

*SSK Research Team on International
Regime and Successful Government*

**The 2016 Harvard-Yenching and SSK Conference
on Human Rights and the Environment**

*Implementing the International Regime:
Human Rights and Environmental Protection in East Asia*

William James Hall B1, Harvard University

Friday, April 15, 2016

9:00 a.m. – 4:30 p.m.

PROGRAM

INDEX

AGENDA	1 – 2
PARTICIPANTS	3 – 4
ABOUT ORGANIZERS	5
BIOGRAPHIES	6 – 16
LOGISTICS	17

The Social Science Korea Human Rights Forum and the Social Science Korea Research Team on International Regime and Successful Government sincerely express their gratitude for the generous support from Harvard-Yenching Institute and the National Research Foundation of Korea for having made the 2016 Harvard-Yenching and SSK Conference on Human Rights and the Environment possible.

AGENDA**Friday, April 15, 2016 William James Hall B1, Harvard University**

8:40 – 9:00 a.m. **Registration**

9:00 – 9:10 a.m. **Opening Remarks**

Jeong-Woo Koo (Harvard-Yenching Institute, Sungkyunkwan University)
Min Gyo Koo (Harvard-Yenching Institute, Seoul National University)

9:10 – 9:25 a.m. **Keynote Address**

Theories and Practices of Human Rights Protection in the Asian Region
Changrok Soh (Korea University, Chair of the SSK Human Rights Forum,
Member of the Advisory Committee of the UN Human Rights Council)

9:25 – 9:30 a.m. **Group Photograph**

9:30 – 10:50 a.m. **Panel 1: Implementing the Human Rights Regime: Korean, Japanese,
and ASEAN Experiences**

Presider Jeong-Woo Koo (Harvard-Yenching Institute, Sungkyunkwan University)

Presenters *The Diffusion of Global Human Rights Norms and Its impacts on South
Korea: How Transitional Justice Changed Human Rights Practices in South
Korea*
Hun Joon Kim (Korea University)

Global Human Rights and Minority Social Movements in Japan
Kiyoteru Tsutsui (University of Michigan)

*The Role of ASEAN in the Development and Internalization of Legal
Responses to Human Trafficking and People Smuggling in Southeast Asia*
Hitoshi Nasu (Australian National University)

Discussants Carter J. Eckert (Harvard University)
David John Frank (University of California, Irvine)

10:50 – 11:00 a.m. **Break**

11:00 – 12:20 a.m. **Panel 2: The Environmental Regime and Local Context: Global, and
Regional Perspectives**

Presider Min Gyo Koo (Harvard-Yenching Institute, Seoul National University)

Presenters *The Trade-Environment Nexus in the Pacific and the Atlantic: The TPP and
the TTIP*
Vinod Aggarwal (University of California, Berkeley)

*Diffusing Global Policy on the Exchange and Use of Genetic Resources:
Impacts on the Structure and Norms of Scientific Research*
Eric Welch (Arizona State University)

*International Climate Change Regime and the Evolution of South Korea's
Climate Change Policy*
Kyungjun Yun (Hansung University)

Discussants Sara A. Newland (Harvard Kennedy School)
John Chung-En Liu (Harvard Kennedy School)

12:20 a.m. – 1:30 p.m. **Luncheon**

1:30 – 2:50 p.m. **Panel 3: Pressing Human Rights Issues in East Asia: North Korean
Human Rights, Women's Rights, and Human Rights Education**
Presider Paul Y. Chang (Harvard University)

Presenters *Human Rights Diffusion in North Korea: The Impact of Transnational Legal
Mobilization*
Patricia Goedde (Sungkyunkwan University)

*Brides Certified by the Government: Representation of North Korean
Women Defectors in the South Korean Marriage Market*
Sookyung Kim (Korea University)

Human Rights Education in Korean Higher Education
Minzee Kim (Ewha Womans University)

Discussants Christine Wotipka (Stanford University)
Hyeon Jung Lee (Seoul National University)

2:50 – 3:00 p.m. **Break**

3:00 – 4:30 p.m. **Panel 4: Linking Human Rights and the Environment: Towards
Sustainable Development (Roundtable)**
Presider M. Jae Moon (Yonsei University)

Discussants T. J. Lah (Yonsei University)
Youngsoo Yu (Korea University)
Suho Bae (Sungkyunkwan University)
David John Frank (University of California, Irvine)
Christine Min Wotipka (Stanford University)

PARTICIPANTS

SSK Human Rights Forum Members/Participants

1. **Changrok Soh** Professor, Graduate School of International Studies, Korea University
2. **Jeong-Woo Koo** Associate Professor, Department of Sociology, Sungkyunkwan University
3. **Hun Joon Kim** Assistant Professor, Department of Political Science and International Relations, Korea University
4. **Kiyoteru Tsutsui** Associate Professor, Department of Sociology, University of Michigan
5. **Minzee Kim** Assistant Professor, Department of Sociology, EwhaWomans University
6. **Patricia Goedde** Associate Professor, School of Law, Sungkyunkwan University
7. **Paul Y. Chang** Assistant Professor, Department of Sociology, Harvard University
8. **Sookyung Kim** Research Professor of International Studies, Korea University
9. **Youngsoo Yu** Research Professor of International Studies, Korea University

SSK Research Team on International Regime and Successful Government Members/Participants

1. **Min Gyo Koo** Associate Professor, Graduate School of Public Administration, Seoul National University
2. **Eric Welch** Professor, School of Public Affairs, Arizona State University
3. **Kyungjun Yun** Professor, Department of Public Administration, Hansung University
4. **M. Jae Moon** Professor, Department of Public Administration, Yonsei University
5. **T. J. Lah** Professor, Department of Public Administration, Yonsei University
6. **Vinod Aggarwal** Professor, Department of Political Science, University of California, Berkeley

*SSK Research Team on International
Regime and Successful Government*

Other Presenters and Discussants

1. **Carter J. Eckert** Yoon Se Young Professor of Korean History and Director of the Korea Institute, Department of East Asian Languages and Civilizations, Harvard University
2. **Christine Min Wotipka** Associate Professor, Graduate School of Education and (by courtesy) Department of Sociology, Stanford University
3. **David John Frank** Professor, Department of Sociology and (by courtesy) Department of Education and Political Science, University of California, Irvine.
4. **Hitoshi Nasu** Associate Professor, College of Law, Australian National University
5. **Hyeon Jung Lee** Assistant Professor, Department of Anthropology, Seoul National University
6. **John Chung-En Liu** China Energy Policy Postdoctoral Fellow, Ash Center Harvard Kennedy School
7. **Sara A. Newland** China Public Policy Postdoctoral Fellow, Ash Center Harvard Kennedy School
8. **Suho Bae** Associate Professor, Department of Public Administration, Sungkyunkwan University

Coordinators

1. **Ruohong Li** Associate Director, Harvard-Yenching Institute
2. **Susan Scott** Assistant Director, Harvard-Yenching Institute
3. **Francesca Coppola** Scholars and Fellows Coordinator, Harvard-Yenching Institute
4. **Dae-Wook Kim** Research Associate, SSK Human Rights Forum
5. **Sansae Cho** Research Associate, SSK Human Rights Forum
6. **Hyangmi Lee** Financial Coordinator, SSK Human Rights Forum

SSK Research Team on International Regime and Successful Government

ABOUT ORGANIZERS

ABOUT SSK HUMAN RIGHTS FORUM

The SSK (Social Science Korea) Human Rights Forum is an inter-university research group engaged in multi-year research projects on human rights from a social science perspective, which is an increasingly popular approach to studying human rights. The project, led by Principal Investigator Dr. Changrok Soh (Professor of International Studies, Korea University), is funded by the National Research Foundation of Korea and participating universities include Korea University, Sungkyunkwan University, Yonsei University, Ewha Womans University, Stanford University, Harvard University, and the University of Michigan. The project is also co-organized by the International Human Rights Research Center at Korea University and the Sungkyunkwan Center for Human Rights and Development.

ABOUT THE HARVARD-YENCHING INSTITUTE

Founded more than eighty years ago through the generosity of the estate of Charles M. Hall, the Harvard-Yenching Institute is an independent foundation located on the campus of Harvard University. The Institute currently enjoys partnerships with more than fifty universities and research centers in East and Southeast Asia. We support doctoral scholarships, visiting fellowships, academic publications, advanced training programs, conferences and other scholarly initiatives—in Asia, at Harvard University, and elsewhere—intended to increase scholarly communication and to promote graduate and post-graduate research in Asian studies.

ABOUT SSK RESEARCH TEAM ON INTERNATIONAL REGIME AND SUCCESSFUL GOVERNMENT

The SSK (Social Science Korea) Research Team on International Regime and Successful Government is an inter-university research group engaged in multi-year research projects on international regimes and state capacities from a social sciences perspective. There is a growing need to better understand the domestic implementation of international norms and the effects thereof on individual governments and societies. This research team aims to address these issues in various fields including public organizations, public finance, transparent and open government, and environment and energy policies. This research team consists of energetic scholars in the fields of international relations, public management, sociology, and public policy. Led by principal Investigator, Professor M. Jae Moon (Department of Public Administration, Yonsei University), this research team is funded by the National Research Foundation of Korea. Collaborating universities include Stanford University, the City University of Hong Kong, the University of California at Berkeley, Seoul National University, Hansung University and Kwangwoon University.

PRESENTER BIOGRAPHIES

Carter J. Eckert is Yoon Se Young Professor of Korean History at Harvard University. After serving as a Peace Corps Volunteer in Seoul in the late 1960s and 1970s, Eckert returned to the U.S. to study Korean and Japanese history at the University of Washington, Seattle, where he received his doctorate in 1986. Since 1985 he has been teaching modern Korean history at Harvard, including a popular undergraduate course called "The Two Koreas", and working to build up the Harvard Korean studies program. From 1993 to 2004, Eckert served as the director of the Korea Institute, presiding over a major financial and academic expansion. In 2004 he was awarded the title of Yoon Se Young Professor of Korean History. Eckert currently serves as chairman of the faculty's Committee for Education Abroad and as Acting Director of the Korea Institute.

Featured publications

Eckert, Carter J. 2014. [*Offspring of Empire: Koch'ang Kims and the Colonial Origins of Korean Capitalism 1876-1945*](#). University of Washington Press.

Eckert, Carter J. 1990. "[The South Korean bourgeoisie: a class in search of hegemony.](#)" *Journal of Korean studies* 7.1: 115-148.

Changrok Soh is Professor at Graduate School of International Studies, Korea University. After he graduated from the Department of International Relations at Seoul National University, he received his Ph.D. as well as MALD from the Fletcher School of Law and Diplomacy, Tufts University. He had also worked as Research Associate at BRIE (Berkeley Roundtable on the International Economy), University of California, Berkeley; a Research Fellow at J.F.Kennedy School of Government, Harvard University. He has a special interest in the field of human rights and human security, especially in East Asia. He is currently the president of Human Asia.

Featured publications

Soh, Changrok, Youneui Kim, and Hannah June Kim. 2015. "[The Human Rights Council Advisory Committee's Contribution to Global Human Rights.](#)" *Korea Observer* 46.1: 1-26.

Soh, Changrok. 2013. "[Extending Corporate Liability to Human Rights Violations in Asia.](#)" *Journal of International and Area Studies* 20.1: 23-38.

Christine Min Wotipka is Associate Professor (Teaching) of Education and (by courtesy) Sociology; Director of the Master's Program in International Comparative Education and International Education Policy Analysis at the Stanford Graduate School of Education; and Director of the Program in Feminist, Gender, and Sexuality Studies. She also serves as co-Resident Fellow at the Education and Society Theme (EAST) House. Dr. Wotipka's research interests center around two main themes examined from cross-national and longitudinal approaches. The first relates to the progress and experiences of women in higher education and the labor market. The second theme of her research is that of citizenship and education. Her articles have appeared in *Social Forces*, *Sociology of Education*, and *Feminist Formations*.

Featured publications

Wotipka, Christine Min and Kiyoteru Tsutsui. 2008. "[Global Human Rights and State Sovereignty: Nation-States' Ratifications of International Human Rights Treaties, 1965–2001.](#)" *Sociological Forum* 23.4: 724–754.

Tsutsui, Kiyoteru and Christine Min Wotipka. 2004. "[Global Civil Society and the International Human Rights Movement: Citizen Participation in Human Rights International Nongovernmental Organizations.](#)" *Social Forces* 83.2: 587–620.

David John Frank is Professor of Sociology and Courtesy Professor of Education and Political Science at the University of California, Irvine. He studies changes in the cultural infrastructure of world society, with special focus on global environmental protection, the university and the knowledge society, and the criminal regulation of sex. He holds degrees in sociology from Stanford and the University of Chicago. Before coming to Irvine in 2002, he was on the faculty at Harvard University.

Featured publications

Frank, David John, and John W. Meyer. 2007. "[University Expansion and the Knowledge Society.](#)" *Theory and Society* 36: 287-311.

Frank, David John, Ann Hironaka, and Evan Schofer. 2000. "[The Nation State and the Natural Environment over the Twentieth Century.](#)" *American Sociological Review* 65: 96-116.

Eric Welch is Professor in the School of Public Affairs at ASU. He earned his Ph.D. in public administration at Syracuse University's Maxwell School of Citizenship and Public Affairs (1997), where he studied science and environment policy. In July 2014, Dr. Welch established The Center for Science, Technology and Environmental Policy Studies (C-STEPS) at Arizona State University. Welch has received multiple grants in science policy, including several the area of genetic resources. For example, one USDA project examines genetic resource exchange of US scientists and another, funded by CCAFS, investigates climate adaption behavior of plant breeders in developing countries. He is currently PI on an NSF SciSIP grant entitled: Contested Resource Inputs to Science: How Institutional Provisions on the Access and Use of Materials and Data Affect Research Collaboration Structures and Outcomes. Other NSF funded projects have examined patenting behavior of academic scientists and engineers and the structural differences between men's and women's networks in STEM fields.

Featured publications

Welch, Eric W., and Sanjay K. Pandey. 2007. "[E-government and bureaucracy: Toward a better understanding of intranet implementation and its effect on red tape.](#)" *Journal of Public Administration Research and Theory* 17.3: 379-404.

Welch, Eric W., Charles C. Hinnant, and M. Jae Moon. 2005. "[Linking citizen satisfaction with e-government and trust in government.](#)" *Journal of public administration research and theory* 15.3: 371-391.

Hitoshi Nasu joined the ANU College of Law in December 2006. Prior to his appointment at the ANU, he taught international law at the University of Sydney. He completed his Ph.D. in 2006 by submitting a doctoral thesis on Precautionary Approach to International Security Law: A Study of Article 40 of the UN Charter, which was later turned into a monograph: International Law on Peacekeeping: A Study of Article 40 of the UN Charter (Martinus Nijhoff, 2009). His expertise extends to a wide range of international security law issues including peacekeeping, civilian protection, the responsibility to protect, human security, security institutions and international rule of law, and new technologies and the law of armed conflict, with over 50 publications. He is currently leading the research project on A Legal Analysis of Australia's Future Engagement with Asia-Pacific Security Institutions, funded under the Australian Research Council Discovery Project scheme.

Featured publications

Nasu, Hitoshi. 2015. "[State Secrets Law and National Security.](#)" *International and Comparative Law Quarterly* 64.2: 365-404.

Nasu, Hitoshi. 2009. "[Operationalizing the 'Responsibility to Protect' and conflict prevention: dilemmas of civilian protection in armed conflict.](#)" *Journal of Conflict and Security Law*: krp017.

Hun Joon Kim is Assistant Professor of Political Science and International Relations at Korea University. He has research interests in international norms and institutions, international human rights and transitional justice, international ethics, and international relations theory. He received his Ph.D. in political science from the University of Minnesota, Twin Cities in 2008. He has placed articles in international relations journals (*International Organization*, *International Studies Quarterly*, *Journal of Peace Research*, and *Global Governance*) and law journals (*Human Rights Quarterly*, *International Journal of Transitional Justice*, and *Annual Review of Law and Social Science*). His co-edited book, *Transitional Justice in the Asia Pacific* (Cambridge University Press 2014) provides an in-depth analysis of transitional justice processes, practices and problems in the Asia-Pacific region. In addition, his book, *The Massacres at Mt Halla: Sixty Years of Truth-Seeking in South Korea* (Cornell University Press 2014) tells a comprehensive story of state violence, human rights advocacy, and transitional justice in South Korea since 1947, focusing on the Jeju massacres and the subsequent political process.

Featured publications

Kim, Hun Joon. 2015. "[Reporting North Korean Refugees in China: The Case of the U.S. Department of State Human Rights Country Reports.](#)" *Korea Observer* 46.1: 117-144.

Kim, Hun Joon, and Jason Campbell Sharman. 2014. "[Accounts and Accountability: Corruption, Human Rights, and Individual Accountability Norms.](#)" *International Organization* 68.2: 417-448.

Hyeon Jung Lee is Assistant Professor in the Department of Anthropology at Seoul National University in Seoul, Korea. A medical anthropologist whose work focuses extensively on structural violence and the psychosocial influences on mental health outcomes, her research has been oriented toward understanding the role of the state and social support in subject formation related to suffering and mental health among peasants in China and the urban poor in Korea. She has authored many journal articles and book chapters, including "Fearless Love, Death for Dignity: Female Suicide and Gendered Subjectivity in Rural North China"(2014), "Welfare Programs and the Formation of New Elderly Subjects in South Korea"(2014, in Korean), and "Modernization and Women's Fatalistic Suicide in Post-Mao Rural China" (2012). She obtained her B.A. and M.A. in anthropology from Seoul National University and a Ph.D. in anthropology with a certificate in women, gender and sexuality studies from Washington University in St. Louis.

Featured publications

Lee, Hyeon Jung. 2014. "[Fearless Love, Death for Dignity: Female Suicide and Gendered Subjectivity in Rural North China.](#)" *China Journal* 71: 25-42.

Lee, Hyeon Jung. 2014. "[Welfare Programs and the Formation of New Elderly Subjects in South Korea: A Lunchbox Delivery Project in a Seniors' Welfare Center](#)" *Korean Cultural Anthropology* 47.3: 161-203. (In Korean)

Jeong-Woo Koo is Visiting Scholar at Harvard-Yenching Institute, Harvard University and Associate Professor of Sociology at Sungkyunkwan University. He serves as Director of the Sungkyunkwan Center for Human Rights and Development, and Manager of SSK Human Rights Forum. His research interests include globalization, development, human rights, and corporate ethics. His publications have appeared in *Social Forces*, *Sociology of Education*, *Comparative Education Review*, *Human Rights Quarterly*, *International Journal of Comparative Sociology*, *Social Science History* and many Korea-based journals. He is currently working on several projects that examine the determinants of human rights attitudes, the mechanisms of foreign aid allocation, the adoption of corporate social responsibility among transnational corporations, and the contested diffusion of human rights in South Korea. Jeong-Woo Koo holds a Ph.D. in Sociology from Stanford University.

Featured publications

Koo, Jeong-Woo, Byeong-Eun Cheong and Francisco O. Ramirez. 2015. "[Who Thinks and Behaves According to Human Rights?: Evidence from the Korean National Human Rights Survey.](#)" *Korea Observer* 46.1: 53-87.

Koo, Jeong-Woo, Suk-Ki Kong, and Chinsung Chung. 2012. "[Measuring National Human Rights: A Reflection on Korean Experiences.](#)" *Human Rights Quarterly* 34.4: 986-1020.

John Chung-En Liu is China Energy Policy Postdoctoral Fellow at the Ash Center. Chung-En received his Ph.D in sociology from the University of Wisconsin-Madison, holds a joint master's degree in economics and environmental management from Yale University, and has a bachelor's degree in chemical engineering from National Taiwan University. In his dissertation, Chung-En looks at the construction and governance of carbon markets, and plans to extend the scope to China during his fellowship at the Ash Center. He has research experience in the United States, the European Union, China, and India.

Featured publications

Liu, John Chung-En. 2015. "[Low Carbon Plot: Climate Change Skepticism with Chinese Characteristics.](#)" *Environmental Sociology*, 1.4: 280-292.

Liu, John Chung-En and Leiserowitz, Anthony. 2009. "[From Red to Green? Environmental Attitudes and Behavior in Urban China.](#)" *Environment: Science and Policy for Sustainable Development*, 51.4: 32-45

Kiyoteru Tsutsui is Associate Professor of Sociology at University of Michigan. His research interests lie in political/comparative sociology, social movements, globalization, human rights, and Japanese society. More specifically, Tsutsui has conducted (1) cross-national statistical analyses on how human rights ideas and instruments has expanded globally and impacted local politics and (2) qualitative case studies of the impact of global human rights on Japanese politics. His current projects examine (a) the evolution of transnational social movement organizations, (b) global expansion of corporate social responsibility, (c) changing conceptions of nationhood and minority rights in national constitutions, (d) dynamics of political identities in contemporary Europe, (e) global human rights and three ethnic minority social movements in Japan, and (f) changing discourse around the Asia-Pacific War in Japan.

Featured publications

Lim, Alwyn, and Kiyoteru Tsutsui. 2012. "[Globalization and commitment in corporate social responsibility cross-national analyses of institutional and political-economy effects.](#)" *American Sociological Review* 77.1: 69-98.

Tsutsui, Kiyoteru, Claire Whitlinger, and Alwyn Lim. 2012. "[International Human Rights Law and Social Movements: States' Resistance and Civil Society's Insistence.](#)" *Annual Review of Law and Social Science* 8: 367-396.

Kyungjun Yun is Professor of public administration at Hansung University, Seoul, South Korea. His current research focuses on climate change and energy policy. His works have been published in *Energy & Environment*, *Korean Public Administration Review*, *Korean Policy Studies Review*, and other journals. He received his Ph.D. in Public Administration from Yonsei University in 1995. He currently serves as the president of the Korean Association for Governance Studies (KAGS).

Featured publications

Yun, Kyungjun. 2015. "[A Critical Review of the Premises Underlying Korea's Nuclear Energy Policy](#)", *Energy & Environment*, 26.8: 1325-1342.

Yun, Kyungjun. 2012. "[Revisiting 'Low Carbon, Green Growth' Policy: A Critical Review and Prospects](#)", *Korean Policy Studies Review*, 21.2: 33-59. (In Korean)

Min Gyo Koo is Associate Professor in the Graduate School of Public Administration at Seoul National University in South Korea and a 2015-2016 Visiting Scholar at the Harvard-Yenching Institute. His research interests include East Asian political economy and maritime affairs. He is the author of *Island Disputes and Maritime Regime Building in East Asia: Between a Rock and a Hard Place* (2010, Springer). Aside from many book chapters, he has published his research in a wide range of journals, including *International Relations of the Asia-Pacific*, *The Pacific Review*, *Pacific Affairs*, *Asian Perspective*, *European Journal of East Asia Studies*, and *Journal of East Asian Studies*. He can be reached at mngkoo@snu.ac.kr.

Featured publications

Koo, Min Gyo. 2009. "[The Senkaku/Diaoyu dispute and Sino-Japanese political-economic relations: cold politics and hot economics?](#)" *The Pacific Review* 22.2: 205-232.

Aggarwal, Vinod K., and Min Gyo Koo. 2005. "[Beyond network power? The dynamics of formal economic integration in Northeast Asia.](#)" *The Pacific Review* 18.2: 189-216.

Minzee Kim is Assistant Professor of Sociology at Ewha Womans University. She received her Ph.D. from the University of Minnesota. She studies the interplay between globalization and law and their implications on human rights. Particularly, she is interested in women's and children's rights. She has published on cross-national variations in and outcomes of state policies for various women's and children's issues such as children's survival and development rights, education funding, and women's employment. Her current research includes an examination of abortion laws and laws relevant to women's employment. She also conducts research on mental health of the youth during the transition to adulthood.

Featured publications

Boyle, Elizabeth H., Minzee Kim, and Wesley Longhofer. 2015. "[Abortion Liberalization in World Society, 1960–2009.](#)" *American Journal of Sociology* 121.3: 882-913.

Kim, Minzee. 2015. "[Womens Employment, State Legal Protection of Womens Economic Rights, and Gender Prejudice: Evidence from 52 Countries.](#)" *Korea Observer* 46.1: 181-210.

M. Jae Moon is Underwood Distinguished Professor of Public Administration at Yonsei University. Dr. Moon is an elected Fellow of National Academy of Public Administration (NAPA) and International Director of American Society for Public Administration. He was Editor-in-Chief of *International Review of Public Administration*. Earning Ph.D. from Syracuse University, he previously taught at the University of Colorado at Denver and Texas A&M University. His research interests include e-government and public management. He been selected as one of 100 most cited public administration scholars. In 2015, his article was also selected as one of the most influential 75 pieces published in *Public Administration Review* which celebrates the 75th anniversary. He was the recipient of Mosher Award and the Peter Boorsma Award for International Scholar in 2009.

Featured publications

Moon, M. Jae, Gongrok Kim and M. Jin Lee. 2014. "[Korean Public Administration Research 1999-2009: Research Themes, Methodologies, and Scholarship.](#)" *American Review of Public Administration*. 44.2: 151-167.

Moon, M. Jae, Jooho Lee, and Chul Roh. 2014. "[Defining the Subdiscipline of E-government.](#)" *Administration and Society*. 46.1: 3-36

Patricia Goedde is Associate Professor and Associate Dean of Academic Affairs at Sungkyunkwan University, School of Law. Dr. Goedde received her PhD and JD from the University of Washington, School of Law. She is a licensed attorney of the Washington State Bar Association, and has worked with the law firm of Kwangjang (Lee & Ko) in Seoul. Her research interests are in the areas of transnational legal mobilization, public interest lawyering, human rights, refugee law, and North Korea. She has published in journals such as *Human Rights Quarterly*, *Fordham International Law Journal*, *Clinical Law Review*, and *Korea Observer* on the respective topics of human rights in North Korea, the North Korean legal system, public interest law clinics, refugee advocacy, and due process rights for detainees. Dr. Goedde also serves on the board of directors for the Korea Human Rights Foundation.

Featured publications

Goedde, Patricia. 2015. "[Improving the Rights of Detained Asylum Seekers in South Korea.](#)" *Korea Observer* 46.1: 89.

Goedde, Patricia. 2010. "[Legal Mobilization for Human Rights Protection in North Korea: Furthering Discourse or Discord?](#)" *Human Rights Quarterly* 32.3: 530-574.

Paul Y. Chang is Assistant Professor of Sociology at Harvard University. He also serves on the Executive Committee of Harvard University's Korea Institute. He is the author of *Protest Dialectics: State Repression and South Korea's Democracy Movement, 1970-1979* (Stanford University Press 2015) and co-editor of *South Korean Social Movements: From Democracy to Civil Society* (Routledge 2011). Chang's research on social and political change in South Korea has also appeared in several disciplinary and area studies journals including *Social Forces*, *Mobilization*, and *the Journal of Korean Studies*. He is currently embarking on a new project exploring various manifestations of Korea's changing family structure including rising rates of divorce, marriage migrants, and elderly suicide.

Featured publications

Chang, Paul. 2015. [Protest Dialectics: State Repression and South Korea's Democracy Movement, 1970-1979.](#) Stanford University Press

Chang, Paul Y., and Andrea Kim Cavicchi. 2015. "[Claiming Rights: Organizational and Discursive Strategies of the Korean Adoptee and Unwed Mothers Movement.](#)" *Korea Observer* 46.1: 145-180.

Sara A. Newland is the China Public Policy Postdoctoral Fellow at the Ash Center for Democratic Governance and Innovation at Harvard's Kennedy School of Government. In August 2015, She earned her Ph.D. in political science from the University of California, Berkeley. Located at the nexus of China studies, ethnic politics, and the political economy of development, her dissertation seeks to explain the gap in public service quality and uptake between Han and ethnic minority areas of rural China. More broadly, she is interested in the non-coercive strategies—ranging from media control to interregional trade networks—that authoritarian regimes use to control their citizens, with a particular focus on China. Beginning in Fall 2016, She will be an assistant professor of political science at Villanova University.

Featured publications

Sara A. Newland. Forthcoming. "Which Public? Whose Goods? What We Know (and What We Don't) About Public Goods in Rural China." *China Quarterly*.

Aggarwal, Vinod K., and Sara A. Newland, eds. 2014. [*Responding to China's Rise: US and EU Strategies*](#). Springer

Sookyung Kim is Research Professor in the Graduate School of International Studies at Korea University. She received her Ph.D. in Sociology from Stanford University. Her research interests include immigration, human rights, globalization and nationalism, and political sociology. Before entering academia, she had worked as a staff reporter for the Dong-a Daily. Her publications have appeared in *Asian and Pacific Migration Review*, *Mobilization*, *Discourse and Society*, and *Korean Journal of Sociology*.

Featured publications

Kim, Sookyung. 2015. "[Soft talk, hard realities: Multiculturalism as the South Korean government's decoupled response to international migration](#)." *Asian and Pacific Migration Journal* 24.1: 51-78.

Kim, Sookyung, Paul Y. Chang, and Gi-Wook Shin. 2013. "[Past Activism, Party Pressure, and Ideology: Explaining the Vote to Deploy Korean Troops to Iraq](#)." *Mobilization: An International Quarterly* 18.3: 243-266.

Suho Bae is Associate Professor of Public Administration at Sungkyunkwan University. He received his Ph.D. in public policy from the University of North Carolina at Chapel Hill. Before joining Sungkyunkwan in 2009, he taught at San Francisco State University, and the University at Albany, State University of New York. His research interests include budgetary institutions, state and local revenues and spending, capital investment, and environmental infrastructure services.

Featured publications

Jung, Changhoon, and Suho Bae. 2011. "[Changing revenue and expenditure structure and the reliance on user charges and fees in American counties, 1972-2002.](#)" *The American Review of Public Administration* 41.1: 92-110.

Bae, Suho, and Changhoon Jung. 2011. "[The effects of tax and expenditure limitation \(TEL\) stringency on the level of state expenditure and revenue.](#)" *International Review of Administrative Sciences* 77.4: 647-669.

T. J. Lah is Professor of Public Administration and Director of International Education Center at Yonsei University. He previously served as associate dean of the graduate school, director of Institute of Public Affairs, and PA department chair. His research on public management and environmental policy has been published in *International Review of Administrative Science*, *Review of Public Personnel Administration*, *International Review of Public Administration*, *Journal of Environment & Development*, *Waste Management* and other journals. His most recent work titled *Routledge Handbook of Global Public Policy and Administration* is forthcoming in 2016. He received his Ph.D. in Public Affairs from Indiana University in 2001.

Featured publications

Lah, T. J., Yeoul Park, and Yoon Jik Cho. 2015. "[The Four Major Rivers Restoration Project of South Korea An Assessment of Its Process, Program, and Political Dimensions.](#)" *The Journal of Environment & Development* 24.4: 375-394.

Lah, T. J., and James L. Perry. 2008. "[The diffusion of the Civil Service Reform Act of 1978 in OECD countries: A tale of two paths to reform.](#)" *Review of Public Personnel Administration*

Vinod Aggarwal is Professor in the Department of Political Science, Affiliated Professor in the Business and Public Policy group in the Haas School of Business, and Director of the Berkeley Asia Pacific Economic Cooperation Study Center (BASC) at the University of California at Berkeley. He also serves as Editor-in-Chief of the journal *Business and Politics*, and Co-Chair of the U.S. Consortium of APEC Study Centers. From 1991-1994, he chaired the Political Economy of Industrial Societies Program at UC Berkeley.

Featured publications

Aggarwal, Vinod K., and Jonathan T. Chow. 2010. "[The perils of consensus: how ASEAN's meta-regime undermines economic and environmental cooperation.](#)" *Review of International Political Economy* 17.2: 262-290.

Aggarwal, Vinod K., Robert O. Keohane, and David B. Yoffie. 1987. "[The dynamics of negotiated protectionism.](#)" *American Political Science Review* 81.2: 345-366.

Youngsoo Yu currently holds the position of Research Professor at the Graduate School of International Studies, Korea University. He received his B.A. and M.A. in International Relations from Seoul National University and furthered his studies in Binghamton University (SUNY) to receive his Ph.D. in Political Science. Yu also has a former working experience as an Instructor at the Korea Air Force Academy. He studies human rights practices of countries from a comparative perspective. His research focuses on the role of international actors and factors in bringing about human rights protection as well as democratic institutional changes.

Featured publications

Yu, Youngsoo. 2016. "Timing and Sequencing Reforms for Human Rights Protection: What Should Be Done First?" *Peace Studies* (forthcoming).

Yu, Youngsoo, and Changrok Soh. 2015. "[Institutions, Preferences, and Human Rights Protection in Transition Countries.](#)" *Journal of International Politics* 20.2: 5-33.

LOGISTICS

Contact

Min Gyo Koo

Co-collaborator of SSK Research Team on International Regime and Successful Government
Visiting Scholar at Harvard-Yenching Institute
E-mail: mgkoo@snu.ac.kr

Jeong-Woo Koo

Manager of SSK Human Rights Forum
Visiting Scholar at Harvard-Yenching Institute
E-mail: jkoo@skku.edu

Francesca Coppola

Scholars and Fellows Coordinator at Harvard-Yenching Institute (Vanserg Hall)
E-mail: fcoppola@fas.harvard.edu

Location

William James Hall B1, Lecture room
33 Kirkland Street Cambridge, MA 02138
[PDF Campus Map](#)

