Contemporary Chinese Political Economy and Strategic Relations: An International Journal

Vol. 1, No. 3, December 2015

Contemporary Chinese Political Economy and Strategic Relations: An International Journal, Vol. 1, No. 3, December 2015

ISSN 2410-9681

Contemporary Chinese Political Economy and Strategic Relations: An International Journal (CCPS) is a triannual academic journal published by the Institute of China and Asia-Pacific Studies, National Sun Yat-sen University, Taiwan, focusing on the Chinese polity, economy and society, and the interrelationship between sociopolitical and socioeconomic factors that influence political, economic and social outcomes in contemporary Mainland China and Taiwan, as well as Hong Kong and Macau, and their politico-economic, strategic relations with other regions and countries.

Please visit the CCPS homepage at http://icaps.nsysu.edu.tw/files/11-1122-13594.php?Lang=en

Manuscripts for consideration and editorial communication should be sent to: The Editor, *Contemporary Chinese Political Economy and Strategic Relations: An International Journal* E-mail: *ccpsij@gmail.com*, *yeohkk@um.edu.my*

Website Administration and Maintenance: Wu Chien-yi Proofreading: Zhang Yemo, Chang Le Copy-editing and Typesetting: Emile Kok-Kheng Yeoh Publishing: Institute of China and Asia-Pacific Studies, National Sun Yat-sen University, Taiwan

Contemporary Chinese Political Economy and Strategic Relations: An International Journal (CCPS)

Chair Samuel C.Y. Ku, Director, Institute of China and Asia-Pacific Studies, National Sun Yat-sen University

Editor-in-Chief Emile Kok-Kheng Yeoh, Department of Administrative Studies and Politics, University of Malaya

INTERNATIONAL EDITORIAL BOARD

Olga Yurievna Adams, Moscow State University Wendy Beekes, University of Lancaster Jonathan Benney, Monash University Gerald Chan, University of Auckland Titus C. Chen, National Sun Yat-sen University John Donaldson, Singapore Management University Michael Jakobsen, Copenhagen Business School Kamaruding Abdulsomad, University of Gothenburg Juliette Koning, Oxford Brookes University Mutahir Ahmed, University of Karachi Can-Seng Ooi, Copenhagen Business School Kwok-Tong Soo, University of Lancaster Andreas Susanto, Atma Jaya Yogyakarta University Emile Kok-Kheng Yeoh, University of Malaya

INTERNATIONAL ADVISORY BOARD

Gregor **Benton**, *Cardiff University* Brian **Bridges**, *Lingnan University* Joseph Y.S. **Cheng**, *City University of Hong Kong* Arif **Dirlik**, *University of Oregon/Duke University (Ret.)* Pío **García**, *Universidad Externado de Colombia* Merle **Goldman**, *Harvard University/Boston University* Fujio **Hara**, *Nanzan University (Ret.)* Samuel C.Y. **Ku**, *National Sun Yat-sen University* David **McMullen**, *University of Cambridge* Uziel **Nogueira**, *IDB-INTAL (Ret.)* Juan José **Ramírez Bonilla**, *El Colegio de México* Carlyle **Thayer**, *University of New South Wales at ADFA* Im-Soo **Yoo**, *Ewha Womans University*

Contents

Editor's Foreword

Reform, Opening and Adjustments: Issues in Chinese Public	543
Policies and Foreign Relations Emile Kok-Kheng Yeoh	
China's African Policy – Increasing Importance and Active Adjustments Joseph Yu-shek Cheng and Huangao Shi	551
On the Social and Political Effects of Opening in Rural China Housi Cheng, Q. Forrest Zhang and John A. Donaldson	609
Recent Trends in Graduate Unemployment and Higher Education in China <i>Kwok Tong Soo</i>	637
Managing across Public-Private Partnerships: A Review of Implementation in China and Australia <i>Loo-See Beh</i>	663
Siliguri: A Geopolitical Manoeuvre Corridor in the Eastern Himalayan Region for China and India <i>Hasan Yaser Malik</i>	699
Book Review	

Yanqing Jiang (ed.), China: Trade, Foreign Direct Investment,723and Development Strategies (2014)reviewed by Chang Le

Contributors

Dr Loo-See Beh is an Associate Professor at the Department of Administrative Studies and Politics, Faculty of Economics and Administration, University of Malaya, Malaysia. She holds a PhD in Training Management, MA in Political Science and BA (Hons.) in History and Political Science. Her research focus includes public administration and management studies. She has published both locally and internationally and serves as external reviewers and editorial board members for many reputable international journals and publications. Her most recent publications have appeared in journals like Public Management Review, Review of Public Personnel Administration, Supply Chain Management: An International Journal, Total Quality Management & Business Excellence, PLoS One, Review of Educational Research, Australian Journal of Public Administration, The Copenhagen Journal of Asian Studies, etc., and also a recent book Culture and Gender in Leadership: Perspectives from the Middle East and Asia published by Palgrave Macmillan, UK. <*Email: lucybeh@um.edu.my*>

Dr Housi **Cheng** serves as Dean of the School of Economics and Trade of Yunnan Province and Dean of the Cooperative Research Institute of Yunnan Province. Previously, he was Professor of Economics, Dean of the School of Economics and Director of the Modern Logistics Research Center at Yunnan Nationalities University. In addition to the extensive training he has conducted for local officials throughout the province and beyond, Professor Cheng has conducted award-winning fieldwork-based research on rural poverty and rural development in China. He has published more than 60 academic papers in renowned Chinese journals, and written or edited 14 books. Professor Cheng holds PhD and MA degrees from the China Agricultural University. *<Email: hscheng36@ sina.com*>

Dr Joseph Yu-shek Cheng was Chair Professor of Political Science and Coordinator of the Contemporary China Research Project, City University of Hong Kong. Before he joined the CityU in July 1992, Joseph Cheng taught at the Chinese University of Hong Kong (1977-1989) and the Open Learning Institute of Hong Kong (1989-1991). During 1991-1992, he was a full-time member of the Central Policy Unit, Government of Hong Kong. He is the founding editor of the Hong Kong Journal of Social Sciences and The Journal of Comparative Asian Development. Joseph Cheng holds a PhD from the Flinders University of South Australia, BA from University of Wellington, New Zealand, and BSocSc from the University of Hong Kong. He has published widely on the political development in China and Hong Kong, Chinese foreign policy, local government in southern China and international relations in the Asia-Pacific region. He has recently edited Guangdong: Challenges in development and crisis management (2010), Whither China's democracy? Democratization in China since the Tiananmen Incident (2011), A new stage of development for an emerging superpower (2012) and The second Chief Executive of Hong Kong SAR: Evaluating the Tsang years 2005-2012 (2013) and his latest authored book is China's Japan policy: Adjusting to new challenges (2015). He was chairman of the Hong Kong Observers (1980-1982) and convener of Power for Democracy (2002-2004). He has been a Justice of Peace since 1992 and was the founding president of the Asian Studies Association of Hong

Kong (2005-2007). During 2006-2008, he served as the secretarygeneral of the Civic Party. He was involved in the launch of the New School of Democracy and is now serving as convenor of the Alliance for True Democracy in Hong Kong. *<Email: rcccrc@cityu.edu.hk, joseph cheng6@gmail.com>*

Dr John A. **Donaldson**, Associate Professor of Political Science at the School of Social Sciences, Singapore Management University, studies local rural poverty reduction policies in China, the transformation of China's agrarian system, and central-provincial relations. His research has been published in such journals as *Politics & Society, World Development, International Studies Quarterly, The China Journal* and *The China Quarterly*. His book, *Small works: Poverty and development in southwest China*, came out from Cornell University Press in 2011. John graduated in 2005 from George Washington University in Washington DC with a PhD in political science, focusing on comparative politics and international relations. *<Email: jdonaldson@smu.edu.sg>*

Dr Hasan Yaser **Malik** holds Master's degrees in warfare studies, international relations and special education and PhD in international relations. His doctoral thesis was titled "Strategic significance of Gwadar Deep Sea Port: Regional and extra regional dimensions". With several international research contributions to his credit, he is an ORCID member, a chartered member of the Institute of Logistics and Transport (UK) and fellow research member with the Pakistan Navy War College. He has served with United Nations in Africa and has earned a Certificate of Appreciation from the United Nations for his service. He has also been awarded the Medal of Excellence by the Government of Pakistan for his dedication and services for international diplomacy. Apart from research he has interest in flying and deep sea diving and visits to Africa and Europe. <*Email: hasanyaser91@gmail.com*>

Dr Huangao **Shi** obtained his PhD degree from the Department of Government and Public Administration of the Chinese University of Hong Kong. *<Email: shihuangao@gmail.com>*

Dr Kwok Tong **Soo** is a Lecturer in Economics at the University of Lancaster. He obtained his BSc in Economics from the LSE (London School of Economics and Political Science) External Programme, and his MSc and PhD in Economics from the LSE. His main teaching and research interests are in international trade, regional and urban economics, and the economics of higher education. *<Email: k.soo@lancaster.ac.uk>*

Dr Qian Forrest **Zhang** is Associate Professor of Sociology at the School of Social Sciences, Singapore Management University. He received his undergraduate training at Fudan University in Shanghai and obtained his PhD in sociology from Yale University in 2004. He has been teaching at Singapore Management University's School of Social Sciences since 2005. His current research focuses on two themes: the fate of petty commodity production (especially self-employment and family farming) in China's transition to capitalism and the role of family in shaping people's mobility processes. His work on rural China, which documents the rise of agrarian capitalism and analyzes its impact on family farming and the rural social structure, has appeared in the *Journal of Agrarian Change, Politics & Society* and *The China Journal*. His work on the role of the family in the social mobility processes has been published in the *Journal of Marriage and Family, World Development* and *Sociology.* <*Email: forrestzhang@smu.edu.sg>*

Book Review Contributor

Chang Le is on the staff of the Malaysian Ministry of Higher Education/University of Malaya High-Impact Research (HIR) grant project "The China Model: Implications of the Contemporary Rise of China" (2013-2016) at the Department of Administrative Studies and Politics, Faculty of Economics and Administration, University of Malaya, and a PhD Candidate at the faculty. *<Email: changle1984@* siswa.um.edu.my>