

Asan Plenum 2015

“Is the U.S. Back?”

Date: April 28(Tue) – April 29(Wed), 2015

Place: The Grand Hyatt Seoul

Updated as of April 23, 2015

Day 1: Tuesday, April 28, 2015			
Time	Panel Title	Panelist	Affiliation
08:00-09:30	Registration		
Opening Ceremony <i>Grand Ballroom II</i> 09:30-10:10	Welcoming Remarks	Hahm Chaibong	The Asan Institute for Policy Studies
	Opening Remarks	Chung Mong Joon	The Asan Institute for Policy Studies
	Keynote Address	Karen E. House	Pepperdine University
10:10-10:15	Break		
Plenary Session I <i>Grand Ballroom II</i> (English/Korean) 10:15-11:30	Is the U.S. Back? <i>Grand Ballroom II</i> (English/Korean)	Hahm Chaibong	The Asan Institute for Policy Studies
		Joshua C. Ramo	Kissinger Associates
		James Steinberg	Syracuse University
		Togo Kazuhiko	Kyoto Sangyo University
		Wu Jianmin	International Advisory Committee, Ministry of Foreign Affairs, PRC
11:30-12:30	Lunch		
Session 1 <i>Regency Room</i> 12:30-13:45	Revolution in Military Affairs <i>Grand Ballroom II</i> (English/Korean)	Choi Kang	The Asan Institute for Policy Studies
		Bruce Bennett	RAND Corporation
		Xu Weidi	National Defense University, PLA
		Yamaguchi Noboru	International University of Japan
	Geopolitics of Finance <i>Regency Room</i>	Bark Taeho	Seoul National University
		Troy Stangarone	Korea Economic Institute
		Benn Steil	Council on Foreign Relations
		Oh Suktae	Societe Generale
	Geopolitics of Shale <i>Grand Ballroom III</i>	James Kim	The Asan Institute for Policy Studies
		Philip Andrews-Speed	National University of Singapore
		Chen Weidong	China National Offshore Oil Corporation
		Edward Chow	Center for Strategic and International Studies
		Mikkal Herberg	National Bureau of Asian Research
13:45-14:00	Break		

Plenary Session II 14:00-15:15	Limits of U.S. Power? <i>Grand Ballroom II</i> (English/Korean)	Lee Chung Min	Yonsei University
		Edwin Feulner	The Heritage Foundation
		Han Sung Joo	Korea University
		Guy Sorman	Manhattan Institute for Policy Research
		Yao Yunzhu	Academy of Military Science, PLA
15:15-15:30	Break		
Session 2 15:30-16:45	Cyberwar <i>Grand Ballroom II</i> (English/Korean)	David Sanger	The New York Times
		Van Jackson	Center for a New American Security
		Park Nohyoung	Korea University
		Michael Raska	Nanyang Technological University
		Ren Lin	Chinese Academy of Social Science
	Terrorism <i>Regency Room</i>	Nisid Hajari	Bloomberg View
		Efraim Inbar	Begin-Sadat Center for Strategic Studies
		Joseph Kéchichian	King Faisal Center for Research and Islamic Studies
		Ellen Laipson	Stimson Center
		Park Hyondo	Myongji University
	Nonproliferation <i>Grand Ballroom III</i>	James Acton	Carnegie Endowment for International Peace
		Sven Jurschewsky	Foreign Service Officer, Canada (ret.)
		Shin Chang-Hoon	The Asan Institute for Policy Studies
		Richard Weitz	Hudson Institute
		Yang Xiyu	China Institute of International Studies
16:45-17:00	Break		
Plenary Session III 17:00-18:15	G2 or G1? U.S.-China Relations <i>Grand Ballroom II</i> (English/Korean)	Philip Stephens	Financial Times
		Chung Jae-Ho	Seoul National University
		Jia Qingguo	Peking University
		Eric Li	Chengwei Capital
		Douglas H. Paal	Carnegie Endowment for International Peace
		Evans Revere	Albright Stonebridge Group
18:15-19:00	Reception		

Day 2: Wednesday, April 29, 2015

Time	Panel Title	Panelist	Affiliation
08:00-09:30	Registration		
Special Session 09:30-10:30	Keynote Address <i>Grand Ballroom II</i> (English/Korean)	HRH Prince Turki AlFaisal AlSaud	King Faisal Center for Research and Islamic Studies
10:30-10:45	Break		
Session 3 10:45 – 12:00	Reordering U.S.-Russia Relations <i>Grand Ballroom II</i> (English/Korean)	Choi Kang	The Asan Institute for Policy Studies
		Eom Gu Ho	Hanyang University
		Svitlana Kobzar	RAND Europe
		Gilbert Rozman	The Asan Forum
		Dmitry Suslov	National Research University - Higher School of Economics, Russia
	Reordering the Middle East <i>Regency Room</i>	Jang Ji-Hyang	The Asan Institute for Policy Studies
		Salam Fayyad	Future for Palestine, Former Prime Minister of Palestine
		Karen E. House	Pepperdine University
		Kwon Hee-seog	Ministry of Foreign Affairs, ROK
		Sinan Ü lgen	Centre for Economic and Foreign Policy Studies
	Reordering East Asia <i>Grand Ballroom III</i>	Simon Long	The Economist
		Eric John	Boeing Korea
		Kikuchi Tsutomu	Aoyama Gakuin University
		Charles Morrison	East-West Center
		Ren Xiao	Fudan University
Sohn Yul	Yonsei University		
12:00 – 13:30	Lunch and Book Launch: <i>The Battle of Bretton Woods</i> by Dr. Benn Steil Moderated by Choi Byung-il , Ewha Womans University <i>Grand Ballroom II</i> (English/Korean)		
Session 4 13:30-14:45	Never Been Worse? Korea-Japan Relations <i>Grand Ballroom II</i> (English/Korean)	Martin Fackler	The New York Times
		Alexis Dudden	University of Connecticut
		Nishino Junya	Keio University
		Park Cheol Hee	Seoul National University
		Scott Snyder	Council on Foreign Relations
	Could Be Worse? China-Japan Relations <i>Regency Room</i>	Jane Perlez	The New York Times
		Chen Ping	Global Times English Edition
		Bonnie Glaser	Center for Strategic and International Studies
		Kato Yoichi	The Asahi Shimbun
		Kim Heung-Kyu	Ajou University
	Never Been Better? Korea-U.S. Relations <i>Grand Ballroom III</i>	Anna Fifield	The Washington Post
		Van Jackson	Center for a New American Security
		Kim Sung-han	Korea University
		Sakata Yasuyo	Kanda University of International Studies
		Yang Xiyu	China Institute of International Studies

14:45-15:00	Break		
Plenary Session IV 15:00-16:15	Korean Peninsula: The End Game? <i>Grand Ballroom II</i> <i>(English/Korean)</i>	David Sanger	The New York Times
		Chun Yungwoo	The Asan Institute for Policy Studies
		Sven Jurschewsky	Foreign Service Officer, Canada (ret.)
		Sydney Seiler	U.S. Department of State
		Yamaguchi Noboru	International University of Japan
		Zhang Tuosheng	China Foundation for International Strategic Studies
16:15-16:30	Closing Remarks		