

**THE ANNUAL CONFERENCE OF
 THE INTERNATIONAL COUNCIL ON KOREAN STUDIES
 AND THE COUNCIL ON KOREA-U.S. SECURITY STUDIES**
 Co-sponsored by
**KOREA INSTITUTE FOR NATIONAL UNIFICATION,
 KOREA INSTITUTE FOR MARITIME STRATEGY,
 THE COMMITTEE FOR HUMAN RIGHTS IN NORTH KOREA,
 THE KOREA ECONOMIC INSTITUTE OF AMERICA,
 THE ONE KOREA FOUNDATION, THE KOREA FOUNDATION,
 THE HWAJONG PEACE FOUNDATION & INSTITUTE 21C FOR PEACE STUDIES,
 THE DONG-A ILBO, AND DELTA AIR AGENCY, KOREA
 AND
 THE CENTER FOR SECURITY STUDIES, GEORGETOWN UNIVERSITY**
 Partially funded through generosity of the
PHILIP AND PATRICIA BILDEN ASIAN SECURITY STUDIES FUND

June 29-30, 2016
 Georgetown University
 Copley Formal Lounge, 37th and O Street NW, Washington, DC 20007

**SECURITY CHALLENGES ON THE KOREAN PENINSULA IN 2016:
 ISSUES AND OPPORTUNITIES**

June 29, 2016, Wednesday

08:15 AM Registration

08:45 – 09:15 AM Opening Remarks

Speakers	General Jae-Chang Kim, ROKA (Retired), Co-Chairman Council on U.S.-Korean Security Studies (ROK Council) General John H. Tilelli, Jr., USA (Retired), Co-Chairman Council on U.S.-Korean Security Studies (U.S. Council) Dr. Jinwook Choi, President Korean Institute for National Unification Dr. Bruce E. Bechtol, Jr., President International Council of Korean Studies and Angelo State University Professor David S. Maxwell, Associate Director, Center for Security Studies, Georgetown University
----------	---

09:15 – 11:15 AM Panel I. Four Power Relations on the Korean Peninsula

Moderator	Dr. Seo-Hang Lee, Korea Institute for Maritime Strategy
Papers	"Japan's Role in Korean Security Issues" Mr. James F. Durand, International Council on Korean Studies "Will China Allow North Korea to Collapse?" Mr. Gordon Chang, Nuclear Showdown

"Strength and Consistency: A Key to North Korean Nuke Sanction"
Dr. Taewoo Kim, Konyang University

Discussants Dr. Andrew Scobell, Senior Fellow, RAND Corporation Washington
Dr. Ki-Young Sung, Korea Institute for National Unification
Dr. Daesung Song, Kunkuk University

11:30 AM – 12:45 PM Luncheon and Luncheon Speech

Speaker "Security and Unification Issues on the Korean Peninsula"
To be announced

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

1:00 – 3:00 PM Panel II: The Political Economy of the Two Koreas

Moderator Mr. Robert M. Collins, U.S. Committee for Human Rights for North Korea

Papers "The North Korean Economic System: Challenges and Issues"
Mr. Bradley Babson, US-Korea Institute

"U.S.-Korea Economic Relations and the Next U.S. Administration?"
Mr. Troy Stangarone, Korea Economic Institute of America

"North Korea and Economic Security"
Dr. Sang Sin Lee, Korea Institute for National Unification

Discussants Dr. Tara O, Pacific Forum CSIS
Dr. Soon Paik, Washington University of Virginia and ICKS
Dr. Namsung Huh, Council on Korea-US Security Studies

3:00 – 5:00 PM Panel III: The US-Korea Security Alliance

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

Papers "North Korea's Fourth Nuclear Test and the U.S.-ROK Alliance"
Mr. Yonho Kim, US-Korea Institute, Johns Hopkins University

"The ROK-US Alliance and Third Offset Strategy"
Dr. Patrick M. Cronin and Mr. Seongwon Lee
The Center for New American Security

"North Korea's nuclear Threats and Counter-Strategies?"
Dr. Samman Chung, Korea Institute for Maritime Strategy

Discussant Mr. Mark Tokola, Korea Economic Institute of America
 Dr. Bruce E. Bechtol Jr., Angelo State University
 Dr. Ilhwa Jung, Council on Korea-US Security Studies

June 30, 2016, Thursday

9:30 – 11:30 AM Panel IV: Korean Unification and Human Rights

Moderator Lieutenant General Raymond P. Ayres Jr., USMC (Retired)
 Council on U.S.-Korean Security Studies (U.S. Council)

Papers "Romanian Reflections on Korean Unification"
 Mr. Greg Scarlatoiu, Exe. Director, Committee for Human Rights in North Korea

 "US-ROK Alliance: Issues and Opportunities for Korean Unification."
 Dr. Jai P. Ryu, President, One Korea Foundation

 "ROK's Wishful Thinking of Peaceful Reunification"
 Dr. Ryang Kang, Korea Institute for National Security Studies

Discussants David Maxwell, Ass. Director, Center for Security Studies, Georgetown Univ.
 Dr. Hugo Kim, Washington University of Virginia and ICKS
 Dr. Jae-Kap Ryoo, Council on Korea-US Security Studies

11:45 – 12:00 PM Closing Remarks

Speakers General Jae-Chang Kim, ROKA (Retired), Co-Chairman
 Council on U.S.-Korean Security Studies (ROK Council)
 General John H. Tilelli, Jr., USA (Retired), Co-Chairman
 Council on U.S.-Korean Security Studies (U.S. Council)
 Dr. Jinwook Choi, President
 Korean Institute for National Unification
 Dr. Bruce E. Bechtol, Jr., President
 International Council of Korean Studies and Angelo State University
 Professor David Maxwell, Associate Director
 Center for Security Studies, Georgetown University

12:00 PM End of the Conference

PANELIST AND SPEAKER BIOGRAPHIES

ICKS-CUSKOS-CSS-HRNM-KEI JOINT CONFERENCE 2016

Raymond P. Ayres, Jr.: Lieutenant General Ayres retired 1 October 2002. Commissioned: September 1966. Assign-ments: First Lieutenant: 2nd Battalion, 3rd Marines, Vietnam (RVN)--civil affairs officer; rifle company executive officer (XO); rifle company commander (CO); logistics officer. Captain: 1st Battalion, 6th Marines—CO of two rifle companies and headquarters (HQ) company; logistics officer; assistant operations officer. CO, Marine Detachment, USS Franklin D. Roosevelt. Recruit Depot Parris Island: series CO; HQ company CO and battalion operations officer; and recruit training company CO. Major: Provost Marshal; G-3 Operations Officer; XO, U.S.

Marine Band. Lieutenant Colonel: XO, Brigade Service Support Group, Hawaii; CO 1st Battalion, 3d Marines; Plans Officer, Eastern Regional Branch, HQMC. Colonel: CO, Marine Barracks, Guam; Fleet Marine Officer, U. S. Second Fleet; Chief of Staff (C/S), U. S. Marine Corps Forces, Atlantic. Brigadier General: Deputy Commanding General (CG), II Marine Expeditionary Force; CG, Joint Task Force 160, Guantanamo Bay, Cuba; CG, 3rd Marine Division. Major General: Assistant C/S, C/J-5, United Nations Command, Combined Forces Command, United States Forces Korea; CG, U.S. Marine Corps Forces, Korea. Lieutenant General: Deputy C/S, Plans, Policies, and Operations, HQMC; CG, U.S. Marine Corps Forces, Atlantic. Awards: Defense Distinguished Service Medal, Navy Distinguished Service Medal, Defense Superior Service Medal, two Legions of Merit, Bronze Star with Combat "V", three Meritorious Service Medals, Republic of Korea Cheonsu Medal, RVN Cross of Gallantry. Military education: every level. Degrees: BS, Mathematics; MA, International Relations; MS, Management.

Bradley O. Babson is a consultant on Asian affairs with a present concentration on North Korea. He worked for the World Bank for 26 years before retiring in 2000. Most of his World Bank career was spent working on East Asia and Southeast Asia, where he led a regional office based in Bangkok and opened the resident office in Hanoi Vietnam in the early 1990's. Since 2000 he has consulted for the World Bank and United Nations and been involved in projects sponsored by various institutes, foundations and universities. He presently is Chair of the DPRK Economic Forum at the U.S.-Korea Institute, John Hopkins School of Advanced International Studies, and serves on the Advisory Council of the Korea Economic Institute of America and Steering Committee of the National Committee for North Korea. He has written widely on the North Korean economy, most recently as a contributor to 38 North. In Maine, he is President of the Brunswick-Topsham Land Trust. Mr. Babson received his BA degree from Williams College in 1972, and MPA degree from the Woodrow Wilson School of International and Public Affairs at Princeton University in 1974. He lives in Brunswick, Maine.

Bruce E. Bechtol, Jr. (Ph.D. Union Institute), is an award winning 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), and is on the scientific board of Global Humanities (2014-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 North Korea and Regional Security in the Kim Jong-un Era: A New International Security Dilemma (Palgrave Macmillan: 2014), The Last Days of Kim Jong-Il: The North Korean Threat in a Changing Era (University of Nebraska Press: 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: 2011) 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. A widely sought after expert on North Korean international security issues, Dr. Bechtol has been called on to present commentary to the BBC, CBC, FOX News, Radio New Zealand, syndicated nationwide radio shows such as POTUS politics on SIRIUS/XM, the John Batchelor show, the Frank Gaffney show, and several interviews on National Public Radio (to name a few). His latest (grant sponsored) project involves research about North Korea and proliferation to the Middle East and Africa.

Gordon G. Chang is the author of 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, 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, The Aspen 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, the International Herald Tribune, Commentary, Barron's, The Weekly Standard, National Review, and The National Interest, among other publications. He is a columnist at The Daily Beast and a

contributor at Forbes.com. Chang blogs at World Affairs Journal. He has served two terms as a trustee of Cornell University.

Jinwook Choi is the President at the Korea Institute for National Unification (KINU), which he joined in 1993. He is currently a member of Presidential Committee for Unification Preparation, a fiscal policy advisor for Ministry of Strategy and Finance, a policy advisor for Ministry of Unification and Ministry of Foreign Affairs, and a standing member of National Unification Advisory Council. Dr. Choi was formerly President of the Korean Association of North Korean Studies (KANKS). His research interests include North Korean politics and unification policy. Dr. Choi received his Ph.D. in political science from the University of Cincinnati in 1992.

Samman Chung: Captain Chung, who retired from the ROKN in 2012, currently works at the Korea Institute for Maritime Strategy as a senior research fellow. When in active, he has toured through various key posts at sea and ashore with splendid achievements. He commanded 151 PKM Division (fast attack boat) and PCC-758 (combat patrol ship), and he has also served as Chief of Maritime Strategy Planning Division at the Naval Warfare Development Center and Division Chief of Military Strategy in the Office of Dean of Faculty at the ROK Naval War College. Before retirement, he spent few years providing advice to CNO and contributing to the development of policy & naval force structure. Recently, Captain Chung has served as a naval attaché in Washington D.C. for three years from 2005. He has become an awardee of Order of Service Merit from Korean Government (2012.12.31), Region of Merit from U.S. Government (2010. 2.10), Presidential Citation from Korean Government (2003.10.1) due to his outstanding works through his career. Captain Chung has a bachelor degree on operational research from Korea Naval Academy, a master degree on security affairs from Korea Defense University, and doctoral degree on international relations from University of Missouri-Columbia. He has written and published many books and articles on security issues and military strategies in Korean and English. He is married and lives in Kaeryong City Korea. He is also a good company at golf and tennis.

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, serving the 4-star U.S. commander as a political analyst for planning on Korean Peninsula. Mr. Collins holds a B.A. in Asian History, University of Maryland, 1977, and a M.A. in International Politics from Dankook University, 1988, with Ph.D. work at Hanyang University 1993-1996 (no degree). Received the Republic of Korea Sam-il Medal (South Korean Order of National Security Merit, Fourth Class) from President Lee Myung-bak and the U.S. Army Decoration for Exceptional Civilian Service by the Secretary of the Army. Mr. Collins is the author of “Marked For Life: Songbun – North Korea’s Social Classification System (2012)” and “Pyongyang Republic: North Korea’s Capital of Human Rights Denial (2016),” Committee on Human Rights in North Korea, Washington, DC, and “Strategic Assessment of North Korean Human Environment During Crisis,” Korea Battle Simulation Center and Cubic Corporation, 2014. Mr. Collins is a senior adviser for the Committee for Human Rights in North Korea, Washington, DC (see hrnk.org).

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. Among his recent reports on Korea are: *If Deterrence Fails: Rethinking Conflict on the Korean Peninsula* (March 2014) and *Vital Venture: Economic Engagement of North Korea and the Kaesong Industrial Complex*. Dr Cronin, who is a regular columnist for *DongA Ilbo* newspaper is presently leading a new study on the geopolitical implications of Korean unification.

James F. Durant is interested in security issues, Korean military history, and Korea-Japan relations. A career Marine, specializing in intelligence and cryptology, he completed five assignments in Korea and Japan. Jim’s

military education includes graduating from the Republic of Korea Naval War College and Japan's National Institute for Defense Studies. Following the Marine Corps, he worked at Morgan Stanley Japan Securities, where he was responsible for enhanced Due Diligence focusing on identifying entities linked to Japanese organized crime and North Korea. Jim has published papers in English, Korean, and Japanese language journals. He has written extensively on the ROK Marine Corps, tracing the Sasakawa Peace Foundation, USA. Jim earned a B.S. in Mechanical Engineering from the U.S. Naval Academy and a M.A. in National Security Studies from Georgetown University. He is married to Leslie, a former U.S. Navy officer who served with U.S. Forces Korea and the United Nations Command Military Armistice Commission. They have two sons and a daughter adopted from Korea.

Jea-Hwan Hong is a Research Fellow of North Korean Studies Division at the Korea Institute for National Unification (KINU). *Major field* - North Korean Economy, Inter-Korean Economic Cooperation, Economic Development, Korean Economic History. *Academic Degrees* - Ph. D in Economics, Seoul National University; M.A. in Economics, Seoul National University; B.A. in Economics, Seoul National University. *Careers* - Research Professor, Institute for Future Growth; Research Fellow, Government Employees Pension Service; Lecturer, Korea University/Chung-Ang University/ Hongik University. *Publications* - "Corporation's Dividend Policy of the Colonial Korea, 1934-1938", The Korean Journal of Economic Studies 62(4), 2014(in Korean); "Payment by Installments of Stocks in Colonial Korea", Journal of Economics Studies 32(3), 2014(in Korean); "Bank Affiliation and Company Performance in Colonial Korea, 1921-1939", Review of Economic History 56, 2014(in Korean); and "Viability of Firms in Korea, 1917-1944", Review of Economic History 54, 2013(in Korean).

Sungpyo Hong is professor in Department of Netork-Centric Warfare Studies in Ajou University, Suwon, Korea. He teaches defense policy, military strategy and future war. He was graduated from Air Force Academy in 1980 and got PhD degree in international politics in Hull University in the United Kingdom. He served as pilot, doctrine developer and policy planner in the ROK Air Force, Joint Chief of Staff and the Ministry of National Defense. He also served as professor at National Defense University, and retired as Colonel in December 2011. Dr Hong published tens of books including 'Emerging Threats, Force Structures, and the Role of Airpower in Korea (co-works), (RAND, 2000)' and 'Atlas of Air War History.' He wrote tens of articles on National Security, Defense Policy, Military Strategy, and ROK-US Alliance.

Nam-Sung Huh is Professor Emeritus of Military History at the Korea National Defense University, and the Director of the Korea Institute for Crisis Management Analysis. He is the President of the Korean Association of Military History. He is retired Colonel of the ROK Army. He received his BS from the Korea Military Academy, BA in Sociology from the Seoul National University, and MA & Ph.D. in Military History from the Ohio State University. Dr. Huh served as a faculty member of the Korea Military Academy (1974-1983), and the Korea National Defense University (1983-2007). During this period, he served as a staff member at the Blue House (1988-1992). He also served as a member of the numerous government advisory committees, such as Ministry of National Defense, Min. of National Unification, NSC, and the Army HQ. He was Dean of Faculty at the KNDU (1999-2001), and Director of the Research Institute on National Security Affairs (2001-2002). He has served as a news commentator at the KBS on defense & military affairs (1994-2003). He 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 publication includes War and Civilization (Korean, 2015), Korean National Security in Crisis (coauthored in Korean, 2012), "The Six-Party Talks and the North Korean Nuclear Problems: Prospects and Strategy."(Korean, 2012). E-mail at goleo4748@gmail.com.

Kwang-On Hyun: Major Gen. Hyun (ret.) is currently the Vice Chairman of the Council on Korea-U.S. Security Studies. He was the Director of Planning and Coordination Department, the Korean Veterans Association from 2000-2003. He worked in LG Precision Co., Ltd, as a Senior Vice President from 1996-2000, after successful military career of the ROK Army. The last period of his military career, general Hyun served as the Deputy AC of S, C-3, ROK-US Combined Forces Command from 1991-1994. He also served as the Executive Officer to the Minister of National Defense from 1989-1990, and from 1986-1987 he served as the Chief of the Intelligence Department, Defense Intelligence Agency. From 1983-1984 general Hyun commanded the 5thField Artillery Group in 5thROK Corps. His awards include the Order of Military Merit Inheon Medal, the Order of National Security Merit Chunsu Medal, and the US Legion of Merit. General Hyun received M.A. in Public Administration from Hanyang University in 1991 and in 1965 he graduated from the Korean Military Academy.

Il Hwa Jung: Dr. Chung, a board member of the COCUSS, worked as a career journalist for 30 years covering various places and subjects including the Hankook Ilbo-Korea Times correspondent to Washington. He covered White House, State Department and DOD in late 1990s. After serving as an editorial writer he began teaching International Relations at universities. Currently he teach at Baeksuk University and Chungnam National University. He studied Political Science and International Relations at Seoul National University and University of Southern California.

Ryang Kang: Dr. Kang is a senior research fellow at the Institute of National Security Strategy (INSS), Seoul, ROK. He is also currently working as an editor-in-chief for the English journal of East Asian Affairs, publishing by INSS. His most recent publication is "A Theoretical Understanding on the Issue of South-South Conflicts in the South Korean Civic Society". He also authored "Generation Gaps in South Korea". In his a quarter century long academic activities, he has published over 35 monograph, articles, books, and reports on Korean domestic politics, Korean unification issues, and security policies in Northeast Asian countries. As a security expert, he served previously as a senior consultant for the Ministry of Information and the Ministry of Culture and Tourism in the Korean governments. He gained his Master and Doctorate degrees from the University of Newcastle upon Tyne, UK.

Byung-kwan Kim is currently the Chairman of Institute for National Security Strategy (INSS). With a mission to realize peaceful unification in the Korean Peninsula, Chairman Kim has been devoted to the works of effective inter-Korean relationship, security strategies, ROK-US relations. He graduated from the Republic of Korea Military Academy and also earned his B.A. in History from Seoul National University. He previously served as Commanding General of Infantry Division, Corps, and Field Army. Prior to assuming the position of Chairman of the INSS, he was a deputy commander of the ROK-US combined forces command, a commander of ROK-US ground component command. He has periodically been asked to take advisory roles at the highest level of military decision-makings in the Korean government. He has edited, co-authored, and authored several books on operational art and military history. He is also a board member of the Council on Korea-US Security Studies.

Hugo W. Kim was President and Founder of the East-West Research Institute in Washington, DC, and Editor-in-Chief of the International Journal of Korean Studies (IJKS) and served the Council on U.S.-Korean Security Studies (CUSKOS) for its annual conferences. He is interested in History, Politics, Economics, and Strategic Studies, and currently working on a book project entitled *History of Politics and Economy: A Summary of Readings* as posted on the web at <http://www.icks.org/hugo33kim/>. He has published several articles in academic journals and 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 his MBPA from the Southeastern University and his M.A. and Ph.D. in Economics from the Catholic University of America in Washington, DC. 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 the Southeastern University from 1989 to 1991 and has participated in numerous research activities in Washington, DC. He currently teaches courses at the Washington University of Virginia.

Jae-Chang Kim (General, ROKA, Retired) was graduated from the Korean Military Academy in 1962. He served in the Korean Army for 32 years and retired as General in 1994. He served as 9th Infantry Division Commander, Director of Operations in Joint Chiefs of Staff, 6th Corps Commander, Deputy Minister for Policy, Vice Chairman of Joint Chiefs of Staff, and Deputy Commander in Chief of the ROK-US Combined Forces Command. He got BS degree from Seoul National University in 1966. He also got MS degree in OR from the US Naval Postgraduate School in 1976. After his retirement, he got PhD degree in International Relations from the Fletcher School in 2002. He majored in Chinese Military Strategic Culture. After serving as the Chairman of the Defense Reform Committee for two years, he taught Conflict Management at the Graduate School of International Studies, Yonsei University for ten years. Since 2013, he has been Presidential Adviser for national security and unification. His awards include Order of National Security Merit (Gukson and Samil) and the Legion of Merit from the United States of America.

Taewoo Kim received Ph.D. in Political Science from the State Univ. of New York at Buffalo in 1989. Since then he has taken such positions as Research Fellow at Sejong Institute and National Assembly. He worked as an Advisor Professor to President Myungbak Lee and played a key role in the Presidential Commission for Defense Reform in 2010. After retiring as Senior Research Fellow and Vice-President at the Korea Institute for Defense Analyses (KIDA) in 2011, he worked as the 11th President of the Korea Institute for National Unification (KINU). Currently,

he is Chair Professor at Dongguk University and Invited Professor at Konyang Univ. He is one of the most prolific writers in South Korea in the areas of security, defense, WMD, and Korean unification. His works include: "Combating North Korea's Nuclear Blackmail: Proactive Deterrence and the Triad System," 2010 KINU-CNAS joint research project; "ROK-U.S. Defense Cooperation against North Korean Nuclear Threat: Strengthening the Extended Deterrence," 2009 KINU-CNAS joint research project; "South Korea's Nuclear Future: Temptation, Frustration and Vision," presented at a conference on "Over the Horizon: WMD Proliferation 2020", hosted by the Center for Contemporary Conflict (CCC) in 2007; "South Korea's Missile Dilemmas," Asian Survey (May/June 1999); "US-DPRK Nuclear Rapprochement in the South Korean Dilemmas," Third World Quarterly (November 1995); "South Korean Patience Wearing Thin," Bulletin of Atomic Scientists (Sep./Oct. 1995), etc.

Yonho Kim Senior Researcher of the US-Korea Institute at the Johns Hopkins School of Advanced International Studies (SAIS) and manages projects on ROK-PRC maritime negotiations and the North Korean political economy. He is the author of "Cell Phones in North Korea: Has North Korea Entered the Telecommunications Revolution?" Prior to joining USKI, he was a Senior Reporter for Voice of America's Korea Service where he covered the North Korean economy, North Korea's illicit activities, and economic sanctions against North Korea. He also covered a number of important developments in both US-DPRK and US-ROK relations. He has received a "Superior Accomplishment Award," from the East Asia Pacific Division Director of the VOA. From 2003-8, Mr. Kim was a broadcaster for Radio Free Asia's Korea Service, focused on developments in and around North Korea and US-ROK alliance issues. He has also served as a columnist for "The Pressian," reporting on developments on the Korean peninsula. From 2001-03, Mr. Kim was the Assistant Director of The Atlantic Council's Program on Korea in Transition, where he conducted in-depth research on South Korean domestic politics and oversaw program outreach to US government and media interested in foreign policy. Mr. Kim has worked for Illtelligence Corporation as a freelance consultant and for the Hyundai Oil Refinery Co. Ltd. as a Foreign Exchange Dealer. From 1995-98, he was a researcher at the Hyundai Economic Research Institute in Seoul, focused on the international economy and foreign investment strategies. Mr. Kim holds a B.A. and M.A. in International Relations from Seoul National University and an M.A. in International Relations and International Economics from the Paul H. Nitze School of Advanced International Studies, Johns Hopkins University.

Sang Sin Lee is a research fellow of the Center for North Korean Human Rights Studies at the Korea Institute for National Unification (KINU). Dr. Lee's study areas include political behavior and elections, public opinion in South Korea, and human rights problems of North Korea. After receiving a Ph. D. in Political Science at the University of Iowa (U.S.A), he worked at the Institute for Peace and Unification Studies in Seoul National University. He has joined KINU in January 2016.

Seo-Hang Lee is President of Korea Institute for Maritime Strategy and Professor Emeritus at Korea National Diplomatic Academy. He is also Vice President of UNA-ROK. Before he was appointed to the current position, Dr. Lee was Consul-General to Mumbai, India. He was also a professor at the Institute of Foreign Affairs and National Security (IFANS), the policy research arm of the Ministry of Foreign Affairs and Trade. He joined IFANS in 1989 and served as Dean of Research from 2004 to 2008. Dr. Lee was also Co-Chairman of the Korean Committee of the Council for Security Cooperation in the Asia Pacific (CSCAP). He also served as Chairman of the SLOC Study Group-Korea, a scholarly organization composed of professors, government and naval officers, and other experts on maritime affairs. Most recently, Dr. Lee served as Chairman at the 24th and the 25th meetings of the Convention for the Conservation of Antarctic Marine Living Resources (CCAMLR), held in Tasmania, Australia in 2005 and 2006. Dr. Lee received a Ph.D. from Kent State University and a B.A. and M.A. from Seoul National University. He is the recipient of the Killam Post-Doctoral Fellowship, Dalhousie Law School, Canada. Dr. Lee has published or edited more than 80 monographs and books on international security issues and maritime affairs.

Seongwon Lee is the Korea Foundation Visiting Junior Researcher at the Asia-Pacific Security Team of Center for a New American Security. Prior to joining the Center for a New American Security, Mr. Lee served in the Republic of Korea Marine Corps as the Head of Combined Operation Support Team and an Interpretation Officer (1st Lieutenant). Before service, he has interned in a variety of fields including Newsweek Korea, Oliver Wyman Seoul Office, Korean National Assembly, and Citizens' Alliance for North Korean Human Rights. He is also a lecturer for Korean Unification licensed by the Ministry of Unification and works as an interpreter for the Seoul Foreign Correspondents Club. Mr. Lee received his M.A. from the University of North Korean Studies as a valedictorian of his class in February 2016. His thesis paper was titled "A Comparative Analysis of Kim Jong-Un Regime's Korean

and English Statements on Nuclear Issues.” Earlier, he graduated from Stanford University with a B.A. in East Asian Studies, for which he also studied for a quarter at Beijing University in China.

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 and teaches a graduate course in security studies: SEST 604, “Unconventional Warfare and Special Operations for Policy makers and Strategists.” He and his family reside in Northern Virginia.

Tara O is an Adjunct Fellow at the Pacific Forum CSIS. A former Air Force officer, she worked on a variety of security, intelligence, and political-military issues including overseas basing at the Pentagon, operational control transition at the Combined Forces Command/U.S. Forces Korea, and NATO enlargement at the U.S. European Command. She had also worked counterterrorism, counter-proliferation, and satellite issues. As a professor at the U.S. Air Force Academy, she taught strategy and military operations. She was a faculty researcher at the Institute of National Security Studies. Her research areas include Korean contingency and unification, U.S. alliance relationships in Asia, human rights in North Korea, and social integration of North Korean defectors. Prior to the military, she also worked as a civilian in public, private, and non-profit sectors, including the U.S. Agency for International Development (USAID) in Nairobi, Kenya, working on drought assessment and food aid; Asia Foundation in Bangkok, Thailand and Vientiane, Laos, assisting the Central Bank of Lao People’s Democratic Republic as it transitioned from a centrally-planned to a market-oriented economy; Bank of America, managing syndicated loans to Latin America; the RAND Corporation in Santa Monica, California, assessing potential global flash points; and United Nations Association of the USA in New York analyzing international economic institutions. She holds a BA in International Relations from the University of California at Davis, MPA in Public Policy and International Affairs from the Woodrow Wilson School of Public Policy at Princeton University, and Ph.D. in Public Policy from the Lyndon B. Johnson School of Public Policy at University of Texas at Austin.

Soon Paik was a Senior Economist of the U.S. Department of Labor-Bureau of Labor Statistics. He taught economics, econometrics, statistics, and management at the University of District of Columbia as an Associate Professor. He worked as a project developer of the Construction Labor Demand System in the Tennessee Valley Authority, Knoxville, Tennessee, and as an Associate Director of the Construction Resources Analysis and a Research Professor of the University of Tennessee. He serves as a Senior Economic Consultant of 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 the Korea University and from the Ohio University and a Ph.D. in economics from the West Virginia University. His major interests are in the international economics, South and North Korean economies, economic issues of the Korean unification, resources and labor economics, economic model-building, statistical analysis, etc. He published numerous professional articles in the various academic journals, and led many seminars and paper presentations in the professional societies including American Economic Association, American Statistical Association, and others, on the subjects concerning inter-national economics, South and North Korean economies, energy economics, construction economics, international labor economics, and other related topics. He has been working as an economic columnist of the Chosun Ilbo Washington and of the KNN radio. He served as a Vice President of the Korean American Economic Association and as a President of the Korean Economic Society in Washington, D.C. His civic activities included a President of the Knoxville Korean Association, a President of the Seoul National University Alumni Association in Washington, D.C.

Yong-Ok Park, a retired Lieutenant General of Korea army and former Vice Minister of National Defense, is currently affiliated with New Asia Research Institute (NARI) as a senior research fellow. General Park was born in 1942 in Pyongyang and came down to the South during the Korean War. He graduated from Korea Military Academy with BS in 1965 and earned another BS (mathematics) and an MA (public administration) from Seoul

National University in 1969 and 1971, respectively. He received his Ph.D. in Political Science from University of Hawaii in 1975. His key assignments in the military and government include: Professor at Korea Military Academy and National Defense University; Director-General of Arms Control Office, Assistant Minister in charge of defense policy, Vice Defense Minister—all at the Ministry of National Defense; and Deputy Secretary-General for National Security Council (NSC) at Blue House. During 2009 to 2013 General Park rejoined the government as Governor of Pyongannamdo Province (presently, located in North Korea), Ministry of Public Administration and Security. General Park has good experiences in various inter-Korean Talks on military and security issues. He participated, as an official member of South Korean delegation, in the North-South Nuclear Talks in December 1991, through which the two sides agreed to the Joint Declaration of the Denuclearization of the Korean Peninsula and the North-South High-Level (Prime Ministerial) Talks in 1992, during which he also headed the North-South Military Subcommittee Meeting as a co-chairman along with his North Korean counterpart.

Jae-Kap Ryoo: Dr. Ryoo is currently president of the Daejin Institute of Daejin University and was the former professor of Kyonggi University. He was the Dean of the Graduate School of Unification, National Security and Social Welfare of Kyonggi University in 2000-2002. He is also a board member of the Council on the Korea-U.S. Security Studies. Dr. Ryoo was the past President of the Korean Association of International Studies in 1999 and a professor at the Korea National Defense University (NDU). He was also the Director of Military Research Institute of National Security Affairs and a Visiting Professor at the U.S. National Defense University in 1984-1985. He had been a member of policy advisory committee of the Prime Minister office, Defense ministry, unification ministry, and the Democratic Peaceful Unification Committee for the 1990s and 2000s. He received a B.S. from the Korean Military Academy and 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 some 100 articles on war, peace, strategy and diplomacy.

Jai Poong Ryu was born in Korea, graduated from Law College/Seoul National U. [1964 and U. of Minn, receiving MA [1968 and PhD [1972 from the latter. He taught at Loyola U. Maryland for 36 of 42 years of college teaching. He chaired the department three times for 12 years in total. For 1982-83, Ryu taught at SNU on Fulbright-Hays Award. For academic pursuits, his interest has been in social institutions, social change, demography, and race relations. Supported by a HUD grant, Ryu has written a book on residential segregation of blacks in urban America and published 26 journal articles, book chapters, and reviews. For 1988-2000, Ryu served as special assistant to Mayors Schmoke and O'Malley of Baltimore, serving as the 1990 Census coordinator for the City and as Mayor's liaison to the minority communities. His other civic activities include: trustee/Baltimore City Life Museum; board member/mid-Atlantic United Way; and advisory positions for 10+ civic/ethnic organizations. He is 1991 graduate of the Leadership Program of the Greater Baltimore Committee. Ryu has received citations/certificates from U.S. Senators, Governors, US Census Bureau, Mayors, and many other entities. Since retiring in 2012, Ryu founded the OKF ("One Korea Foundation, Inc.") serving as its representative. The OKF conducts educational activities (e.g., seminars, essay/poster contests, lecture tours, and internet broadcasting) with the purpose of generating public discourse and general consensus on the topic of Korean reunification.

Greg Scarlatoiu is Executive Director of the Committee for Human Rights in North Korea (HRNK) in Washington, D.C. Scarlatoiu is also co-chair of the Korean Peninsula and Japan class at the Foreign Service Institute and visiting professor at Hankuk University of Foreign Studies in Seoul, Korea. A seasoned lecturer on North Korean human rights, political security and economic issues on the Korean peninsula, Scarlatoiu has appeared as an expert witness at several Congressional hearings on North Korean human rights. Scarlatoiu is an experienced social audit consultant, having conducted eleven annual surveys of compliance with International Labor Organization (ILO) core Conventions in South Korea. Prior to HRNK, he was with Korea Economic Institute (KEI) in Washington, D.C. Scarlatoiu has worked with the International Labor Organization's Department for the Activity of Multinational Enterprises (ILO-MULTI) in Geneva, Switzerland. He has over six years' experience in international development, having delivered technical assistance under missions funded by USAID, the World Bank and the Asian Development Bank. For thirteen years, he has been authoring and broadcasting the weekly Scarlatoiu Column to North Korea, for Radio Free Asia (RFA). He holds a Master of Arts in Law and Diplomacy (MALD) from the Fletcher School, Tufts University; and an MA and BA from Seoul National University, Department of International Relations. Scarlatoiu was awarded the title of Citizen of Honor, City of Seoul, in January 1999. He is fluent in Korean, French and Romanian.

Andrew Scobell is Senior Political Scientist at RAND's Washington, DC office and Adjunct Professor of Asian Studies at Georgetown University's Edmund A. Walsh School of Foreign Service. Prior to this he was a tenured faculty member at the George H. W. Bush School of Government and Public Service and Director of the China Certificate Program at Texas A&M University located in College Station, Texas. 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 both located in Carlisle, Pennsylvania. Scobell earned a doctorate in political science from Columbia University. He is author of *China's Search for Security* (Columbia University Press, 2012) [with Andrew J. Nathan]; *China's Use of Military Force: Beyond the Great Wall and the Long March* (Cambridge University Press, 2003), more than a dozen monographs and reports, as well as many journal articles and book chapters. He has also edited more than a dozen volumes on various aspects of security in the Asia-Pacific region, including *PLA Influence on China's National Security Policymaking* (Stanford University Press, 2015) [with Phillip C. Saunders]. Scobell was born and raised in Hong Kong and regularly makes research trips to the region.

Daesung 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 in the U.S.A. Dr. Song 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. Dr. Song retired from the Korea Air Force as a Brigadier General in 1996. He worked as a Senior Research Fellow at Sejong Institute since then. Dr. Song has been doing research and lecture in the field of national security, peace issues, arms controls on the Korean peninsula, and the relations between South and North Korea. He worked as President of the Korea Association of National Intelligence Studies (October 26, 2009~October 31, 2011). He worked as President of the Sejong Institute (January 1, 2009~February 13, 2015). He has been working as visiting professor in Department of Political and Diplomacy, Konkuk University/Korea since Mar 1, 2015. He published several volumes, such as, *North Korean Nuclear Weapons and Ways to Safeguard the ROK's Survival* (2016), *North Korea's Possession of Nuclear Weapons and Peacekeeping on the Korean Peninsula* (2013), *Lee Myung-bak Government's North Korea Policy and Korean National Security* (2008), *Transformation of Korea-U.S. Alliance and the Issues of Korean National Security* (2008), *Peacekeeping Way on the Korean Peninsula* (2005), *Military Characteristics of South and North Korea and Peace Regime on the Korean Peninsula* (2002), *Building Peace Regime and Arms Control on the Korean Peninsula* (2001), *Building the Peace Regime in International Experience and Korean Peninsula: Focusing on the Middle East and North Ireland* (2000).

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 Asan 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. 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.

Ki-Young Sung is a Director of the Research Management Division at the Korea Institute for National Unification (KINU). Dr. Sung's main research areas cover the inter-Korean relations, politics and economy of North East Asia. He received his Ph.D. degree international Studies from University of Warwick (U.K.), and conducted his postdoctoral research at Korean Studies Institute at University of Southern California. He worked for the Presidential Committee for Unification Preparation as a policy advisor in 2014-2015. Prior to joining academia, he worked for a couple of Korean leading news media including Dong-A Ilbo.

John H. Tilelli, Jr. (General, USA, Retired): General Tilelli been a member of the Cypress International team from 2002-present. He retired in January 2000 from the United States Army after over 30 years of service. His last

active duty assignment was Commander-in-Chief of the United Nations Command, Republic of Korea/United States Combined Forces Command/United States Forces Korea. He commanded the largest standing joint and coalition force in the world comprising over 650,000 soldiers, sailors, airmen and marines. He led the theater's campaign strategy and revitalized Korea's automated command and control and equipment modernization. Gen Tilelli served as Vice Chief of Staff of the Army and the Army's Deputy Chief of Operations. He led the Army's vision of the Army of the 21st Century and implemented reforms in acquisition and procurement. He was Commander of the 1st Cavalry Division, Fort Hood, Texas and trained, deployed and fought with the Division in Operation Desert Shield and Desert Storm. 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. Gen Tilelli served as President and CEO of USO Worldwide Operations from 2000-2002. He 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 a Honorary Doctorate in Business Management, Widener University and a Honorary Doctorate of Law, University of Maryland.

Mark Tokola is Vice President of the Korea Economic Institute of America in Washington, DC. He retired as a U.S. Senior Foreign Service Officer with the rank of Minister-Counselor in September 2014 after a 38-year career. His last posting was as Minister Counselor for Political Affairs at US Embassy London. Previously he had served as Deputy Chief of Mission at the American Embassies in Seoul, Republic of Korea; Ulaanbaatar, Mongolia; and, Reykjavik, Iceland. Among his other postings were two tours at the US Mission to the European Union in Brussels, Minister-Counselor for Economic Affairs at Embassy London, and Economic Counselor at US Embassy The Hague. He also served as Director of the Iraq Transition Assistance Office (ITAO) in Baghdad from 2007-2008. Mr. Tokola received the State Department's Superior Honor Award for his work on implementing the Dayton Peace Accords while serving as Political Counselor in Sarajevo, Bosnia-Herzegovina from 1997-1999. He holds a BA in International Relations from Pomona College in Claremont, California, and an LL.M. in European Community Law from the University of Edinburgh, Scotland.

Yong Soon Yim: Dr. Yim is professor emeritus of Political Science of 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 for Korean Government with various capacities such as an adviser for the Ministry of foreign affairs and international trades, Ministry of the national unification, the National Intelligence Service, the Seoul City Government and the Korean National security council. He was also Presidential Adviser for the Korean Unification. He has contributed many prominent newspapers and broadcast systems as a columnist. He also served as an adviser for Korean Broadcast System and Peace Broadcast System. He has served as editorial board member for many academic Journals and contributed many academic articles in Korea and the United States. He is also past President of the Korean Association of the International Studies and the Korean Association of American Studies. He has authored and co-authored, edited and co-edited 28 different books published in English and Korean.

Luncheon Speaker (to be announced)

Dinner Speaker (to be announced)

(End of the Program)