
Ver. June 22 (final), 2013

 1

The International Conference of the Association of Korean Economic Studies(AKES) on

Korea and the World Economy XII:

Toward Broader and Deeper Economic Collaboration in Asia

Tehran, Isfahan and Shiraz, Iran

June 25 – 29, 2013

Organizers:

.

Insill Yi, President, The Association of Korean Economic Studies , Sogang University
Kar-yiu Wong, Director, Research Center for International Economics , University of Washington
Farhad Nili, Director, Monetary and Banking Research Institute of Central Bank of Iran
Byung-il Choi, President, Korea Economic Research Institute
Tae Young Kang, President, POSCO Research Institute
Kyuho Whang, President, SK Research Institute for SUPEX Management

Organizing
Units:

The Association of Korean Economic Studies (AKES)
Monetary and Banking Research Institute of Central Bank of Iran (MBRI)
University of Washington Research Center for International Economics (RCIE)
The Center for Excellence on International Economics, University of Isfahan (UI)
Faculty of Entrepreneurship, University of Tehran (UT)

Supporting
Units:

Monetary and Banking Research Institute of Central Bank of Iran (MBRI)
Esfahan Chamber of Commerce & Industries & Mines (ECCIM)
Faculty of Entrepreneurship, University of Tehran (UT)
Shiraz Chamber of Commerce & Industries & Mines & Agriculture (SCCIMA)
Bank Keshavarzi (Agricultural Bank), IR
Tejarat Bank, IR
EN Bank, IR
Tourism Bank, IR
Federation of Korean Industries (FKI)
SK Telecom (SKT)
SK Research Institute for SUPEX Management (SKRI)
POSCO Research Institute (POSRI)
KB Card
Hana Financial Group
Woori Financial Group
Korea Economic Research Institute (KERI)
Korea Eximbank
Korea Institute for Industrial Economics and Trade (KIET)
Korea Institute of Finance (KIF)
Korea Trade-Investment Promotion Agency (KOTRA)
Dasan Institute of Economic Research (DIER)

Program
Committee:

Hyun-Hoon Lee, Kangwon National University, Korea (co-chair)
Kar-yiu Wong, University of Washington, USA (co-chair)
Shin-ichi Fukuda, University of Tokyo, Japan
Charles Harvie, University of Wollongong, Australia
Hyeon-seung Huh, Yonsei University, Korea
Jung Hur, Sogang University, Korea
Won Joong Kim, Konkuk University, Korea
Fukunari Kimura, Keio University, Japan
Won Soon Kwon, Hankuk University of Foreign Studies, Korea
Yeonho Lee, Chungbuk National University, Korea
Seyed Komail Tayebi, University of Isfahan, Iran
Abbas Aminifard, Islamic Azad University, Shiraz Branch, Iran
Ali Hassanzadeh, Monetary and Banking Research Institute, Iran

http://www.akes.or.kr/akes/eng/main/main.asp
http://www.swu.ac.kr/english/index.html
http://www.swu.ac.kr/english/index.html
http://www.swu.ac.kr/english/index.html
http://www.swu.ac.kr/english/index.html
http://www.swu.ac.kr/english/index.html
http://www.swu.ac.kr/english/index.html
http://www.swu.ac.kr/english/index.html
http://www.swu.ac.kr/english/index.html
http://www.swu.ac.kr/english/index.html
http://www.swu.ac.kr/english/index.html
http://www.swu.ac.kr/english/index.html
http://www.swu.ac.kr/english/index.html
http://www.swu.ac.kr/english/index.html
http://www.swu.ac.kr/english/index.html
http://www.swu.ac.kr/english/index.html
http://www.swu.ac.kr/english/index.html
http://depts.washington.edu/rcie/
http://www.washington.edu/
http://www.mbri.ac.kr/
http://www.keri.org/
http://www.posri.re.kr/
http://www.skri.re.kr/
http://www.akes.or.kr/eng/main.html
http://www.mbra-cbi.ir/Portal/Home/Default.aspx?CategoryID=home
http://depts.washington.edu/rcie/
http://www.ui.ac.ir/index.aspx?tempname=ENIsfahanUni&lang=2&sub=0
http://www.ut.ac.ir/en
http://www.mbra-cbi.ir/Portal/Home/Default.aspx?CategoryID=home
http://www.eccim.com/Site/index.aspx?lang=en
http://www.ut.ac.ir/en
http://www.sccim.ir/
http://www.agriculbank.org/Pages/Home.aspx
http://www.tejaratbank.ir/portal/Default-425.aspx/
http://english.en-bank.com/
http://www.tourismbank.ir/EN/Pages/Why_tourism_Bank.aspx
http://www.fki.or.kr/
http://www.sktelecom.com/
http://www.skri.re.kr/
http://www.posri.re.kr/
https://www.kbcard.com/
http://www.hanafn.com/
http://www.woorifg.com/
http://www.keri.org/
http://www.koreaexim.go.kr/
http://eng.kiet.re.kr/kiet_eng/main/
http://www.kif.re.kr/kif2/eng/main/
http://www.kotra.or.kr/foreign/main/KHEMUI010M.html?LOCALE=en
http://www.dier.or.kr/

Ver. June 22 (final), 2013

 2

Local
Organizing
Committee

D

Seyed Komail Tayebi, University of Isfahan (co-chair)
Jung Hur, Sogang University (co-chair)
Fahad Nili, Monetary and Banking Research Institute, Iran
Ali Hassanzadeh, Monetary and Banking Research Institute, Iran
Kamran Nadri, Monetary and Banking Research Institute, Iran
Hasti Rabee, Monetary and Banking Research Institute, Iran
Arash Shahin, University of Isfahan, Iran
Mostafa Ronasi, Isfahan Chamber of Commerce, Iran
Fereidoon Forghani, Shiraz Chamber of Commerce & Industries & Mines & Agriculture, Iran
Abbas Aminifard, Islamic Azad University, Shiraz Branch, Iran
Seyed Mostafa Razavi, Faculty of Entrepreneurship, University of Tehran, Iran
Mohammad Reza Zali, Faculty of Entrepreneurship, University of Tehran, Iran
Neda Shahmiri, Faculty of Entrepreneurship, University of Tehran, Iran
Zahra Zamani, Department of Economics, University of Isfahan, Iran
Mehdi Yazdani, Department of Economics, University of Isfahan, Iran

Publication
Committee:

Yeonho Lee, Chungbuk National University, Korea (Chair, co-editor of the Journal of
Korea and the World Economy)
Jai Sheen Mah, EwhaWomans University, Korea
Yeong-seop Rhee, Seoul National University, Korea
Chung Mo Koo, Kangwon National University, Korea
Jae-Young Lim, Korea University, Korea
Hyeon-seung Huh, Yonsei University, Korea

For Inquiries

For more information, please visit http://www.akes.or.kr/eng/conferences.html or contact:
 Won Joong Kim, Konkuk University, Korea <akeswjkim@gmail.com>
 Seyed Komail Tayebi, University of Isfahan, Iran <komail38@yahoo.com>
 Hasti Rabee, Monetary and Banking Research Institute, Iran <akes@mbri.ac.ir>

 Itinerary for Korean participants (Non-Korean participants can join at any time of the event)

 June 23(Sun)
 Departure from Incheon (01:15), Arrival in Tehran (17:05)

 June 24 (Mon)
 Tehran industry field trip (10:00 – 18:00)
 Welcome reception (19:00 – 21:00), Accommodation (Tehran)

 June 25 (Tue)
 All day conference at University of Tehran, Tehran, Accommodation (Tehran)

 June 26th (Wed)
 Morning– Half day conference at University of Tehran
 Afternoon–Departure from Tehran to Isfahan (limousine), Accommodation (Isfahan)

 June 27 (Thur.)
 Half day conference at Isfahan Chamber of Commerce, Accommodation (Isfahan)

 June 28 (Fri):
 Isfahan industry field trip (9:00-16:00)
 Departure from Isfahan to Persepolis by limousine, Accommodation (Persepolis)

 June 29 (Sat)
 Morning–Persepolis industry field trip (8:00-10:00), departure from Persepolis for Shiraz

(limousine)
 Shiraz industry field trip (11:00-17:00)
 Afternoon–Seminar at Shiraz Chamber of Commerce (18:00 – 20:00), Accommodation

(Shiraz)
 June 30 (Sun)

 Morning: Departure from Shiraz for Tehran (airplane)
 Afternoon: Departure from Tehran (18:05) for Incheon

 July 1 (Mon)
 Arrival in Incheon (11:45)

http://www.akes.or.kr/akes/eng/publication/publication_01.asp
http://www.akes.or.kr/eng/conferences.html
mailto:akeswjkim@gmail.com
mailto:komail38@yahoo.com
mailto:akes@mbri.ac.ir

Ver. June 22 (final), 2013

 3

Overview of the Conference

Monday, June24, 2013
9:00-16:00 Tehran Industry Field Trip (Regarding arrival on June 23)
19:00-21:00 Welcome Reception: TBA, Tehran

Tuesday, June25, 2013
Venue: Faculty of Foreign Languages and Literatures, University of Tehran

08:30-09:00 Registration
09:00-10:30 Opening Session and Keynote Speech
10:30-11:00 Coffee Break
11:00-12:30 Session 1: Macroeconomic Issues I

Session 2: International Economics I
Session 3: Labor Economics

12:30-13:50 Lunch
14:00-14:20 2013 Korea and the World Economy Best Paper Award Ceremony
14:20-16:00 Session 4: Industry Issues I

Session 5: Political Economy
Session 6: Energy and Environmental Issues I

16:00-16:30 Coffee Break
16:30-18:00 Session 7: International Economics II

Session 8: Industry Issues II
Session 9: Energy and Environment Issues II

18:00-18:15 Group Photo

Wednesday, June26, 2013
Venue: Faculty of Foreign Languages and Literatures, University of Tehran

09:00-10:30 Session 10: Macroeconomic Issues II

Session 11: International Economics III
Session 12: Applied Economics

10:30-11:00 Coffee Break
11:00-12:30 Roundtable: Toward Broader and Deeper Economic Collaboration in Asia
12:30-13:00 Closing Session
Afternoon Departure from Tehran for Isfahan

Thursday, June27, 2013
Venue: Isfahan Chamber of Commerce (ICC)

8:30-9:00 Welcome Address
9:00-10:30 Policy Workshop: Lessons from Korean Economic Development
10:30-11:00 Coffee Break
11:00-12:30 Session 13: International Economics IV
 Session 14: Political Economy II
12:30-13:00 Closing Session

Ver. June 22 (final), 2013

 4

Afternoon Isfahan Sightseeing

Friday, June28, 2013

9:00-16:00 Isfahan Industry Field Trip
Afternoon Departure from Isfahan for Persepolis

Saturday, June29, 2013

8:00-10:00 Persepolis industry field trip, departure from Persepolis for Shiraz
11:00-17:00 Shiraz industry field trip
18:00-20:00 Policy Seminar at Shiraz Chamber of Commerce

Ver. June 22 (final), 2013

 5

Program

Tuesday, June 25, 2013

Venue: Faculty of Foreign Languages and Literatures, University of Tehran

08:30-09:00 Registration

09:00-10:30 Opening Session and Keynote Speech

Moderator: Mohammad Naghavi (University of Tehran, IR)

Quran Recitation
National Anthems (Korea and Iran)

Welcome Address

Farhad Nili (Director, Monetary Banking Research Institute, IR)
Insill Yi (President, The Association of Korean Economic Studies, KR)

Keynote Speech

The Role of Private Sector in Korea's Economic Development
Jong Seok Kim (Hongik University, KR)

Integrated Trade Among Asian Countries: Do Exchange Rates Play any Role?
Mohsen Bahmani-Oskooee (U. of Wisconsin – Milwaukee, US)

10:30-11:00 Coffee Break

11:00-12:30 Session 1: Macroeconomic Issues I

Moderator: Ehung Gi Baek (Sangmyung U., KR)

An Analysis of Government Bond Market and the New Stability Condition
for the Government Debt
Naoyuki Yoshino* (Keio U., JP) and Tetsuro Mizoguchi (Reitaku U., JP)
Discussant: Eunsook Seo (Sangmyung U., KR)

Inclusive Growth, Financial Exclusion and Microfinance in the Republic of
Korea
Young Youn Lee (Kangwon National University, KR)
Discussant: Behrooz Hady Zonooz (Allameh Tabatabai U., IR)

http://www.akes.or.kr/eng/papers(2013)/7.full.pdf
http://www.akes.or.kr/eng/papers(2013)/26.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/21.full.pdf
http://www.akes.or.kr/eng/papers(2013)/21.full.pdf
http://www.akes.or.kr/eng/papers(2013)/3.full.pdf
http://www.akes.or.kr/eng/papers(2013)/3.full.pdf

Ver. June 22 (final), 2013

 6

An Overview of Industrial Policies in Iran and Korea in 1960-2012
Behrooz Hady Zonooz (Allameh Tabatabai U., IR)
Discussant: Naoyuki Yoshino (Keio U., JP)

Session 2: International Economics I
Moderator: Se-Young Ahn (Sogang U., KR)

Export vs Export –Platform FDI with Endogenous Wage Determination
Ki-Dong Lee* and Woohyung Lee (Keimyung U., KR)
Discussant: Seyed Komail Tayebi (U. of Isfahan, IR)

Korea’s Strategic Options of Asia Economic Integration in FTA and RCEP
Negotiations
Hyung Rae Park (Gangneung-Wonju National U., KR)
Discussant: Ki-Dong Lee (Keimyung U., KR)

Real Business Cycles and Iran-Korea Trade Relations: A Spectral Analysis
on Gravity Approach
Seyed Komail Tayebi and Zahra Zamani* (U. of Isfahan, IR)
Discussant: Hyung Rae Park (Gangneung-Wonju National U., KR)

Session 3: Labor Economics
Moderator: Chung Mo Koo (Kangwon National U., KR)

Korea’s Active Labor Market Policy: Its Birth, Establishment, and
Development
Jai Joon Hur (Korea Labor Institute, KR)
Discussant: Jaeho Keum (Korea Labor Institute, KR)

Employment Instability and Reemployment of Youth
Jaeho Keum (Korea Labor Institute, KR)
Discussant: Young Joon Kim (Sangmyung U., KR)

Endogenous Labor Allocation, Effective Human Capital and Long-run
Economic Growth
Young Joon Kim (Sangmyung U., KR)
Discussant: Jai Joon Hur(Korea Labor Institute, KR)

12:30-13:50 Lunch

14:00-14:30 2013 DIER-KWE Best Paper Award Ceremony
(Sponsored by Dasan Institute of Economic Research (DIER))

http://www.akes.or.kr/eng/papers(2013)/48.full.pdf
http://www.akes.or.kr/eng/papers(2013)/28.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/29.full.pdf
http://www.akes.or.kr/eng/papers(2013)/29.full.pdf
http://www.akes.or.kr/eng/papers(2013)/27.full.pdf
http://www.akes.or.kr/eng/papers(2013)/27.full.pdf
http://www.akes.or.kr/eng/papers(2013)/2.full.pdf
http://www.akes.or.kr/eng/papers(2013)/2.full.pdf
http://www.akes.or.kr/eng/papers(2013)/13.full.pdf
http://www.akes.or.kr/eng/papers(2013)/17.full.pdf
http://www.akes.or.kr/eng/papers(2013)/17.full.pdf

Ver. June 22 (final), 2013

 7

Moderator: Yeonho Lee (Editor, Korea and the World Economy)
2013 Best Paper of Korea and the World Economy

Kerk L. Phillips,
"A Dynamic General Equilibrium Analysis of Korean Immigration Policy,"
Vol.13, No.1, pp. 69-98, April 2012.

14:30-16:00 Session 4: Industry Issues I

Moderator: Seyed Mostafa Razavi (U. of Tehran, IR)

Strategies of Korean Multinational Enterprises: Multiple versus Single plant
Jung Hur*, Ji won Lee and Hea-Jung Hyun (Sogang U., KR)
Discussant: Sarvenaz Hojabr Kiani (Multimedia University, MY)

E-commerce Impact on Iranian Manufacturing SMEs Employment
Sarvenaz Hojabr Kiani* and Elsadig Musa Ahmed (Multimedia University, MY)
Discussant: Mohmmad Ali Bahreini Zarj (U. of Tehran, IR)

Economic Development by Funding High-Tech SMEs through Technology Funds
Mohmmad Ali Bahreini Zarj*, Mahla Zare Mehrjerdi (U. of Tehran, IR) and
Ali Hassanzadeh (MBRI, IR)
Discussant: Jung Hur (Sogang U., KR)

 Session 5: Political Economy
Moderator: Young Soo Shin (Seoul Women's University, Korea)

Effects of Regulating Household Loan on Korean Household Delinquency Ratios
Ehung Gi Baek* (Sangmyung U., KR), Dong Jin Shin (National Assembly Budget
Office, KR) and Brian H.S. Kim (Seoul National U., KR)
Discussant: Andrey Kovsh (St. Petersburg State U., RU)

Geopolitical Issues of Natural Gas Trade in Northeast Asia
Andrey Kovsh (St. Petersburg State U., RU)
Discussant: Byung Mok Jeon (Korea Institute of Public Finance, KR)

Fight against Underground Economy: Credit Card and Cash Receipts
Income Deduction Policy
Byung Mok Jeon (Korea Institute of Public Finance, KR)
Discussant: Ehung Gi Baek* (Sangmyung U., KR)

http://www.akes.or.kr/akes/eng/publication/publication_01.asp
http://www.akes.or.kr/akes/downfile/13.1.3.%20Phillips%20Kerk.pdf
http://www.akes.or.kr/akes/downfile/13.1.3.%20Phillips%20Kerk.pdf
http://www.akes.or.kr/eng/papers(2013)/36.full.pdf
http://www.akes.or.kr/eng/papers(2013)/38.full.pdf
http://www.akes.or.kr/eng/papers(2013)/32.full.pdf
http://www.akes.or.kr/eng/papers(2013)/15.full.pdf
http://www.akes.or.kr/eng/papers(2013)/22.full.pdf
http://www.akes.or.kr/eng/papers(2013)/25.full.pdf
http://www.akes.or.kr/eng/papers(2013)/25.full.pdf

Ver. June 22 (final), 2013

 8

Session 6: Energy and Environmental Issues I
Moderator: Kiheung Kim (Kyonggi U., KR)

Margin Adjustment to Changes in Crude Oil Price in Retail Gasoline Market
Young duk Kim (Pusan National U., KR), Changsoo Park (Soongsil U.,
KR) and Hyun-Ok Han* (Pusan National U., KR)
Discussant: Hossein Ghazavy (ECO Bank, Turkey)

Governance and Environmental Degradation: Evidence from Some
Developing Countries
Ahmad Jafari Samimi and Mohiddin Ahmadpour* (U. of Mazandaran, IR)
Discussant: Hyun-Ok Han (Pusan National U., KR)

Asia’s Transformation and Role of MDB’s
Hossein Ghazavy (ECO Bank, Turkey)
Discussant: Ahmad Jafari Samimi (U. of Mazandaran, IR)

16:00-16:30 Coffee Break

16:30-18:00 Session 7: International Economics II

Moderator: Hyun-Hoon Lee (Kangwon National U., KR)

Real Frictions and Purchasing Power Parity Puzzle
Inkoo Lee (Soongsil U., KR)
Discussant: Won Joong Kim* (Konkuk U., KR)

International Commodity Prices and Macroeconomics: A Dynamic
Conditional Correlation GARCH Approach
Won Joong Kim* (Konkuk U., KR) and Hulan Orsoo (Kangwon National U., KR)
Discussant: Mehdi Yazdani (U. of Isfahan, IR)

Sudden Stops of Capital Flows and Currency Crises: Evidence from Asia
Mehdi Yazdani*, Seyed Komail Tayebi (U. of Isfahan, IR) and
Charles Harvie (U. of Wollongong, AU)
Discussant: Inkoo Lee (Soongsil U., KR)

Session 8: Industry Issues II
Moderator: Babak Ziyae (U. of Tehran, IR)

Changes in Competitiveness of LCD Industry of East Asia: from Bamboo
Capitalism to Water Lily
Insoo Han*, Keunyeob Oh and Jinman Yoo (Chungnam National U., KR)
Discussant: Mahshid Shahchera (MBRI, IR)

http://www.akes.or.kr/eng/papers(2013)/40.full.pdf
http://www.akes.or.kr/eng/papers(2013)/18.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/18.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/14.full.pdf
http://www.akes.or.kr/eng/papers(2013)/11.full.pdf
http://www.akes.or.kr/eng/papers(2013)/11.full.pdf
http://www.akes.or.kr/eng/papers(2013)/35.full.pdf
http://www.akes.or.kr/eng/papers(2013)/37.full.pdf
http://www.akes.or.kr/eng/papers(2013)/37.full.pdf

Ver. June 22 (final), 2013

 9

Microfinance in Iran and South Korea
Arghavan Farzin Motamed (Keshavarzi Bank, IR)
Discussant: Insoo Han (Chungnam National U., KR)

Loan to SME and Banking Profitability: Iranian Perspective
Mahshid Shahchera and Mandana Taheri (MBRI, IR)
Discussant: Arghavan Farzin Motamed (Keshavarzi Bank, IR)

Session 9: Banking Issues
Moderators: Mohammad Reza Shojaeddini (Central Bank of Iran, IR)

Ali Hasanzadeh (MBRI. IR)

Determinants of the Timing of Bank Failure in Ten Asian Countries
Wan-Chun Liu (Takming U. of Science and Technology, TW) and
Chen-Min Hsu* (National Taiwan U., TW)
Discussant: Hamid Reza Nematian (Keshavarzi Bank, IR)

Liberalization in Banking System in Korea a Brief Comparison to Iranian
Banking System
Parviz Aghili Kermani (Middle East Bank, IR)
Discussant: Chen-Min Hsu* (National Taiwan U., TW)

A Comparative Analysis of the South Korea and Iran Banking Structure
Hamid Reza Nematian (Keshavarzi Bank, IR)
Discussant: Young Youn Lee (Kangwon National University, KR)

18:00-18:15 Group Photo

Wednesday, June 26, 2013
Venue: Faculty of Foreign Languages and Literatures, University of Tehran

9:00-10:30 Session 10: Macroeconomic Issues II

Moderators: Mohammad Hadi Mahdaviyan (Central Bank of Iran, IR)
Kamran Nadri (MBRI, IR)

How Oil Prices affect the Macroeconomy? A comparison between before
and after the 70’s oil shocks
Farhad Taghizadeh Hesary* (Keio U., JP) and Nayouki Yoshino (Keio U., JP)
Discussant: Hahn Shik Lee (Sogang U., KR)

Why Has the Household Debt Ever Increased in Korea? Empirical Analysis
of the Persistence in Household Debt
Kyeongwon Yoo* (Sangmyung U., KR) and Jin-tae Hwang (Korea
Insurance Research Institute, KR)
Discussant: Nayouki Yoshino (Keio U., JP)

http://www.akes.or.kr/eng/papers(2013)/53.full.pdf
http://www.akes.or.kr/eng/papers(2013)/9.full.pdf
http://www.akes.or.kr/eng/papers(2013)/49.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/39.full.pdf
http://www.akes.or.kr/eng/papers(2013)/39.full.pdf
http://www.akes.or.kr/eng/papers(2013)/4.full.pdf
http://www.akes.or.kr/eng/papers(2013)/4.full.pdf

Ver. June 22 (final), 2013

 10

The High-Yield Spread as a Predictor of Economic Activity
Chang Min Lee (Hanwha Life Insurance, KR) and Hahn Shik Lee*
(Sogang U., KR)
Discussant: Farhad Taghizadeh Hesary (Keio U., JP)

Session 11: International Economics III
Moderator: Seyed Ahmadreza Jalali Naieeni (MBRI, IR)

Chronicle of Currency Collapses and the Effects on Output: Evidence form
Six Asian Countries
Akbar Tavakoli* and Alireza Kheradmand (Isfahan U. of Technology, IR)
Discussant: Young Youn Lee (Kangwon National University, KR)

An Empirical Test of Exogenous versus Endogenous Growth Models for the
G-7 Countries
Hyeon-seung Huh* (Yonsei U., KR) and David Kim (U. of Sydney, AU)
Discussant: Akbar Tavakoli (Isfahan U. of Technology, IR)

Economic Growth, Industrial Pollution and Human Development: Evidence
from Some Developing Countries
Mohiddin Ahmadpour (U. of Mazandaran, IR) and Bakhtiar Molaie* (Islamic
Azad U., Central Tehran Branch, IR)
Discussant: Hyeon-seung Huh (Yonsei U., KR)

Session 12: Applied Economics
Moderator: Eunsook Seo (Sangmyung U., KR)

Geography, Writing System and the Course of History
Pak-Hung Mo (Hong Kong Baptist U., HK)
Discussant: Young Chul Kim* (Sangmyung U., KR)

Impact of Entrepreneurship on Economic Growth in Asian Countries:
Evidence from GEM Based Data 2008- 2012
Mohammad Reza Zali* and Elham Rezagholizaeh (U. of Tehran, IR)
Discussant: Pak-Hung Mo (Hong Kong Baptist U., HK)

Collective Reputation and the Dynamics of Statistical Discrimination
Young Chul Kim* (Sangmyung U., KR) and Glenn C. Loury (Brown U., US)
Discussant: Mohammad Reza Zali (U. of Tehran, IR)

10:30-11:00 Coffee Break

http://www.akes.or.kr/eng/papers(2013)/46.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/23.full.pdf
http://www.akes.or.kr/eng/papers(2013)/23.full.pdf
http://www.akes.or.kr/eng/papers(2013)/24.full.pdf
http://www.akes.or.kr/eng/papers(2013)/24.full.pdf
http://www.akes.or.kr/eng/papers(2013)/19.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/19.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/10.full.pdf
http://www.akes.or.kr/eng/papers(2013)/43.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/43.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/30.full.pdf

Ver. June 22 (final), 2013

 11

11:00-12:30 Roundtable: Toward Broader and Deeper Economic Collaboration in
Asia

 Moderator: Farhad Nili (Director of MBRI, IR)

Integrated Trade among Asian Countries
Mohsen Bahmani Oskooee (U. of Wisconsin-Milwaukee, US)

Evolution of Economic Integration in Pacific Asia
Se Young Ahn (Sogang U., KR)

Challenges and Prospects for Bilateral Trade and Investment between Iran
and South Korea
Kwon Hyong Lee (Korea Institute for International Economic Policy, KR)

Industrial Policies in Iran and Korea
Bahram Hady Zonooz (AllamehTabatabai U., IR)

Thursday, June27, 2013
Venue: Isfahan Chamber of Commerce (ICC)

8:30-9:00 Quran Recitation
 National Anthems (Korea and Iran)

Welcome Address
Mostafa Ronasi (Director, Industry and Mine Commission, Isfahan
Chamber of Commerce, IR)
Insill Yi (President, the Association of Korean Economic Studies, KR)

9:00-10:30 Policy Workshop: Lessons from Korean Economic Development I
Moderators: Hyun Hoon Lee (Kangwon National U., KR)

 Seyed Komail Tayebi (U. of Isfahan, IR)

The Role of Private Sector in Korea's Economic Development
Jong Seok Kim (Hongik University, Korea)

Korean Foreign Exchange Crisis and Its Consequences
Jay Min Lee (Yonsei U., KR)

Inclusive Growth, Financial Exclusion and Microfinance in the Republic of
Korea
Young Youn Lee (Kangwon National University, Korea)

10:30-11:00 Coffee Break

http://www.akes.or.kr/eng/papers(2013)/51.full.pdf
http://www.akes.or.kr/eng/papers(2013)/16.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/16.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/7.full.pdf
http://www.akes.or.kr/eng/papers(2013)/41.full.pdf
http://www.akes.or.kr/eng/papers(2013)/3.full.pdf
http://www.akes.or.kr/eng/papers(2013)/3.full.pdf

Ver. June 22 (final), 2013

 12

11:00-12:30 Session 13: International Economics IV
Moderator: Won Joong Kim (Konkuk U., KR)

Dynamic linkages between exchange rates and stock prices: Evidence from
Iran and South Korea
Akbar Tavakoli* and Masood Dadashi (Isfahan U. of Technology, IR)
Discussant: Abbas Aminifard (Islamic Azad U., Shiraz Branch, IR)

Capital Market Structural Changes and Lessons from the South East Asian
Countries Financial Crisis
Khadijh Nasrollahi (U. of Isfahan, IR)
Discussant: Akbar Tavakoli (Isfahan U. of Technology, IR)

A Relationship between Internationalization Orientation and Social Network:
the Case of Malaysian Manufacturing Firms
Mina Behyan (U. of Isfahan, IR)
Discussant: Khadijeh Nasrollahi (U. of Isfahan, IR)

Challenges and Prospects for Bilateral Trade and Investment between Iran
and South Korea
Abbas Aminifard* (Islamic Azad U., Shiraz Branch, IR), Hyun Hoon Lee
(Kangwon National U., KR) and Kwon Hyoung Lee (Korea Institute for
International Economic Policy, KR)
Discussant: Mina Behyan (U. of Isfahan, IR)

11:00-12:30 Session 14: Political Economy II
Moderator: Yeonho Lee (Editor, Korea and the World Economy, KR)

Economic Effect of Cultural Contents
Byung Hye Lee (Myongji University, KR)
Discussant: Arash Shahin (U. of Isfahan, IR)

National Quality Awards of Iran and Korea: A Comparative Study towards
Future Collaborations
Arash Shahin (U. of Isfahan, IR)
Discussant: Alimorad Sharifi (U. of Isfahan, IR)

The Analysis of Total Factor Productivity in the Manufacturing Industries:
Empirical Evidences from Iran, Turkey, South Korea, and USA
Alimorad Sharifi*, Karim Azarbaijani, Mehdi Sadeghi and
Arash Dehghani (U. of Isfahan, IR)
Discussant: Kiheung Kim (Kyonggi U., KR)

12:30-13:00 Closing Session

Afternoon Isfahan Sightseeing

http://www.akes.or.kr/eng/papers(2013)/34.full.pdf
http://www.akes.or.kr/eng/papers(2013)/34.full.pdf
http://www.akes.or.kr/eng/papers(2013)/5.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/5.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/44.full.pdf
http://www.akes.or.kr/eng/papers(2013)/44.full.pdf
http://www.akes.or.kr/eng/papers(2013)/16.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/16.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/8.full.pdf
http://www.akes.or.kr/eng/papers(2013)/50.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/50.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/33.full.pdf
http://www.akes.or.kr/eng/papers(2013)/33.full.pdf

Ver. June 22 (final), 2013

 13

Friday, June28, 2013

9:00-16:00 Isfahan Industry Field Trip

Afternoon Departure from Isfahan for Persepolis

Saturday, June29, 2013

8:00-10:00 Persepolis industry field trip, departure from Persepolis for Shiraz

11:00-17:00 Shiraz industry field trip

18:00-20:00 Policy Seminar at Shiraz Chamber of Commerce: Lessons from Korean

Economic Development II
Moderators: Seyed Komail Tayebi (U. of Isfahan, IR)

 Abbas Aminifard (Islamic Azad U., Shiraz Branch, IR)

Insill Yi, (AKES President, KR), Chung Mo Koo, (Kangwon National U,
KR), Jong Seok Kim (Hong Ik U, KR), Byung Hye Lee (Myongji U, KR),
Hyun Hoon Lee (Kangwon National U., KR)

The Role of Private Sector in Korea's Economic Development
Jong Seok Kim (Hongik University, Korea)

Economic Effect of Cultural Contents
Byung Hye Lee (Myongji University, KR)

Challenges and Prospects for Bilateral Trade and Investment between Iran
and South Korea
Abbas Aminifard* (Islamic Azad U., Shiraz Branch, IR), Hyun Hoon Lee
(Kangwon National U.) and Kwon Hyoung Lee (Korea Institute for International
Economic Policy, KR)

http://www.akes.or.kr/eng/papers(2013)/7.full.pdf
http://www.akes.or.kr/eng/papers(2013)/8.full.pdf
http://www.akes.or.kr/eng/papers(2013)/16.abs.pdf
http://www.akes.or.kr/eng/papers(2013)/16.abs.pdf

	An Analysis of Government Bond Market and the New Stability Condition for the Government Debt
	Naoyuki Yoshino* (Keio U., JP) and Tetsuro Mizoguchi (Reitaku U., JP)
	Inclusive Growth, Financial Exclusion and Microfinance in the Republic of Korea
	Export vs Export –Platform FDI with Endogenous Wage Determination
	Korea’s Strategic Options of Asia Economic Integration in FTA and RCEP Negotiations
	Real Business Cycles and Iran-Korea Trade Relations: A Spectral Analysis on Gravity Approach
	Korea’s Active Labor Market Policy: Its Birth, Establishment, and Development
	Employment Instability and Reemployment of Youth
	Endogenous Labor Allocation, Effective Human Capital and Long-run Economic Growth
	Strategies of Korean Multinational Enterprises: Multiple versus Single plant
	E-commerce Impact on Iranian Manufacturing SMEs Employment
	Economic Development by Funding High-Tech SMEs through Technology Funds
	Effects of Regulating Household Loan on Korean Household Delinquency Ratios
	Geopolitical Issues of Natural Gas Trade in Northeast Asia
	Fight against Underground Economy: Credit Card and Cash Receipts Income Deduction Policy
	Margin Adjustment to Changes in Crude Oil Price in Retail Gasoline Market
	Governance and Environmental Degradation: Evidence from Some Developing Countries
	Discussant: Hyun-Ok Han (Pusan National U., KR)
	Asia’s Transformation and Role of MDB’s
	Real Frictions and Purchasing Power Parity Puzzle
	International Commodity Prices and Macroeconomics: A Dynamic Conditional Correlation GARCH Approach
	Sudden Stops of Capital Flows and Currency Crises: Evidence from Asia
	Changes in Competitiveness of LCD Industry of East Asia: from Bamboo Capitalism to Water Lily
	Microfinance in Iran and South Korea
	Loan to SME and Banking Profitability: Iranian Perspective
	Moderators: Mohammad Reza Shojaeddini (Central Bank of Iran, IR)
	Determinants of the Timing of Bank Failure in Ten Asian Countries
	Liberalization in Banking System in Korea a Brief Comparison to Iranian Banking System
	A Comparative Analysis of the South Korea and Iran Banking Structure
	How Oil Prices affect the Macroeconomy? A comparison between before and after the 70’s oil shocks
	Why Has the Household Debt Ever Increased in Korea? Empirical Analysis of the Persistence in Household Debt
	The High-Yield Spread as a Predictor of Economic Activity
	Discussant: Farhad Taghizadeh Hesary (Keio U., JP)
	Chronicle of Currency Collapses and the Effects on Output: Evidence form Six Asian Countries
	An Empirical Test of Exogenous versus Endogenous Growth Models for the G-7 Countries
	Economic Growth, Industrial Pollution and Human Development: Evidence from Some Developing Countries
	Geography, Writing System and the Course of History
	Impact of Entrepreneurship on Economic Growth in Asian Countries: Evidence from GEM Based Data 2008- 2012
	Collective Reputation and the Dynamics of Statistical Discrimination
	Integrated Trade among Asian Countries
	Evolution of Economic Integration in Pacific Asia
	Challenges and Prospects for Bilateral Trade and Investment between Iran and South Korea
	Industrial Policies in Iran and Korea
	The Role of Private Sector in Korea's Economic Development
	Korean Foreign Exchange Crisis and Its Consequences
	Inclusive Growth, Financial Exclusion and Microfinance in the Republic of Korea
	Dynamic linkages between exchange rates and stock prices: Evidence from Iran and South Korea
	Capital Market Structural Changes and Lessons from the South East Asian Countries Financial Crisis
	A Relationship between Internationalization Orientation and Social Network: the Case of Malaysian Manufacturing Firms
	Mina Behyan (U. of Isfahan, IR)
	Challenges and Prospects for Bilateral Trade and Investment between Iran and South Korea
	Discussant: Mina Behyan (U. of Isfahan, IR)
	Economic Effect of Cultural Contents
	National Quality Awards of Iran and Korea: A Comparative Study towards Future Collaborations
	The Analysis of Total Factor Productivity in the Manufacturing Industries: Empirical Evidences from Iran, Turkey, South Korea, and USA
	The Role of Private Sector in Korea's Economic Development
	Economic Effect of Cultural Contents
	Challenges and Prospects for Bilateral Trade and Investment between Iran and South Korea

