

Kim, Duyeon

Working Paper

Belt and road in the new geo-political competition: China, the United States, Europe and Korea

Ordnungspolitische Diskurse, No. 2021-8

Provided in Cooperation with:

OrdnungsPolitisches Portal (OPO)

Suggested Citation: Kim, Duyeon (2021) : Belt and road in the new geo-political competition: China, the United States, Europe and Korea, Ordnungspolitische Diskurse, No. 2021-8, OrdnungsPolitisches Portal (OPO), Erfurt

This Version is available at:

<https://hdl.handle.net/10419/233903>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Ordnungspolitische Diskurse

Discourses in Social Market Economy

Duyeon Kim

Belt and Road in the New Geo-Political Competition: China, the United States, Europe and Korea

Diskurs 2021 - 8

Belt and Road in the New Geo-Political Competition: China, the United States, Europe and Korea

Duyeon Kim

Abstract

China under Xi Jinping is seeking to reshape international rules, norms, and institutions to gain political and economic influence under the guise of providing global public goods for mutual gains. Meanwhile, democratic and like-minded countries will need to compete in some areas and cooperate in other areas with China—a feat that is far easier said than done. The United States, Europe, Korea, and Asia must engage and compete with China on their terms, based on mutual respect and understanding without compromising values such as democracy, rule of law, and human rights as well as best practices including fair and open trade and reciprocity. These are certainly challenging tasks whose playbook and manual need to be written along the way. The United States, Europe, and South Korea must navigate uncharted territory, which China seeks to create in its image. They must identify ways to not only defend the rules-based international order but prevent their respective economic interests from colliding with their shared interests, values, and purposes.

Key Words

Belt and Road Initiative, United States, Europe, South Korea, Quad

Author

Duyeon Kim is an Adjunct Senior Fellow with the Indo-Pacific Security Program at the Center for a New American Security (CNAS). Her expertise includes the two Koreas, nuclear nonproliferation, arms control, East Asian relations and geopolitics, U.S. nuclear policy, and security.

Email: dkim@cnas.org

Belt and Road in the New Geo-Political Competition: China, the United States, Europe and Korea

Introduction

China under Xi Jinping is seeking to reshape international rules, norms, and institutions to gain political and economic influence under the guise of providing global public goods for mutual gains. Beijing's official narrative of the Belt and Road Initiative (BRI) is that it is a "generous gift to humankind, with China not seeking unilateral gains but rather working for common prosperity and shared benefits" (Rolland 2017, 93). Behind the official rhetoric, however, is a country that "forcefully asserts its presence on the global stage," notably through one of its most ambitious and signature foreign policy by providing infrastructure and economic development around the world (Economy 2018). Domestic aims are certainly central to BRI with Beijing determined to boost its own economy to achieve a "moderately prosperous society" by 2021, which is the centennial anniversary of the Chinese Communist Party (USC 2017). Beijing has in effect revived its historical Silk Road and updated it to fit the 21st century context to create external conditions favorable to its rise. Its global aims are to secure energy resources, mitigate terrorist threats, strengthen its influence in the region, and counter U.S. presence in Asia (Rolland 2017, 94). In doing so, China is undermining the rules-based liberal international order and rewrite codes of conduct.

In June 2020, China's Foreign Affairs Ministry announced that the coronavirus (COVID-19) pandemic "seriously affected" about 20 percent (or one-fifth) of BRI projects, citing travel and border restrictions disrupting supply chains as well as "local measures" to combat the pandemic (Reuters 2020). In many countries, medical systems have collapsed or neared the brink of collapse while medical supplies have depleted, compounding increasing debt levels among many BRI partners that were already at high risk of debt distress before the pandemic (Bandiera and Tsiropoulos 2019, Nolan and Leutert 2020). The pandemic might have slowed down the BRI, but Beijing has also accelerated its Health Silk Road (HSR) and Digital Silk Road (DSR) to expand and promote BRI (Lee 2021). China has also reportedly surpassed its pre-pandemic economic activity after the country's own vaccines last year, self-reported at a 79 percent efficacy rate, enabled daily life to return to mostly normal (Dou 2021, Kuo 2020).

Against this backdrop, the United States, Europe, and South Korea must navigate uncharted territory, which China seeks to create in its image. They must identify ways to not only defend the rules-based international order but prevent their respective economic interests from colliding with their shared values and interests. The BRI particularly challenges South Korea's hard-

won democratic values that Seoul continuously pursued and promoted after transitioning from its own military dictatorship. Under its current leftist government, South Korea's democratic liberal values already clash frequently with its deferential approach to China, hoping to score foreign policy gains and avoid Chinese economic backlash (Easley 2020). Seoul's choices regarding BRI could either exacerbate or mitigate this phenomenon over time. Such prospects are not exclusive to South Korea, but one that could reverberate globally and determine the codes and standards that govern international relations and world order.

This chapter begins with a brief discussion on the BRI's implications for the economic interests, security, and values of the United States, Europe, and South Korea. The second section narrows the lens on South Korea by analyzing the benefits for Seoul if it joined the Quadrilateral Security Dialogue as one way to deal with China's rise and associated assertiveness. This chapter concludes by highlighting the need for the United States, Europe, South Korea, and Asia write large to work together to achieve shared interests, purposes, and goals.

Belt and Road Initiative: Effects on Economic Interests, Security, and Values

Indo-Pacific and Trans-Atlantic allies and partners are facing similar dilemmas with China's rise: how to cooperate with Beijing to reap economic benefits while maintaining strong security ties with the United States. However, doing business with China comes at a cost, which is a shared challenge among allies and partners: coercion, unfair trade practices, disinformation, cyber insecurity, and Beijing's pursuit for geopolitical and technological dominance. China's Belt and Road Initiative in particular—as well as signing up for the Regional Comprehensive Economic Partnership and expressing interest in the Comprehensive and Progressive Agreement for Trans-Pacific Partnership—has economic, strategic, and political implications for the United States, Europe, and South Korea.

Rather than helping to close an infrastructure gap in developing countries and contributing to global economic development, BRI in practice undermines macroeconomic stability, promotes exclusive dependence on Chinese technology, favors Chinese companies in major markets' playing field, contributes to environmental problems, and draws countries into its economic and political orbit (Sacks 2021). China's apparent goal to dominate digital networks and technology increases the chances of its surveillance on states, companies, and individuals. BRI further helps Beijing take advantage of its economic influence to punish countries that are at odds with Chinese interests while convincing countries to promote its positions on the global stage. China has already been attempting to peel European Union members away from the unity and cohesion of the Union while trying to lure the EU away from the United States.

Many challenges await as the EU navigates its complex yet vital partnership with China and its position amid the U.S.-China strategic competition. The EU (as well as Australia) has already proven to be a good example for other countries to follow in standing up for shared values and interests. The EU raised human rights at EU-China summits and should continue to do so to not only stand up for democratic values, but to take steps to prevent becoming a pawn between the U.S.-China power game as well (Novotna 2019). The 2020 EU-China Investment Agreement, however, will pose challenges for, if not entirely prevent, Brussels to continue to voice human rights and fully protect its sovereignty, even though the agreement must still be ratified by the European Parliament. Beijing is widely expected to, for example, break its pledge to “work towards” ratifying international labor conventions as free trade unions, for example, are unimaginable in China’s system. The investment agreement handed Beijing a diplomatic and strategic victory, which has prompted widespread criticism that it allowed China to drive a wedge between the United States and Europe (Ewing and Myers 2020, Rachman 2021).

This game of “divide and conquer” is all too familiar for Asian countries. China has long sought to divide the United States and its Asian allies and partners while taking a confrontational approach through economic and political coercion when it feels provoked (Pak 2020). For example, Beijing imposed economic sanctions on South Korean companies in retaliation against Seoul receiving the U.S. High Altitude Area Defense batteries (Lim and Ferguson 2019). In response, Seoul agreed to refrain from participating further in America’s regional missile defense system. At the same time, Beijing has also regularly enjoyed exploiting perceived fissures between the United States and its Asian allies (Pollack 2016, Glaser and Mastro 2019). For example, China hosted a trilateral ministerial meeting with South Korea and Japan in Chengdu in 2019 (Li 2019). China’s hand is particularly evident in the incumbent South Korean Moon Jae-in government as it refused to join the “Free and Open Indo-Pacific” during the Trump administration as well as the Quadrilateral Security Dialogue among the United States, Japan, India, and Australia. Seoul does not want to antagonize China by joining these initiatives among democracies. Beijing has also reportedly nudged Seoul to support its national security law for Hong Kong (Baek and Kim 2020).

The United States has a critical interest to not only encourage and pressure Beijing to improve BRI governance standards, but to also provide an alternative, more appealing economic vision to China’s ambitious foreign policy initiative. It is in America’s interest to foster stability and peaceful change. The Biden administration’s first choice of conduct will likely be stable, predictable, and peaceful methods.

Beijing, meanwhile, will likely further accelerate its BRI efforts amid its competition with the United States, which is expected to also intensify over the coming years. It is only natural and

understandable that some countries, particularly middle powers in Asia and Europe, feel pressured to choose a side between the United States and China and are concerned about potential repercussions if they do so. It would certainly be the wish of many countries to maintain a degree of ambiguity and foreign policy autonomy, so that they can enjoy and benefit from sound relations with both the United States and China and avoid retaliation from Beijing. South Korea is a prime example of a country that maintains “strategic ambiguity” in its relationship with China (Kim 2021). The reality, however, is that countries will need to take a stand—however big or small the degree of the direction that needle points to—for their respective national interests and to strengthen their national security.

The BRI, South Korea, and the Quad Plus

China’s Belt and Road Initiative places South Korea in a precarious situation both domestically and internationally. It provides South Korea with many business opportunities but it also entails significant geopolitical, security, and values risks. While there is no explicit mention of Korea in BRI documents, it can conceptually connect Korea to Europe. The BRI’s China, Mongolia, and Russia Economic Corridor, or the Heilongjiang Silk Road Belt, can parlay Korea’s New Northern Policy, Russia’s new East Asian Policy, and “maritime logistics connectivity of ports and shipping networks in the East Sea Economic Rim... in which development of trade transit transport corridor is critical in [the] northeast Asian region” (Lee 2018). As such, some experts see three conceptual ways the BRI can connect China, Korea, and Europe: through southwest bound maritime routes, the Trans-China Railway and Trans-Siberian Railway, and China’s Polar Silk Road (Lee 2018).

South Korea is one example of a country experiencing predicaments amid China’s rise and U.S.-China strategic competition. It faces a consequential decision: whether to join the Quadrennial Security Dialogue or Quad Plus. It is a question that is perhaps harder for the current progressive Moon Jae-in government whose ideology and national identity, supported by its domestic constituents, are underpinned by its quest for greater autonomy from big foreign powers, particularly the United States and Japan.

South Korea’s choice will be a decisive factor in determining both the future of U.S.-South Korean relations and South Korea’s standing in East Asia. South Korea would benefit from joining the Quad Plus for three main reasons. First, it would help protect South Korea’s survival and security amid future uncertainties as the strategic landscape of the Indo-Pacific region evolves. This is especially important for a country that has historically faced threats to its survival by a rising power. The U.S. alliance is surely the bedrock of South Korea’s security and growth, but the Quad would reinforce and strengthen it.

Chinese economic retaliation is always a concern for South Korea, understandably so. However, membership in the Quad would actually strengthen South Korea's leverage vis-à-vis China. It will be more difficult for Beijing to coerce and economically retaliate against South Korea if Seoul stands with the Quad (Chun 2021). It is much easier for Beijing to coerce and divide and conquer when countries act alone. As such, it is important for allies and like-minded countries to work together and formulate joint responses to common challenges with common purposes. Standing up for one's values and interests, rather than hiding them, signifies one's strength and power.

Second, joining the Quad early would provide Seoul a chance to voice and reflect its positions as the Quad makes decisions on its detailed objectives, principles, and modus operandi. While the Quad is still in its nascent stage, it is expected to be the centripetal force that leads the future security order in the Indo-Pacific region. South Korea has a vital interest in the sea lanes that cross through the South China Sea and Indian Ocean as they are integral to the country's economy. This alone should be enough reason for Seoul to want a seat at the table. At the same time, South Korea's participation in the Quad could also be an opportunity for Seoul to promote and garner support for its foreign policies.

Third, the Quad would help temper excessively confrontational behaviors by any of its members while competing with China (Chun 2021). Quad participants certainly share a common interest to keep China in check, but none of them would desire being pulled into a major conflict. As such, instead of viewing the Quad as a gateway to major confrontation or even conflict with China, South Korea would benefit by regarding its participation in it as an opportunity to contribute to ensuring regional stability.

More importantly, however, the objectives of the Quad transcend far beyond checking just one country. They stand to support and protect a free and open, rules-based Indo-Pacific. It is a grouping of shared values and interests. As a vibrant democracy, South Korea has every reason to join the Quad. It would be another opportunity to demonstrate in action, its country's hard-fought values and system boasted by South Korean leaders. The three reasons outlined above may resonate for other countries as they too grapple with similar dilemmas when figuring out their own future course and global standing.

Conclusion

China is undeniably a major global player. An individual and global strategy based solely on containment is certainly not the answer. Democratic and like-minded countries will need to compete in some areas and cooperate in other areas with China—a feat that is far easier said than done. The United States, Europe, and Asia must engage and compete with China on their

terms, based on mutual respect and understanding without compromising values such as democracy, rule of law, and human rights as well as best practices including fair and open trade and reciprocity. These are certainly challenging tasks whose playbook and manual need to be written along the way.

For the next four years, the U.S.-China relationship is set to be complex. In contrast with the former Soviet Union and other European partners, mechanisms of crisis prevention, confidence building, and habits of cooperation are not built into the U.S.-China relationship, which transcends the political-military arena to involve every aspect of American life. Decades of habits of cooperation with Europe and Asian allies and clear codes of global exchange while further strengthening U.S.-EU cooperation will be vital in ensuring that Beijing does not threaten the prosperity and security of Americans, Europeans, and South Koreans any further. In particular, such cooperation can help defend a rules-based international order and human rights as well as strengthen areas of trade and technology. In these senses, Transatlantic partnerships with Asian allies and like-minded partners will be just as important. It is essential to connect European allies and partners with Asian allies and partners, which will serve as a multiplier effect in defending and promoting common interests, purposes, and values.

There are certainly innate cultural differences between Asia and Europe. It will take time to not only connect but familiarize Asian and European partners with each other. A coordinated response and system can be constructed thanks to shared interests and values. At the same time, a sharper focus on shared interests and goals could drive cooperation with like-minded countries that are not full-fledged democracies. Economic reliance on China will likely cause states to become more vulnerable to Chinese pressure. A global consensus seems to have already formed that economic overdependence on one country can actually constrain states that seek a more autonomous foreign policy.

The economic reasons with security implications should be enough cause for the United States, Europe, Korea, and other Asian countries to, for example, work together to diversify supply chains and business activities. The United States could also partner with advanced economies and strengthen multilateral organizations to meet the needs of BRI and developing countries. For example, they could provide affordable interest rates for governments in debts due to BRI, and offer technical support for BRI countries to better vet projects related to environmental sustainability (Ratner 2018, Lew et al. 2021). They could also work together to develop digital technology partnerships and trade to reduce and mitigate vulnerabilities to national security and personal privacy posed by Chinese technologies and digital networks while working to ban and eventually replace Chinese digital and telecommunications technologies. These are just a few examples of potential areas of cooperation and partnerships from a list that is undoubtedly extensive because of the expansive, dense, and intricate web of economic

interconnections BRI has already and will continue to create. The task at hand may be daunting and challenging to say the least, but it is one that is necessary to prevent a revisionist power from dictating the terms of international trade and relations.

References

- Baek, Hee-youn, and Sarah Kim (2020):** "Beijing consults Seoul on Hong Kong security law." *Korea JoongAng Daily*, May 27. <https://koreajoongangdaily.joins.com/2020/05/27/diplo-macy/China-Chinese-Embassy-Foreign-Ministry/20200527192300119.html>.
- Bandiera, Luca, and Vaileios Tsiropoulos (2019):** A Framework to Assess Debt Sustainability and Fiscal Risks under the Belt and Road Initiative. In *Policy Research Working Paper 8891*: World Bank Group.
- Chun, Yung-woo (2021):** "Four Reason Why South Korea Should Join the Quad." *Chosun Ilbo*, March 15, Opinion. https://www.chosun.com/opinion/chosun_column/2021/03/15/GAUD5GZQUNA67BSPRZVYQLHRXI/.
- Dou, Eva (2021):** "China's economy is roaring back, a year after coronavirus shutdown." *The Washington Post*, April 16. https://www.washingtonpost.com/world/asia_pacific/china-gdp-growth-coronavirus-economy/2021/04/15/659185a6-9d93-11eb-b2f5-7d2f0182750d_story.html.
- Easley, Leif-Eric (2020):** Shaping South Korea's Middle-Power Future. *East Asia Forum*.
- Economy, Elizabeth (2018):** "China's New Revolution: The Reign of Xi Jinping." *Foreign Affairs* May/June.
- Ewing, Jack, and Steven Lee Myers (2020):** "China and E.U. Leaders Strike Investment Deal, but Political Hurdles Await." *The New York Times*, December 30. <https://www.ny-times.com/2020/12/30/business/china-eu-investment-deal.html>.
- Glaser, Bonnie, and Oriana Skylar Mastro (2019):** "How an Alliance System Withers." *Foreign Affairs*.
- Kim Duyeon (2021):** "Washington and Seoul Must Heal Their Alliance." *Foreign Affairs*.
- Kuo, Lily (2020):** "China approves Sinopharm coronavirus vaccine, the country's first for general use." *The Washington Post*, December 31. http://css.washingtonpost.com/world/asia_pacific/coronavirus-vaccine-china-sinopharm/2020/12/30/1cc4be9e-4a62-11eb-97b6-4eb9f72ff46b_story.html.
- Lee, Dong-gyu (2021):** The Belt and Road Initiative after COVID: The Rise of Health and Digital Silk Roads. In *Asan Issue Brief*. Asan Institute for Policy Studies.
- Lee, Paul Tae-woo (2018):** "Connecting Korea to Europe in the Context of the Belt and Road Initiative." *KMI International Journal of Maritime Affairs and Fisheries* 10 (2):1-12.
- Lew, Jacob J., Gary Roughead, Jennifer Hillman, and David Sacks (2021):** China's Belt and Road: Implications for the United States. In *Independent Task Force Report No. 79*: Council on Foreign Relations.
- Li, Ruoyu. (2019):** "Trilateral summit signals chances of thaw." *Global Times*, December 26. <https://www.globaltimes.cn/content/1174889.shtml>.
- Lim, Darren J., and Victor Ferguson (2019)** Chinese Economic Coercion during the THAAD Dispute. *Open Forum*.

Nolan, Jack, and Wendy Leutert (2020): "Signing up or standing aside: Disaggregating participation in China's Belt and Road Initiative." October. <https://www.brookings.edu/articles/signing-up-or-standing-aside-disaggregating-participation-in-chinas-belt-and-road-initiative/>.

Novotna, Tereza (2019): Of Pandas and Elephants: The EU is Positioning Itself between China and the US after the April 2019 EU-China Summit.

Pak, Jung (2020): Trying to Loosen the Linchpin: China's Approach to South Korea. In *Global China*: Brookings Institution.

Pollack, Jonathan D (2016): Order at Risk: Japan, Korea and the Northeast Asian Paradox. In *Asia Working Group Paper 5*: Brookings Institution.

Rachman, Gideon (2021): "Europe has handed China a strategic victory." *Financial Times*, January 4. <https://www.ft.com/content/2d759671-0b1d-4587-ba63-7480990f0438>.

Ratner, Ely (2018): "Geostrategic and Military Drivers and Implications of the Belt and Road Initiative." 115th Congress Hearing on China's Belt and Road Initiative: U.S.-China Economic and Security Review Commission, January 25.

Reuters (2020): "China says one-fifth of Belt and Road projects 'seriously affected' by pandemic." *Reuters*, June 19. <https://www.reuters.com/article/us-health-coronavirus-china-silkroad-idUSKBN23Q0I1>.

Rolland, Nadege (2017): *China's Eurasian Century? Political and Strategic Implications of the Belt and Road Initiative*: The National Bureau of Asian Research.

Sacks, David (2021): "Countries in China's Belt and Road Initiative: Who's In And Who's Out." *Asia Unbound*, March 24. <https://www.cfr.org/blog/countries-chinas-belt-and-road-initiative-whos-and-whos-out>.

USC (2017): "Chinese Communist Party, 2017 Resolution On Amending The CCP Constitution, Oct. 24, 2017." University of Southern California US-China Institute, Last Modified October 24. <https://china.usc.edu/chinese-communist-party-2017-resolution-amending-ccp-constitution-oct-24-2017>.

Ordnungspolitische Diskurse

Discourses in Social Market Economy

- | | |
|-----------|--|
| 2007 – 1 | Seliger, Bernhard; Wrobel, Ralph – Die Krise der Ordnungspolitik als Kommunikations-
krise |
| 2007 – 2 | Sepp, Jüri - Estland – eine ordnungspolitische Erfolgsgeschichte? |
| 2007 – 3 | Eerma, Diana; Sepp, Jüri - Competition Policy's Role in Network Industries - Regulation
and Deregulation in Estonia |
| 2007 – 4 | Clapham, Ronald - Welche Bedeutung haben nationale Wirtschaftsordnungen für die
Zukunft der EU? Der Beitrag der sozialen Marktwirtschaft |
| 2007 – 5 | Strunz, Herbert – Staat, Wirtschaften und Governance |
| 2007 – 6 | Jang Tae-Seok - South Korea's Aid to North Korea's Transformation Process - Social
Market Perspective |
| 2007 – 7 | Libman, Alexander - Big Business and Quality of Institutions in the Post-Soviet Space:
Spatial Aspects |
| 2007 – 8 | Mulaj, Isa - Forgotten Status of Many: Kosovo's Economy under the UN and the EU
Administration |
| 2007 – 9 | Dathe, Uwe - Wettbewerb ohne Wettbewerb? Über die Bedeutung von Reformen im
Bildungswesen für die Akzeptanz der Wettbewerbsidee |
| 2007 – 10 | Noltze, Karl - Die ordnungspolitische Strategie des Landes Sachsen |
| | |
| 2008 – 1 | Seliger, Bernhard - Die zweite Welle – ordnungspolitische Herausforderungen der ost-
asiatischen Wirtschaftsentwicklung |
| 2008 – 2 | Gemper, Bodo Rheinische Wegbereiter der Sozialen Marktwirtschaft: Charakter zeigen
im Aufbruch |
| 2008 – 3 | Decouard, Emmanuel - Das „Modèle rhénan“ aus französischer Sicht |
| 2008 – 4 | Backhaus, Jürgen - Gilt das Coase Theorem auch in den neuen Ländern? |
| 2008 – 5 | Ahrens, Joachim - Transition towards a Social Market Economy? Limits and Opportuni-
ties |
| 2008 – 6 | Wrobel, Ralph - Sonderwirtschaftszonen im internationalen Wettbewerb der Wirt-
schaftssysteme: ordnungspolitisches Konstrukt oder Motor institutionellen Wandels? |
| | |
| 2009 – 1 | Wrobel, Ralph - The Double Challenge of Transformation and Integration: German Ex-
periences and Consequences for Korea |
| 2009 – 2 | Eerma Diana; Sepp, Jüri - Estonia in Transition under the Restrictions of European In-
stitutional Competition |
| 2009 – 3 | Backhaus, Jürgen - Realwirtschaft und Liquidität |
| 2009 – 4 | Connolly, Richard - Economic Structure and Social Order Type in Post-Communist Eu-
rope |
| 2009 – 5 | Dathe, Uwe – Wie wird man ein Liberaler? Die Genese der Idee des Leistungswettbe-
werbs bei Walter Eucken und Alexander Rüstow |
| 2009 – 6 | Fichert, Frank - Verkehrspolitik in der Sozialen Marktwirtschaft |

- 2009 – 7 Kettner, Anja; Rebien, Martina – Job Safety first? Zur Veränderung der Konzessionsbereitschaft von arbeitslosen Bewerbern und Beschäftigten aus betrieblicher Perspektive
- 2009 – 8 Mulaj, Isa – Self-management Socialism Compared to Social Market Economy in Transition: Are there Convergent Paths?
- 2009 – 9 Kochskämper, Susanna - Herausforderungen für die nationale Gesundheitspolitik im Europäischen Integrationsprozess
- 2009 – 10 Schäfer, Wolf – Dienstleistungsökonomie in Europa: eine ordnungspolitische Analyse
- 2009 – 11 Sepp, Jüri – Europäische Wirtschaftssysteme durch das Prisma der Branchenstruktur und die Position der Transformationsländer
- 2009 – 12 Ahrens, Joachim – The politico-institutional foundation of economic transition in Central Asia: Lessons from China
- 2009 – 13 Pitsoulis, Athanassios; Siebel, Jens Peter – Zur politischen Ökonomie von Defiziten und Kapitalsteuerwettbewerb
-
- 2010 – 01 Seliger, Bernhard – Theories of economic miracles
- 2010 – 02 Kim, Gi-eun - Technology Innovation & Green Policy in Korea
- 2010 – 03 Reiljan, Janno - Vergrößerung der regionalen Disparitäten der Wirtschaftsentwicklung Estlands
- 2010 – 04 Tsahkna, Anna-Greta, Eerma, Diana - Challenges of electricity market liberalization in the Baltic countries
- 2010 – 05 Jeong Ho Kim - Spatial Planning and Economic Development in Border Region: The Experiences of Gangwon Province, Korea
- 2010 – 06 Sepp, Jüri – Ordnungspolitische Faktoren der menschlichen Entwicklung
- 2010 – 07 Tamm, Dorel - System failures in public sector innovation support measures: The case of Estonian innovation system and dairy industry
- 2010 – 08 Clapham, Ronald - Wirtschaftswissenschaft in Zeiten der Globalisierung
- 2010 – 09 Wrobel, Ralph - Geldpolitik und Finanzmarktkrise: Das Konzept der „unabhängigen Zentralbank“ auf dem ordnungspolitischen Prüfstand
- 2010 – 10 Rutsch, Andreas; Schumann, Christian-Andreas; Wolle, Jörg W. - Postponement and the Wealth of Nations
- 2010 – 11 Ahrens, Joachim; Jünemann, Patrick - Transitional Institutions, Institutional Complementarities and Economic Performance in China: A 'Varieties of Capitalism' Approach
- 2010 – 12 Kolev, Stefan; Der bulgarische Weg seit 1989, Wachstum ohne Ordnung?
-
- 2011 – 1 Wrobel, Ralph – Energiewende ohne Markt? Ordnungspolitische Perspektiven für den deutschen Stromsektor
- 2011 – 2 Rõigas, Kärt – Linkage between productivity and innovation in different service sectors
- 2011 – 3 Sepp, Jüri – Institutionelle Innovationen im Infrastrukturbereich: Beispiel Post in Estland
- 2011 – 4 Effelsberg, Martin – Measuring absorptive capacity of national innovation systems
- 2011 – 5 Jänsch, Janina – Die Anrechnung natürlicher und anthropogener Effekte auf terrestrische Ökosysteme im Rahmen des Kyoto-Protokolls
- 2011 – 6 Platje, Joost – Institutional Change for Creating Capacity and Capability for Sustainable Development – a club good perspective
- 2011 – 7 Tamm, Dorel; Ukrainski, Kadri – Functional Approach to National Systems of Innovation: The Case of a Small Catching-up Country
- 2011 – 8 Nusser, Michael – Optionen zur Stärkung der Leistungsfähigkeit von Innovationssystemen

2012 – 1	Kolev, Stefan – Wider die „Après nous le déluge“-Logik. Ordnungspolitik, Innovation und Nachhaltigkeit.
2012 – 2	Varblane, Urmas - National Innovation Systems: Can they be copied?
2012 – 3	Reiljan, Janno / Paltser, Ingra - Struktur und Zusammenhänge des staatlichen Innovationssystems und der Innovationspolitik
2012 – 4	Lenz, Justus - Innovationssystem Internet: Eine institutionenökonomische Analyse der digitalen Revolution
2012 – 5	Chang Jai Chun - Erfolgsfaktoren für "Internationale Projekte"
2012 – 6	Gerl, Jörg – Global denken, lokal handeln: Gebäudesanierung als Beitrag zum Klimaschutz am konkreten Beispiel
2012 – 07	Seliger, Bernhard – Grünes Wachstum in Südkorea – Etikettenschwindel, Neo-Keynesianismus oder ein neues Paradigma der Ordnungspolitik?
2013 – 1	Wrobel, Ralph – Economic Models for New Industrializing Countries in Comparative Perspective
2013 – 2	Park, Sung-Jo– Developmental State in Korea (60-70ties) Revisited: Institution-Building for the Making of 'Coordinated Market'
2013 – 3	Reiljan, Janno & Paltser, Ingra – The Implementation of Research and Development Policy in European and Asian Countries
2013 – 4	Hoën, W. Herman – Emerging Market Economies and the Financial Crisis: Is there Institutional Convergence between Europe and Asia?
2013 – 5	Kroos, Karmo – Developmental Welfare Capitalism in East Asia with a Special Emphasis on South Korea
2014 – 1	Ahrens, Joachim & Stark, Manuel – Independent Organizations in Authoritarian Regimes: Contradiction in Terms or an Effective Instrument of Developmental States
2014 – 2	Terk, Erik – Practicing Catching-up: a Comparison of Development Models of East Asian and Central-Eastern European Countries
2014 – 3	Sepp, Jüri; Varblane, Uku – The Decomposition of Productivity Gap between Estonia and Korea
2014 – 4	Sepp, Jüri; Kaldaru, Helje and Joamets, Jürgen – The Characteristics and Position of the Economic Structures of Estonia and Korea among the OECD Countries
2015 – 1	Bartniczak, Bartosz; Ptak, Michał – Green Jobs in the Renewable Energy Sector
2015 – 2	Freudenberg, Sandro; Stephan, Sandra – Fachkräftebedarfsdeckung heute und in der Zukunft: Handlungsempfehlung für eine erfolgreiche Personalbedarfsdeckung in Unternehmen
2015 – 3	Kauf, Sabina – Die Unternehmensanforderungen an die Logistikspezialisten und akademische Ausbildung der Logistiker
2015 – 4	Komulainen, Roney – Employer Branding for SMEs: Attracting Graduating Students in IT Industry
2016 – 1	Wrobel, Ralph – Der deutsche Arbeitsmarkt zwischen Fachkräftemangel und Immigration: Ordnungspolitische Perspektiven in der Flüchtlingskrise
2016 – 2	Walter, Angela– Unternehmen suchen Fachkräfte - Fachkräfte suchen Unternehmen: Employer Branding als Personalstrategie für Recruiting und Bindung von Fachkräften der Generation Y in kleinen und mittelständischen Unternehmen am Beispiel von Sachsen

2016 – 3	Monika Paradowska; Joost Platje– Key challenges facing the European transport labour market
2016 – 4	Behr, Michael – Arbeitsmarkt- und Wirtschaftsentwicklung in Ostdeutschland: Herausforderungen, Probleme und Strategien für Sachsen
2017 – 1	Sepp, Jüri; Kaldaru, Helje; Varblane, Uki - The Development and Typology of the Employment Structure in OECD Countries
2017 – 2	Schneider, Clemens - Die Offene Gesellschaft und ihre Zuwanderer: Kritische Gedanken zu einer planwirtschaftlichen Integrationspolitik
2017 – 3	Seo Byung-Chul, Bernhard Seliger - Der Arbeitsmarkt in Nordkorea am Beispiel des Industriekomplexes in Kaesong
2017 – 4	Stefan Kolev - Individualism and Demographic Change
2018 – 1	Ralph Wrobel - Die Unabhängigkeit der Deutschen Bundesbank: eine Erfolgsgeschichte
2019 – 1	Kadri Ukrainski; Hanna Kanep; Margit Kirs; Erkki Karo - International R&D Networks of Firms: A Country-level Analysis of the EU Framework Programmes
2019 – 2	Rossitsa Yalamova - Blockchain Angels or Demons of a Free International Order
2019 – 3	Viire Täks / Maaja Vadi - Who and how do participate in strategic planning?
2019 – 4	Mark Kretschmer - Karl Polanyi and Economics: Polanyi's Pendulum in Economic Science
2019 – 5	Tim Schneegans - Escaping the comfort zone: a three-level perspective on filtering effects and counter-measures
2019 – 6	Katsuhiko Hirasawa - Globalization and Small Businesses
2020 – 1	Ralph Wrobel - The "China Effect": Changes in International Trade Patterns as Reasons for Rising "Anti-Globalism"
2020 – 2	Bernhard Seliger - North Korea's political economy: Hybrid economic institutions and the contributions of German order policy (Ordnungspolitik)
2020 – 3	Alexander Heß - Happiness and the Welfare State in Times of Globalization: A Review of Empirical Findings
2020 – 4	Ralph Wrobel - Das Modell „Soziale Marktwirtschaft“: Chancen im internationalen Systemwettbewerb zwischen Freier Marktwirtschaft und chinesischem Staatskapitalismus
2021 – 1	Werner Pascha - Duisburg and its port, end point of China's new silk road – opportunities and risks
2021 – 2	Anastasia Barannikova - South Korea, China and the Road and Belt initiative: economic and political factors
2021 – 3	Artyom Lukin - Road and Belt, Iron Silk Road and Russian-Chinese geopolitical cooperation and competition
2021 – 4	Hans-Ulrich Seidt - Korea and Germany as Endpoints of the New Silk Road: Opportunities for Cooperation
2021 – 5	Ralph Wrobel - Kim Jong-un's Byungjin Policy: Support or Obstacle for Economic Convergence on the Korean Peninsula?
2021 – 6	Bernhard Seliger - The Iron Silk Road and North Korea: is there any chance to move forward?

- 2021 – 7 Joohyun Go - The prospects of cultural exchange to foster the economic relationship between the EU and Korea
- 2021 – 8 Duyeon Kim – Belt and Road in the New Geo-Political Competition: China, the United States, Europe and Korea

Herausgeber:

Prof. Dr. Stefan Kolev - Erfurt

PD Dr. habil. Bernhard Seliger – Seoul

Prof. Dr. Ralph M. Wrobel – Zwickau

www.Ordnungspolitisches-Portal.de