

China's role in Southeast Asia

09.15-09.30	Welcome and Introduction Astrid Norén-Nilsson, Lund University
09.30-10.30	Wagging the Dog: Cambodia's Frustrating Relationship with China Andrew Mertha, Johns Hopkins University SAIS
10.30-10.45	Coffee break
10.45-11.45	China's "no-strings attached": Aiding the status quo in Cambodia Kheang Un, Northern Illinois University
11.45-13.00	Lunch break
13.00-14.00	Expecting normative change in Southeast Asia, driven by the rise of China: A set of hypotheses exemplified and discussed with a focus on the 'New Malaysia' Elsa Lafaye de Micheaux, Université de Rennes & Centre Asie du Sud-Est, Paris
14.00-15.00	Rent Capitalism and Shifting Plantations in the Mekong Borderlands: A Challenge of Chinese Economic Influence in Southeast Asia Yos Santasombat, Chiang Mai University
15.00-15.30	Coffee break
15.30-16.30	The Myanmar Corridor Bertil Lintner, Journalist and Author
16.30-17.00	Wrap-up panel discussion


When: 7 December, 2018

Where: Centre for East and South-East Asian Studies, Asia Library, Sölvegatan 18 B

