

International Journal of Korean Studies

Volume XVIII, Number 1 · Spring/Summer 2014

In Memoriam: Dr. Hong Nack Kim

Japanese-South Korean Relations Under The Second
Abe Government, 2012-2014

North Korea's Human Rights Policy: Formulation and
Implementation

China's Forced Repatriation of North Korean Refugees
Incurs United Nations Censure

Military Proliferation in the Kim Jong-un Era: The Impact on Human
Rights in North Korea

China and the Korean Peninsula

Should the United States Support Korean Unification
And If So, How?

The Future of Innovation in Korea

Does Korea Risk Reprising Japan's Lost Decades?

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

**International Journal of
KOREAN STUDIES**

**Volume XVIII, Number 1
Spring/Summer 2014**

INTERNATIONAL JOURNAL OF KOREAN STUDIES

Volume XVIII, Number 1 (Spring/Summer 2014)

EDITOR-IN-CHIEF

David S. Maxwell, *Georgetown University*

MANAGING EDITOR

Jack L. Hammersmith, *West Virginia University*

Editorial Assistant: Donna MacIsaac

EDITORS

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

Kwang Soo Cheong, *Johns Hopkins Univ.*

Nam-Sung Huh, *Korea National Defense Univ.*

Hugo W. Kim, *Washing Baptist University*

Jinill Kim, *Federal Reserve System*

Young-Key Kim-Renaud, *George Wash. U.*

Haeduck Lee, *The World Bank*

Jin Young Park, *American University*

Terence J. Roehrig, *U.S. Naval War*

Dennis Roy, *East-West Center (Honolulu)*

EDITORIAL ADVISORY BOARD

Yong-Ho Choi, *University of Hawaii*

Bruce Cumings, *University of Chicago*

Wonmo Dong, *University of Washington*

Carter Eckert, *Harvard University*

Young Whan Kihl, *Iowa State University*

Hak-joon Kim, *The Dong-A Ilbo*

Han Kyo Kim, *University of Cincinnati*

Ilpyong J. Kim, *University of Connecticut*

Jae-Chang Kim, *Korea-U.S. Security Studies*

Samuel S. Kim, *Columbia University*

Youn-Suk Kim, *Kean University*

Marcus Noland, *Inst. for Intl. Economics*

Soon Paik, *U.S. Department of Labor*

Hang Yul Rhee, *Shepherd University*

Yoon-shik Park, *George Wash. University*

Jai P. Ryu, *Loyola University Maryland*

Jong O. Ra, *Hollins U. and Virginia*

Jae Kap Ryoo, *Kyonggi University*

Edward A. Olsen, *Naval Post Grad. School*

Eui-Hang Shin, *University of S. Carolina*

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*

Young Kwan Yoon, *Seoul Natl. University*

EDITORIAL INFORMATION

Contributors should submit one copy of the article that is 20 - 35 pages in length, doublespaced, 12 point font with one-inch margins and endnotes accompanied by an electronic file compatible with the current version of MS Word. Unpublished original articles must provide full documentation in conformance with the standards in the current edition of the *Chicago Manual of Style*. Articles are to be submitted to David S. Maxwell, Associate Director, Center for Security Studies, Georgetown University, 3600 N St. NW, Washington, DC 20007. Contact: Tel (202) 687-3834; Fax (202) 687-4303; and E-mail at <david.maxwell@georgetown.edu>.

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

In Memoriam: Dr. Hong Nack Kim	1
Japanese-South Korean Relations Under the Second Abe Government Abe Government, 2012-2014	
Hong Nack Kim	2
North Korea's Human Rights Policy: Formulation and Implementation	
Robert Collins	26
China's Forced Repatriation of North Korean Refugees Incurs United Nations Censure	
Roberta Cohen	59
Military Proliferation in the Kim Jong-un Era: The Impact on Human Rights in North Korea	
Bruce E. Bechtol	91
China and the Korean Peninsula	
Gordon G. Chang	116
Should The United States Support for Korean Unification And If So, How?	
David Maxwell	139
The Future of Innovation in Korea	
Troy Stangarone	157
Does Korea Risk Reprising Japan's Lost Decades?	
Richard Katz	177

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 & 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: Bruce E. Bechtol, Jr.
Vice Presidents: Richard T. Shin and Kwang Soo Cheong
Treasurer: Won Eok Kim
IJKS Editor-in-Chief: David S. Maxwell

BOARD OF DIRECTORS

Acting Chairman: Soon Paik

Members: Bruce E. Bechtol, Jr., Kwang Soo Cheong, Young Back Choi, Uk Heo, Dong-Keun Jeong, Jae O. Kang, Young Whan Kihl, Hugo Wheegook Kim, Ilpyong J. Kim, Kinney H. Kim, Robert H. Kim, Ung Soo Kim, Youn-Suk Kim, Haeduck Lee, Woong B. Lee, David S. Maxwell, Hong-Kyu Park, Tae-Jin Park, Yoon-shik Park, Jong O. Ra, Hang Yul Rhee., Terence J. Roehrig, Jai P. Ryu, Grigore Scarlatoiu, 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

AUTHOR BIOGRAPHIES

Bruce E. Bechtol, Jr. is associate professor of political science at Angelo State University and a retired Marine. 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 to 2009 and served as editor of the *Defense Intelligence Journal* from 2004 to 2005. He is currently on the editorial advisory board of the *Korea Observer* (2011–present). He is the current president of the International Council on Korean Studies, and serves on the board of directors of the Council on U.S.-Korean Security Studies. He is the author of *The Last Days of Kim Jong-il: The North Korean Threat in a Changing Era* (Potomac Books, 2013), *Defiant Failed State: The North Korean Threat to International Security* (Potomac Books, 2010), and *Red Rogue: The Persistent Challenge of North Korea* (Potomac Books, 2007), and he is the editor of *Confronting Security Challenges on the Korean Peninsula* (Marine Corps University Press, 2012) and *The Quest for a Unified Korea: Strategies for the Cultural and Interagency Process* (Marine Corps University Foundation, 2007). He is also the author of more than thirty articles in peer-reviewed journals.

Gordon G. Chang is the author *The Coming Collapse of China and Nuclear Showdown: North Korea Takes On the World*, both from Random House. He has given briefings at the National Intelligence Council, the CIA, the State Department, US Strategic Command, and the Pentagon. He has appeared before the House Committee on Foreign Affairs and the U.S.-China Economic and Security Review Commission. He has spoken at the Council on Foreign Relations, The Heritage Foundation, The Brookings Institution, the Cato Institute, RAND, the American Enterprise Institute, and other institutions around the world. Chang has appeared on CNN, Fox

News Channel, Fox Business Network, MSNBC, CNBC, PBS, and Bloomberg Television. He has appeared on The Daily Show with Jon Stewart and is a co-host on The John Batchelor Show. His writings have appeared in The New York Times, The Wall Street Journal, Commentary, Barron's, The Weekly Standard, National Review, National Interest, and World Affairs Journal, among other publications. He is a columnist at Forbes.com. He has served two terms as a trustee of Cornell University.

Roberta Cohen is a nonresident Senior Fellow in Foreign Policy at The Brookings Institution in Washington, D.C. She is a specialist in human rights, humanitarian, and refugee issues and a leading expert on the subject of internally displaced persons. She is also Co-Chair of the Committee for Human Rights in North Korea. She co-founded and co-directed The Brookings Institution Project on Internal Displacement for over a decade, served as senior adviser to the Representative of the United Nations Secretary-General on Internally Displaced Persons from 1994-2010, and now serves as senior adviser to The Brookings Institution – University of Bern Project on Internal Displacement. She co-authored the first major study on internal displacement, *Masses in Flight: The Global Crisis of Internal Displacement* (Brookings, 1998) with Francis M. Deng, the first Representative of the Secretary-General and co-edited its second volume, *The Forsaken People: Case Studies of the Internally Displaced* (Brookings, 1998). The study proposed the creation of an international system for addressing the needs of internally displaced persons. In 2005, she and Deng were co-winners of the Grawemeyer Award for Ideas Improving World Order. In 2003, she served as Public Member of the United States Delegation to the Organization for Security and Cooperation in Europe and in 1998 as a Public Member of the United States Delegation to the United Nations Commission on Human Rights. She has served as a consultant to governments, the UNHCR, the World Bank, the National Academy of Sciences, and a variety of non-governmental organizations. During the Carter administration, she served as a deputy assistant secretary of state for human rights in the Department of State and as senior adviser to the U.S. Delegation to the UN Commission on Human Rights and General Assembly. In 1985, she received the United States

Information Agency Superior Honor Award for reopening U.S. educational, cultural, and information programs in Ethiopia during a difficult political period. She has also served as Honorary Secretary of the Parliamentary Human Rights Group (United Kingdom) and as Executive Director of the International League for Human Rights (New York). She has published more than 100 articles on human rights and humanitarian issues and a series of op-eds in leading newsarticles.

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, in 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.

Richard Katz is Editor-in-Chief of *The Oriental Economist Report (TOE)*. He is also a special correspondent for the *Weekly Toyo Keizai*, a leading Japanese weekly business magazine published by Toyo Keizai. A veteran journalist, Mr. Katz has been writing about Japan and US-Japan relations for three decades. For several years, Mr. Katz was a Visiting Lecturer in Economics at the State University of New York (SUNY) at Stony Brook and then an Adjunct Professor of Economics at the New York University Stern School of Business. Mr. Katz is author of two books on Japan. The first is *Japan: The System That Soured - The Rise and Fall of the Japanese Economic Miracle* (M.E. Sharpe 1998). A Japanese edition was published in

1999 under the title *Kusariyuku Nihon To Iu System* (Toyo Keizai). The second book is *Japanese Phoenix: The Long Road to Economic Revival* (M.E. Sharpe, 2003), which was published in Japanese as *Fushicho no Nihon Keizai* (Toyo Keizai, 2002). These books received favorable reviews from the *Wall Street Journal*, *Business Week*, the *New York Times*, *Nihon Keizai Shimbun*, *Asahi Shimbun*, the *Japan Quarterly*, the *Journal of Japanese Studies* and the *Far Eastern Economic Review*, among others. He has testified Congressional committees on US-Japan and US-Asian relations as well as lessons for the US from Japan's banking crisis. Having received his B.A. degree in History from Columbia University in 1973, Mr. Katz went on to obtain his M.A. in Economics at New York University (NYU) in 1996.

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 has 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. After serving as president of the International Council on Korean Studies (2004-2008), he is currently chairman of the board of directors of 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*. In addition, he has contributed several articles to *Colliers Encyclopedia Yearbook* (1978, 1979, 1988, 1989, 1990), and, *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 article entitled “The Koizumi Government and the Politics of Japanese-North Korean Relations” was published in *East-West Center Working Articles* (Politics, Governance and Security Series), No. 14, February 2006. He is a recipient of the outstanding research award from the Eberly College of Arts and Sciences, West Virginia University (1985).

David S. Maxwell is the Associate Director of the Center for Security Studies and the Security Studies Program. He is a 30-year veteran of the U.S. Army 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 SF A-Team to the Joint Special Operations Task Force level. David holds a Bachelor of Arts degree in Political Science from Miami University in Oxford, Ohio and Master of Military Arts and Science degrees from the U.S. Army Command and General Staff College and the School of Advanced Military Studies and a Master of Science degree in National Security Studies from the National War College of the National Defense University. He is the author of numerous works on Korea, Special Operations, Foreign Internal Defense, Unconventional Warfare and National Security. He and his family reside in Northern Virginia.

Troy Stangarone is the Senior Director of Congressional Affairs and Trade at the Korea Economic Institute (KEI). He oversees KEI’s trade and economic related initiatives, as well as the Institute’s relations with Capitol Hill and the Washington, DC trade community. As part of his broader portfolio he serves as the editor for KEI’s flagship publication, *Korea’s Economy*, and oversees KEI’s blog, *The Peninsula*. He is also a 2012-2013 Council on Foreign Relations International Affairs Fellow in South Korea, sponsored by the Asian Institute for Policy Studies. Mr. Stangarone has written extensively and has been widely quoted on U.S.-Korea relations, South Korean trade and foreign policy, and North Korea. His work has appeared in

publications such as the *Seattle Times*, the *Memphis Commercial Appeal*, *Global Asia*, the Council on Foreign Relations *Asia Unbound* blog, the LSE Ideas blog, the Georgetown Journal of International Affairs blog, *The Diplomat*, the JoongAng Ilbo, and the *Korea Herald*. His comments have appeared in the *New York Times*, *Wall Street Journal*, *Bloomberg News*, *Politico*, *Reuters*, *Chosun Ilbo*, *Donga Ilbo*, *JoongAng Daily*, and Yonhap News Service. He has also appeared on CNBC Asia and BBC Radio. Prior to joining KEI, Mr. Stangarone worked on Capitol Hill for Senator Robert Torricelli on issues relating to foreign affairs and trade. He also served as an aide to Governor James McGreevey of New Jersey. He holds a MSc. in International Relations from the London School of Economics and Political Science and a B.A. in Political Science and Economics from the University of Memphis.

In Memoriam

Hong Nack Kim

1933-2014

Dr. Hong Nack Kim, a noted scholar of East Asian international relations, passed away peacefully on Monday, July 7, 2014, at the age of 80. Born in Taegu, South Korea, Dr. Kim was a professor of political science at West Virginia University in Morgantown, West Virginia, where he resided since 1967. Formerly editor of the *East Asia Review* and editor of *International Journal of Korean Studies*, he contributed more than 100 articles to such journals as *Asian Survey*, *Pacific Affairs*, *World Politics*, *World Affairs*, *Journal of Northeast Asian Studies*, *Current History* and the *Problems of Communism*. He was co-editor of six books, including *Korean Reunification: New Perspectives and Approaches* (Kyungnam University Press, 1984) and *North Korea: the Politics of Regime Survival* (M.E. Sharpe, 2006), and authored *Japanese-Korean Relations in the 1990s* (Woodrow Wilson International Center for Scholars, 1994). He was named Outstanding Researcher in the Eberly College of Arts and Sciences in 1985, and has been a Fulbright visiting professor at Tokyo's Keio University (1979, 1982) and Seoul National University (1990). Dr. Kim was a visiting scholar and POSCO Fellow at the East-West Center, Honolulu, Hawaii, most recently in June 2014. Since 2004, he has served as the Chairman of the Board of Directors for the International Council on Korean Studies in Washington, D.C. Dr. Kim was a graduate of Seoul National University and received his Ph.D. from Georgetown University. He is survived by his two brothers, his wife, three sons, and four grandchildren. Funeral services will be held at 11:30am on Tuesday, July 15, 2014 at the Frank E. Campbell Funeral Home in New York City. In lieu of flowers, donations may be made to the International Council on Korean Studies (ICKS.org), 5508 Chestermill Drive, Fairfax, VA 22030-7248.

Published on NYTimes.com from July 9 to July 10, 2014