

GLOBAL PERSPECTIVE

NEWSLETTER Vol. 10 No. 1
Spring, 2019

- Global Perspective
- GSIS Program Events
- Distinguished Lectures and Symposiums
- Interview
- Professor Activities

GSIS

Graduate School of International Studies,
Seoul National University

Publisher Jong-Ho Jeong Editor Jiyeoun Song

1 Gwanak-ro, Gwanak-gu, Seoul 151-742

TEL 02-880-8507 E-MAIL gsis@snu.ac.kr

<http://gsis.snu.ac.kr>

GLOBAL PERSPECTIVE

CONTENTS

Distinguished Lectures

Asia and the World

- P 04 · Toward a Theory of Human Life in Mature Societies: European, American and East Asian Paths to Go Beyond the 20th-century Model of Social Reproduction __Emiko Ochiai (Professor of the Graduate School of Letters, Kyoto Univ.) (3/21)
- P 05 · UNESCO and the Sustainable Development Goals in Asian Context __ Irina Bokova (Director General UNESCO, 2009-2017 / Miwon Scholar of Practice, Honorary Rector of Humanitas College, Kyung Hee Univ.) (4/4)
- P 06 · China's Great Leap Forward in Social Protection: Historical and Comparative Perspectives__Wang Shaoguang (Professor of the School of Public Policy& Management and Schwarzman College, Tsinghua University) (5/9)

Issues and Perspectives

- P 07 · Asia in 2025: Development Prospects for Middle-Income Countries__Ganeshan Wignaraja (Executive Director, Lakshman Kadirgamar Institute of International Relations and Strategic Studies (LKI), Sri Lanka) (4/10)
- P 08 · Japan's Grand Strategy Evolution and the Emergence of the Abe Doctrine: Implications for Antimilitarism__Brad Williams (Professor of the Department of Asian and International Studies, City University of Hong Kong) (5/21)
- P 09 · US-China Contests in Asia-Pacific and Role of India __Sandip Mishra (Associate Professor, Center for East Asian Studies, School of International Studies, Jawaharlal Nehru University) (6/5)
- P 10 · Narrowing the Channel: the Politics of Regulatory Protectionism__Robert Gulotty (Assistant professor in the Department of Political Science at the University of Chicago) (7/12)

Global Perspective

- P 11 · [EU Center]
Science-as-engine: the Role of Universities in Regional Economic Development __Professor Luc Sels (Rector, KU Leuven) (3/25)
- P 12 · [EU Center]
2019 Asia-EU Cooperation Seminar "Globalization at the Crossroads: Current Challenges and Future Prospects" (3/29)
- P 13 · [EU Center]
Special Lecture "Putting the EU-Korea Partnership to Work the Past and the Vision for 2019" __ Michael Reiterer (Ambassador of the EU to the RoK) (4/10)
- P 14 · [EU Center]
Special Lecture "Recent Challenges of UNESCO World Heritage Sites Program" __Maria Gravari-Barbas (Professor at Paris 1 Pantheon-Sorbonne University) (5/31)
- P 15 · [EU Center]
Leadership Series-Discovery of Italy__Federico Failla (Ambassador of Italy to South Korea) (6/13)
- P 16 · [FTA Center]
A Cheerful Rebellion __Dong-Yeon Kim (Former Deputy Prime Minister of Economy) (5/25)

GSIS Events

- P 17 · SK Funding Ceremony to the Institute of International Affairs of SNU GSIS (4/17)
- P 17 · Retirement Lecture of Professor Young-Hae Han (6/3)
- P 18 · SNU GSIS 42nd Commencement (8/29)

Campus Asia

- P 19 · Seoul Tour (3/29)
- P 19 · Field Trip to Gunsan (5/3~4)
- P 20 · Campus Asia Final Presentation (6/13)
- P 20 · Field Trip to Jeju (6/24~26)

DCPP

- P 21 · [Special Development Policy Seminar]
What World Are We Living In: The Sources of Economic Power __ Abdellatif Benachou (Professor of Economics, Univ. of Paris) (3/14)
- P 21 · [43rd International Development Policy Seminar]
Understanding of Korean ODA __ Young-Doo Park (Director of the International Development Cooperation Bureau, Office for Government Policy Coordination) (3/19)
- P 22 · [44th International Development Policy Seminar]
Seoul Pyongyang Smart City __ Kyung-Tae Min (a Solution Designer for the Yeosijae Consensus Institute) (4/16)
- P 23 · [45th International Development Policy Seminar]
“Public Investment in Transportation and Communication and Growth: A Dynamic Panel Approach __ Dong Heon Kim (Professor of Economics at Korea University) (5/21)

People

- p 24 · Cecelia Niwa_ Campus Asia Student
- p 26 · Beumsu Kim_ President of Student Council
- p 28 · Ivy Sedzro_ DCPP

Student Council

p 30

Books: New Arrivals

p 33

Professor Activities

p 40

Scholarship Recipients of 2018 Fall

p 43

Donation for GSIS

p 45

Distinguished Lectures Asia and the World

**Toward a Theory of Human Life in Mature Societies:
European, American and East Asian Paths to Go Beyond the 20th-
century Model of Social Reproduction __Emiko Ochiai (Professor of
the Graduate School of Letters, Kyoto Univ.) (3/21)**

Emiko Ochiai, a distinguished professor at Kyoto University in the Graduate School of Letters, Department of Behavioral Studies, delivered a special lecture on Thursday, March 21, 2019 in the International Conference Room. The lecture presented by Prof. Emiko Ochiai, sponsored by Toyota Motor Korea, was titled "Toward a Theory of Human Life in Mature Societies: European, American and East Asian Paths to Go Beyond the 20th-Century Model of Social Reproduction."

During this lecture, Prof. Emiko Ochiai gave her insight on the re-integration of human social reproduction in social sciences as a foundation for her theory of human life in aging, or mature societies in Europe, the United States, and in East Asia in the post 20th century. The lecture concluded with a Q&A session, the presentation of the appreciation plaque, and a photo session.

UNESCO and the Sustainable Development Goals in Asian Context __ Irina Bokova (Director General UNESCO, 2009-2017 / Miwon Scholar of Practice, Honorary Rector of Humanitas College, Kyung Hee Univ.) (4/4)

Irina Bokova, the former General Director of UNESCO (2009-2017) and the first woman and Eastern European leading the organization, delivered a special lecture on Thursday, April 4, 2019 in the International Conference Room at GSIS. The lecture presented by Irina Bokova, sponsored by Toyota Motor Korea, was titled "UNESCO and the Sustainable Development Goals in Asian Context." During this lecture, Irina Bokova gave her insight on the 17

Sustainable Development Goals (SDGs) made by the United Nations (UN), and especially what role Asia can play, as it is a very diverse region with great potential. She discussed important goals including the impact of education and climate change. The lecture concluded with a thought-provoking Q&A session, a photo session, and the presentation of the appreciation plaque.

China's Great Leap Forward in Social Protection: Historical and Comparative Perspectives__Wang Shaoguang (Professor of the School of Public Policy& Management and Schwarzman College, Tsinghua University) (5/9)

Shaoguang Wang, a distinguished professor at the School of Public Policy & Management and Schwarzman College at Tsinghua University delivered a special lecture on Thursday, May 9, 2019 at the Socheon Convention Hall at GSIS. The lecture presented by Professor Shaoguang Wang, sponsored by Toyota Motor Korea, was titled "China's Great Leap Forward in Social Protection: Historical and Comparative Perspectives". During this lecture, Professor Wang gave his

insight on the theory of Double Movement and how it relates to the world, especially when looking at China. He discussed China's Great Leap Forward, especially in social protection, that has been witnessed over the last 20 years due to China's governance. The lecture concluded with an informative Q&A session, the presentation of the appreciation plaque, and finally a photo session.

Issues and Perspectives

**Asia in 2025: Development Prospects for Middle-Income Countries__
Ganeshan Wignaraja (Executive Director, Lakshman Kadirgamar
Institute of International Relations and Strategic Studies (LKI), Sri
Lanka) (4/10)**

On April 10, 2018, SNU GSIS invited Mr. Ganeshan Wignaraja, Executive Director of Lakshman Kadirgamar Institute of International Relations and Strategic Studies (LKI) in Sri Lanka, to speak at Issues and Perspectives Seminar with the title of “Asia in 2025: Development Prospects for Middle-Income Countries”. Sponsored by Toyota Motor Korea, the

Issues and Perspectives Seminar series put on by SNU GSIS in order to discuss timely policy issues. In the seminar, Prof. Wignaraja examined the outlook of Asia in 2025 with three mega trends – China centered-GVCs, The Belt and Road Initiative and inequality.

Japan's Grand Strategy Evolution and the Emergence of the Abe Doctrine: Implications for Antimilitarism__Brad Williams (Professor of the Department of Asian and International Studies, City University of Hong Kong) (5/21)

On May 21, 2019, SNU GSIS invited Professor Brad Williams, professor of Department of Asian and International Studies, City University of Hong Kong, to speak at Issues and Perspectives Seminar with the title of "Japan's Grand Strategy Evolution and the Emergence of the Abe Doctrine: Implications for Antimilitarism". Sponsored by Toyota

Motor Korea, the Issues and Perspectives Seminar provided opportunities for the participants to discuss timely policy issues. In the seminar, Prof. Williams argued the Japan's grand strategy, Yoshida Doctrine, was changed with the emergence of Abe doctrine and how the security policy in Japan changed.

US-China Contests in Asia-Pacific and Role of India __ Sandip Mishra (Associate Professor, Center for East Asian Studies, School of International Studies, Jawaharlal Nehru University) (6/5)

On June 5, 2019, SNU GSIS invited Professor Sandip Mishra, Associate Professor, Center for East Asian Studies, School of International Studies, Jawaharlal Nehru University, to speak at an Issues and Perspectives Seminar with the title of “US-China Contests in Asia-Pacific and Role of India”. Sponsored by Toyota Motor Korea, the Issues and

Perspectives Seminar mentioned challenges that are posed to Asia Pacific regions, especially for India, as a result of US-China trade wars. In the seminar, Prof. Mishra argued that the conflict between China and the US results in India’s dilemma and the Indo-Pacific could be a third way for India.

Narrowing the Channel: the Politics of Regulatory Protectionism **Robert Gulotty (Assistant professor in the Department of Political Science at the University of Chicago) (7/12)**

On July 12, 2019, SNU GSIS invited Professor Robert Gulotty, an Assistant Professor in the Department of Political Science at the University of Chicago, to speak at an Issues and Perspectives Seminar with the title of "Narrowing the Channel: the politics of regulatory protectionism".

Sponsored by Toyota Motor Korea, the Issues and Perspectives Seminar series put on by SNU GSIS in order to discuss timely policy issues. In the seminar, Prof. Gulotty conducted the lecture with the concept of Entangled Mercantilism and two big questions; why are regulatory barriers rising in markets and what explains the inability of the global trade regime to restrain regulatory barriers to trade?

Global Perspective

[EU Center]

Science-as-engine: the Role of Universities in Regional Economic Development __Professor Luc Sels (Rector, KU Leuven) (3/25)

On March 25, SNU EU Center, cofounded by the Erasmus+ Programme of the European Union, hosted a distinguished lecture on “Science-as-engine: the Role of Universities in Regional Economic Development” at the GSIS International Conference Room.

The lecture was welcomed by Prof. Luc Sels, the Rector of KU Leuven, who shared his insight on the importance of connections between universities and the market economy development, as well as their aggregate impacts in becoming

engines of innovation to private institutional development. Mentioning the problematic factors within a multiversity, Prof. Luc Sels concluded that private institutions should not forget the importance of inclusion and broad accessibility of research excellence to a broader audience.

Overall, the lecture shared an insight into the need of further cooperation between universities in the market economy whilst scientific discoveries are becoming a strong driver in economic growth.

[EU Center]

2019 Asia-EU Cooperation Seminar “Globalization at the Crossroads: Current Challenges and Future Prospects” (3/29)

Celebrating 30 years of excellence in Jean Monnet activities, SNU-EU Center, cofounded by the Erasmus+ Programme of the European Union, and KDI School of Public Policy and Management hosted a one-day seminar titled “Globalization at the Crossroads: Current Challenges and Future Prospects” at SNU GSIS.

Following an opening remark from Dean Jong-Ho Jeong, of SNU GSIS, the seminar welcomed Dr. Joëlle Hivonnet, Minister Counsellor/Head of Political Section of the EU Delegation to the ROK, who addressed the 30th anniversary of Jean Monnet Activities while emphasizing on fruitful discussions based on the three different sessions: (i) Economic Challenges and Global Economic Order, (ii) Socio-political Challenges and Global Governance, (iii) Regionalism versus Multilateralism.

Chaired by Professor Man Cho (KDI School), the first session “Economic Challenges and Global Economic Order” dealt with subject matters such as the 4th paradox of globalization: hubs and new location policy of companies, a case study of Korea’s national development process on the effects of global economic shocks, and the effect and risk of US

interest rate hike on daily capital flows in emerging market countries.

The second session, chaired by Professor Yeongsup Rhee at SNU presented “Socio-political Challenges and Global Governance”. ‘Japan’s Immigration Policy Reform and Its Implications for Global Governance in International Migration’, ‘Europe (Re)Divided: A New Cold War’ and ‘substate and trans-sovereign nationalities in the European Borderlands’ were considered.

The third session, moderated by Professor Wook Sohn (KDI School), examined “Regionalism versus Multilateralism”. Presentees openly debated on topics such as ‘The EU-Latin America Inter-Regional Relations in the field of Human Rights’, ‘How Europe Squanders its Role in the Nuclear Conflict on the Korean Peninsula’, and ‘Preferential Trade Agreements and Antidumping Protection’.

Overall, the seminar not only enabled world-renowned experts from different fields to share their assessments on the current issues of globalization but it also allowed them to negotiate imminent possibilities that may occur in the future.

[EU Center]

Special Lecture “Putting the EU-Korea Partnership to Work the Past and the Vision for 2019” — Michael Reiterer (Ambassador of the EU to the RoK) (4/10)

On April 10th 2019, the Jean Monnet Center of Excellence (EU Center) welcomed His Excellency Michael Reiterer, Ambassador of the European Union to the Republic of Korea, to a special lecture entitled ‘Putting the EU-Korea Partnership to Work: the Past and the Vision for 2019’.

Fruitful insights into the EU-Republic of Korea relationship in 2018 were firstly introduced, addressing one of the many events that have occurred such as the EU-ROK summit on October 10th 2018, activities for climate action that linked conscious efforts to ameliorate civil society of Korea, and the

15th ROK-EU Joint Committee Meeting. Dr. Michael Reiterer then shared in his address the outlook for 2019: managing change in the EU since BREXIT, resolving global risks and uncertainties and advancing the EU-Korea trade and economic relations.

As a concluding remark, the special lecture not only attracted participants’ interest in EU’s foreign policies, but also informed participants of the vision of the EU-ROK partnership in 2019.

[EU Center]

Special Lecture “Recent Challenges of UNESCO World Heritage Sites Program” __Maria Gravari-Barbas (Professor at Paris 1 Pantheon-Sorbonne University) (5/31)

On the 31st of May, 2019, SNU EU Center, cofounded by the Erasmus+ Programme of the European Union, and KIEP hosted a distinguished lecture on “Recent Challenges of UNESCO World Heritage Sites Program.” The lecture was given by Professor Maria Gravari-Barbas. Professor Gravari-Barbas is the coordinator of the UNESCO chair “Tourism, Culture, Development” of Paris 1 Pantheon-Sorbonne University and of the UNITWIN network. She is a distinguished professor who is invited in many different universities in Europe, the United States and Latin America.

The Lecture gave students a chance to learn about the history and evolution of the UNESCO World Heritage Sites program and also the decision making in this institution. The students were also informed about the different type of heritage sites and the different criteria that needs to be met. The students were also able to learn about the recent challenges such as the imbalances of culture and nature heritages, geographical imbalances and imbalances in spirituality of the historic and cultural sites. Students were also able to get a deeper understanding on the talk by asking questions and having discussions with Professor Maria Gravari-Barbas.

[EU Center]

Leadership Series-Discovery of Italy__Federico Failla (Ambassador of Italy to South Korea) (6/13)

On June 13th 2019, the Jean Monnet Center of Excellence (EU Center) welcomed His Excellency Federico Failla, Ambassador of Italy to the Republic of Korea, to a special lecture entitled 'Leadership Series. Discovery of Italy. Italy in Korea' at GSIS Global Strategy Room. With a warm welcoming speech from Professor Woosik Moon, the Ambassador firstly introduced the Embassy's goal: 1) to strengthen political relations and security cooperation between Italy and Korea; 2) to provide a better platform to promote the Italian culture and language in Korea; 3) to enhance contacts and strengthen people-to-people exchange.

During his presentation, he emphasized the importance of stronger cultural cooperation between Korea and Italy because strong cultural background heritage connects politics together through preserving the memories in an international approach. Following the end of the presentation, students were given the opportunity to ask questions to the Ambassador.

As a concluding remark, the Ambassador mentioned the importance of creating closer networks between Korea and Italy, and of allowing students to have richer understandings of European affairs.

[FTA Center]

A Cheerful Rebellion __Dong-Yeon Kim (Former Deputy Prime Minister of Economy) (5/25)

On May 25, 2019, Hon. Dong-Yeon Kim, the Former Deputy Prime Minister of Economy, gave an invaluable life experience lecture for students at Socheon Hall, GSIS. Minister Kim served as the Deputy Minister of Economy and Minister of Economy and Finance, in the most recent period from June 2017 to December 2018. As the first Minister of Economy and

Finance of the Moon Jae-In Administration, he has been the mastermind of the Moon Administration's economic policy. He also has a very inspiring life story, serving life-long in public services as a government officer. A lecture entitled "A Cheerful Rebellion" inspired students how to live a life although they will meet many obstacles in rest of their lives.

GSIS Events

SK Funding Ceremony to the Institute of International Affairs of SNU GSIS (4/17)

SK Group's SV Committee has donated ₩950 Million in funding to the Institute of International Affairs of Seoul National University GSIS. In response, SNU held a ceremony delivering a plaque of appreciation at Gwanak Campus on April 17, 2019. SNU president Se-jung Oh, Hyung-hee Lee of the SK SUPEX Council, and GSIS Dean Jong-Ho Jeong attended the ceremony. The Institute of International Affairs will publish a series of Journal of International and Area Studies(JIAS) with the fund, and will contribute to share and accumulate the knowledge by leading the creation of the world's best level research in depth and hosting academic conferences through centers.

Retirement Lecture of Professor Young-Hae Han (6/3)

On June 3 2019, a retirement memorial lecture by Professor Han was given at GSIS Sochoen Hall. Professor Han, who had joined GSIS since 2004 and devoted her life for studies on Japanese society, is to retire at the end of this semester. The dean of GSIS Professor Jong-Ho Jeong delivered a heartwarming opening speech about the contributions she made to GSIS, SNU Institute for Japanese Studies (IJS), and the field of Japanese area studies. Professor Hyun-Chul Kim, Professor Han's daughter, and a student of Professor Han, proceeded to share their beautiful personal memories with her. Students who could not attend the memorial lecture sent video messages to celebrate her retirement. Finally, Professor Han gave a short lecture on how she had come to study Japan as a sociologist and became the scholar that she is today. The lecture was followed by photo shoots with her colleagues and students.

SNU GSIS 42nd Commencement (8/29)

SNU GSIS celebrated the 42nd Commencement, which was held on August 29th, 2019 at Socheon Hall. The Commencement event honored 74 graduates composed of 70 Masters in International Studies and four Doctors of Philosophy in International Studies. Professor Jong-Ho Jeong, Dean of SNU GSIS, commended students for their accomplishments on passing a major milestone in their lives and encouraged graduates to stay informed and active in their respective fields. The valedictorian speech was given by Jin Hee Lim, who graduated as the valedictorian among the Masters of International Studies (International Cooperation).

Campus Asia

Seoul Tour (3/29)

On March 29, 2019, Campus Asia students joined the one-day Seoul Tour. They first visited *Changdeokgung* Palace to view the face of the later stage of Choseon and tried to take a 'yangban' walk to fully feel the traditional Korean style in the Palace. Then, the students went around the *Insadong street* to enjoy the traditional artifacts and handicrafts. Also, the team went to the traditional Korean Tea House to take a rest and have tasty and delicious tea and snacks. After that, the members went to Jongmyo Shrine along with the tour guide for an hour, and they walked across the *Changgyeonggung* Palace and *Guanggyang* market to wrap up the day. For the finale, the tour was concluded with traditional Korean cuisine, *Dumpling Hotpot*, in *Insadong*.

Field Trip to Gunsan (5/3~4)

From May 3 to 4 of 2019, Campus Asia students went on a two-day field trip to Gunsan, the city holding the history of Korea, Japan and China. This field trip to Gunsan gave CAMPUS Asia students a chance to get closer to GSIS students, having traveled with Prof. Sheen's "East Asia Security Strategy" class students. Students visited many historical sites, such as Dongkuk Temple made by a Japanese monk, Japanese style Hirotsu House, Overseas Chinese history museum which tells the story regarding '*jajangmyeon*' and '*jjampong*'. Moreover, students have also paid a visit on a famous modern cafe in Gunsan named 'Old Brick', which had been remodeled from a warehouse. Every place has its own unique histories and values.

Also, for the sake of better communication among students, CAMPUS Asia team and the class students had been divided into four groups to have a photography competition. Different groups went to different places in Gunsan to show their activity, creativity and cooperation. After the 2-hour of free time, students have gathered together and discussed about distinguished themes and ideas. Besides, team members could get along with each other more easily through this

activity. They shared different cultures and perspectives, enabling students to understand each other better although they are from different backgrounds.

On the next day, students went to the Seonyu Island to relax and to enjoy the sceneries. Students had one of the most memorable times in 2019 Spring semester Campus Asia Program activities. All of them showed great interests regarding Korean history and East Asia international relation.

Campus Asia Final Presentation (6/13)

On the 13th of June 2019, CAMPUS Asia students had a Final Presentation Day at GSIS. The first group presented on “Trend of Study Abroad: Historical and Contemporary Look into Mutual Learning between CJK”, the title of the second group was “Overwork—The Common Issue in East Asia”, and finally, the third group had a presentation on “Minimum Wage, Cost of Living and Quality of Life in East Asia”. Subsequently, Professor Jae Bin Ahn and professor Jeong Hun Han made critical comments on their works. Group 2 won the first prize, followed by the Group 1 and 3. All of them put much of their energy on their work and made a great contribution on the study of Korea, China and Japan cooperation.

Field Trip to Jeju (6/24~26)

On June 24 to 25, CAMPUS Asia students went on the third and the last field trip of this semester. Students visited Seongsan Ilchulbong, Woljeong-ri Beach on the first day, and had a special workshop by professor Jae Bin Ahn. The seminar was about US-China trade war, and there were active discussions and questions after the meaningful lecture.

On the second day, the team went for 4.3 Peace Park Memorial to have a deep insight on tragedy that took place on this island in 1948. Students were very much intrigued by the Incident, and there were academic conversations among students all along the walk. After that, they went to Camelia Hill to relax and to enjoy the nature of flowers and sunshine. Also, the short visit to Osulloc Tea Museum gave great opportunity for them to buy souvenirs and gifts to their families, friends, and for themselves.

On the very last day, they went to Jeju Theme Park to enjoy the ice sleigh on hot summer day. Through the Jeju trip, CAMPUS Asia students were able to acquire deeper knowledge about Korean history by exploring the area distant from the mainland Korea.

DCPD

[Special Development Policy Seminar]

What World Are We Living In: The Sources of Economic Power__ Abdellatif Benachenhrou (Professor of Economics, Univ. of Paris) (3/14)

A Special Development Policy Seminar was held on Thursday, March 14th 2019, at the GSIS GL Room. A lecture entitled "What World Are We Living In: The Sources of Economic Power" was presented by Abdellatif Benachenhrou, a professor of Economics at the University of Paris. The lecture was attended by the 11th batch DCPD students, Professor Taekyoon Kim, Professor Woung Byun, and other graduate students. The seminar explained six factors that affect a country's economic power, the history of hegemonies that dominated the world since the 17th century, the current absence of a clear hegemony and the resulting disorder. Professor Benachenhrou concluded the seminar by reviewing the opportunities and risks humanity faces in the future.

[43rd International Development Policy Seminar]

Understanding of Korean ODA __Young-Doo Park (Director of the International Development Cooperation Bureau, Office for Government Policy Coordination) (3/19)

The 43rd International Development Policy Seminar was held on Tuesday, March 19th, 2019 in the GL Room. The lecture entitled "Understanding of Korean ODA" was presented by Young-Doo Park, a Director of the International Development Cooperation Bureau, Office for Government Policy Coordination. The lecture was attended by the 11th batch DCPD students, Professor Hyeok Jeong, and other graduate students. The seminar explained Korea's ODA history on how Korea became a donor country from a recipient and Korea's ODA business structure and its project process. Through the personal experience of the lecturer, the students were able to feel the pace of rapid economic development in Korea vividly.

[44th International Development Policy Seminar]

Seoul Pyongyang Smart City __ Kyung-Tae Min (a Solution Designer for the Yeosijae Consensus Institute) (4/16)

The 44th International Development Policy Seminar was held on Tuesday, April 16, 2019. The lecture, entitled “Seoul Pyongyang Smart City: New Direction of Economic Development in North Korea”, was presented by Dr. Kyung-Tae Min, a Solution Designer for the Yeosijae Consensus Institute. The lecture was attended by the 11th batch DCP Students, Professor Hyeok Jeong, and other graduate students.

Many topics related to a new economic collaboration

between the two Koreas were discussed, including the development of “smart cities” in North Korea. Dr. Min explained how the concept was favorable to North Korea due to several reasons: demolition or modification of preexisting infrastructure is mostly unnecessary; the mobile communication system skip the gradual development process and opt for the latest technological outcomes; there exists legal advantages, especially considering North Korea’s potential SEZs and the complex legal process involved in developing new cities in South Korea; and the lack of private ownership of property, state ownership of natural resources, and military forces that could be potentially mobilized for civil construction in North Korea bring down construction costs.

Furthermore, there are many vested interest groups in South Korea and the rise of opposition groups are more likely in South Korea. Therefore, building a testbed in North Korea for new technological application by South Korean businesses and institutions can be a viable win-win situation for both Koreas.

[45th International Development Policy Seminar]**“Public Investment in Transportation and Communication and Growth: A Dynamic Panel Approach __Dong Heon Kim (Professor of Economics at Korea University) (5/21)**

The 45th International Development Policy Seminar was held on Tuesday, May.21, 2019 at the GL Room of GSIS. A lecture entitled “Public Investment in Transportation and Communication and Growth: A Dynamic Panel Approach” was presented by Dong Heon Kim, a Professor of Economics at Korea University. The lecture was attended by the 11th batch DCP Students, Professor Hyeok Jeong, and other graduate students. The lecture analyzed the relationship between public investment and growth in transportation and telecommunications through the Dynamic Panel Approach, addressed the differing views of scholars about the impact of public investment on economic growth, and discussed the rationale, methodology and results of adopting the Dynamic Panel Approach. Despite topics that might have been challenging to grasp, students asked meaningful questions about the research motivation and outcomes.

People

Cecelia Niwa Campus Asia Student

1. Brief introduction of yourself.

My name is Cecelia Niwa, and I have been living in Seoul, Korea for the past year as a Campus Asia Scholar. I was accepted to the Campus Asia Program at Tokyo University's Graduate School of Public Policy in the Spring of 2018. As a dual-degree student at GSIS, I am majoring in International Cooperation, focusing my research in areas of energy, security, and foreign policy.

2. Why did you apply for Campus Asia program?

I heard about the Campus Asia Program while I was an undergraduate student studying international affairs at Georgetown University. With a keen interest in pursuing graduate education in international politics of Northeast Asia, learning from professors in Tokyo University, Seoul National University, and Peking University was an opportunity I could not forego. In addition to being able to live abroad, the program would also provide me the chance to mingle and study among the best and brightest students in each country, hear their views, and make long-lasting friendships. I knew that a graduate school experience through the Campus Asia Program was not only going to be amazing, but something that would stay with me for a lifetime.

3. How has the Campus Asia program helped you academically or personally for the future?

As a Campus Asia Scholar, we often take classes and go on trips together with other members of the Campus Asia Program from the three affiliate universities. These formal as well as informal engagements have allowed me to bond and learn from my Korean and Chinese friends/classmates. In addition to breaking down previously held misconceptions, I have also learned more about myself by looking at Japan through their eyes. These new perspectives will help me as I pursue a career in foreign policy.

4. Do you have any advice or tips for the students who are interested in applying to Campus Asia?

The Campus Asia Program is a rigorous program that will be demanding especially if you are pursuing a double degree. Therefore, in order to maximize your experience, a well-planned graduation strategy for the selected two universities as well as a clear idea for your thesis research ahead of time will save you from unnecessary stress. In addition to academic pursuits, make time to travel the host-country. As students, we often get caught-up in completing school assignments and job-hunting that we forget to recognize the rare opportunity that is before us.

5. What are your future plans?

After graduation, I plan to pursue a career in energy, security, and foreign policy with a regional focus on Northeast Asia and its relationship with the United States. Asia's consumption of energy is predicted to continue an upward trend, and while the Middle East remains the largest exporter to the region, the United States' recent entrance to the energy market as an energy exporter will no doubt be a game changer. Energy security is a major aspect of national security concern for most countries in Northeast Asia; requiring cooperative foreign policy analysis and delicate application to ensure future regional stability. I hope to utilize the knowledge gained through my studies at Seoul National University and The University of Tokyo in helping to create as well as implement policies that are inclusive and maximizes the interests of all countries involved.

Beumsu Kim President of Student Council

1. Brief introduction of yourself.

I am pursuing a Master's degree in International Cooperation, and I am moving on to my third semester at GSIS. Prior to coming to SNU GSIS, I completed my undergraduate education in Emory University in Atlanta, Georgia. Then I joined the Republic of Korea Navy as an interpretation officer for three years until I was discharged in 2015. Upon completion of my military service, I worked for Raytheon Company, the 4th largest Defense contractor in the world. I worked as manager for the company's programs in Korea until August 2018 when I decided to quit and pursue a degree here at SNU GSIS.

2. Why were you interested in becoming a student council member?

To be frank, at first I was not interested in becoming a Student Council member. Coming into GSIS, my only focus was my academics and my research. However, as I began spending more time at school, I realized the amount of energy and devotion that the SC members contribute in order to make this organization vibrant and welcoming for everyone. Their work motivated me to sign up so that I may also contribute to the GSIS community.

3. How was life as a student council member?

Honestly, it was a tough job. There are events all year around, and trying to juggle our academic requirements, work, and personal life on top of duties as Student Council was certainly not easy. During my term I learned invaluable skills in record keeping and multi-tasking. Since there is so much going on every week, I definitely had to learn how to manage my time wisely.

4. What is some advice you would give to students who are planning to apply for Campus Asia?

I would have to say being personally satisfied with the outcome of every event. Realistically, I have some regrets about how some events organized by the Student Council actually played out. I consider myself my own worst critic, and I often beat myself down on the outcome. However, after each event, hearing other SC members and students' compliments and positive feedback helped me overcome my regrets and harsh standards.

5. What do you believe was your proudest achievement as student council president?

Two events: Candy Charity and Sports Day. This semester, our goal as Student Council was to bring all members of the GSIS Community closer together, and create a vibrant, dynamic school environment. I believe the successful outcome of these two events really showed how close-knit and caring the GSIS community really is.

6. Do you have any advice for the next student council members?

Communication, Commitment, and most importantly, FUN. Communication with your fellow SC members, student community, and the faculty and staff are very important to carry out the events and newsletters all around the semester. Commitment towards the duties as Student Council is needed because as the semester progresses, academic requirements and other tasks in life are going to require your attention. It is your responsibility to manage your time and effort wisely and be willing to give priority to your SC work. At the same time, the most important thing is to have fun with it! Talk and have fun with other SC members. I am sure SC meetings will be over before you know it.

7. To our GSIS students!

Friends and colleagues! I hope you all had a fun, successful Spring Semester of 2019. Thank you for all of the support you have given the Student Council on the events we hosted this semester. Your words of encouragement and great participation has given us invaluable help and fueled our engine to work harder throughout the semester. I hope we served you well! Please provide the same level of support to our next Student Council. Let's help them build a dynamic GSIS together.

Ivy Sedzro DCP

1. Brief introduction of yourself.

Ivy Eyram Sedzro is a confident, versatile and self-motivated young woman. Born in the Western Region of Ghana, and having lived in almost all 10 regions, I gained an appreciable knowledge of cultural diversity over the years. I like to think of myself as a committed, organized and detail-oriented person. I have a commitment to developing good inter-personal skills, because I have always been passionate about helping others grow and develop themselves. I enjoy listening to music and jogging. Those are my hobbies. Based on my personal experience as a growing young woman, it has always been my greatest desire to get others to see the strength of women through the lens of the woman herself. Unfortunately, this can often be confused as extreme feminism.

2. How is life in Korea?

Life in South Korea can be described with one word; LIFE-CHANGING. Throughout the months, I had my personal values challenged and I have been intellectually challenged as well. South Korea presents a completely different and dynamic culture than I have ever experienced, and I must confess this makes me look forward to meeting new people more than ever now.

3. Why did you apply for DCP?

The Development Cooperation Policy Program offered an opportunity not only to grow professionally, but also to hone my personal development as well. The program, which fundamentally focuses on development policies, was directly aligned to my career aspirations. Additionally, it provided a platform to acquire knowledge which could be translated into my country's development in the long-term.

4. How has the DCP program helped you academically or professionally for the future?

The program provides intellectually stimulating courses for one's academic and professional growth. Coupled with field trips that the program offers, I have further gained experiential knowledge in my field of study. The roundtable discussions and class presentations also gives me a chance to gain different perspectives to trending international issues.

5. Do you have any advice or tips for the students who are interested in applying to DCP?

Studying in the DCP program of Seoul National University provides a global platform to understand world issues from different perspectives. Hence my first advice or tip to incoming participants of the program would be to make use of all opportunities in interacting with professors and peers at SNU. My second tip would be to have a personal-development and time-management plan since the program can be overwhelming at certain periods. Finally, they should NOT forget to have fun and relax.

6. What was your favorite memory of SNU GSIS?

SNU GSIS is an exciting place to be. My most favorite memories would be of each field trip I embarked on with the DCPD program. Each field trip holds a peculiar experience which is often thought-provoking and exciting. These trips basically equip participants on the program with essential knowledge on Korea's social, political development and economic growth.

7. What are your future plans?

Future plans after the program chiefly entails transferring the knowledge and skills I have acquired in my study into every policy formulation and implementation process I will have opportunity to influence. Am also looking at acting as a liaison in future diplomatic relationship between the South Korean local government and my local community for mutually beneficial developmental projects. At a more micro level, I intend to develop local community based clubs to serve as a platform to act as the starting points for these policy formulation.

Student Council

President
Beumsu Kim

Internal Vice-President
Young-Yoon Cha

External Vice-President
Daehong Kim

Secretary
Raveena Ugale

Treasurer
Billy Priyanto

Commerce

Rep
Nathalia Roller

Vice-Rep
Alice Zhao Wenci

Cooperation

Rep
Seohyun Pak

Vice-Rep
Darron Seller-Peritz

Area Studies

Rep
Karina Suri

Vice-Rep
Giorgia Volpin

Korean Studies

Rep
Jin Yunan

Vice-Rep
Mariam Azatyan

GSIS Students 2019 Spring MT

After official orientation and kick off of the semester, student council arranged an MT for SNU GSIS students. The MT provides a wonderful opportunity for incoming classmates, peers, and seniors to meet and engage each other. The student council arranged games and cooked meals for the students, which the students enjoyed long throughout the night. The MT was a huge success, and we successfully started off the Spring semester with great energy.

Major Nights

At the beginning and end of every semester, the Major representatives coordinate Major Nights. Major Nights allow each of the four majors at GSIS to get together and mingle in a casual social setting. They also provide a great opportunity for students to meet with professors outside the classroom setting. Thanks to these events, students and faculty feel more closely connected at SNU GSIS.

Thirsty Thursday

TTs are a SNU GSIS tradition. TT is held regularly to allow GSIS students of different majors to socialize and mingle over food and drinks. They help GSIS students make new friendships and bonds with students they would otherwise have not had the opportunity to meet with. This semester, GSIS students met at Sponsor Bar on Thursdays for drinks and laughs with fellow students. The tradition will go on in the years ahead and help build more social relationships at SNU GSIS.

Thesis Workshop

GSIS students often worry about writing their Master's Thesis. There are so many unknowns. How do I find an advisor? How do I come up with an interesting topic? How do I avoid the many pitfalls of thesis-writing? To help address these questions, the student council works with professors to host thesis workshops. These workshops serve as an important forum for students to voice their concerns and have their questions answered by some of the most experienced academic writers in Korea.

Fundraising Event

This semester, the student council organized a fundraiser to raise money for a fellow student for her medical emergency situation. The student council sold gift-wrapped candy bags as good-luck packages for students taking the Thesis Qualification Exam. The result was a huge success and we were able to raise a substantial amount of donations to our friend. The outcome showed how much consideration we have for one another in the SNU GSIS community.

Sports Day

Each spring, student council organizes a Sports Day event for student, faculty, and employees at SNU GSIS to come together and play sports together. Sports Days are held to raise team spirit among the SNU GSIS community, and create sense of unity and common identity through teamwork and competition. The event was a huge success with high student and faculty participation, and the event ended with a grand dinner, where everyone ended the night as victors.

Sports Day

Student Council hosted Alumni Night for students to meet with seniors who are pursuing their careers beyond SNU GSIS. At these events, students can hear the experiences of seniors who are pursuing higher degrees at institutions around the world, or found career opportunities within and outside the country, in different sectors such as international finance, consulting, and accounting, in private or government institutions. Students can also learn about new opportunities through networking with Alumni. These events have greatly enhanced the student – Alumni relationship, and will continue to provide an arena for SNU GSIS students.

New Arrivals

New Arrivals

GLOBAL PERSPECTIVE

New Arrivals

GLOBAL PERSPECTIVE

1	Introductory Econometrics: A Modern Approach (7th edition)	Jeffrey M. Wooldridge	Cengage Learning
2	Mostly Harmless Econometrics	Joshua D. Angrist and Jorn-Steffen Pischke	Princeton University press
3	Resisting War: How Communities Protect Themselves	OLIVER KAPLAN	Cambridge University Press
4	Handbook on the Economics of Foreign Aid	B. Mak Arvin	Edward Elgar
5	Platform revolution : how networked markets are transforming the economy and how to make them work for you	Geoffrey C. Parker, et al	W.W. Norton
6	Platform capitalism	Nick Srnicek	Polity Press
7	South Korea's Demographic Dividend: Echoes of the Past or Prologue to the Future? (CSIS Reports)	Elizabeth Hervey Stephen	Elizabeth Hervey Stephen
8	Parental Well-being : Satisfaction with work, family life, and family policy in Germany and Japan	Barbara Holthus, Hans Bertram	IUDICIUM Verlag München
9	International Migration of China: Status, Policy and Social Responses to the Globalization of Migration	Lu Miao	Springer
10	Pop goes Korea : Behind the revolution in movies, music, and Internet culture	Russell, M.	Stone Bridge Press
11	The song machine : Inside the hit factory	Seabrook, J.	W. W. Norton & Company.
12	AI Superpowers: China, Silicon, valley, and the New World Order	Kai-Fulee	Harcourt
13	A Future in Ruins UNESCO, World Heritage, and the Dream of Peace	Lynn Meskell	Oxford University Press
14	National League Franchises: Team Performances Inspire Business Success (SpringerBriefs in Economics)	Frank Jozsa	Springer
15	South-south Cooperation and Chinese Foreign Aid	Meibo Huang and Xiuli Xu	Palgrave Macmillan
16	Trade Threats, Trade Wars: Bargaining, Retaliation, and American Coercive Diplomacy (Studies In International Economics)	Ka Zeng	University of Michigan Press (February 3, 2004)
17	Neuroplasticity (The MIT Press Essential Knowledge Series)	Moheb Costandi	The MIT Press (August 19, 2016)
18	The Technology Fallacy: How People Are the Real Key to Digital Transformation (Management on the Cutting Edge)	Gerald C. Kane, Anh Nguyen Phillips, et al.	The MIT Press (April 16, 2019)
19	Love Your Enemies: How Decent People Can Save America from the Culture of Contempt	Arthur C. Brooks	Broadside Books (March 12, 2019)
20	The ALL NEW Don't Think of an Elephant!: Know Your Values and Frame the Debate	George Lakoff	Chelsea Green Publishing
21	Cognitive Politics: a Communications Workbook for Progressives	Stephen Cataldo	Cross Partisan Press (February 15, 2017)
22	A Practical Guide To Trade Policy Analysis	World Trade Organization	World Trade Organization
23	Moral Politics: How Liberals and Conservatives Think, Third Edition	George Lakoff	University of Chicago Press
24	Starstruck: The Business of Celebrity	Elizabeth Currid- Halkett	Farrar, Straus and Giroux
25	How History Gets Things Wrong: The Neuroscience of Our Addiction to Stories (The MIT Press)	Alex Rosenberg	The MIT Press

26	Emotion in Group Decision and Negotiation (Advances in Group Decision and Negotiation)	Bilyana Martinovsky	Springer
27	The Korean Wave in Southeast Asia: Consumption and Cultural Production	Mary J. Ainslie (Editor), Joanne B. Y. Lim	Strategic Information and Research Development Centre
28	The Korean Wave: Korean Popular Culture in Global Context	Yasue Kuwahara	Palgrave Macmillan
29	한국은 하나의 철학이다: 리와 기로 해석한 한국사회	우구라기조	모시는 사람들
30	STATA 패넬데이터 분석 (version 15)	민인식, 최필선 저	지필미디어
31	가볍게 시작하는 통계학습 : R로 실습하는	Trevor Hastie, Daniela Witten, Gareth James, Robert Tibshirani 저/마이클 역	루비페이퍼
32	데이터 해석 입문 : R과 Ruby를 이용한 (전1권)	Sau Sheong Chang 저/안동현, 정우석 역	프리렉
33	케라스 창시자에게 배우는 딥러닝 Deep Learning with Python : 파이썬과 케라스(keras)로 배우는 딥러닝 핵심 원리!	프랑소와 솔레 저/박해선 역	길벗
34	밑바닥부터 시작하는 딥러닝 : 파이썬으로 익히는 딥러닝 이론과 구현	사이토 고키 저/이복연 역	한빛미디어
35	R을 활용한 데이터 과학 : 데이터 불러오기, 정리하기, 변형하기, 시각화하기, 모델링하기	해들리 위컴, 개럿 그롤몬드 저/김설기, 최혜민 역	인사이트
36	을의 철학	송수진 저	한빛비즈
37	통일을 향한 한미동맹과 국제협력	정경영, 권영근, 문성묵, 장삼열, 최용호 (지은이)	한중727평화교류(KCP727)
38	1910년대 일본 유학생 잡지 연구	김영민 저	소명출판
39	드래곤볼, 일본 제국주의를 말하다	유정희, 정은우 공저	아이네아스
40	하룻밤에 읽는 일본 군사사 : 한 군인의 4박 5일 일본군사유적 답사기	이재우 저	북랩
41	일본의 재난방지 안전 안심교육	한용진 등저	학지사
42	WTO무역과 환경사례 연구	박덕영, 김승민 저	박영사
43	정치의 도덕적 기초	이언 샤피로 저/노승영 역	문학동네
44	주식회사 대한민국	박노자 저	한겨레출판사
45	촛불혁명과 2017년 체제	손호철 저	서강대학교 출판부
46	식민지 트라우마 : 한국 사회 집단 불안의 기원을 찾아서	유선영 저	푸른역사
47	만세열전	조한성 저	생각정원
48	1919 : 대한민국의 첫 번째 봄	박찬승 저	다산초당
49	그들은 왜 극단적일까	김태형 저	을유문화사
50	청년현재사	김창인, 전병찬, 안태연 공저	시대의 창
51	일본의 야욕 아베신조를 말하다	이춘규 저	서교출판사
52	알수록 이상한 나라 일본	67487935 저	범우사
53	中上健次 発言集成 V.1	中上 健次	第三文明社

54	中上健次発言集成 V.2	中上 健次	第三文明社
55	中上健次発言集成 V.3	中上 健次	第三文明社
56	中上健次発言集成 V.4	中上 健次	第三文明社
57	中上健次発言集成 V.5	中上 健次	第三文明社
58	中上健次発言集成 V.6	中上 健次	第三文明社
59	中央銀行: セントラルバンカーの経験した39年	白川 方明	東洋経済新報社
60	国富論―実業と公益	渋沢 栄一	国書刊行会
61	渋沢栄一を知る事典	公益財団法人 渋沢栄一記念財団	

Professor Activities

Professor Erik Mobrand

Book

"Top-Down Democracy in South Korea", University of Washington Press (2019)

Journal

"Global Political Science versus Critical Political Science", *Journal of Political Science Education*, online July 2019.

"On Parties' Terms: Gender Quota Politics in South Korea's Mixed Electoral System", *Asian Studies Review*, Vol. 42, No. 4 (2019).

"Political Finance in Asia", International Institute for Democracy and Electoral Assistance (International IDEA), (co-authored with Fernando Casal Bertoa) (2019)

"South Korea's Progressive Turn", *Made in China*, pp. 116-119 (2019)

"Stealth Marketisation: How International School Policy is Quietly Challenging Education Systems in Asia", *Globalisation, Societies and Education* (co-authored with Hyejin Kim) (2019)

Professor Taekyoon Kim

Book

『대항적 공존: 글로벌 책무성의 아시아적 재생산』 (서울: 서울대학교출판문화원, 2018) [2019년 대한민국 학술원/교육부 우수학술도서 선정].

Journal

"지속가능발전목표(SDGs) 달성을 위한 거버넌스와 공공행정 추진전략: 한국의 국제개발정책을 중심으로," 『국정관리연구』 (2019).

"Strengthening Public-Private Partnership in Sri Lanka's Infrastructure Development Project: The Colombo Port Case," *Asian International Studies Review* (2019)

"Tax Reform, Tax Competition and State-Building in Tanzania and Uganda," *Africa Development* (2019).

Professor Cheol Hee Park

Journal

"한일 갈등의 심화와 한일안보협력의 미래," 한국국가전략 제4권 제2호 117-144쪽(2019)

Professor Tae Gyun Park

Book:

“현대 한미관계의 이해,” 명인문화사 (2019)

Professor Jiyeoun Song

Journal:

“Japan’s Contested Labor Market Reform,” *Journal of Contemporary Asia* 49:4, pp. 650-673 (2019)

Professor Seong-Ho Sheen

Journal:

“군사혁신, 그 성공과 실패: 한반도 ‘전쟁의 미래’와 ‘미래의 전쟁’”, 국가전략 (2019)

“자율무기에 대한 국제사회 논쟁과 동북아,” 국제지역연구 (2019)

Professor Dukgeun Ahn

Book:

“WTO체제의 표준정책과 무역기술장벽 대응체제,” 서울대학교 출판문화원 (2019)

Journal:

“Empirical Evidence on Surrogate Country Method for Non-Market Economy US Anti-Dumping Policy toward China”, *World Economy* (Blackwell Publisher; SSCI), Vol.42, No.6, (co-authored with Hyerim Kim), (2019)

“Indonesia-Import Licensing Regimes: Rules for Agricultural Trade?”, *World Trade Review* (Cambridge Univ. Press; SSCI), Vol.18, No.2, 2019 (co-authored with Arevik Gnutzmann-Mkrtchyan), (2019)

“Trade Gains from Legal Rulings in the WTO Dispute Settlement System,” *World Trade Review* (Cambridge Univ. Press; SSCI), Vol.18, No.1, 2019 (co-authored with Wonkyu Shin) (2019)

Professor Jae Bin Ahn

Journal:

"Reassessing the productivity gains from trade liberalization," *Review of International Economics* (2019)

Professor Ki-Soo Eun

Book:

"Care Relations in Southeast Asia," Brill (2019)

Professor Yeongseop Rhee

Book:

"North Korea and Economic Integration in East Asia", Routledge (2019).

Professor Jong-Ho Jeong

Book:

"중국 농민공 문제의 변화와 지속," 『개혁중국: 변화와 지속』 (서울대학교 중국연구소 기획 공저), 한울아카데미 (2019)

Professor Jeong Hun Han

Book:

"한국의 당원을 말하다: 당원의 현재와 미래, 그리고 한국형 정당모델의 탐색" <푸른길> (2019)

Journal:

"정당의 명칭 변경에 대한 한국 유권자의 인식과 정당일체감" <한국과 국제정치> (2019)

"한국 정당의 당원과 당비" <미래정치연구> (2019)

Scholarship Recipients of Fall 2018

Scholarship	Recipient	Scholarship	Recipient
Global Scholarship	ABENA ATSAMA JOLYANE DESROSIER	Global Scholarship	MA JIAXIN
	AIDLI LAKEHAL		MACHA RAPHAEL HERI
	ALEMU MINYAMIR ASHENIF		MARTY MARINE, CHRISTIANE, ANDREE
	AMUZU-KPENE KWESI		MCCARROL ANDREW PATRICK
	ANTWI-DANSO ESTHER		MEDAISSI SKANDER
	BENMAZA SONIA FARAHNAZ		MORSY AHMED FOUAD IBRAHIM
	BLOECHLINGER MARCEL		MUTONI GLORIA
	BRIANNA RENEE CHEEVER		NEYENS MIKAYLA REGINE
	CHO HA YAN		ROLLER NATHALIA ISABELLE
	CHOI KAYLEEN HYUN MIN		SU CHENGYUAN
	DAI WEI		TANG XIN
	DAMDJA NYATCHA		TETTEH PEARL NAA DEDEI
	DANG NGA THANH		THIERRY KISUKULU ASIANANDE
	DEGUENONVO MALICK HABIB JIMMY		THOMPSON SYDNEY PEARL
	DU YUSHAN		TSEGAYE YIGREM TARIKU
	ELIZABETH ROSEMARY PARKER		UGALE RAVEENA MADHUSHRI
	FAUSTIN KAMBALE LUHUNGU		URUJENI CONSOLEE
	FENG TINGTING		VOLPIN GIORGIA
	FURUSATO FUMI		WANG HUAYAN
	GAO HANRUI		WANG ZHISHUANG
	HARRINGTON TAMAR ANNETTE		WENCI ZHAO
	HELMY AWAD ENGY MAHMOUD		YANG PARK DA SOL
	HUANG CHIA-HUI		ZHAN YIMING
	JIA LEIQI	POSCO	GUTIERREZ KENN RANDALL DE GRACIA
	JIN YUNAN		NGUYEN SUONG THITHAO
	KACOU NDOUBA DIDIER SIMPLICE		WIWATWICHA SILSUPA
	KIM DEBORAH	GSFS	DAU THI THANH HAO
	KORE SELAM WORKU		OTGONJARGAL KHULAN
	LAM JAMIE HOLDEN	Silk-Road	ALOUDDIN KOMILOV
	LIAO ZIYI		NGUYEN KIM NGAN
	LIU XIAOSHAN		PIMM

Scholarship Recipients of Fall 2018

GLOBAL PERSPECTIVE

Scholarship	Recipient
Gwanak Foundation	KIM EUGINE
Global PhD Fellowship	YOON HAYOUNG
Kim, Jae Ik	QASEMI MURTAZA
Min, Gye Shik	DING TINGTING
	RAU LISA MARIE
Overseas Koreans Foundation	JIN YONG BAK
	KIM ELINA
BXAI Foundation	XIA LIQIN
KOICA	ABUBAKAR ISA HADI
	AMR ISMAIL SHAWKY ISMAILI
	BAMUSIIME DICKSON
	BOTE A NDJOKOU MAWEDI IVAHA
	DA CUNHA FRANCISCO AZEVEDO CARDOSO
	DIOP SALIOU
	GOUZOU JOSEPH HERMANN PEGUITHA
	GUANGUL ANDINET TADESSSE
	GUEYE CHEIKH
	KARANGWA INNOCENT
	KINDOMBE CHATLIN MBUAKI
	LWANZO MUSAVULI FABRICE
	MAZIVARIMWE LLOYD
	MWESIGWA TRICHARD MAGINGO
	NJUE JOSPHAT MAKUNDA
	PANDONG STEPHANE EHOBWEL
	SAWYERR MANUELI AKILAGPA
	SEDZRO EYRAM IVY
	TAHA ZAINAB MAHMOUD MOHAMED
	YEGON LEONARD KIPKOECH

Scholarship	Recipient
GSIS Scholarship	CHOI JUNGWOO
	CHOI YEAWON
	HAN MIN HEE
	JUNG HAN SOL
	JUNG JIHYE
	JUNG YOON JUNG
	KANG HYEIN
	KANG NAGYEONG
	KIM DAE HONG
	KIM HYERIM
	KIM JIWON
	KIM MIN SEUNG
	KIM SOO CHUNG
	KIM TAEYOUNG
	KWAK HYESUN
	LEE CHUNG HUN
	LEE DONG GYU
	LEE YOON JUNG
	NA TAEWOONG
	OH EUNJU
	PARK DAIN
	PARK HYE RI
	PARK NAHYOUN
	SEO MINJOO
	SHIM SARA
	SHIN SUNG
	YOON DONG UG
	YOON KI WOONG

Donation for GSIS

*We appreciate your invaluable support towards
the development of SNU-GSIS.*

1,000,000,000 won or above

- Young Hi Park
- Toyota Motor Corporation Korea
- SV Committee of SK Group

100,000,000 won or above

- | | | |
|---------------------------------|---------------------------------|--------------------------------|
| · HEWLETT PACKARD KOREA | · Chul-Ho Kim | · Samsung Electronics Co., Ltd |
| · SK Construction Co., Ltd | · SK D&D | · Young-Hyeon Jung |
| · Korea Gas Corporation (KOGAS) | · Hyundai Construction Co., Ltd | · Hyundai Engineering Co., Ltd |
| · Yulchon LLC | · Korea International School | |

30,000,000 won or above

- | | |
|------------------------------|------------------------------|
| · Jang-Woo Lee | · GLP 33 rd Batch |
| · GLP 23 rd Batch | · GLP 34 th Batch |
| · GLP 27 th Batch | · GLP 35 th Batch |
| · GLP 32 nd Batch | |

10,000,000 won or above

- | | | |
|--------------------------------|-----------------------------------|----------------------------|
| · GLP (Alumni) | · Florence International | · Hyun-Chul Kim |
| · GLP 15 th Batch | · Yong-Deok Kim | · Hak-Sub Chung |
| · GLP 19 th Batch | · Seoksung Scholarship Foundation | · HwY-Chang Moon |
| · GLP 20 th Batch | · Young-Joon Kim | · Kia Motors, |
| · GLP 22 nd Batch | · Jong-Ho Jeong | · Byung-Seon Lim |
| · GLP 24 th Batch | · Korean Air Lines Co., Ltd | · Jin-Hyun Paik |
| · GLP 25 th Batch | · Jonghap Scholarship Foundation | · Young-Soo Lee |
| · GLP 26 th Batch | · Sun Tec Corporation | · Ki-Soo Eun |
| · GLP 28 th Batch | · Dong-Sung Cho | · Sang Chul Kim |
| · SK Telecom | · Jeon-Kap Lee | · Duk-geun Ahn |
| · TSE Co., Ltd (Sang Jun Kwon) | · Annette Songhee Ko | · Heritage (Jae Chun Choi) |
| · Yoon&Yang LLC | & Sang-Hyoun Pahk | |
| · Haesung Institute | | |