREN, from Mongolia, is presently pursuing her PhD at the Academy of Management. She worked as a Visiting Fellow at University of California San Diego, US, under the Fellows Mobility Programme of Sasakawa Young Leaders Fellowship Fund of Tokyo


Foundation, Japan. Besides teaching at Academy of Management, she is also Executive Director of Mongolian Development Research Center (MDRC), a Ulaanbaatar-based think tank specializing in development studies. She was part of several research and consultancy teams on aid coordination, democratic governance, corruption and regional integration, and authored research articles and books in contemporary management issues.

TIN MAUNG AYE, from Myanmar, has been working for a Nippon Foundation funded cassava project as a Soil Scientist and Cassava Agronomist since 2005. He is based in Laos with the International Center for Tropical Agriculture. Dr Aye earned a diploma in agriculture technology from Yangon University, Myanmar in 1980.


After receiving his bachelor degree in agriculture from the Institute of Agriculture, Yezin, Myanmar in 1984, he worked for the Agriculture Research Institute until 1987 as a research assistant. Dr Aye was awarded a scholarship from the government of Japan and he completed his masters degree in agricultural systems at the Asian Institute of Technology, Thailand in 1994. From 1994 to 1997, he was a research associate at the food and agriculture engineering program and a program associate at the education center with the Asian Institute of Technology. In 1997, Dr Aye was granted a scholarship from the New Zealand government for his doctoral degree. For his PhD research, he specialized in soil fertility management in Myanmar. From 1999 to 2003 he then joined Landcare Research Limited, New Zealand, as a chemical analyst and a research assistant at fertilizer and lime research center at Massey University. He completed his PhD in soil science from Massey University, New Zealand in 2001. From 2003 to 2005, Dr Aye was a post-doctoral Research Fellow at Melbourne University, Australia. During his study, he focused on effects of irrigated pasture and dairy production on soil and water resources in Australia. Throughout his career, Dr Aye has been active in farming communities and professional organizations. This is to assist in poverty reduction of poor people and produce agricultural sustainability in less favored upland areas by developments, together with farmers, in tropical Asia and the Pacific, particularly in Southeast Asia.

BINAYA DHUNGANA was born and grew up in Kathmandu, Nepal. He did his management and business studies in Kathmandu for six years after he finished schooling in 1999, including one year of international business in Nicosia, Cyprus. He was running a private enterprise of a sole dealership of a gas company for


Kathmandu Valley for about a year in 2004 and also served in the customer support section of a private corporation for a short period before he shifted his career path towards civil society. He served for a local philanthropic NGO Baal Sadan for orphans in Kathmandu, in 2006. In 2007, he proceeded to University for Peace for a masters degree in peace studies and enrolled in Dual campus International Peace Studies course, in Costa Rica and the Philippines with a full scholarship awarded by the Nippon Foundation. At present, he is an intern in the ASEAN Secretariat, Jakarta, with the Bureau of resource development.


JOSELITO JIMENEZ from the Philippines, having completed a social science degree from Ateneo de Manila University, worked with Philippine non-profit organizations focused on rural development, specializing in community organizing, organizational development and training and income-generating activities among local community cooperatives. While running a technology business engaged in retailing internet access and developing software programs, Ito continued to pursue his interests in sociology, focusing specifically on statistics and survey research. As a young college student, Ito participated in cross-cultural research activities, conducting surveys among students, the results of which were presented in the Fu-Jen Catholic University in Taipei, Taiwan and in the Atma Jaya Catholic University in Jakarta, Indonesia. Recently he co-authored a paper entitled "Soil to be Repatriated -- An Aspect of the Biopolitics of Chinese in the Philippines" the results of which were presented in Osaka, Japan. This paper is published in the workshop proceedings of the "Anthropological Research on Indigenization and Creolization of the Ethnic Chinese in Southeast Asia," sponsored by the Japan Society for the Promotion of Science (JSPS). Ito holds a Master's Degree in Business

Administration (Regis-MBA) from the Ateneo Professional Schools in the Philippines. He loves theater and is very proud of winning (during his high school days) best director and best play for a script he wrote based on a short story entitled “The Devil and Daniel Webster” by Stephen Vincent Benet.

MATHURANA GEDARA SARATH KUMARA

was born in Ramboda, Sri Lanka and started his career just after his advanced level studies as a trainee photofinisher. Later, he was promoted as a Data Entry Operator / Clerk in the same company namely: Hayleys Ltd, a reputed private sector company in Sri Lanka. He decided to do his higher education in August 1991. In the year of 1995 he completed his Bachelor of Science degree and joined the Sri Lanka Ports Authority as a Computer Works Station Assistant. Subsequently, in the year 2000 he was promoted to an administrative officer in the organization. During his office tenure as an administrative officer, he worked at the Training Institute and the Permit Office of Sri Lanka Ports Authority. He did his Master of Science degree and specialized in Port Management from World Maritime University, Malmo, Sweden. He was also awarded the Sasakawa Fellowship by Ocean Policy Research Foundation by the Nippon Foundation. Presently he is employed in Container Freight Station at Peliyagoda in Logistics Division under Sri Lanka Ports Authority as a Superintendent (Administration).


DON TUAN PHONG is from the Vietnam Peace and Development Foundation (VPDF), an institution that works in cooperation with partners in Vietnam and overseas to promote peace and development worldwide. He is also Deputy Director General of the People's Aid Coordinating Committee (PACCOM), a Vietnamese agency that is designated to coordinate humanitarian and development activities by international non-governmental organizations in Vietnam. In association with that, he is also Co-director of the NGO Resource Centre based in Hanoi. His major areas of interest include the voluntary sector, development planning and policy, and international development cooperation. He received his masters degree in development planning and policy from the University of Bradford (England)

and is now doing his advanced degree in politics at the National Academy of Politics and Public Administration (Hanoi).