

International Journal of Korean Studies

Volume XVI, Number 1 • Spring/Summer 2012

Embracing Multilateralism: A U.S.-ROK Alliance for Regional Security

Policy Implications of China-North Korea Relations

The ROK-US Cooperation for Dealing with Political Crises
in North Korea

Political Dimensions of North Korea's Third-Generation Succession
and the Potential for Crisis

Kangsong Taeguk and Political Succession:
Problems and Prospects

Negotiating with South Korea and the U.S.: North Korea's
Strategy and Objectives

Maintaining a Rogue Military: North Korea's Military
Capabilities and Strategy at the End of the Kim Jong-il Era

ROK-US-Japan Naval Cooperation in the Korean Peninsula Area:
Prospects for Multilateral Security Cooperation

**International Council on Korean Studies
Council on Korea-U.S. Security Studies**

**International Journal of
KOREAN STUDIES**

**Volume XVI Number 1
Spring/Summer 2012**

INTERNATIONAL JOURNAL OF KOREAN STUDIES

Volume XVI, Number 1 (Spring/Summer 2012)

EDITOR-IN-CHIEF

Hugo Wheegook Kim, *East-West Research Institute*

MANAGING EDITOR

Jack L. Hammersmith, *West Virginia University*

Editorial Assistant: Donna MacIsaac

EDITORS

Kwang Soo Cheong, *Johns Hopkins Univ.*
Uk Heo, *University of Wisconsin- Milw*
Nam-Sung Huh, *Korea National Defense Univ.*
Young Whan Kihl, *Iowa State University*
Young-Key Kim-Renaud, *George Wash. U.*
Hong Nack Kim, *West Virginia University*
Ilpyong J. Kim, *University of Connecticut*
Jinill Kim, *Federal Reserve System*

Samuel S. Kim, *Columbia University*
Haeduck Lee, *The World Bank*
Jin Young Park, *American University*
Yoon-shik Park, *George Wash. University*
Hang Yul Rhee, *Shepherd University*
Terence J. Roehrig, *U.S. Naval War*
Dennis Roy, *East-West Center (Honolulu)*
Jai P. Ryu, *Loyola College*

EDITORIAL ADVISORY BOARD

Yong-Ho Choe, *University of Hawaii*
Bruce Cumings, *University of Chicago*
Wonmo Dong, *University of Washington*
Carter Eckert, *Harvard University*
Hak-joon Kim, *The Dong-A Ilbo*
Han Kyo Kim, *University of Cincinnati*
Jae-Chang Kim, *Korea-U.S. Security Studies*
Youn-Suk Kim, *Kean University*
Chae-Jin Lee, *Claremont-McKenna College*
Marcus Noland, *Inst. for Intl. Economics*
Edward A. Olsen, *Naval Post Grad. School*

Soon Paik, *U.S. Department of Labor*
Jong O. Ra, *Hollins U. and Virginia*
Jae Kap Ryoo, *Kyonggi University*
Eui-Hang Shin, *University of South Carol*
David I. Steinberg, *Georgetown University*
Robert G. Sutter, *Georgetown University*
William J. Taylor, Jr., *CSIS & Georgetown*
Richard W. Wilson, *Rutgers University*
Yong Soon Yim, *Sungkyunkwan Univ*
Jang H. Yoo, *Ehwa Women's University*
Young Kwan Yoon, *Seoul Natl. University*

EDITORIAL INFORMATION

Contributors should submit one copy of the paper that is 20 - 35 pages in length, double-spaced, 12 point font with one-inch margins and endnotes accompanied by an electronic file compatible with the current version of MS Word. Unpublished original papers must provide full documentation in conformance with the standards in the current edition of the *Chicago Manual of Style*. Papers are to be submitted to Dr. Hugo W. Kim, Editor-in-Chief, *International Journal of Korean Studies*, 5508 Chestermill Drive, Fairfax, VA 22030-7248, U.S.A. Contact: Tel & Fax (703) 808-7088, and E-mail at hugo33kim@verizon.net.

The *International Journal of Korean Studies* is indexed and abstracted in the references of major social sciences, and all of its articles are accessible through the Columbia International Affairs. Online by the Columbia University Press and Asia-Studies Online.

Contents

Embracing Multilateralism: A U.S.-ROK Alliance for Regional Security	Mel Gurtov	1
Policy Implications of China-North Korea Relations	Gordon G. Chang	23
The ROK-US Cooperation for Dealing with Political Crises in North Korea	Yong-Sup Han	54
Political Dimensions of North Korea's Third-Generation Succession and the Potential for Crisis	Robert Collins	74
Kangsong Taeguk and Political Succession: Problems and Prospects	Greg Scarlatoiu	115
Negotiating with South Korea and the U.S.: North Korea's Strategy and Objectives	Cheon Seongwhun	144
Maintaining a Rogue Military: North Korea's Military Capabilities and Strategy at the End of the Kim Jong-il Era	Bruce E. Bechtol, Jr.	160
ROK-US-Japan Naval Cooperation in the Korean Peninsula Area: Prospects for Multilateral Security Cooperation	Jung Ho-Sub	192
Downfall of the North Korean State Economy: Losing Political Authority and Gaining Military Frailty	Un-Chul Yang	209

ISSN 1091-2932

INTERNATIONAL JOURNAL OF KOREAN STUDIES

The *International Journal of Korean Studies* (IJKS) is published twice a year jointly by the International Council on Korean Studies (ICKS) and the Council on Korea-U.S. Security Studies (COKUSS). Annual Subscription Rates: \$35 for individual subscriptions, and \$60 for institutional and international subscriptions. All the members of ICKS are entitled to receive the journal automatically, and all issues of IJKS are posted on the ICKS website at:

<http://www.icks.org/publication/index.html>.

Contact: International Council on Korean Studies (ICKS)
5508 Chestermill Drive, Fairfax, VA 22030-7248, U.S.A.
Tel and Fax (703) 808-7088, E-mail at hugo33kim@verizon.net
ICKS Website Home: <http://www.icks.org>

INTERNATIONAL COUNCIL ON KOREAN STUDIES (ICKS)

ICKS is 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.

EXECUTIVE BOARD

President: Soon Paik
Vice Presidents: Bruce E. Bechtol, Jr. and Richard T. Shin
Secretary General: Kwang Soo Cheong, Treasurer: Won Eok Kim
IJKS Editor-in-Chief: Hugo Wheegook Kim

BOARD OF DIRECTORS

Chairman: Hong Nack Kim, Vice Chairman: Lai-Sung Kim
Members: Bruce E. Bechtol, Jr., Kwang Soo Cheong, Walter Choi, Young Back Choi, Uk Heo, Soon Kyung Hong, Yong Hwangbo, Dong-Keun Jeong, Pilju Kim Joo, Jae O. Kang, Young Whan Kihl, Hugo Wheegook Kim, Ilpyong J. Kim, Kinney H. Kim, Se Ung Kim, Ung Soo Kim, Youn-Suk Kim, Haeduck Lee, Woong B. Lee, Yoon-shik Park, Jong O. Ra, Hang Yul Rhee, Terence J. Roehrig, Jai P. Ryu, Eui Hang Shin, Richard T. Shin

AUDITORS: Jaewoo Lee and Seon-Young Ahn

COUNCIL ON KOREA-U.S. SECURITY STUDIES (COKUSS)

The Council on Korea-U.S. Security Studies was established in 1984 as a not-for-profit organization by a group of retired military officers, diplomats, and scholars from the United States and Korea. The Council aims to promote studies on political, economic, and military relations between two countries by exchanges of opinions and ideas among theorists and practitioners through conferences and publications.

EXECUTIVE BOARD

Co-Chairman: John H. Tilelli, Jr. and Jae-Chang Kim
Directors: Jae-Kap Ryoo, Hugo Wheegook Kim, and Nam-Sung Huh

BOARD OF DIRECTORS

Co-Chairman: John H. Tilelli, Jr. and Jae-Chang Kim
Members: Jong-Chun Baek, Nam-Sung Huh, Kwang-On Hyun, Il Hwa Jung, Hee-Sang Kim, Yong-Ok Park, Jae-Kap Ryoo, Yong Soon Yim, Raymond P. Ayres, Jr., Bruce E. Bechtol, Jr., Hugo Wheegook Kim, Patrick M. Morgan
AUDITORS: Taewoo Kim and Dae-Sung Song

CONTRIBUTORS

Bruce E. Bechtol, Jr. (Ph.D. Union Institute) is an 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. Formerly the Editor of the *Defense Intelligence Journal* (2004 - 2005), he is currently on the Editorial Advisory Board of the *Korea Observer* (2011 - present), and formerly sat on the Editorial Review Board of the *East Asian Review* (2005 - 2009). He serves on the Board of Directors of the International Council on Korean Studies, 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*, (Quantico, VA: Marine Corps University Press, 2011), and, *The Quest for a Unified Korea: Strategies for the Cultural and Interagency Process*, (Quantico, VA: Marine Corps University Foundation, 2007). He is also the author of more than two dozen articles in peer-reviewed journals.

Gordon G. Chang is the author of *The Coming Collapse of China* and *Nuclear Showdown: North Korea Takes on the World*. Both were published by Random House. He lived and worked in China and Hong Kong for almost two decades, most recently in Shanghai, as Counsel to the American law firm Paul Weiss and earlier in Hong Kong as Partner in the international law firm Baker & McKenzie. His writings have appeared in *The New York Times*, *The Wall Street Journal*, the *International Herald Tribune*, *Commentary*, *The Weekly Standard*, *National Review*, and *Barron's*. He is a columnist at Forbes.com and The Daily. He has spoken at Columbia, Cornell, Harvard, Penn, Princeton, Yale, and other universities and at The Heritage Foundation, The Brookings Institution, the Cato Institute, RAND, the American Enterprise Institute, the Council on Foreign Relations, and other

institutions. He has given briefings at the National Intelligence Council, the Central Intelligence Agency, the State Department, and the Pentagon. He has also spoken before industry and investor groups including Bloomberg, Sanford Bernstein and Credit Lyonnais Securities Asia. Chang has appeared before the House Committee on Foreign Affairs and the U.S.-China Economic and Security Review Commission. He has appeared on CNN, Fox News Channel, CNBC, MSNBC, PBS, the BBC, and Bloomberg Television. Outside the United States he has spoken in Beijing, Shanghai, Taipei, Hong Kong, Seoul, Singapore, Tokyo, The Hague, London, Ottawa, Toronto, and Vancouver. Chang was graduated from Cornell University in 1973 and Cornell Law School in 1976. He has served two terms as a trustee of Cornell University.

Seongwhun Cheon received his Ph.D. in Management Sciences from the University of Waterloo, Canada. He is a senior research fellow at the Korea Institute for National Unification (KINU), Seoul, South Korea. Currently, he is a member of Foreign Affairs and Security Bureau, Presidential Council for Future & Vision and a member of Policy Advisory Committees for the Ministry of Unification, and for Crisis Management, Office of the President. He is also an Editorial Consultant for the Radio Free Asia (RFA). He is the recipient of Commendation of President of the Republic of Korea in 2003 and awards for excellent research from the Korea Research Council for Humanities & Social Sciences in 2001, 2002 and 2003. He is the author of numerous books and reports including “Changing dynamics of US extended nuclear deterrence on the Korean Peninsula,” *Pacific Focus*, Vol.XXVI, No.1 (April 2011), Center for International Studies, Inha University; *ROK-U.S. Strategic Cooperation for Denuclearizing North Korea* (Seoul: Korea Institute for National Unification, 2009) (in Korean); *PSI and the South Korean Position* (Seoul: Korea Institute for National Unification, 2008) (in Korean); “North Korea and the ROK-U.S. security alliance,” *Armed Forces & Society*, Vol.34, No.1 (October 2007).

Robert M. Collins is a 37-year veteran employee of the U.S. Department of the Army and served 31 years in various positions with the U.S. military in Korea, including several liaison positions with the Republic of Korea military. He finished his career in June 2009 as Chief of Strategy, ROK-US Combined Forces Command, Seoul, Korea. Mr. Collins served the 4-star U.S. commander as the senior political analyst

for planning on Korean Peninsula and Northeast Asian security issues. In that capacity he developed strategies and policy and planning concepts in pursuit of U.S. and ROK-US Alliance security interests relative to the North Korean threat and regional security challenges. Mr. Collins holds a B.A. in Asian History, University of Maryland, 1977, and a M.A. in International Politics (focus in N. Korean Politics) from Dankook University, 1988, with Ph.D. work at Hanyang University 1993-1996 (no degree). He was an adjunct professor of political science at the University of Maryland – University College from 1995 to 1999. Mr. Collins is currently an Adjunct Fellow at the Korea Institute for Maritime Strategy in Seoul.

Mel Gurtov is Professor Emeritus of Political Science at Portland State University, where he taught for 24 years. He has been Editor-in-Chief of *Asian Perspective*, an international quarterly, since 1994. His longstanding interests are in East Asian politics and foreign policy, U.S. foreign policy, and global politics from a human-interest perspective—interests that have led to publishing over twenty books and numerous articles, and most recently to co-organizing (with Peter Van Ness of the Australian National University) a series of trans-Pacific workshops devoted to historical reconciliation and security involving rival and divided states. His most recent books are *Global Politics in the Human Interest*, 5th ed. (Rienner, 2007); *Superpower on Crusade: The Bush Doctrine in US Foreign Policy* (Rienner, 2006); and *Confronting the Bush Doctrine: Critical Perspectives from Asia-Pacific*, co-edited with Peter Van Ness (Routledge, 2005). His current research projects center on strategies of engagement and the debate over “China’s century.” Mel is a frequent visitor to East Asia, where he has been a visiting professor and Senior Fulbright Scholar—at Waseda University in Tokyo and Hankuk Foreign Studies University in Seoul—and has lectured at universities and research institutes in South Korea, Japan, and China. He can be reached at mgurtov@aol.com.

Yong Sup Han: Yong Sup Han is Vice President of Korea National Defense University and a professor of the Military Strategy Department, specialized in Arms Control and Defense Policy Studies. He received both his B.A. and M.A. in Political Science from Seoul National University and received his M.A. in Public Policy from Harvard University, Ph.D. from RAND Graduate School. He worked as a Special

Advisor for the ROK Minister of National Defense, a Staff at UN Institute for Disarmament Research, RAND Corporation, Monterey Institute for International Affairs, Consultant at NSC, and Director of Research Institute for National Security Affairs (RINSA, 2005-2008). He has recently been visiting professor at China Foreign Affairs University. Professor Han is author of *Peace in Northeast Asia in the era of Sino-US Competition* (2010); *Peace and Arms Control on the Korean Peninsula* (2005); *Self-reliance or Alliance* (2004); *Sunshine in Korea* (2002, coauthored with Norman Levin), *Nuclear Disarmament and Nonproliferation in Northeast Asia* (1995), *Conventional Arms Control Measures on the Korean Peninsula* (1993).

Ho-Sub Jung, Vice Admiral is an active service member in the Republic of Korea Navy, currently serving as Commander, Naval Education and Training Command. During his 31 years in active duty, he served at various locations, such as Director, Foreign Intelligence, Korea Defense Intelligence Agency (July 2010- October 2011), Deputy Chief of Naval Operations for Personnel (N1), ROK Navy Headquarters (November 2008-June 2010), Commander, Second Combat Flotilla, The Second Fleet, ROK Navy (February 2006-December 2007), XO to Chairman, ROK Joint Chiefs of Staff (November 1999- December 2001), and commanding officer of various ships such as frigate, Corbett, patrol ships. He has written widely on Korean defense policy issues, ROK-US naval cooperation, Japan's defense policy, US-Japan security alliance, security and defense issues in the Asia-Pacific region, contributing articles to such journals as *Strategy 21* (Korea Institute for Maritime Strategy), *National Defense Studies* (Korea Institute for Defense Analysis), and *Maritime Strategy* (ROK Naval War College). Vice Admiral Jung is the author of *Maritime Power and US-Japan Security Relations: Nature of US Control Measures against Japan* (Seoul: Korea Institute for Maritime Strategy, 2001).

Greg Scarlatoiu: Greg Scarlatoiu is Executive Director of the Committee for Human Rights in North Korea (HRNK). He has authored a weekly radio column broadcast by Radio Free Asia to North Korea for eight years. He has written articles for publications including *Global Asia* and KEI's *Korea Insight* and *Korea Exchange*. He has lived in Seoul for 10 years and is fluent in Korean, French and Romanian, and hold MAs in international relations from The Fletcher School of Law and

Diplomacy, Tufts University, and Seoul National University, and a BA in international relations from Seoul National University. In 1999, Scarlatoiu was conferred the title of Citizen of Honor, City of Seoul. Prior to joining HRNK, Scarlatoiu was the Director of Public Affairs and Business Issues of the Korea Economic Institute (KEI) in Washington, D.C. In that capacity, he planned, designed and implemented outreach programs to educate Americans on developments on the Korean peninsula and U.S.-Korea relations both inside and outside of Washington, DC. Before his work with KEI, he was Management Associate for International Science and Technology Institute, Inc. (ISTI) in Arlington, Virginia, tasked with business development, project management, technical assistance implementation, and liaising with multilateral and bilateral development agencies, partners, and clients under USAID, World Bank and Asian Development Bank projects worldwide.

Un-Chul Yang is a Director of Unification Strategic Studies at the Sejong Institute. Dr. Yang has extensively studied on North Korean economic issues since 1990 when he started his research career at the Sejong Institute. Dr. Yang serves as a trustee board member of the Institute of North Korean Studies. Dr. Yang wrote and edited more than ten books and published some academic papers. Recently, Dr. Yang extensively has interviewed more than one hundred North Korean refugees for academic purpose. Dr. Yang received a Ph.D. from the University of Alabama. His recent publications are as follows. Selected English papers: "Refugees' Insight into Economic Situation in North Korea," *Vantage Point*, Vol. 34. No. 8, August 2011. "Twenty Years of German Unification: Lessons for South Korea," *Sejong Policy Studies*. Vol. 6. No. 2, 2010, "Reform without Transition: The Economic Situation in North Korea since the July 1, 2002, Measures," *North Korean Review*, Vol. 6. Spring, 2010, "Structural Change of Market and Political Slack in North Korea," in Haksoon Paik and Seong-Chang Cheong eds. *North Korea in Distress: Confronting Domestic and External Challenges* (The Sejong Institute, 2008). "How Economic Hardship Aggravates Human Rights in North Korea," in Sang-Jin Han and Kie-Duck Park eds. *Human Rights in North Korea: Toward a Comprehensive Understanding* (The Sejong Institute, 2007). Korean Book: *North Korean Diaspora* (Institute for Peace and unification Studies, Seoul National University, 2011. With PARK myungkyu, KIM

Byungro, KIM Sooam, SONG Younghoon) *Comparative Analysis of North Korean Economic Transformation: From Plan to Market* (Hanul Academy, 2006). Selected Korean papers: “Economic Forecasting for Kim Jong-un Regime,” *EXIM North Korea Economic Review*, Winter, 2011. “A Study on the Applicability of Doi Moi Policy to North Korea from the Perspective of Economic Transition,” *Journal of International Trade and Industry Studies*, Vol. 16, No. 4, December 2011. “Pretesting Economic Components of Human Rights Index,” in Miongsei Kang ed., *North Korea’s Human Rights Index* (The Sejong Institute, 2011).