Table of Contents
List of Figures…………………………………………………………………………..…ii

List of Tables……..………………………………………………………………..….….iii

Acknowledgments………………………………………………………………………..vi

Chapter 1
Introduction…..…………….…………………………………………..1

Chapter 2
Research Design………………………………………………………48

Chapter 3

Unofficial Timber Rent Appropriation in Indonesia………………….63
Chapter 4

Unofficial Timber Rent Appropriation in Sarawak….…………..…..141

Chapter 5

Unofficial Timber Rent Appropriation in Sabah…………………….211

Chapter 6

Research Design, Revisited……………………………..…………...273

Chapter 7

Conclusion…………………………………………….……………..298

Bibliography……………….…………….……………….…………………………….313

Appendix 1……………………………………………………………………….……..345

Appendix 2………………………………………………………………………….…..347

Curriculum Vitae……………………………………………………………………….358
List of Figures

Figure 3.1

Natural Forest Concession Holding of Indonesia's Top Five Private Timber Groups in Sumatra in 1998………………………………………………..….…72

Figure 3.2

Natural Forest Concession Holding of Indonesia's Top Five Private Timber Groups in Kalimantan (Borneo) in 1998…………………………………….….73

Figure 3.3

Natural Forest Concession Holding of Indonesia's Top Five Private Timber Groups in Sulawesi in 1998……………………………………………………..74

Figure 3.4

Natural Forest Concession Holding of Indonesia's Top Five Private Timber Groups in Maluku in 1998………………………………………………………75

Figure 3.5

Natural Forest Concession Holding of Indonesia's Top Five Private Timber Groups in West Papua in 1998…………………………………………………..76

Figure 3.6
 Average annual amount of timber rent unofficially appropriated in Indonesia, 1973 to 1998…………………………………………………………..….…100

Figure 4.1 Forest Concession Holdings of Top Four Private Timber Groups in Sarawak in 1996………………………………………………………………………..152

Figure 4.2 Average annual amount of timber rent unofficially appropriated in Sarawak, 1971 to 1999………………………………………………………..………..203

Figure 5.1 Forest Concession Holdings of Top Six State-Owned and Private Timber Groups in Sabah in 1996……………………………………………………….221

Figure 5.2 Average annual amount of timber rent unofficially appropriated in Sabah between 1972 and 1999………….……………………………………………………..268

Figure 6.1 Average amount rent per cubic meter of dipterocarp timber not officially captured by the governments of Indonesia, Sarawak and Sabah from 1970 to 1999..…288

List of Tables

Table 1.1

Petroleum rent capture in Malaysia between 1985 and 1990…..………..7

Table 1.2

Estimates of timber revenues as a percentage of economic rent in Indonesia, Sarawak and Sabah……………………………………………………………..9

Table 1.3

National leaders from low and middle income countries who appropriated significant levels of state resources………………………………………..29

Table 1.4

Oil contracting, drilling, manufacturing, service, and transportation companies owned by Bob Hasan……………………………………………….………..42

Table 2.1

Rent uncaptured by forest fees in Indonesia in 1999 (in dollars per cubic meter of red meranti)……………………………………………………..………..21

Table 3.1
Ranking of timber groups by concession holdings, 1997/1998………69

Table 3.2

Barito Pacific timber concessions in which former first family members are either board members or shareholders……………………………………………….77
Table 3.3

Timber concessions licensed to Bob Hasan group in which former first family members are either board members or shareholders……………………………..85

Table 3.4

Timber concessions licensed to Djajanti and Alas Kusuma groups with former first family board members or shareholder representation………………………90

Table 3.5

Indonesia’s private mid-sized timber concession holders: names of owners; salient characteristics……………………………………………………………92

Table 3.6

Key laws to ban log exports and to vertically integrate the forest industry……………….…………………………………………………………………..104

Table 3.7

Estimated Apkindo earnings (in dollars) from marketing fees and transfer pricing between 1983 and 1998.……….…..…………………………………..113

Table 3.8

Indonesian export earnings (in millions of dollars) and percentage of total wood exports of logs, sawnwood, and plywood, 1969-1992……………………………..117

Table 3.9

Ranking of Indonesian timber conglomerates groups by plywood mill and sawmill licensed consumption of roundwood, 1997/1998…………………………120

Table 3.10
Rent earned by Indonesian plywood exporters prior to the dismantling of Apkindo (in rupiah and dollars per cubic meter of red meranti plywood)……….….123

Table 3.11
"Comparison of Profit and Risk, Stumpage, and Conversion Return Based on Plywood Sales and Corresponding Log Input 1985-1989"………………………..….124

Table 3.12
Recipients of grants and loans for HTI from the reforestation fund…..133

Table 4.1

Natural forest timber concessions granted and revoked by Chief Minister Taib during his first twelve years in office, 1981-1993…………………………………..146

Table 4.2

Dates and key developments during the Ming Court Affair of 1987….147

Table 4.3

Ranking of Sarawak timber groups by concession holdings, 1996….151

Table 4.4

Samling timber concessions in which family members, friends, proxies or political allies of Taib Mahmud are board members or shareholders……………….154

Table 4.5

Rimbunan Hijau timber concessions in which family members, friends, proxies or political allies of Chief Minister Taib are either board members or shareholders…………………………………………………………………………….159

Table 4.6

Timber concessions controlled by Sarawak Chief Minister Taib Mahmud in which his family members, friends, proxies or political allies are board members or shareholders……………………………………………………………….165

Table 4.7

Sarawak’s population, broken down by ethnicity, 1980………………168

Table 4.8

Taib family timber concessions in which Iban political leaders are either board members or shareholders …………………………………………………171

Table 4.9

Taib family ownership of Archipelago Shipping……………………..178

Table 4.10
KTS timber concessions in which family members, friends, proxies or political allies of Taib Mahmud are board members or shareholders…………………..181

Table 4.11
Domestic quotas set by Sarawak's Log Export Quota Committee…..208
Table 5.1

Sabah chief ministers whose tenures of office fell within the period of time covered by this study…………………………………………………… ………….212

Table 5.2

Sabah’s top timber concession holding groups, 1996.……………....222

Table 5.3

Associates and relatives of Joseph Pairin Kitingan, and PBS figures, with managerial and equity positions in private Sabah timber concessions……………230

Table 5.4

Birth, Death and Resurrection of Archipelago Shipping….….….….239

Table 5.5

Key events in removal of the PBS from power in Sabah……………..242

Table 5.6

UMNO figures and political leaders rewarded with directorships and shareholdings in private Sabah timber concessions…..……………………….………..244

Table 5.7

Sabah Foundation logging contracts awarded to Barisan Nasional-linked logging contractors………………………………………………………………247

Table 5.8

Use of Sabah Foundation purchase and resale agreements to reward Barisan Nasional-linked companies under government of Sakaran Dandai……………251

Table 5.9

Timber concessions in which Sabah Chief Minister Mohammad Salleh, his family members, friends, proxies and/or political allies are board members or shareholders…..……………….………………………………………………………..255

Table 5.10
Key developments in approval and disapproval of North Borneo Timber’s takeover of Sabah Softwoods……………………….……….……….………263

Table 6.1

Estimates of timber revenues as a percentage of total potential timber rent in Sabah…………………………………………………………………………………..276

Table 6.2

Gillis' calculations of timber rent capture by the government of Sabah, 1979-1983…………………………….……………………….……….……………….277

Table 6.3

Divergent takes on Sabah's roundwood export prices, 1979-1983….279

Table 6.4

Sabah's roundwood export prices in comparison (dollars per cubic meter), 1979-1983………………………………………………………………………281

Table 6.5

Sabah's log export volumes in comparison, (all figures in cubic meters), 1979-1983……………………………………………………………………..282

Table 6.6

Divergent takes on cost of removing a cubic meter of commercially valuable timber from the forest in Sabah, 1979-1983…………………………………..284

Table 6.7

Divergent takes on the amount of timber revenues collected by the government of Sabah, 1979-1983……………………………….…….…………….….286

Table 6.8

Divergent takes on the amount of timber rent not captured by the government of Sabah, 1979-1983………………………………………………………287

Table 6.9

Selected list of nations in which this study might be completed…….292

Table 7.1

Timber revenues (in dollars) lost in Indonesia, Sarawak and Sabah from 1970-1999………………………………………………………………………………302

Table 7.2

Indonesian forest-linked conglomerates with non-performing loans owed to the nation's most insolvent banks…………………………………………..….310

Acknowledgments
I would like to thank the members of my Ph.D. committee who intervened at key junctures leading up to and during the many years I was in the field and who provided much needed criticism of this dissertation as it moved through various drafts.

Prior to going to the field, Joel Migdal gave me the latitude to pursue directed readings on the comparative political economy of development. This allowed me to solidify the theoretical foundations of this dissertation. My committee chair Dan Lev has provided genuine moral support throughout my graduate career. At key crisis points in the field, such as when the government of Malaysia refused to grant me permission to carry out research on the timber sector, Dan provided sensible, reassuring and timely advice. Jim Caporaso guided me with a strong hand to ensure that my findings were presented in a logical and methodologically sound fashion. Gerard Schreuder, the only forester on the committee, understood the practical value of a dissertation that explains why full timber rent capture does not occur in the tropics.

The Social Science Research Council International Predissertation Fellowship Program (SSRC/IPFP) and the Ford Foundation funded the initial year of my research in Indonesia. They also provided me with an opportunity to share my ideas with other scholars at a Vietnam workshop in the summer of 1994. The SSRC/IPFP's Ellen Perecman showed great patience in waiting two years for the government of Indonesia to finally admit me for the purposes of carrying out my research. My admission into Indonesia, in turn, was made possible only through the intervention of Jim Douglas of the World Bank, who arranged my status not as a research scholar but as an unpaid Bank natural resources specialist. Douglas afforded me a great kindness by allowing me full access to his files.

During my first year in Indonesia, 20 individuals truly stand out for having shown me great kindness and providing me with many insights. These were Charles Barber, Faisal Basri, Chris Bennett, Jay Blakeney, Neil Byron, Greg Churchill, Eugene Galbraith, Longgena Ginting, Herman Haeruman, Billy Joedono, Dorojatun Kuntjoro-Jakti, Hero Kuntjoro-Jakti, David Liebhold, Fanny Lioe, Abdon Nababan, Rizal Ramli, Lindsay Saunders, Marsilam Simanjuntak, Sofyan Simbiaton and Indro Tjahjono.

Abbas Adhar invited me to visit the International Timber Corporation Indonesia (ITCI) concession in East Kalimantan for a week. This gave me the opportunity to meet with the rest of the management of ITCI and its sister plantation company ITCI Hutani Manunggal. I particularly enjoyed the long discussions I held with Martono Modjo and Relowidadi Sardadi.

As to my more than one year of research in Malaysia, I would like to thank the Fulbright program and the US Department of Education for providing me with funding. Notwithstanding the fact that I had a Fulbright grant before I ever set foot in Malaysia, that government's Economic Planning Unit refused to approve my application for a research permit on the grounds that I wished to study the timber sector. Fortunately, Nelly Polhaupessy of Fulbright Indonesia and Kala Kovan of Fulbright Malaysia showed great initiative in smoothing my path so that the Malaysian government in the end agreed to provide me with research permission, conditional upon my agreeing not to study the timber sector. Scholars wishing to study sensitive subjects in the developing world, beware. You tell the truth to governments at your peril.

During my time in Sarawak, East Malaysia, a dozen individuals made my research a success. These Barney Chan, Cheong Ek Choon, Chiew Chin Sing, James Chin, Thomas Jalong, Khoo Kay Jin, Dominique Ng, John Phua, James Ritchie, Aidan Wing plus a journalist, a state assemblyman and a well-placed and knowledgeable source, who must remain anonymous.

In Sabah, East Malaysia, I was shown great kindness and was provided with incredible insights by Andurus Abi, Terri Chala, James Glyn, Symphrosa Kasun, Rudy Kinajil, C.C. Pung, Harris Salleh, Iskandar Syam and a knowledgeable source who will remain anonymous.

I would also like to deeply thank five other individuals in Malaysia. Sally Buglass permitted me to live in the small, tranquil, jungle bungalow on the grounds of her family's mansion. Fellow Fulbrighter Brian Folk was a true friend. Jomo K.S. generously invited me to present a paper to the Conference on Rents and Development at the University of Malaya's Institute of Advance Studies during the summer of 1996. P.K. Katharason allowed me to stay in his home in Sabah. My many discussions with him and his friends were the high point of my entire research experience. Finally, Raphael Pura of the Asian Wall Street Journal benefited me with his brilliant reporting.

Upon completion of my research in Malaysia, I returned to Indonesia, where a number of individuals and organizations offered me employment and thus enabled me to continue my research. William Keeling, Hugh Peyman and Steve Usher of the global investment bank Dresdner Kleinwort Benson hired me as a financial analyst until political violence and economic disintegration closed down operations in Indonesia. At that point, Alastair Fraser of the UK Department for International Development invited me to serve as an economic and policy advisor to the Indonesia Tropical Forest Management Programme and gave me the freedom to write "Addicted to Rent," available online at http://www.geocities.com/davidbrown id. The World Bank, the Nature Conservancy and the Indonesia Bank Restructuring Agency also hired me for short consultancies, which taught me a great deal, respectively, about illegal logging, the spatial distribution of Indonesia's forest resources, and the financial holdings of the Bob Hasan group.

Finally, I wish to provide very special recognition to my family. My father, Walter F. Brown, Commander JAGC US Navy (retired) and Oregon State Senator (retired), has provided a lifelong example of selfless public service. He and my brothers, Kendall and Jeffrey, and my wife Endang Rosdianingsih, have all proved to be true friends. My late mother, Barbara Stahmann Brown, was, among many things, a committed advocate for the preservation of natural spaces in the tropics and a strong supporter of this project. It is to her loving memory that I dedicate this dissertation.
iii
v

