

THE 27TH ANNUAL CONFERENCE OF

COUNCIL ON U.S.-KOREAN SECURITY STUDIES

JOINTLY WITH

INTERNATIONAL COUNCIL ON KOREAN STUDIES

AND

RISING POWERS INITIATIVE, GWU

AND

SIGUR CENTER FOR ASIAN STUDIES, GWU

THE KOREAN PENINSULA AFTER THE 2012 PRESIDENTIAL ELECTIONS IN THE UNITED STATES, SOUTH KOREA AND REGIONAL STATES

Wednesday, June 27, 2012

8:30 AM-9:00 PM

Thursday, June 28, 2012

8:30 AM - 5:00 PM

Lindner Commons

**1957 E Street, N.W., 6th Floor
Washington, DC 20052**

Sponsored by:

- Council on U.S.-Korean Security Studies
- International Council on Korean Studies
- Rising Powers Initiative, GWU
- Sigur Center for Asian Studies, GWU
- Korea Institute for Maritime Strategy
- Sejong Institute
- Hwajeong Peace Foundation
- Dong-A Ilbo

THE CONFERENCE PROGRAM COMMITTEE

Co-Directors

Dr. Hugo Wheegook Kim, East-West Research Institute (U.S. Council)
Dr. Jae-Kap Ryoo, Kyonggi University (Emeritus) (ROK Council)

Members

Dr. Hong Nack Kim, West Virginia University & ICKS
Dr. Bruce E. Bechtol, Jr., Angelo State University & ICKS & CUSKOS
LTG and Dr. Hee Sang Kim, ROKA (Retired), Korean National Security Studies
MG Kwang On Hyun, ROKA (Retired), Council on U.S.-Korean Security Studies

Conference Contacts

Dr. Hugo W. Kim: hugo33kim@verizon.net Washington, D.C.
Dr. Jae-Kap Ryoo: jaeryoo@naver.com Seoul, S. Korea

Conference Rapporteur

Dr. Patrick M. Morgan: pmmorgan@uci.edu

The Council on U.S.-Korean Security Studies

The Council on U.S.-Korean Security Studies (CUSKOS) was established as a bi-national, not-for-profit organization in 1984 by a small group of retired military officers, diplomats, and scholars from the United States and Korea. The Council's purpose is the promotion and facilitation of the study and enhancement of political, economic, and military relations between the United States and Korea. Specifically, the Council explores the nature of the U.S.-Korean security relationship in Asia for the next two decades, with a focus on unification and post-unification. The Council has actively promoted exchanges of views and contacts on these matters among scholars, military officers (active duty and retired), businessmen, policy analysts, journalists, and others from the United States and Korea, as well as from Japan, China, Russia, and other East Asian nations. Our annual conferences have addressed a broad range of issues from classical security issues to the prognosis and impact of Korean unification and business and trade issues. In addition to our events, the Council serves as a valuable resource for those interested in U.S.-Korea relations. In keeping with our purposes and tax-exempt status as an educational institution, the Council does not engage in political activities in any country, and its participation in academic affairs is not restricted by any political consideration.

International Council on Korean Studies

International Council on Korean Studies (ICKS or Gukje Hanguk Hakhoi) was founded in March 1996 as a non-profit and non-partisan organization dedicated to the advancement of Korean Studies and related academic and professional activities in the United States as well as abroad through conferences, publications, and other relevant activities. The Council aims to promote awareness of Korean affairs, Korean heritage, and issues of Korean reunification. The Council also aims to help Korean-Americans learn about their unique problems and provides potential solutions, encouraging them to further integrate into American society. The Council holds annual conferences and publishes the *International Journal of Korean Studies* (IJKS) twice a year. Annual conference programs and all IJKS issues have been posted on ICKS website at www.icks.org.

Rising Powers Initiative

The Rising Powers Initiative examines the identities and foreign policy debates of aspiring powers in Asia. The Initiative is hosted by the Sigur Center for Asian Studies at the George Washington University's Elliott School of International Affairs and brings together an internationally recognized team of scholars from both the United States and from across the globe to analyze and compare foreign policy thinking in today's rising powers. Learn more at www.risingpowersinitiative.org.

Sigur Center for Asian Studies

The Sigur Center for Asian Studies is an international research center of the Elliott School of International Affairs at The George Washington University. Its mission is to increase the quality and broaden the scope of scholarly research and publications on Asian affairs, promote U.S.-Asia scholarly interaction and serve as the nexus for educating a new generation of students, scholars, analysts, and policymakers.

WEDNESDAY, JUNE 27, 2012

8:30 AM - 9:30 AM

Continental Breakfast and Registration

9:30 AM - 9:50 AM

Opening Remarks

Dr. Edward A. McCord, Director
Sigur Center for Asian Studies, The George Washington University

General John H. Tilelli, Jr., USA (Retired), Co-Chairman
Council on U.S.-Korean Security Studies (U.S. Council)

General Jae-Chang Kim, ROKA (Retired), Co-Chairman
Council on U.S.-Korean Security Studies (ROK Council)

Dr. Soon Paik, President
International Council on Korean Studies and U.S. Department of Labor

10:00 AM - 11:45 AM

Panel I. Major Powers' Relations in the Korean Peninsula

Moderator

Dr. Edward A. McCord, Director
Sigur Center for Asian Studies, The George Washington University

Papers

The U.S. Policy toward the Two Koreas after the U.S. & ROK Elections in 2012
Dr. Doug Bandow, The Cato Institute

China's Korean Policy after the 2012 Leadership Transitions in Asia and America
Mr. Gordon G. Chang, Forbes.com

Russia's Policy toward North Korea in the Post-Kim Jung Il Era
Dr. Byungki Kim, Institute for Sustainable Development, Korea University

The Abductions Issue Ten Years On: Japan and the Korean Peninsula
Dr. Celeste Arrington, The George Washington University

Discussants

Dr. Robert G. Sutter, The George Washington University
Dr. Andrew Scobell, RAND Corporation - Washington
Dr. Yong Soon Yim, Sungkyunkwan University

12:00 PM - 1:45 PM

Luncheon and Luncheon Speech

Sponsored by the Hwajeong Peace Foundation and Dong-A Ilbo

Speaker

ROK-U.S. Relations after Ratification of the Bilateral Free Trade Agreement
The Honorable Young-jin Choi, ROK Ambassador to the U.S.

Introduced by
Dr. Hong Nack Kim, Chairman of ICKS and West Virginia University

2:00 PM - 3:45 PM

Panel II. The U.S.-Korean Alliance after the 2012 Presidential Elections

Moderator

General John H. Tilelli, Jr., USA (Retired), Co-Chairman
Council on U.S.-Korean Security Studies

Papers

U.S.-ROK Responses to North Korea's Provocations: The Next Phase
Colonel David S. Maxwell, USA (Retired), Georgetown University

The U.S.-ROK Contingency Plan for the DPRK Crisis in the Post-Kim Jung Il Era
Dr. Changhee Park, Korean National Defense University

Political Dynamics of U.S.-ROK-Japan Trilateral Cooperation in the Post-Kim Jung Il Era
Dr. Michael O'Hanlon, Brookings Institution

Discussants

Dr. Michael J. Green, Center for Strategic and International Studies
Ambassador Keun-Ho Song, Admiral (Retired), ROK Navy, KIMS
Dr. Nam Sung Huh, Korean National Defense University

3:45 PM - 4:15 PM

Coffee Break

4:15 PM - 6:00 PM

Panel III. North-South Korean Relations in the New ROK Administration

Moderator

Ambassador & Dr. Chong Wook Chung, Seoul National University

Papers

The Challenge of North Korea's Nuclear Program and Two Korea Relations
Dr. Yun Young Cho, Chungang University

The Kim Jong-Un Regime's Survival Strategy and Prospects for Inter-Korean Relations
Dr. Hong Nack Kim, West Virginia University

Prospects for Inter-Korean Economic Cooperation: The Next Phase
Dr. Nicholas Eberstadt, American Enterprise Institute

Discussants

Dr. Marcus Noland, Peterson Institute for International Economics
Dr. Larry Niksch, Center for Strategic and International Studies
Dr. Young O. Yoon, Kookmin University

WEDNESDAY, JUNE 27, 2012, CONTINUED

6:30 PM - 9:00 PM

Dinner and Dinner Speech

Sponsored by ROK Minister of National Defense (Hon. Kwan Jin Kim)

Speaker

A Free North Korea

Lieutenant General Wallace "Chip" Gregson, USMC (Retired), former Assistant Secretary of Defense, Asian and Pacific Security Affairs

Introduced by

General John H. Tilelli, Jr., USA (Retired), Co-Chairman, Council on U.S.-Korean Security Studies (U.S. Council)

THURSDAY, JUNE 28, 2012

8:30 AM - 9:30 AM

Continental Breakfast

9:45 AM - 11:45 AM

Panel IV. Prospects for Korea's Economic Relations with Major Powers After the U.S.-Korea Free Trade Agreement

Moderator

Dr. Soon Paik, President

International Council on Korean Studies and U.S. Department of Labor

Papers

The Impact of the U.S.-Korea Free Trade Agreement on Both Economies

Dr. Yoon-Shik Park, The George Washington University

The Prospect of Korea-China FTA and its Impact on the U.S.-Korea Economic and Political Relations

Dr. Claude Barfield, American Enterprise Institute

The Russo-Korean Cooperation for Natural Resources: The Prospect of the Trans-Siberian Gas Pipeline

Dr. Sung Gul Hong, Kookmin University

Dr. Jin Whyu Mok, Kookmin University

Discussants

Dr. Richard T. Shin, Economists Incorporated

Dr. Myung Soon Shin, Yonsei University

Dr. Il Hwa Jung, Hankook Ilbo and Kyonggi University

12:00 PM - 1:45 PM

Luncheon and Luncheon Speech

Sponsored by the Sejong Institute and Korea Institute for Maritime Strategy

Speaker

The U.S.-ROK Partnership and Peace and Prosperity in East Asia

The Honorable Doris Kathleen Stephens, former U.S. Ambassador to the ROK

Introduced by

Dr. Edward A. McCord, Sigur Center for Asian Studies, The George Washington University

2:00 PM - 4:15 PM

Panel V. Military Issues on the Korean Peninsula

Moderator

Lieutenant General Raymond P. Ayres, Jr., U.S. Marine Corps (Retired)

Council on U.S.-Korean Security Studies (U.S. Council)

Papers

North Korea's Capability to Conduct Provocations and the ROK-U.S. Capability to Counter Them

Dr. Sung Pyo Hong, Ajou University

The North Korean Asymmetric Threat: Advances and Internet

Dr. Bruce E. Bechtol, Jr., Angelo State University

The Right Steps to ROK Defense Reform: How to Overcome Constraints

Mr. Bruce Klingner, The Heritage Foundation

3:00 PM- 3:15 PM

Coffee Break

Discussants

Dr. Patrick M. Cronin, Center for a New American Security

Dr. & Brigadier General (Retired) Dae Sung Song, President, The Sejong Institute

Dr. Samman Chung, Korea Naval War College

4:30 PM - 4:50 PM

Closing Remarks

Dr. Edward A. McCord, Director

Sigur Center for Asian Studies, The George Washington University

General John H. Tilelli, Jr., USA (Retired), Co-Chairman

Council on U.S.-Korean Security Studies (U.S. Council)

General Jae-Chang Kim, ROKS (Retired), Co-Chairman

Council on U.S.-Korean Security Studies (ROK Council)

Dr. Soon Paik, President

International Council on Korean Studies and U.S. Department of Labor

CUKOS-ICKS-SIGUR JOINT CONFERENCE 2012

Panelist and Speaker Biographies

Celeste Arrington is Korea Foundation Assistant Professor of Political Science and International Affairs, The George Washington University. She specializes in comparative politics with a regional focus on the Koreas and Japan. Her research interests include civil society, social movements, democratic governance, law and society, policy-making processes, the media and politics, and qualitative methods. She is also interested in the international relations and security of Northeast Asia and transnational activism. She is currently completing a book manuscript on victim redress movements and governmental accountability in South Korea and Japan. Professor Arrington earned a Ph.D. from the University of California, Berkeley, an M.Phil. from the University of Cambridge, and a A.B. from Princeton University. She was an advanced research fellow in the Program on U.S.-Japan Relations at Harvard University in 2010-2011. In 2012, she became a member of the Mansfield Foundation's U.S.-Japan Network for the Future. During the 2011-2012 year, she is a member of the School of Social Science at the Institute for Advanced Study in Princeton, New Jersey.

Raymond P. Ayres, Jr. (Lieutenant General, USMC) retired from active duty on October 1, 2002 after more than 36 years of commissioned service in the U.S. Marine Corps. He is an infantry officer with experience at all levels of command ranging from Infantry Company through Marine Component at the Unified Command level. His staff assignments began at the battalion level and culminated as the Operations Deputy at U.S. Marine Corps headquarters. He has extensive expertise in operational planning and policy and strategy development at the service, joint, interagency, and international levels. General Ayres's assignments included: Commander, U.S. Marine Corps Forces, Atlantic, Europe, and South; Commander, Marine Corps Bases, Atlantic; and Commanding General, Fleet Marine Force, Atlantic and Europe. From 1997 to 1999 he served as the Plans, Policy, and Strategy Director for the UN Command and Republic of Korea/UC Combined Forces Command in Seoul, Korea.

Doug Bandow is a Senior Fellow at the Cato Institute. He also is the Robert A. Taft Fellow at the American Conservative Defense Alliance and the Cobden Fellow in International Economics at the Institute for Policy Innovation. He served as a Special Assistant to President Ronald Reagan and as a Senior Policy Analyst in the 1980 Reagan for President Campaign. He has been widely published in periodicals such as *Time*, *Newsweek*, *Fortune*, *Christianity Today*, *Foreign Policy*, *Harper's*, *National Interest*, *National Review*, *New Republic*, *Orbis*, and *World*, as well as leading newspapers including the *New York Times*, *Wall Street Journal*, and *Washington Post*. He is a regular contributor to the *Huffington Post*, *National Interest* online, and *American Spectator* online. Bandow has written and edited several books, including *Foreign Follies: America's New Global Empire* (Xulon Press), *The Korean Conundrum: America's Troubled Relations with North and South Korea* (Palgrave/Macmillan, coauthor), *Tripwire: Korea and U.S. Foreign Policy in a Changed World* (Cato), *Perpetuating Poverty: The World Bank, the IMF, and the Developing World* (Cato, coeditor), and *The Politics of Plunder: Misgovernment in Washington* (Transaction). He has also appeared on numerous radio and television programs, including ABC Nightly News, American Interests, CBS Evening News, CNN Crossfire, CNN Larry King Live, Good Morning America, Nightline, and the Oprah Winfrey Show. He received his B.S. in economics from Florida State University in 1976 and his J.D. from Stanford University in 1979.

Claude Barfield is a Resident Scholar at the American Enterprise Institute in Washington, D.C. His areas of research include international trade, Asian regionalism, intellectual property, science and technology policy, and U.S. competitiveness. His most recent publications include *SWAP: How Trade Works* (with Philip Levy) and a study of the Chinese telecommunications giant, Huawei. Among his earlier publications are: *Biotechnology and the Patent System* (with John Calfee); *High-Tech Protectionism: The Irrationality of Anti-Dumping Laws*; and *Free Trade, Sovereignty, Democracy: The Future of the World Trade Organization*. Prior to joining AEI, he taught at Yale University, the University of Munich and Wabash College. He received a B.A. from Johns Hopkins University and a Ph.D. from Northwestern University.

Bruce E. Bechtol Jr. (Ph.D., Union Institute) is Associate Professor of Political Science at Angelo State University. He was formerly on the faculty at the Marine Corps Command and Staff College (2005-2010) and the Air Command and Staff College (2003-2005). Dr. Bechtol served as an adjunct Visiting Professor at the Korea University Graduate School of International Studies (2006-2007). He was an Intelligence Officer at the Defense Intelligence Agency from 1997 until 2003, eventually serving as the Senior Analyst for Northeast Asia in the Intelligence Directorate (J2) on the Joint Staff in the Pentagon. He formerly sat on the Editorial Review Board of the *East Asian Review* from 2005-2009 and served as Editor of the *Defense Intelligence Journal* from 2004-2005. He is currently on the Editorial Advisory Board of the *Korea Observer* (2011 - present). He serves on the Board of Directors of the International Council on Korean Studies (Vice President), and the Council on U.S.-Korean Security Studies. He is the author of *Defiant Failed State: The North Korean Threat to International Security* (Potomac Books, 2010), *Red Rogue: The Persistent Challenge of North Korea* (Potomac Books, 2007), and the editor of *Confronting Security Challenges on the Korean Peninsula* (Marine Corps University Press, 2011), and *The Quest for a Unified Korea: Strategies for the Cultural and Interagency Process* (Marine Corps University Foundation, 2006). He is also the author of more than two dozen articles in peer-reviewed journals.

Gordon G. Chang is author of *The Coming Collapse of China* (Random House, 2001) and *Nuclear Showdown: North Korea Takes On the World* (Random House, 2006). He has spoken at the Council on Foreign Relations, The Heritage Foundation, Brookings Institution, Cato Institute, RAND, American Enterprise Institute, and other institutions around the world. He has given briefings at the National Intelligence Council, the CIA, the State Department, and the Pentagon, and has appeared before the House Committee on Foreign Affairs and the U.S.-China Economic and Security Review Commission. Chang has appeared on CNN, Fox News Channel, Fox Business Network, MSNBC, CNBC, PBS, Bloomberg Television, and The Daily Show with Jon Stewart. His writings have appeared in the *New York Times*, *Wall Street Journal*, *International Herald Tribune*, *Barron's*, *The Weekly Standard*, and *National Review* among other publications. Chang is a columnist at Forbes.com and The Daily.

Yun Young Cho is Associate Professor, Department of International Relations, Chung-ang University, Korea. He currently serves as chairman of the Governance Research Group and as vice president of the Korean Association of International Studies. He also serves as a member the Ministry of Foreign Affairs advisory committee. He has taught at Sungkyunkwan University, Sookmyung Women's University, and Kookmin University after receiving his Ph. D. from the American University in Washington, D.C. In recent years he served as Secretary General of the Korean Association of International Studies (KAIS) and director of the editing committee of the Korean Association for Political and Diplomatic History. He has written many articles including "The 'Age of East Asia': Can the Politics of Regime Trump the Politics of Power?"; "North Korea's Nuclear Crisis and the Vision 3000: Denuclearization, and Openness Policy"; "Domestic Sources of Foreign and Security Policy: Politicization of Security Policy in South and North Korea"; and "UN Peacekeeping Operations and Foreign Policy in Korea". He has also coauthored several books including *Korea's Foreign Policy Strategies for Smart Power* (2009), *Korea's Future Strategy towards the East Asia* (2008), and *Global Governance and Korea* (2006).

Young-jin Choi was appointed by President Lee Myung-bak as the Ambassador of the Republic of Korea to the United States in March 2012. Since joining the Ministry of Foreign Affairs in May 1972, he has held numerous positions as a Korean diplomat and UN official. He most recently served as Special Representative of the United Nations Secretary-General for Cote D'Ivoire from 2008 to 2011. His certification of the Ivorian presidential elections during his tenure and his leadership as the head of the United Nations Operation in Cote d'Ivoire (UNOCI) are considered to have been instrumental in resolving the post-election crisis. A career diplomat, Ambassador Choi served as Permanent Representative of Korea to the United Nations from 2005 to 2007. He also served as Vice Minister of Foreign Affairs in 2004 and Ambassador to the Republics of Austria and Slovenia in 2002. Between 2000 and 2001, he was the Deputy Minister for Policy Planning and International Organizations. As Assistant Secretary-General for Peacekeeping Operations at the United Nations from 1998 to 1999, he was given the responsibility of overseeing the planning and support for seventeen peacekeeping operations, including those in Kosovo, Timor-Leste, Sierra Leone and the Democratic Republic of the Congo. He obtained his master's and doctorate degree in international relations from the University of Paris I (Pantheon-Sorbonne), and, prior to his graduate studies, studied medicine for four years at Yonsei University. His most recent publications include *East and West: Understanding the Rise of China* (2010).

Chong-Wook Chung is Professor Emeritus of Seoul National University where he taught international relations before joining the Korean government as Senior Secretary for National Security and Foreign Policy under President Kim Young Sam. He later served as Korean ambassador to Beijing. While at Seoul National University, he served as Director of the Centre for International Studies and President of the Korean Association of Socialist Countries. He has also taught at Yale University, American University, George Washington University, Claremont McKenna College, the S. Rajaratnam School of International Studies, Nanyang Technological University, and Harvard University. His book-length publications in English include *Maoism and Development: Ideology and the Politics of Industrial Management in China* (Seoul National University Press, 1980). He has also published articles in English in *Harvard Asia Quarterly*, *International Journal of Korean Studies*, and *Journal of Northeast Asian Studies* (George Washington University). His recent articles appeared in the following books: "The Rise of China and the Security Dynamics in the Korean Peninsula," in *China and East Asian Strategic Dynamics: The Shape of a New Regional Order* (Rowman and Littlefield, 2011); "The Northeast Asian Trilateral Summit as an Alternative Security Architecture," in *ASEAN and the Institutionalization of East Asia*, (Routledge, 2011). He received a B.A. in international relations from Seoul National University in 1965 and a Ph.D. in political science from Yale University in 1975.

Samman Chung currently serves as a senior analyst on combat development at Naval Forces Development Command in Navy Headquarters, Daejeon. Before his current assignment, he served as the chief of maritime strategy research department and the chief of military strategy division at the Office of Dean and Faculty, ROK Naval War College. In that position, he conducted research on and taught maritime strategy and maritime security affairs. Previously, Captain Chung was a planning officer for ROK maritime strategy at the Naval Warfare Development Center, Naval Headquarters. Captain Chung served as a naval attaché in Washington D.C. from 2005-2008. Captain Chung has a bachelor's degree in operational research from Korea Naval Academy, a master's degree in security affairs from Korea Defense University, and a doctoral degree in international relations from University of Missouri-Columbia.

Patrick M. Cronin is a Senior Advisor and Senior Director of the Asia-Pacific Security Program at the Center for a New American Security (CNAS). Previously, he was the Director of the Institute for National Strategic Studies (INSS) at National Defense University, where he simultaneously headed the Center for the Study of Chinese Military Affairs. Dr. Cronin served more than two years at the London-based International Institute for Strategic Studies (IISS), where he was the Director of Studies, Editor of the Adelphi Papers, and Executive Director of the Armed Conflict Database. Prior to joining IISS, Dr. Cronin was Director of Research and Senior Vice President at the Center for Strategic and International Studies (CSIS) in Washington, D.C. In 2001, he was confirmed by the Senate to the third-ranking position at the U.S. Agency for International Development. From 1998 until 2001, Dr. Cronin served as Director of Research at the U.S. Institute of Peace. He has also been Deputy Director and Director of Research at INSS; an analyst at INSS, the Center for Naval Analyses and SRI International; and worked at the Congressional Research Service. One of his many recent publications is the February 2012 CNAS report, *Vital Venture: The Economic Engagement of North Korea and the Kaesong Industrial Complex*.

Nicholas Eberstadt, a political economist and a demographer by training, is also a senior adviser to the National Board of Asian Research, a member of the visiting committee at the Harvard School of Public Health, and a member of the Global Leadership Council at the World Economic Forum. He researches and writes extensively on economic development, foreign aid, global health, demographics, and poverty. He is the author of numerous monographs and articles on North and South Korea, East Asia, and countries of the former Soviet Union. His books include: *The End of North Korea* (AEI Press, 1999) and *The Poverty of the Poverty Rate* (AEI Press, 2008). He received a Ph.D. in political economy and government from Harvard University; an M.P.A. from Harvard University, an M.Sc. from the London School of Economics, and an A.B. from Harvard University.

Michael J. Green is a senior adviser and the Japan Chair at the Center for Strategic and International Studies (CSIS), as well as associate professor of international relations at Georgetown University. He previously served as special assistant to the president for national security affairs and senior director for Asian affairs at the National Security Council (NSC) from January 2004 to December 2005, after joining the NSC in April 2001 as director of Asian affairs with responsibility for Japan, Korea, and Australia/New Zealand. His current research and writing is focused on Asian regional architecture, Japanese politics, U.S. foreign policy history, the Korean peninsula, Tibet, Burma, and U.S.-India relations. Dr. Green speaks fluent Japanese and spent over five years in Japan working as a staff member of the National Diet, as a journalist for Japanese and American newspapers, and as a consultant for U.S. businesses. He received his B.A. from Kenyon College in 1983, his M.A. from Johns Hopkins SAIS in 1987, and his Ph.D. from Johns Hopkins SAIS in 1994. He also did graduate work at Tokyo University as a Fulbright fellow and at the Massachusetts Institute of Technology as a research associate of the MIT-Japan Program. He is a member of the Council on Foreign Relations, the International Institute for Strategic Studies, and the Aspen Strategy Group. He is also vice chair of the congressionally mandated Japan-U.S. Friendship Commission and serves on the advisory boards of the Center for a New American Security and Australian American Leadership Dialogue and the editorial board of *The Washington Quarterly*.

Wallace "Chip" Gregson (Lieutenant General, USMC, Retired) most recently served as the Assistant Secretary of Defense, Asian and Pacific Security Affairs. Previously, he served as Chief Operating Officer for the United States Olympic Committee, then as an independent consultant before entering government in 2009. From 2003 to 2005, he was Commanding General of Marine Corps Forces Pacific and Marine Corps Forces Central Command, where he led and managed over 70,000 marines and sailors in the Middle East, Afghanistan, East Africa, Asia, and the United States. From 2001 to 2003 he served as Commanding General of all Marine Corps forces in Japan, where he was awarded the Japanese Order of the Rising Sun, the Gold and Silver Star, and the Korean Order of National Security Merit, Gukseon Medal. Prior to his time in Japan he was Director of Asia-Pacific Policy in the Office of the Secretary of Defense from 1998 to 2000. Lt.Gen. Gregson is a member of the Council on Foreign Relations, the Pacific Council on International Policy, the International Institute for Strategic Studies, the U.S. Naval Institute, and the Marine Corps Association. He has a bachelor's degree from the U.S. Naval Academy, and a master's degree in Strategic Planning from the Naval War College.

Sung Gul Hong is Dean of the Graduate School of Public Administration at Kookmin University, Seoul, Korea. He served as a research fellow at the Korea Institute of Information Strategy Development (KISDI), and was a visiting Fulbright professor of political science at the University of North Carolina, Chapel Hill between 2000 and 2001. Dr. Hong received his Ph.D. in comparative political economy from Northwestern University in 1992. His primary research interests include IT industry development and information society development. He is the author of *Political Economy of Industrial Policy in East Asia* (Edward Elgar Press, 1997) and has written numerous articles on IT industrial policies and information society programs in both Korean and English. Dr. Hong has been a member of the Korean Political Science Association, the Korea Association of International Studies, and the American Political Science Association. Dr. Hong serves as a member of numerous evaluation and advisory committees of the Ministry of Information and Communication and the Ministry of Science and Technology. He is also a member of the Board of the Trustees of the Youido Research Institute, a think tank for the Grand National Party.

Sung Pyo Hong is Professor, Ajou University, Korea. Until December 2011, he was Professor of Military Strategy at Korea National Defense University (KNDU) and Director of the U.S.-China Research Center, Research Institute of Security Affairs, KNDU. He retired as a colonel in the ROK Air Force at the end of 2011. Dr. Hong received his Ph.D. in politics from Hull University, UK and his M.A. in Political Science from Hankuk University of Foreign Studies, Korea. He is a graduate of the ROK Air Force Academy. His major publications include *Atlas of Air Warfare* (2011), *History of Air War* (2010), *Northeast Asian Strategic Environment and Korea's Security* (2007), and *Gulf War Air Campaign* (2006). He has also published numerous articles on defense and security affairs. His primary interests include national security, defense policy, military strategy, future war, and air power strategy.

Nam Sung Huh is Professor Emeritus of Military History at Korea National Defense University and Director of the Korea Institute for Crisis Management Analysis. He received his B.A. from Korea Military Academy (1970), B.A. in Sociology from Seoul National University, and M.A. (1982) and Ph.D. (1978) in military history from Ohio State University. Dr. Huh served as a faculty member of Korea Military Academy (1974-1983), and also served as a staff member at the Office of the President and the President Security Service of the ROK (1988-92). He served as a news commentator on defense and military affairs at the Korean Broadcasting System (1995-2003) and was a visiting professor at the U.S. Naval Postgraduate School (2003-2004). He has published numerous books and papers on military history, national security policy, defense and military strategy, and North Korean affairs. His most recent publications include *Korean National Security in Crisis* (2012), *War and Civilization* (2010), *World Military History* (2004), and *The Six-Party Talks and North Korean Nuclear Problems: Prospects and Strategy* (2012).

Kwang-On Hyun (Major General, ROKA, Retired) is currently the Vice Chairman of the Council on U.S.-Korean Security Studies. He was the Director of Planning and Coordination Department of the Korean Veterans Association from 2000-2003. He worked in LG Precision Co., Ltd, as a Senior Vice President from 1996-2000, after a successful military career with the ROK Army. General Hyun served as the Deputy AC of S, C-3, ROK-U.S. Combined Forces Command from 1991-1994. He also served as the Executive Officer to the Minister of National Defense from 1989-1990. From 1986-1987 he served as the Chief of the Intelligence Department, Defense Intelligence Agency. His awards include the Order of Military Merit Incheon Medal, the Order of National Security Merit Chunsu Medal, and the U.S. Legion of Merit. General Hyun received an M.A. in public administration from Hanyang University in 1991 and his undergraduate degree from the Korean Military Academy in 1965.

Il Hwa Jung: Dr. Jung is career journalist and professor in international relations. He received a B.A. in political science and M.A. in journalism from Seoul National University, an M.A. in international relations from the University of Southern California, and a Ph.D. from Dankook University. Dr. Jung started his career in journalism after serving as a 1st Lieutenant in the ROK Air Force. He has taught international relations, political thought history, EU politics, and numerous other courses at Sejong University, Kyunggi University, and Korea University as a visiting professor. He is the winner of the Korea Journalist's Prize and the Distinguished Science Reporter Prize. He is author of numerous articles including: "The Cairo Declaration: The Gate to Independence for the Republic of Korea" (2010), "Korean War: The Adventures of Douglas MacArthur" (1998), "The United States: Differing Views from a Journalist" (1996), and "Testimony of U.S. Captain James Houseman" (1995). He currently teaches international administration at Baeksok University, and contributes his writings to newsandnews.com as chief editorialist.

Byungki Kim is Professor of Politics and International Relations and Founder/Directing Head of International Security Policy Forum at the Graduate School of International Studies (GSIS). He is also Vice Director of the Institute for Sustainable Development at Korea University, and a Visiting Fellow at the Global Economic and Financial Research Institute. Prof. Kim has authored and co-authored over 60 articles, 2 monographs and 1 edited volume in the field of international security, and has lectured extensively in Europe, Asia, the Americas, Oceania, the Middle East, Africa, and the former Soviet Union. Professor Kim has held senior fellowships, memberships, and appointments, and is the recipient of major research grants from numerous public policy institutions, universities, and corporations around the world. Professor Kim is also widely quoted by and writes for major domestic and international wire services and news agencies. He received B.A.s in history and international relations at Lewis and Clark College, an M.A. in Russian and East European studies from Harvard, an M.A. in national security studies from Georgetown, and a Ph.D. in political science from the Russian Academy of Sciences in Moscow. He is fluent in Korean, English, and Russian and was the only Korean delegate at the Shangri-la Dialogue in Singapore for five consecutive years (2002-2006).

Hong Nack Kim (Ph.D., Georgetown University) is Professor of Political Science at West Virginia University. Dr. Kim was a visiting Fulbright professor at Keio University (1979, 1982) and Fulbright Professor of Political Science at Seoul National University during the academic year 1990-1991. After graduating from Seoul National University (B.A. in political science), he received M.A. and Ph.D. degrees (political science) from Georgetown University (1960, 1965). From 1983 to 1985, he served as the president of the Association of Korean Political Scientists in North America. He also served as president of the International Council on Korean Studies (2004-2008), and is currently chairman of the

board of directors of the International Council on Korean Studies. Formerly editor-in-chief of the *International Journal of Korean Studies*, he has written widely on East Asian affairs, contributing over 130 articles to such journals as *Asian Survey*, *Pacific Affairs*, *Current History*, *World Politics*, *Keio Journal of Politics*, *International Journal of Korean Studies*, *Asia Quarterly*, *Asia Pacific Community*, *Asian Affairs: An American Review*, *Journal of East Asian Affairs*, *World Affairs*, *Journal of Northeast Asian Studies*, *North Korean Review*, *Korea and World Affairs*, *Korea Observer*, and *Problems of Communism*. He has also contributed several articles to *Colliers Encyclopedia Yearbook* (1978, 1979, 1988, 1989, 1990) and the 1981 *Yearbook on International Communist Affairs* (Hoover Institution Press). In addition, he has authored or edited seven books, including *North Korea: The Politics of Regime Survival* (M.E. Sharpe, 2006). In the fall semester of 2005, he was a Visiting POSCO Fellow at the East-West Center, Honolulu, Hawaii. His paper entitled "The Koizumi Government and the Politics of Japanese-North Korean Relations" was published in the East-West Center Working Papers, Politics, Governance and Security Series (2006). He is a recipient of the outstanding research award from the Eberly College of Arts and Sciences, West Virginia University (1985).

Hugo Wheegook Kim (Program Co-Director) is President and Founder of the East-West Research Institute in Washington, DC. He is the editor-in-chief of the *International Journal of Korean Studies* (IJKS), and works with the Council on U.S.-Korean Security Studies (CUSKOS) for its annual conferences. Dr. Kim is interested in political economy and strategic studies, and is currently working on a book project entitled *History of Politics and Economy: Theory and Practice* for students of politics and economics as well as general readers. He has published numerous articles in academic journals and has written three books including *Korean Americans and Inter-Korean Relations*. Dr. Kim received a B.S. from the Korea Military Academy in Seoul and graduated from the Korean Army Commander and Staff College in Chinhae, South Korea. Dr. Kim received an MBPA from Southeastern University and an M.A. and Ph.D. in economics from the Catholic University of America. During his active duty, he served under various positions in the Korean Army and retired as a Professor of the Korea National Defense University in Seoul. Dr. Kim taught at Southeastern University from 1989-1991 and has participated in numerous research activities in Washington, D.C. He currently teaches courses at a local university in Northern Virginia.

Jae-Chang Kim served in the Korean Army for 32 years until he was retired from active service in April 1994. He graduated from the Korean Military Academy in 1962 and was commissioned as a second lieutenant. His major assignments include Commanding General, 9th Infantry Division; Director of Operations, Joint Chiefs of Staff; Commanding General, 6th Corps; Assistant Minister for Policy; Vice Chairman, Joint Chiefs of Staff; and Deputy Commander in Chief, ROK-U.S. Combined Forces Command. He received a Bachelor's of Engineering from Seoul National University in 1966. He also received an M.S. in operations research and system analysis from the United States Naval Postgraduate School in 1976. Following his retirement, he studied at the Fletcher School of Law and Diplomacy in Boston and received an M.A. in law and diplomacy (MALD) in 1998 and a Ph.D. in 2002. His dissertation was entitled "Li or Shih: The Chinese Military Strategic Culture and Chinese Use of Force during the Cold War." From 1999-2001, he served as the Chairman of the Committee for Defense Systems Reform, Ministry of National Defense. Since 2003, he has taught at the Graduate School of International Studies, Yonsei University, as a visiting professor. His awards include the Order of National Security Merit (Gukson and Samil), Presidential Individual Citation, and a number of foreign decorations, including the Legion of Merit from the United States of America.

Bruce Klingner is a Senior Research Fellow for Northeast Asia at The Heritage Foundation. Klingner joined Heritage in 2007 after 20 years in the intelligence community working at the CIA and Defense Intelligence Agency. In 1993, he was selected as Chief of CIA's Korea Branch which provided analytic reports on military developments during the nuclear crisis with North Korea. From 1996-2001, Klingner was the Deputy Division Chief for Korea in the CIA's Directorate of Intelligence where he was responsible for analyzing Korean political, military, economic, and leadership issues for the president and other senior policymakers. Mr. Klingner is a frequent guest in U.S. and foreign TV, radio, and print media. His articles have appeared in such media as *The Wall Street Journal*, *The New York Times*, *Financial Times*, and *The Los Angeles Times*. Mr. Klingner has testified before the U.S. Congress, including the House Foreign Affairs Committee. Klingner is a distinguished graduate of the National War College where he earned a master's degree in national security strategy in 2002. He also earned a master's degree in strategic intelligence from the Defense Intelligence College and has a bachelor's degree in political science from Middlebury College in Vermont.

David S. Maxwell is the Associate Director of the Center for Security Studies and the Security Studies Program Georgetown University's School of Foreign Service. He is a 30 year veteran of the U.S. Army recently retiring as a Special Forces Colonel with his final assignment serving on the military faculty teaching national security strategy at the National War College. He spent the majority of his military service overseas with nearly 25 years in Asia, primarily in Korea, Japan, and the Philippines leading organizations from the A-Team to the Joint Special Operations Task Force level. He has Masters of Military Arts and Science degrees from the U.S. Army Command and General Staff College and the School of Advanced Military Studies and an M.S. in National Security Studies from the National War College of the National Defense University. He is also pursuing a Doctorate of Liberal Studies at Georgetown.

Edward A. McCord is the Director of the Sigur Center for Asian Studies and an Associate Professor of History and International Affairs in the Elliott School of International Affairs at The George Washington University. He is also the founder and Director of the Sigur Center's Taiwan Education and Research Program. Professor McCord received his Ph.D. in Chinese history from the University of Michigan in 1985. He is the author of *The Power of the Gun: The Emergence of Modern Chinese Warlordism* (University of California Press, 1993). He has also published numerous articles, focusing mainly on the role and impact of the military in modern Chinese society and government, in journals such as *Modern China*, *Twentieth Century China*, and *Modern Asian Studies*. Besides teaching graduate and undergraduate students in modern and pre-modern Chinese history at The George Washington University, Professor McCord has lectured on Chinese history at the Foreign Service Institute, the National Defense University, the Smithsonian Institution's Campus on the Mall, and other programs.

Jin Whyu Mok is Professor of Public Administration, Kookmin University. Professor Mok received his Ph.D. (1987) and M.A. (1984) in Political Science from West Virginia University. He also holds a certificate from the Inter-University Consortium for Political and Social Research at the University of Michigan, a B.A. in political science from the University of Minnesota, and a B.A. in Political Science from Sungkyunkwan University, Seoul, Korea. From 1989 to 1992 he was Assistant Professor, Department of Public Administration, West Virginia University. He has also taught at the University of Northern Iowa and worked on the staff of the Pohang Iron & Steel Company, Korea. From 1975 to 1977 he served as a Second Lieutenant in the ROK Army. From 2005- 2006 he was President of the Korean Association for Policy Studies. He also was Dean of the Graduate School of Public Administration at Kookmin University from 2004-2006.

Patrick M. Morgan (Rapporteur) is Professor of Political Science and the Thomas and Elizabeth Tierney Chair in Global Peace and Conflict Studies at the University of California, Irvine. He is a specialist in national and international security with an emphasis on deterrence, regional security systems, U.S.-European relations, U.S.-East Asian relations, and U.S.-Korean relations. His recent publications include *Deterrence Now* (Cambridge University Press), *International Security: Problems and Solutions* (CQ Press); and *Complex Deterrence: Strategy in the Global Age* coedited with T.V. Paul and James Wirtz (University of Chicago Press), as well as numerous book chapters and journal articles. He has had two Fulbright fellowships, two fellowships at the Woodrow Wilson International Center for Scholars, a Posco fellowship at the East-West Center, and a Fellowship at the Rockefeller Center at Bellagio. His current research is on the evolution of American alliances since the Cold War.

Larry Nicksch retired from the Congressional Research Service in February 2010 after more than 43 years as a Specialist in Asian Affairs. He earlier served an additional three years at the U.S. Department of Commerce. At CRS, Dr. Nicksch provided information and conducted research for Members of Congress and congressional committees on security and political issues related to U.S. relations with the countries of East Asia and the Western Pacific. During that time, he authored many private papers and articles on these issues and participated in numerous conferences in the United States, East Asia, and Europe. In 1986, he served as a U.S. presidential election observer in the Philippines during the Philippine presidential election of that year. With his retirement, Dr. Nicksch has been named a Senior Associate at the Center for Strategic and International Studies and is involving himself in CSIS's Asia programs. He also has been named an Adjunct Fellow at the Institute of National Security Strategy in Seoul, South Korea. During the spring semester of 2011, Dr. Nicksch taught a course on East Asian history at The George Washington University. Dr. Nicksch received his bachelor's degree from Butler University, an M.S. in Foreign Service from Georgetown University, and a doctoral degree in history from Georgetown University.

Marcus Noland is Deputy Director and Senior Fellow at the Peterson Institute for International Economics. His research addresses a wide range of topics at the interstice of economics, political science, and international relations. His areas of geographical knowledge and interest include Asia and Africa where he has lived and worked, and the Middle East. In the past he has written extensively on the economies of Japan, Korea, and China, and is unique among American economists in having devoted serious scholarly effort to the problems of North Korea and the prospects for Korean unification. He won the 2000-01 Ohira Memorial Award for his book *Avoiding the Apocalypse: The Future of the Two Koreas*. Noland was educated at Swarthmore College (B.A.) and the Johns Hopkins University (Ph.D.). He was previously a senior economist at the Council of Economic Advisers in the Executive Office of the President of the United States. He has held research or teaching positions at Yale University, the Johns Hopkins University, the University of Southern California, Tokyo University, Saitama University (now the National Graduate Institute for Policy Studies), the University of Ghana, the Korea Development Institute, and the East-West Center. He has received fellowships sponsored by the Japan Society for the Promotion of Science, the Council on Foreign Relations, the Council for the International Exchange of Scholars, and the Pohang Iron and Steel Corporation (POSCO).

Michael E. O'Hanlon is a senior fellow in Foreign Policy at the Brookings Institution, where he specializes in U.S. defense strategy, the use of military force, homeland security, and American foreign policy. He is a visiting lecturer at Princeton University and adjunct professor at Johns Hopkins University, and a member of the International Institute

for Strategic Studies. O'Hanlon's latest books are *A Skeptic's Case for Nuclear Disarmament* (Brookings, 2010), *The Science of War* (Princeton University Press, 2009) as well as *Budgeting for Hard Power* (Brookings, 2009). He is working on books on Afghanistan and the future of nuclear weapons policy, while contributing to Brookings' Iraq, Pakistan, and Afghanistan indices, at present. O'Hanlon's other recent books include *Hard Power: The New Politics of National Security* (with Kurt Campbell) and *A War Like No Other*, about the U.S.-China relationship and the Taiwan issue, with Richard Bush. His previous books include a multi-author volume, *Protecting the Homeland 2006/2007* (Brookings, 2006); *Defense Strategy for the Post-Saddam Era* (Brookings, 2005); *The Future of Arms Control* (Brookings, 2005), co-authored with Michael Levi; and a related book, *Neither Star Wars nor Sanctuary: Constraining the Military Uses of Space* (Brookings, 2004). O'Hanlon has written several hundred opeds in newspapers including *The Washington Post*, *The New York Times*, *The Los Angeles Times*, *The Washington Times*, and *The Japan Times*. His Ph.D. from Princeton is in public and international affairs; his bachelor's and master's degrees, also from Princeton, are in the physical sciences.

Soon Paik is a Senior Economist at the U.S. Department of Labor's Bureau of Labor Statistics. He teaches economics and management, and serves as Dean of the Business School of the Washington Baptist University. He taught economics, econometrics, statistics, and management at the University of District of Columbia as Associate Professor and at the Kings Park University as Professor. He serves as a Senior Economic Consultant to the United Nations Development Programme for the Taebaek Iron Development Project in the Republic of Korea. He graduated from the Law College of the Seoul National University (LLD), and obtained M.A. degrees in economics from Korea University and Ohio University, and a Ph.D. in economics from West Virginia University. His major interests include international economics, South and North Korean economies, economic issues of Korean unification, resources and labor economics, economic model-building, and statistical analysis. He has published numerous professional articles in various academic journals, and has led multiple seminars and paper presentations with professional societies including the American Economic Association and American Statistical Association. He also works as an economics columnist for various Korean newspapers published in the U.S.

Changhee Park is Associate Professor of Military Strategy Department at Korea National Defense University (KNDU) in Seoul. He received an M.A. in National Security Affairs from the Naval Post-Graduate School in Monterey, CA, and a Ph.D. from Korea University in Seoul. He was Chief of Military Affairs Research at the Research Institute for National Security (RINSA), KNDU, from 2009-2011. His research focuses on military strategy, China's military affairs, and China's war history. He is the author of numerous scholarly articles including "South Korea's Strategy for North Korean Contingency," *New Asia* (2011); "North Korean Contingency and Prospects of China's Military Intervention," *Ilmin International Relations Institute Working Paper* (2010); "Why China Attacks: China's Geostrategic Vulnerability and Its Military Intervention," *Korean Journal of Defense Analysis* (2008); and "Enhanced Sino-Russian Relations and South Korea's Security," *Korean Journal of Security Affairs* (2008).

Yoon-shik Park is Professor of International Finance at the School of Business of The George Washington University in Washington, D.C. Previously, he also taught at Georgetown University and Columbia University. Along with his M.B.A. in finance and M.A. in economics, Professor Park has received two doctorate degrees: Doctor of Business Administration (D.B.A.) in international finance from Harvard University Business School and Ph.D. in economics from The George Washington University. He has written numerous books including: *The Korean Bond Market: Post Asian Crisis and Beyond*; *Project Financing and International Financial Markets*; *International Banking in Theory and Practice*; *Oil Money and the World Economy*; and *The Eurobond Market: Function and Structure*, as well as many articles and reports in the fields of international banking and finance. Prior to joining academia, he worked at the World Bank as a Senior Economist and then served as a member of the Board of Directors of Samsung Corporation, a Korean chaebol company. Dr. Park has been a consultant to Asian Development Bank, International Finance Corporation (IFC), Inter-American Development Bank, U.S. Agency for International Development (USAID), and other private and public institutions around the world.

Jae-Kap Ryoo (Program Co-Director) has been the Organization Committee Chairman of the Korean Council of the Council on Korea-U.S. Security Studies (CUSKOS) since its establishment in 1984. He had been a professor of international politics at Kyonggi University from 1994-2007. He served as Dean of the School of International Studies and the Graduate School of Unification, National Security and Social Welfare. Dr. Ryoo was the former President of the Korean Association of International Studies in 1999. He was also the Director of Military Research at the Institute of National Security Affairs and chairman of the Department of Military Strategy. He was a Visiting Professor to the U.S. National Defense University in 1984-1985. Dr. Ryoo is retired from ROK Army (colonel) and has served the prime minister, the National Defense Ministry, the Ministry of Unification, and the Advisory Council for Democratic Peaceful Unification. He received a B.S. from the Korean Military Academy and a B.A. and M.A. in international relations from Seoul National University. He also holds M.A. and Ph.D. degrees in political science from Indiana University. He is the author of several books and more than 100 articles on war, peace, national security, strategy, foreign policy, civil-military relations, North Korean affairs, and national unification.

Andrew C. Scobell is Senior Political Scientist at the RAND Corporation's Washington, D.C. office. Prior to that he was Associate Professor of International Affairs at the Bush School of Government and Public Service at Texas A&M University. From 1999 until 2007, he was Associate Research Professor in the Strategic Studies Institute at the U.S. Army War College and Adjunct Professor of Political Science at Dickinson College. Scobell earned a Ph.D. in political science from Columbia University. He is the author of *China's Use of Military Force: Beyond the Great Wall and the Long March* (Cambridge University Press, 2003) and co-author (with Andrew J. Nathan) of *China's Search for Security* (Columbia University Press, 2012). He also directed a U.S. Army Staff study on North Korea, which produced seven monographs on North Korea.

Myung Soon Shin is Professor Emeritus at Yonsei University, Korea. He received his Ph.D. in political science from Northwestern University, his M.A. in Political Science from Seoul National University, and his B.A. in political science from Yonsei University. At Yonsei University, he served as Provost from 2008-2010, Dean of the College of Social Sciences from 2005-2007, Dean of the Graduate School of Public Administration from 2000-2004, and Director of the Institute for East and West Studies from 1997-2000. Dr. Shin has been a professor in the Department of Political Science at Yonsei University since 1982. He has also served as President of Korean Political Science Association, Policy Advisor to the Prime Minister of Korea, Visiting Professor at the Graduate School of International Relations and Pacific Studies at the University of California–San Diego, Editor-in-Chief of the Korea Observer, President of the Korean Association for Canadian Studies, and Assistant Professor in the Department of Political Science at Bradley University. In 1982, Dr. Shin was awarded the Best Article of the Year Award by the Korean Political Science Association, and in 1983 he received Best Research of the Year Award from Yonsei University. His books include *Comparative Politics*, 3rd ed. (Seoul: Bakyounghsa, 2010), *Politics of Korea*, 2nd ed. (Seoul: Namam, 2008), *Korean Government and Politics* (Seoul: Bummoonsa, 1993), and *Third World Politics* (Seoul: Bummoonsa, 1987), in addition to seven edited volumes. He has published 84 academic articles in journals including *The American Behavioral Scientist*, *Electoral Studies*, *Korea Observer*, and *Korean Political Science Review*.

Richard T. Shin is a Senior Vice President at Economists Incorporated, a premier economic consulting firm in the fields of law and economics, public policy, and business strategy. He received his Ph.D. in economics and an M.A. in economics and statistics from the University of California, Berkeley. He has worked at the Economic Analysis Group of the Antitrust Division, U.S. Department of Justice and in the Bureau of Economics at the U.S. Federal Trade Commission. While at the antitrust agencies, Dr. Shin worked on numerous antitrust investigations and regulatory matters. Dr. Shin's research interests span a broad range of subject matters, including applied microeconomic theory, industrial organization, regulation, telecommunication industry, and econometrics. He has a strong background in mathematics and statistics and has examined various aspects of costs of operations, profitability, and risk assessment. These projects include cost function estimation, examination of large datasets, and complicated calculations and estimation analysis. Dr. Shin has published articles covering regulation, telecommunications, econometrics, and health economics.

Dae Sung Song is President of the Sejong Institute and a retired Brigadier General of the ROK Air Force. Dr. Song received his B.A. from the Korea Air Force Academy and the Department of International Relations of Seoul National University, his M.A. from the Graduate School of Political Science, Korea University, and his Ph.D. from the Graduate School of Political Science, University of Michigan, Ann Arbor. He has lectured at the Korea Air Force Academy. He also served in the Strategic Planning Department of the Korea Joint Chiefs of Staff. He was the Chief of Staff of the Korea Defense Security Commander. He retired from the Korea Air Force as a Brigadier General in 1996. Since his retirement, he has worked as a Senior Research Fellow at the Sejong Institute. Dr. Song's research interests include: national security, peace issues, arms controls on the Korean peninsula, and the relations between South and North Korea. He has served as President of the Sejong Institute since January 1, 2009. He has published several volumes, including: *Lee Myung-bak Government's North Korea Policy and Korean National Security* (2008), *Transformation of Korea-U.S. Alliance and Issues of Korean National Security* (2008), *Peacekeeping Way on the Korean Peninsula* (2005), *The War Against Terror and Peace on the Korean Peninsula* (2003), *Military Characteristics of South and North Korea and Peace Regime on the Korean Peninsula* (2002), *The Security Policy of the Four Powers and Korea's Countermeasures after 9/11* (co-author, 2002), *Building Peace Regime and Arms Control on the Korean Peninsula* (2001), and *Building the Peace Regime in International Experience and Korean Peninsula: Focusing on the Middle East and North Ireland* (2000).

Keun-Ho Song is former ROK Ambassador to the State of Kuwait and is current President of the Korea Institute for Maritime Strategy. He graduated of the Republic of Korea Naval Academy and has a master's degree in public administration from the Graduate School of Yonsei University. He also studied at Royal Naval College in U.K and is an alumnus of the Graduate School of Public Administration, Seoul National University. Ambassador Song's earlier career included Commander, Second Fleet, ROK Navy; Superintendent, ROK Naval Academy; Commander in Chief, ROK Fleet; and Chief Director, Strategic Planning, Joint Chiefs of Staff.

Kathleen Stephens is an American diplomat and former U.S. Ambassador to the Republic of Korea, 2008-2011. She has also served as Acting Under Secretary of State for Public Diplomacy and Public Affairs (2012), Principal Deputy Assistant Secretary of State for East Asian and Pacific Affairs (2005-2007), Deputy Assistant Secretary of State for European and Eurasian Affairs (2003-2005), and Director for European Affairs at the National Security Council (1994-1995). Ambassador Stephens has served in U.S. diplomatic missions in China, Korea, the United Kingdom, Yugoslavia, Portugal, and Trinidad and Tobago. She was head of the internal political unit at the U.S. Embassy in Seoul during Korea's democratization in the 1980s. Korean President Lee Myung-bak presented Ambassador Stephens the Kwanghwa Medal of Diplomatic Merit in October 2011. Other honors include the Presidential Meritorious Service Award (2009), the Department of State's Linguist of the Year (2010), the Hangul Society's Goodwill Ambassador for Hangul (2008), the Korean YWCA's Korea Women's Leadership Special Prize (2010), and honorary doctoral degrees from Chungnam National University and the University of Maryland. Ambassador Stephens' book *Reflections of the American Ambassador to Korea* was published in Korea in 2010. Kathleen Stephens completed her undergraduate work at Prescott College and the University of Hong Kong. She holds a master's degree from Harvard University. Before joining the U.S. Foreign Service in 1975, she was an Outward Bound instructor in Hong Kong and a Peace Corps volunteer in Korea.

Robert G. Sutter is Professor of Practice of International Affairs at the Elliott School of International Affairs of The George Washington University. His earlier full-time position was Visiting Professor of Asian Studies at the School of Foreign Service, Georgetown University (2001-2011). A Ph.D. graduate in history and East Asian languages from Harvard University, Sutter taught part-time for forty years at Georgetown, George Washington, Johns Hopkins University, and the University of Virginia. He has published 19 books, over 200 articles, and several hundred government reports dealing with contemporary East Asian and Pacific countries and their relations with the United States. His most recent book is *U.S.-Chinese Relations: Perilous Past, Pragmatic Present* (Rowman and Littlefield, 2010). The third edition of his award winning survey *Chinese Foreign Relations: Power and Policy since the Cold War* (Rowman and Littlefield) was released in early 2012. Sutter's government career (1968-2001) involved work on Asian and Pacific affairs and U.S. foreign policy. He was Senior Specialist and Director of the Foreign Affairs and National Defense Division of the Congressional Research Service. He also served as National Intelligence Officer for East Asia and the Pacific at the U.S. Government's National Intelligence Council, and as China Division Director at the Department of State's Bureau of Intelligence and Research.

John H. Tilelli, Jr. (General, U.S. Retired) is a retired United States Army four star general who served as Vice Chief of Staff of the United States Army from 1994 to 1995; Commanding General, United States Army Forces Command from 1995 to 1996; and Commander in Chief, United Nations Command/Commander in Chief, ROK/U.S. Combined Forces Command/Commander, U.S. Forces Korea from 1996 to 1999. He retired from the army in January 2000. His responsibilities in assignments spanned geopolitics, programming and budgeting, congressional affairs, organizational design, development of training methodologies, leadership and management of large organizations with multiple functions and missions. General Tilelli graduated in 1963 from Pennsylvania Military College, now Widener University, with an economics degree. He was awarded a master's degree in administration from Lehigh University and is a graduate of the United States Army War College. He has also received an honorary doctorate in business management from Widener University and an honorary doctorate of law from the University of Maryland.

Yong Soon Yim is Professor Emeritus of Political Science at Sung Kyun Kwan University. He served as Dean of the University Relations, Dean of the School of International Relations, Provost of the University and Dean of the Graduate School of Sung Kyun Kwan University. He served the Korean Government under various capacities including as an adviser to the Ministry of Foreign Affairs, Ministry of Unification, the National Intelligence Service, the Seoul City Government and the Korean National Security Council. He has contributed to many prominent newspapers and broadcast systems as a columnist and also served as a adviser for the Korean Broadcast System and Peace Broadcast System. He is also the former President of the Korean Association of the International Studies and the Korean Association of American Studies. He has authored, co-authored, edited, and co-edited 28 different books published in English and Korean.

Young-O Yoon's professional life has extended across university teaching, research and administrative service. He received a Ph.D. in political science from The George Washington University and was Professor of Political Science at Kookmin University from 1985-2010, where he also served as Dean of the Graduate School of Politics and Leadership. He was a visiting scholar at the Institute of Foreign Affairs and National Security (IFANS-Korea) and at the University of Iowa. He acted as President of the Korean Association of International Studies (KAIS) and the American Studies Association of Korea (ASAK). He has authored numerous articles and published several books, including *Korean Legislative Behavior*. Yoon has shaped public opinion as a columnist and commentator for radio, television and newspapers. He has also been quoted in domestic and international mass media. From 1996-1997, he acted as President of the Youido Institute, the think tank of the ruling party of Korea at that time. In 2011, he was elected President of the April Society, an organization that aims to spread the democratic ideals of the April 19 Revolution of Korea, the foundation of the nation's democratization.

Sigur Center for Asian Studies || Rising Powers Initiative
1957 E St. NW, Suite 503
Washington, D.C. 20052
(202) 994- 5886
gsigur@gwu.edu

<http://www.risingpowersinitiative.org>
<http://www.gwu.edu/~sigur>