

CURRICULUM VITA
(May 2019)

Stephan Haggard
Lawrence and Sallye Krause Distinguished Professor

Office Address:

School of Global Policy and Strategy
University of California, San Diego
9500 Gilman Drive
La Jolla CA 92093-0519
Phone: 858-534-5781
Fax: 858-534-3939

Home Address:

925 Archer St.
San Diego CA 92109
858-488-3364

email: shaggard@ucsd.edu

Education

B.A. (1976); M.A. (1977); and Ph.D. (1983) in political science, University of California, Berkeley.

Military Service

United States Army, 1972-74.

Research , Teaching and Administrative Positions

Assistant and Associate Professor, Department of Government, Harvard University, 1983-1991.

Professor, Graduate School of International Relations and Pacific Studies, University of California, San Diego, 1992- 2008.

Distinguished Professor, Graduate School of International Relations and Pacific Studies, University of California, San Diego, 2008-.

Research Director, University of California Institute on Global Conflict and Cooperation, 1996-1997 and 1999-2000.

Director, University of California Institute on Global Conflict and Cooperation, 1997-1999.

Director, Korea-Pacific Program, Graduate School of International Relations and Pacific Studies, University of California, San Diego, 1999-present

Interim Dean, Graduate School of International Relations and Pacific Studies, University of California, San Diego, 2000-2001.

Associate Dean, School of Global Policy and Strategy, 2016-2018.
Susan Strange Visiting Professor, London School of Economics, 2019.

Books

Pathways from the Periphery: The Politics of Growth in the Newly Industrializing Countries (Ithaca: Cornell University Press, 1990); translated into Korean (1993) and Chinese (2009).

with Robert Kaufman, *The Political Economy of Democratic Transitions* (Princeton: Princeton University Press, 1995); translated into Chinese (2008).

- Winner of the Luebbert Prize for best book in comparative politics, 1995

Developing Nations and the Politics of Global Integration (Washington D.C.: The Brookings Institution, 1995).

The Political Economy of the Asian Financial Crisis (Washington D.C.: Institute for International Economics, 2000); translated into Chinese (2009).

with David McKendrick and Richard Doner, *From Silicon Valley to Singapore: Location and Competitive Advantage in the Hard Disk Drive Industry* (Palo Alto: Stanford University Press, 2000).

With Marcus Noland, *Famine in North Korea: Markets, Aid, and Reform* (Columbia University Press, 2007); translated into Korean (2007) and Japanese (2008).

With Robert Kaufman, *Development, Democracy and Welfare States: Latin America, East Asia and Eastern Europe*. (Princeton University Press, 2008); translated into Chinese (2013).

With Marcus Noland, *Witness to Transformation: Refugee Insights into North Korea* (Washington D.C.: Peterson Institute for International Economics, 2011).

With Robert Kaufman, *Dictators and Democrats: Elites, Masses and Regime Change* (Princeton: Princeton University Press, 2016).

- Winner, Comparative Democratization best book award, 2017.
- Finalist, Woodrow Wilson prize for best book in political science, 2017

With Marcus Noland, *Hard Target: Sanctions, Inducements and the Case of North Korea* (Palo Alto: Stanford University Press, 2017)

Developmental States (Cambridge University Press, 2018).

Edited Collections and Collective Research Projects

with Chung-in Moon, eds., *Pacific Dynamics: The International Politics of Industrial Change* (Boulder, CO: Westview Press, 1989).

with Tun-jen Cheng, eds., *Political Change in Taiwan* (Boulder: Lynn Rienner, 1992).

with Robert Kaufman, eds., *The Politics of Adjustment: International Constraints, Distributive Politics, and the State*, (Princeton University Press, 1992); trans. into Spanish (1995).

with Chung Lee and Sylvia Maxfield, eds., *The Political Economy of Finance in Developing Countries* (Cornell University Press, 1993).

with Richard Cooper, Susan Collins, Ro Sung-tae and Kim Chungsoo, *Macroeconomic Policy and Adjustment in Korea: 1970-1990* (Cambridge: Harvard University Press, 1994).

The International Political Economy and the Developing Countries (London: Edward Elgar, 1994).

with Steven B. Webb, eds., *Voting for Reform: The Political Economy Adjustment in New Democracies* (Oxford University Press, 1994).

with Chung Lee, eds., *Financial Systems and Economic Policy in Developing Countries* (Ithaca: Cornell University Press, 1995).

with János Kornai and Robert Kaufman, eds., *Reforming the State: Fiscal and Welfare Reform in Post-Socialist Countries* (New York: Cambridge University Press, 2000).

with Michael Borrus and Dieter Ernst, eds., *Rivalry or Riches?: International*

Production Networks in Asia (London: Routledge Ltd., 2000).

with Matthew D. McCubbins, eds., *Presidents, Parliaments and Policy* (New York: Cambridge University Press, 2001), translated into Spanish (2006).

with Wonhyuk Lim and Euysung Kim, eds., *Economic Crisis and Corporate Restructuring in Korea* (Cambridge University Press, 2003)

with Emilie Hafner-Burton, David Lake and David Victor, eds. *The Behavioral Revolution and the Study of International Relations*, special issue of *International Organization* (2017).

Monographs, Shorter Collections and Policy Reports (selected)

with Tun-jen Cheng, *Newly Industrializing Asia in Transition: Policy Reform and American Response* (Berkeley: Institute of International Studies, 1987).

with Albert Fishlow, *The United States and the Regionalization of the International Economy* (Paris: OECD Development Center Documents, 1992).

with Robert Dohner, *The Political Economy of Adjustment in the Philippines* (Paris: Organisation for Economic Cooperation and Development, 1994).

with Jean Dominique Lafay and Christian Morrison, *The Political Feasibility of Adjustment in Developing Countries* (Paris: OECD, 1995).

with Marcus Noland, *Hunger and Human Rights: The Politics of Famine in North Korea* (Washington D.C.: U.S. Committee for Human Rights in North Korea, 2005), translated into Korean (2006).

with Marcus Noland, eds. *The North Korean Refugee Crisis: Human Rights and International Response*. (U.S. Committee on Human Rights in North Korea, 2006).

With Marcus Noland, *Engaging North Korea: The Role of Economic Statecraft* (Honolulu: East-West Center Policy Studies #59, 2011).

With Peter Cowhey, *The Information and Production Disruption: Implications for Innovation Policy*. US-Korea Business Council Innovation White Paper, November 2014.

Articles

"The Politics of Stabilization: Lessons from the IMF's Extended Fund Facility," *International Organization* 39, 3 (Summer 1985); reprinted in Miles Kahler, ed., *The Politics of International Debt* (Ithaca: Cornell University Press, 1986).

"The Newly Industrializing Countries in the International System," *World Politics* 38, 2 (January 1986); trans. in Spanish, *Boletín Económico de Información Comercial Española*, 2.044, 14-20 Julio, 1986.

"The Politics of East Asian Industrialization," *Pacific Focus* 1, 1 (Spring 1986).

with Hagen Koo and Fred Deyo, "Labor and Development Strategy in the East Asian NICs," *Social Science Research Council, ITEMS*, 40 (December 1986) and "Labor in the Political Economy of East Asian Industrialization," *Bulletin of Concerned Asian Scholars* 19,2 (April-June 1987).

with Beth Simmons, "Theories of International Regimes", *International Organization*, 41, 3 (Summer 1987); reprinted in Oran Young, ed., *The International Political Economy and International Institutions* (London: Elgar, 1995), and in Charles Lipson and Benjamin J. Cohen, eds., *Theory and Structure in International Political Economy* (Cambridge & London: MIT Press, 1999): 180-205.

"The Institutional Foundations of Hegemony: Explaining the Reciprocal Trade Agreements Act of 1934," *International Organization* 42, 1 (Winter 1988); reprinted in G. John Ikenberry, David A. Lake and Michael Mastanduno, eds., *The State and American Foreign Economic Policy* (Ithaca: Cornell University Press, 1988).

"The Political Economy of Foreign Direct Investment in Latin America," *Latin American Research Review*, 24, 1 (1989); reprinted in Jeffrey Frieden, Manuel Pastor Jr. and Michael Tomz, eds., *Modern Political Economy and Latin America* (Boulder: Westview Press, 2000): 229-234.

"Explaining Development Strategies: The East Asian NICs in Comparative Perspective," *The Annals of the American Academy of Political and Social Science*, 505, (September 1989): 129-141.

with Chung-in Moon, "Institutions and Economic Policy: Theory and a Korean Case Study," *World Politics*, 2 (January 1990); reprinted in John Ravenhill, ed. *The Political Economy of East Asia* (London: Elgar Publishers, 1995): 210-237.

with Tun-jen Cheng, "The Transition to Democracy in Taiwan," *The Journal of Democracy*, 1, 2 (April 1990).

with Byung-kook Kim and Chung-in Moon, "The Transition to Export-led Growth in Korea, 1954-1966," *The Journal of Asian Studies*, (November 1991); reprinted in John Ravenhill, ed. *The Political Economy of East Asia* (London: Elgar Publishers, 1995): 850-873.

"Markets, Poverty Alleviation, and Income Distribution: An Assessment of Neoliberal Claims," *Ethics and International Affairs*, 5 (1991).

with Steven B. Webb, "What Do We Know About the Political Economy of Policy Reform?" *The World Bank Research Observer*, 8,2 (July 1993): 143-168; reprinted in Jeffrey Frieden, Manuel Pastor Jr. and Michael Tomz, eds., *Modern Political Economy and Latin America* (Boulder: Westview Press, 2000): 71-80.

with Robert Kaufman, "The Challenges of Consolidation," *Journal of Democracy* 5, 4 (October 1994); reprinted in Larry Diamond and Marc F. Plattner, eds. *Economic Reform and Democracy* (Baltimore: Johns Hopkins University Press, 1995).

with Robert Kaufman, "Estado y reforma economica: la iniciacion y consolidacion de las politicas de mercado," *Desarrollo Economico: Revista de Ciencias Sociales* (Buenos Aires) 35, 139 (October-December 1995): 355-372.

with Sylvia Maxfield, "The Political Economy of Financial Internationalization and the Developing World," *International Organization* 50, 1 (Winter 1996): 35-68; reprinted in Robert Keohane and Helen V. Milner, eds., *Internationalization and Domestic Politics* (New York: Cambridge University Press, 1996).

with Robert Kaufman, "The Political Economy of Democratic Transitions," *Comparative Politics*, 29, 3 (April 1997): 263-283.

with Euysung Kim, "The Sources of East Asia's Economic Growth," *Access Asia Review* (Seattle: NBR) 1, 1 (Summer 1997): 31-63.

with Chung-in Moon & David Kang, "Japanese Colonialism and Korean Development: A Critique," *World Development* 25, 6 (June 1997): 867-881.

with Tun-jen Cheng and David Kang, "Institutions and Growth in Korea and Taiwan: the Bureaucracy," *The Journal of Development Studies* 34, 6 (August 1998), reprinted in Yilmaz Akyuz, *East Asian Development: New Perspectives* (London: Frank Cass, 1999).

with Eliza Willis and Christopher da C.B. Garman, "The Politics of Decentralization in Latin America," *Latin American Research Review* 34, 1 (1999): 7-56.

with Andrew MacIntyre, "The Political Economy of the Asian Economic Crisis" *Review of International Political Economy* 5, 3 (Autumn 1998): 381-392.

with Daniel Pinkston and Jungkun Seo, "Reforming Korea Inc.: The Politics of Adjustment under Kim Dae Jung," *Asian Perspectives* 39,3 (1999): 201-235.

"Governance and Growth: Lessons from the Asian Economic Crisis," *Asian Pacific Economic Literature* 13,2 (1999): 30-42. Reprinted in Heather Smith, ed., *The Economic Development of Northeast Asia* (Edward Elgar, 2002)

"The Politics of the Asian Financial Crisis," *Journal of Democracy* 11, 2 (April 2000), reprinted in Laurence Whitehead, ed., *Emerging Market Democracies: East Asia and Latin America*. (Baltimore: Johns Hopkins University Press, 2002).

with Jongryn Mo, "The Political Economy of the Korean Financial Crisis," *Review of International Political Economy* 7, 2 (Summer 2000): 197-218.

with Christopher Garman and Eliza Willis, "Fiscal Decentralization: A Political Theory with Latin American Cases," *World Politics* 53, 2 (January 2001): 205-236.

"Politics, Institutions and Globalization: the Aftermath of the Asian Financial Crisis," *The American Asian Review*. 19, 2 (Summer 2001).

"The Balance of Power, Globalization and Democracy: International Relations Theory in Northeast Asia," *Journal of East Asian Studies* 4, 1 (2004): 1-38.

"Institutions and Growth in East Asia," *Studies in Comparative International Development* 38, 4 (2004).

With Robert Kaufman, "Revising Social Contracts: Social Spending in Latin America, East Asia, and the Former Socialist Countries, 1980-2000,"

Revista de Ciencia Política, 24, 1 (2004): 3-37.

"On Governing the Market," *Issues and Studies* 40, 1 (March 2004): 14-45.

"Globalization, Democracy and the Evolution of Social Contracts in East Asia," *Taiwan Journal of Democracy* 1, 1 (2005).

With Nita Rudra, "Globalization, Democracy and Effective Welfare Spending in the Developing World," *Comparative Political Studies* 38, 9 (November 2005): 1-35.

With Andrew MacIntyre and Lydia Tiede, "The Rule of Law and Economic Development," *Annual Review of Political Science*, v. 11 (2008).

With Marcus Noland, "North Korea in 2007: Shuffling in from the Cold," *Asian Survey* 48, 1 (February 2008): 107-115.

With Marcus Noland, "North Korea's Foreign Economic Relations," *International Relations of the Asia-Pacific* 8, 2 (2008): 219-246.

With Yoonok Chang and Marcus Noland, "Exit polls: Refugee assessments of North Korea's transition," *Journal of Comparative Economics* 37, 1 (March 2009): 144-150.

With Marcus Noland, "North Korea in 2008: Twilight of the God," *Asian Survey* 48, 1 (forthcoming February 2009).

With Marcus Noland, "A Security and Peace Mechanism for Northeast Asia: The Economic Dimension," *Pacific Review* 22,2 (May 2009).

With Robert Kaufman, "Poverty, Inequality and Democracy: How Regions Differ," *Journal of Democracy* 20, 4 (2009): 64-78.

With Marcus Noland, "Famine in North Korea Redux?" *Journal of Asian Economics*, 20, 4 (September 2009): 384-395.

With Marcus Noland, "Reform from Below: Behavioral and Institutional Change in North Korea," *Journal of Economic Behavior & Organization*, 73, 2, (February 2010), 133-152.

With Marcus Noland, "Sanctioning North Korea: the Political Economy of Denuclearization and Proliferation," *Asian Survey* 50, 3 (2010): 539-68.

With Lydia Tiede, "The Rule of Law and Economic Growth: Where are We?" *World Development*, 39, 5 (May 2011), 673-685.

With Jennifer Lee and Marcus Noland, "Integration in the absence of institutions: China-North Korea cross-border exchange," *Journal of Asian Economics*, 23, 2 (April 2012): 130-145.

With Lydia Tiede, "The Revival of the Rule of Law in the Wake of Civil War," *Hague Journal on the Rule of Law*, 4: 120-134 (2012).

With Marcus Noland, "The Microeconomics of North-South Korean Cross-border Integration," *International Economic Journal* 26, 3 (September 2012), 407-430.

With Marcus Noland, "Economic Crime and Punishment in North Korea," *Political Science Quarterly*, 127, 4 (Winter 2012-13).

With Robert Kaufman, "Inequality and Regime Change: Democratic Transitions and the Stability of Democratic Rule," *American Political Science Review* 106, 3 (August 2012).

With Marcus Noland, "Gender in Transition: The Case of North Korea," *World Development* 41, 1 (January 2013), 51-66.

With Robert Kaufman and James Long, "Income, Occupation, and Preferences for Redistribution in the Developing World," *Studies in Comparative International Development* 48, 2 (June 2013): 113-140

With Robert Kaufman and Terence Teo "Inequality and Regime Change: The Role of Distributive Conflict," *Comparative Democratization Newsletter* 11,3 (October 2013).

"Liberal Pessimism: International Relations Theory and the Emerging Powers," *Asia and the Pacific Policy Studies*, 1, 1 (forthcoming 2014).

With Yu Zheng, "Institutional Innovation and Investment in Taiwan: The Micro-Foundations of the Developmental State," *Business and Politics*, 15, 4 (2013): 435-466.

With Lydia Tiede, "The Rule of Law in Post-Conflict Settings: The Empirical Record," *International Studies Quarterly* 58 (2014): 405-417.

With Luke Herman and Jaesung Ryu, "Political Change in North Korea: Mapping the Succession," *Asian Survey*, 54, 4 (2014): 773-800.

With Jong-sung You, "Freedom of Expression in South Korea," *Journal of Contemporary Asia* (2014).

With Cullen Hendrix, "Global Food Prices, Regime Type, and Protest in the Developing World," *Journal of Peace Research*, 52, 2 (March 2015).

With Robert Kaufman, "Democratization During the Third Wave," *Annual Review of Political Science*, 13, 2016.

"Negotiating a North Korean Settlement: The Role of Sanctions," *Korea Observer*, 47,4 (Winter 2016): 939-961.

With Emilie Hafner-Burton, David A. Lake and David Victor, "The Behavioral Revolution and International Relations," *International Organization* 71 (Supp. 2017), pp. S1-S31.

"Janos Kornai as Political Economist," *Acta Oeconomica*, 68 (S 2018): 11-27.

With Marcus Noland, "Networks, Trust and Trade: The Microeconomics of China-North Korea Integration," *Asian Economic Journal* 32, 3 (2018): 277-299.

With Robert Kaufman, "Democratic Decline in the United States: What Can We Learn from Middle-Income Backsliding?" *Perspectives on Politics* (2019).

Book Chapters

with Vinod Aggarwal, "The Domestic and International Politics of Protection in the U.S. Textile and Apparel Industries," in John Zysman and Laura Tyson, eds., *American Industry in International Competition* (Ithaca: Cornell University Press, 1983).

with Chung-in Moon, "Liberal, Dependent or Mercantile?: The South Korean State in the International System," in John Ruggie, ed., *The Antinomies of Interdependence* (New York: Columbia University Press, 1983).

with Tun-jen Cheng, "State and Foreign Capital in the East Asian NICs," in Fred Deyo, ed., *The Political Economy of the New Asian Industrialism* (Ithaca: Cornell University Press, 1987); reprinted in John Ravenhill, ed. *The Political Economy of East Asia* (London: Elgar Publishers, 1995).

"The Politics of Industrialization in Korea and Taiwan," in Helen Hughes, ed., *Explaining the Success of East Asia's Industrialization* (New York: Cambridge University Press, 1988). Trans. into Korean, Min-ho Huk, ed., *Political System and Economic Development of Asian NICs* (Kwang-ju: University Press of Chonnam National University, 1995).

"The Philippines: Picking Up After Marcos" in Ray Vernon, ed., *The Promise of Privatization* (New York: Council on Foreign Relations, 1988).

with Robert Kaufman, "The Politics of Stabilization and Structural Adjustment," in Jeffrey Sachs, ed., *Developing Country Debt and Economic Performance: The International Financial System* and summary version in Sachs, ed. *Developing Country Debt and the World Economy* (both Chicago: University of Chicago Press, 1989).

with James Caporaso, "Power in the International Political Economy," in Richard Stoll and Michael D. Ward, eds., *Power in World Politics* (Boulder: Lynne Rienner, 1989).

with Robert Kaufman, "Economic Adjustment in New Democracies," in Joan Nelson, ed. *Fragile Coalitions: The Politics of Adjustment* (New Brunswick: Transaction Books for the Overseas Development Council, 1989). trans. in Spanish, *Coaliciones fragiles* (Mexico: Centro de Estudios Monetarios Latinoamericanos, 1991).

"The Political Economy of the Philippine Debt Crisis," in Joan Nelson, ed., *Economic Crisis and Policy Choice: The Politics of Adjustment in the Third World* (Princeton University Press, 1990).

"Structuralism and Its Critics: Recent Progress in International Relations Theory," in Emanuel Adler and Beverly Crawford, eds., *Progress in International Relations* (Columbia University Press, 1991).

"Political Explanations of Inflation and Stabilization," in Gerald Meier, ed. *The New Political Economy and Development Policymaking* (San Francisco: International Center for Economic Growth, 1991).

with Robert Kaufman, "Introduction: Institutions and Economic Adjustment," "The Political Economy of Inflation and Stabilization in Middle-Income Countries," and "Conclusion: Democracy and Economic Adjustment," in Stephan Haggard and Robert Kaufman, eds., *The Politics of Adjustment: International Constraints, Distributive Politics, and the State* (Princeton University Press, 1992).

with Robert Kaufman, "The State in the Initiation and Consolidation of Market-Oriented Reform," in Dietrich Rueschemeyer and Louis Putterman, *State and Market in Development: Synergy or Rivalry?* (Boulder: Lynne Rienner, 1992).

"Democracy and Economic Growth: What Relation?" in Daniel Schydrowsky and James Weaver, eds., *Structural Adjustment: Retrospect and Prospect* (New York: Praeger, 1992).

"Export-Led Growth," "Newly Industrializing Economies," and Import Substitution Industrialization," in *Oxford Companion to World Politics* (New York: Oxford University Press, 1992).

with Andrew Moravcsik, "The Political Economy of Public Aid to Eastern Europe, 1989-91," in Stanley Hoffmann, Robert Keohane, and Joseph Nye, eds., *After the Cold War: State Strategies and International Institutions in Europe* (Harvard University Press, 1993).

with Richard Cooper and Chung-in Moon, "Policy Reform in Korea," in Robert Bates and Anne Krueger, eds., *Political and Economic Interactions in Economic Policy Reform* (Cambridge: Blackwell, 1993).

with Chung-in Moon, "Korea's Political Economy, 1945-1990," in Hagen Koo, ed., *State and Society in Korea* (Ithaca: Cornell University Press, 1994).

with Chung Lee, "Finance and Economic Development: Questions for Political Economy" and with Sylvia Maxfield, "Political Explanations of Financial Policy in Developing Countries," in Haggard, Lee and Maxfield, *The Political Economy of Finance in Developing Countries* (Ithaca: Cornell University Press, 1993).

"Business, Politics and Policy in East and Southeast Asia," in Andrew MacIntyre, ed., *Business and Government in Industrializing East and Southeast Asia*. (Sydney: Allen and Unwin and Ithaca: Cornell University Press 1994).

with Chien-kuo Pang, "The Transition to Export-led Growth in Taiwan," in Joel D. Aberbach, David Dollar and Kenneth Sokoloff, eds., *The Role of the State in Taiwan's Economic Development* (Armonk, N.Y.: M.E. Sharpe, 1994).

"Understanding Korea's Macroeconomic Policy," (with Susan Collins and Richard Cooper), "Korea's Macroeconomic Policy through the First Oil Shock: 1970-1975," "From the Heavy Industry Plan to Stabilization: Korean Macroeconomic Policy, 1976-1980," and "The Political Economy of Adjustment in the 1980s, (with Susan Collins) in Stephan Haggard et. al. *Macroeconomic Policy and Adjustment in Korea: 1970-1990* (Cambridge: Harvard University Press, 1994). "The Political Economy of Adjustment..." is reprinted in Heather Smith, ed., *The Economic Development of Northeast Asia* (Edward Elgar, 2002).

"Politics and Institutions in the World Bank's East Asia," in Albert Fishlow et. al., *Miracle or Design? The World Bank's East Asia* (Washington D.C.: Overseas Development Council, 1994).

with Robert Kaufman, "Democratic Institutions, Economic Policy and Performance in Latin America," in Colin Bradford, ed., *Redefining the State in Latin America* (Paris: OECD, 1994).

with Chung Lee, "Introduction: Issues and Findings," in Stephan Haggard and Chung Lee, eds., *Financial Systems and Economic Policy in Developing Countries* (Ithaca: Cornell University Press, 1995).

"The Political Economy of Regionalization in Asia and the Americas," in Van Whiting, Jr., ed., *Regionalization in the World Economy: NAFTA, the Americas and Asia Pacific* (New Delhi: MacMillan India Ltd., 1996).

"Regionalism in Asia and the Americas," in Edward Mansfield and Helen Milner, eds. *The Political Economy of Regionalism* (New York: Columbia University Press, 1997).

"Democratic Institutions, Economic Policy, and Development," in Christopher Clague, ed., *Institutions and Economic Development* (Baltimore and London: Johns Hopkins University Press, 1997); reprinted in Jeffrey Frieden, Manuel Pastor Jr. and Michael Tomz, eds., *Modern Political Economy and Latin America*, (Boulder: Westview Press, 2000) 247-260.

with Sylvia Maxfield and Ben Ross Schneider, "Theories of Business and Business State Relations," in Sylvia Maxfield and Ben Ross Schneider, eds., *Business and the State in Developing Countries* (Ithaca and London: Cornell University Press, 1997).

"The Reform of the State in Latin America," in Shahid Javed Burki, Sebastian Edwards and Sri-Ram Aiyer, eds., *Proceedings of the Annual World Bank Conference on Development in Latin America and the Caribbean, 1995, Rio de Janeiro, Brazil* (Washington, DC: World Bank, April 1997); trans. into Portuguese in *A Nova América Latina* (Rio de Janeiro: Editoria Fundação Geulio Vargas, 1996).

with Robert Kaufman, "The Political Economy of Authoritarian Withdrawals," in Paul Drake and Mathew McCubbins, eds., *The Origins of Liberty* (Princeton University Press, 1998).

"Business, Politics and Policy in East and Southeast Asia," in Henry S. Rowen, ed. *Behind East Asian Growth: The Political and Social Foundations of Prosperity* (London: Routledge, 1998).

"The Political Economy of Regionalism in the Western Hemisphere," in Carol Wise, ed. *The Post-NAFTA Political Economy: Mexico and the Western Hemisphere* (University Park: Pennsylvania State University Press, 1998): 302-359.

with Robert Kaufman and Matthew Shugart, "Politics, Institutions and Macroeconomic Adjustment Hungarian Fiscal Policy Making in Comparative Perspective," in János Kornai, Stephan Haggard and Robert Kaufman, eds., *Reforming the State: Fiscal and Welfare Reform in Post-Socialist Countries* (New York: Cambridge University Press, 2000).

"An External View of Singapore's Developed Status," in Linda Low, ed., *Singapore: Toward Developed Status*. (Oxford University Press, 1999).

with Mathew McCubbins, "Introduction", with Matthew Shugart, "Policymaking in Presidential Systems," with T.J. Cheng, "Democracy and Deficits in Taiwan," with Greg Noble, "Electricity Regulation in Taiwan," in Stephan Haggard and Mathew McCubbins, eds., *Presidents, Parliaments and Policy* (New York: Cambridge University Press, 2000).

"Interests, Institutions and Policy Reform," in Anne Krueger, ed. *Economic Policy Reform: the Second Stage* (Chicago: University of Chicago Press, 2000).

with Andrew MacIntyre, "The Political Economy of the Asian Financial Crisis: Thailand and Korea Compared," in Gregory W. Noble and John Ravenhill, eds. *The Asian Financial Crisis and the Structure of Global Finance* (Cambridge: Cambridge University Press, 2001).

with Andrew MacIntyre, "The Politics of Moral Hazard: the Origins of Financial Crisis in Korea, Thailand and Indonesia," in Arvid Lukauskas and Francisco L. Rivera-Batiz, eds. *Tigers in Distress: The Political Economy of the East Asian Crisis* (Edward Elgar, 2001).

“The Politics of Corporate and Financial Restructuring: A Comparison of Korea, Thailand and Indonesia,” in Stijn Claessens, Simeon Djankov, and Ashoka Mody, eds., *Resolution of Financial Distress* (Washington D.C.: The World Bank, 2001).

with Linda Low, “State, Politics and Business in Singapore,” in Edmund Terence Gomez, ed., *Political Business in Asia*. (London: Routledge, 2002).

with Nancy Birdsall, “After the Crisis: The Social Contract and the Middle Class in East Asia,” in Ethan Kapstein and Brako Milanovic, eds. *When Markets Fail: Social Policy and Economic Reform* (New York: Russell Sage Foundation, 2003).

With Steven B. Webb, “Political Incentives and Intergovernmental Fiscal Relations: Argentina, Brazil and Mexico Compared,” in Al Montero and David Samuels, eds., *Decentralization and Democracy in Latin America* (Notre Dame: Notre Dame University Press, 2003).

“The Political Economy of the Asian Welfare State,” in Richard Boyd and Tak-wan Ngo, eds. *Asian States: Beyond the Developmental Perspective* (London: Routledge, 2005).

with Marcus Noland, eds. *The North Korean Refugee Crisis: Human Rights and International Response*. (Washington D.C.: U.S. Committee for Human Rights in North Korea, 2006).

“Democratization, Crisis and the Changing Social Contract in East Asia,” in Andrew MacIntyre, T. J. Pempel, and John Ravenhill, eds. *Crisis as Catalyst Asia’s Dynamic Political Economy* (Cornell University Press, 2008)

with Yasheng Huang, “The Political Economy of Private Sector Development in China,” in Loren Brandt and Thomas G. Rawski, eds. *China’s Great Economic Transformation* (Cambridge University Press, 2008).

with Marcus Noland, “The Political Economy of North Korea’s External Economic Relations,” in Sung Chull Kim and David Kang, eds., *Engagement with North Korea: A Viable Alternative* (Albany: SUNY Press, 2009).

with Robert Kaufman, “The Eastern European Welfare State in Comparative Perspective,” in Alfio Cerami and Pieter Vanhuyse, eds., *Post-Communist Welfare Pathways Theorizing Social Policy Transformations in Central and Eastern Europe* (Palgrave MacMillan, 2009).

With Yoonok Chang and Marcus Noland, “Migration Experiences of North Korean Refugees: Survey Evidence from China,” in Rudiger Frank et. al. eds., *Korea Yearbook 2009*. Leiden: Koninklijke Brill.

With Marcus Noland, “Financial Cooperation with North Korea: Modalities and Risks,” in Bernhard Seliger and Werner Pascha eds. *Towards a Northeast Asian Security Community*, Springer, 2011.

With Marcus Noland, “Engaging North Korea: The Efficacy of Sanctions and Inducements,” in Etel Solingen, ed., *Sanctions, Statecraft, and Nuclear Proliferation*. New York: Cambridge University Press, 2012.

With Yu Zheng. “Democratic Transition, Institutional Innovation, and FDI in Taiwan.” In Yu Zheng, *Governance and Foreign Investment in China, India, and Taiwan: Credibility, Flexibility, and International Business*. Ann Arbor: University of Michigan Press, 2012.

“The Organizational Architecture of the Asia-Pacific: Insights from the New Institutionalism,” in Miles Kahler and Andrew MacIntyre, eds. *Integrating Regions: Asia in Comparative Context*. Stanford University Press, 2013.

“Politics in Hard Times Revisited: The 2008–9 Financial Crisis in Emerging Markets,” in Miles Kahler and David Lake, *Politics in the New Hard Times: the Great Recession in Comparative Perspective*. Cornell University Press, 2013.

“Regional Responses to Financial Crises: The Americas, East Asia, and Europe,” in Adam Posen and Changyong Rhee, eds. *Responding to Financial Crisis: Lessons from Asia Then, the United States and Europe Now* (Washington D.C.: Peterson Institute for International Economics, 2013)

“The International Relations of Asia: the Liberal View,” in Rosemary Foot, Saadia Pekkanen and John Ravenhill, eds. *The Oxford Handbook of the International Relations of the Asia-Pacific*. Oxford University Press 2014.

“The Developmental State is Dead: Long Live the Developmental State!” in James Mahoney and Kathleen Thelen, eds. *Comparative Historical Analysis in Contemporary Political Science* (Cambridge University Press, 2015).

With Myung-koo Kang, " The Politics of Growth in South Korea: Miracle, Crisis, and the New Market Economy," in Carol Lancaster and Nicolas van de Walle, eds. *Oxford Handbook on the Politics of Development*. Oxford University Press, 2015.

With Kent Boydston, “The UN Commission of Inquiry on Human Rights and International Crimes in North Korea, 2013-2014,” in Jens Meierhenrich, ed. *The Law and Practice of International Commissions of Inquiry*. Oxford University Press, 2018.

Short Articles, Commentary and Media

Asian Wall Street Journal; Far Eastern Economic Review; Wall Street Journal; International Herald Tribune; San Diego Union-Tribune; Los Angeles Times; Washington Post; International Herald Tribune; Newsweek (International Edition); Nikkei Asia Review; Global Asia, The Atlantic; NKNews; Monkey Cage.

2014-present. Regular columnist at *Joongang Ilbo*

CNN International, CCTV, CGTV, BBC, Fox.

Blog

Witness to Transformation, <http://www.piie.com/blogs/nk>, 2011-2017.

Expert Testimony

In re. Cathode Ray Tube (CRT) Antitrust Litigation (Case No. 07-5944 SC), 2014.
In re. Korean Ramen Antitrust Litigation (Civil Action No. C-13-041125-WHO), 2017.

Honors, Fellowships and Major Grants

Phi Beta Kappa, 1976.
Regents' Fellow, University of California, 1976-1977; 1981-82.
Peter Odegaard Prize in Political Science, Department of Political Science, University of California, 1981.
Institute for the Study of World Politics, Fellowship, 1980-81.
The Brookings Institution, Research Fellow, 1980-81.
Associate, U.S.-Japan Program, Harvard University, 1989.
Council on Foreign Relations, International Affairs Fellowship, 1990:
Research Associate, Macroeconomics and Growth Division, The World Bank.
Research and Writing Grant, John D. and Catherine T. MacArthur Foundation, 1990-91.
Fellow, Collegium Budapest, 1997-98.
Luebbert Prize, American Political Science Association, 1996, for *The Political Economy of Democratic Transitions*.
Lawrence and Sallye Krause Professor of Korea-Pacific Studies, 2002-present.
NSF Grant, 2004-5, "The Reform of Social Contracts: Welfare Reform in Latin America, East Asia and Central Europe."
Smith Richardson Foundation Grant, 2006-11, "China-North Korea Economic Relations"
Academy of Korean Studies, Strategic Initiative in Korean Studies grant, 2008-2011.
Distinguished Professor, University of California, San Diego, 2008.
Member, Research Council of the International Forum for Democratic Studies, 2012-present.
POSCO Fellow, East-West Center 2015.
Susan Strange Visiting Professor, London School of Economics, 2019

Professional Activities

Member, Council on Foreign Relations.
Member, SSRC Joint Committee on Korean Studies, 1988-1993.
Associate Editor, *Pacific Focus*, 1987-present.
Editorial Board, *International Trade Journal*, 1987-2002.
Editorial Board, *Ethics and International Affairs*, 1988-1998.
Editorial Board, *World Politics*, 1990-1996.
Editorial Board, *International Organization*, 1993-1999; 2001-2006; 2008-2013; 2015-present. Member, Executive Committee, 1995-1999.
Editorial Board, *International Studies Quarterly*, 1994-1999; 2008-2013.
Editorial Board, *Asian Survey*, 1998-2003
Editorial Board, *International Relations of the Asia-Pacific*, 2000-present.

Editorial Board, *Korean Journal of Policy Studies*, 2000-present.
Advisory Board, *Journal of Asian Business*, 1994-present.
Editorial Board, *The Journal of the Korean Economy*, 2002-present.
Editor, *Journal of East Asian Studies*, 2004-present
Editorial Board, *East Asia: An International Quarterly*, 2003-present
Editorial Board, *Studies in Comparative International Development*, 2006-present.
Editorial Board, *Policy and Society*, 2008-present.
Editorial Board, *Business and Politics*, 2008-present.
Editorial Board, *Comparative Politics*, 2012-present.
Editorial Board, *Journal of Contemporary Korean Studies*, 2014-present.
Advisory Board, Cambridge University Press Elements Series, Politics of Development, 2017-present.
Korea Economic Institute, Advisory Board, 2019-

Program Chair, International Political Economy Section, American Political Science Association Convention, 1989.
Program Co-chair, International Studies Association Convention, 1996.
External Examiner, National University of Singapore, 1994-1998; 2016.
External Examiner, Hong Kong University, 2011-2013.
Consultant: Organization for Economic Cooperation and Development; The World Bank; U.S. Agency for International Development.

Courses Taught

Undergraduate

Introduction to International Politics; Introduction to International Political Economy; The Foreign Economic Policy of the United States; The Political Economy of North-South Relations; U.S. Intervention in the Third World; World Poverty: An Introduction

Graduate

Theories of International Relations; Theories of International Political Economy; Political Economy of Development; The Political Economy of International Trade; The East Asian Newly Industrializing Countries; Korean Politics; Globalization; Social Policy in East Asia and Latin America; Business and Government in the Global Economy; The Iraq War; Security Issues on the Korean Peninsula; The International Relations of the Asia-Pacific.