

Update: October 03, 2012

Hung-Jeng Tsai
Curriculum Vitae

ADDRESS

Department of Sociology, National Sun Yat-Sen University
70 Lien-hai Rd. Kaohsiung, 804, TAIWAN
Tel: (886) 7-5252000 ext. 5650
Fax: (886) 7-525
Email: hjtsai@mail.nsysu.edu.tw

EDUCATION

Ph.D. in Sociology, 2003. State University of New York at Binghamton
M. A. in Philosophy, 1994. National Taiwan University, Taiwan
B. A. in Philosophy, 1991. National Taiwan University, Taiwan.

EMPLOYMENT

Associate Professor, Department of Sociology, National Sun Yat-Sen University,
Kaohsiung, Taiwan.

RESEARCH INTERESTS

Globalization Theory, East Asian Comparative Development, Political Economy of
China-Taiwan Relations, Theory of Democratization, Population Policy and
Welfare Regime

RESEARCH ACTIVITIES

2004-present Taiwanese Sociological Association

RESEARCH (Funded Projects)

1. Assistant Investigator. Change of Population Composition and the Future Direction of Taiwanese Population Policy. 12/01/2004-07/31/2005. Funded by Ministry of the Interior, Republic of China.
2. Principal Investigator. The Structural Causes and Limitations of Chinese Economic Growth: A Geopolitical Economic Analysis. 08/01/2005-07/31/2006. Funded by the National Science Council. (Grant No. NSC94-2412-H-343-005)
3. Principal Investigator. The Development of China under Globalization and Regionalization. 08/01/2006-07/31/2008. Funded by the National Science Council. (Grant No. NSC95-2412-H-343- 001-MY2)
4. Principal Investigator. The Long March of China Rise. 08/01/2008-07/31/2010. Funded by the National Science Council. (Grant No. NSC97-2412-H-343- 001-MY2)

5. Principal Investigator. Government, Media, and Scientific Expertise: Long-term Democratic Deliberation and Risk Management. 12/01/2008-07/31/2011. Funded by the National Science Council. (Grant No. NSC97-2515-S-343- 002-MY3)
6. Principal Investigator. The Institutional Challenge of Chinese Welfare Regime. 08/01/2010-07/31/2012. Funded by the National Science Council. (NSC99-2410-H-110- 071-MY2) .
7. Principal Investigator. Population Aging and Transformation of Welfare Regime in Taiwan 08/01/2012-07/31/2013. Funded by the National Science Council. (NSC 101-2410-H-110 -036) .

PUBLICATIONS

A. DISSERTATION

Tsai, Hung-Jeng 2003. A Critical Political Economy of the Postwar Taiwan-China Relations: Globalization and Nationalist Politics

B. JOURNAL PAPERS

1. Tsai, Hung-jeng 2004. “The Analysis of Regional Political Economy on Taiwanese Immigration” in **Review of Global Politics**, No.7, July (In Chinese).
2. Tsai, Hung-jeng 2006. “On the ‘Emancipation of Knowledge’ of Community University–Searching for an Epistemological Explanation” in **Formosan Education and Society**, No.10, Jan, 2006 (In Chinese).
3. Tsai, Hung-jeng 2007. “Globalization, Regional Integration, and the Rise of the China” in **Journal of the Humanities and Social Sciences**, Vol. 45, No.2 Jun, 2007 (In Chinese).
4. Tsai, Hung-jeng 2007. “The Historical Formation of Population Policy in Taiwan” in **Taiwanese Journal of Sociology**, No.39, 65-106 (In Chinese).
5. Tsai, Hung-Jeng. 2008, “East Asian Regionalism in Changing: The Case Study on Production Network of Electronics Industry” in **Review of Global Politics**, 23 : 51-80 (In Chinese).
6. Tsai, Hung-Jeng. 2009, “Rethinking Discourses on the Rise of China and its Limitations” in **Cultural Studies**, 8 : 7-31(In Chinese).
7. Tsai, Hung-jeng 2009. “Technocracy, Democratic Participation, and Deliberative Democracy: The Case Study of Cable Car Citizen Conference” in **Taiwanese Journal of Sociology**, No. 43, 1-42 (In Chinese).
8. Tsai, Hung-Jeng. 2010. *Global Financial Governance and Export Market-Dependency in the Present Economic Rise of China*. The American Journal of Chinese Studies. Vol. 17, No. 1: 901- 918.

9. Tsai, Hung-Jeng. 2011. "The Strategic Interest of the ECFA: a Politico-Economic Analysis on Regional Economic Division of Labor" in **Journal of the Humanities and Social Sciences**, Vol. 49, No.3, 2011 (In Chinese).
10. Yang, Ching-Li, Emma Huang, Hung-Jeng Tsai, Hsiang-Ping Wang. 2012 "Comparisons of Fertility Rate and Birth Quality between Native and Foreign-Born Women in Taiwan" in **Journal of Social Sciences and Philosophy** (accepted) (In Chinese).
11. Tsai, Hung-Jeng. 2012 "The Political Economy of Stratified Chinese Welfare Regime" in **Taiwanese Journal of Sociology** No.50, 111-163 (In Chinese).

C. BOOK CHAPTER

Ching-li Yang and Hung-Jeng Tsai, 2009. The Changes of Fertility in Taiwan. In Ya-chen Chen ed. *Women in Taiwan: Sociocultural Perspectives*. Indianapolis: University of Indianapolis Press.

D. CONFERENCE PAPERS

1. Tsai, Hung-jeng 1999. "The Transformation of State-led Development: the Case of Taiwan". Paper presented in the Annual Conference of the NATSA in University of Wisconsin, Madison.
2. Tsai, Hung-jeng 2001. "Configuring the interplay of World-System, Developmental State, and Society: A Case of Postwar Taiwan's Development". Paper presented in the Annual Conference of the NATSA in University of Washington, Seattle.
3. Tsai, Hung-jeng 2004. "The Structural Reconstruction of Taiwan and China Relations under the Political Economy of Globalization". Paper presented in the Conference of Taiwan and development theory, National Taipei University, Center of Taiwan Development, 14th May, 2004.
4. Tsai, Hung-jeng 2006. "The Historical Formation of Population Policy in Taiwan—Political Domination under Objective Development". Paper presented at the Annual Meetings of the Population Association of Taiwan, Taipei, May 26-7. (in Chinese).
5. Tsai, Hung-jeng 2006. "The Constraints and Opportunity of China Rise under the Dollar Standard". Paper presented at the Annual Meetings of the Taiwanese Sociological Association, Taichung, Nov. 25-6. (in Chinese)
6. Yang, Chingli and Hung-Jeng Tsai. 2007. "The Changes of Fertility and Nuptiality in Taiwan" Paper presented at the "International Symposium on Social Policy in Asia", organized by Public Economics Group, School of International and Public Policy and

Graduate School of Economics, Hitotsubashi University. February 9-10, 2007, Tokyo.

7. Tsai, Hung-jeng. 2007. "East Asian Regionalism in Transformation". Paper presented at the Annual Conference of the Sociological Association of Taiwan, Taipei, November, 24-25. (in Chinese).
8. Tsai, Hung-jeng. 2007 "The Structural Challenge of New Cooperative Medical Scheme in China" Paper presented at the Fourteenth Asian Studies Conference Japan (ASCJ) in University of Waseda, Tokyo.
9. Tsai, Hung-jeng. 2010 "The Political Logic of New Cooperative Medical Scheme in China" Paper presented at the International Policy and research conference on social security. Emerging trends in times of instability: New challenges and opportunities for social security. International Social Security Association, Luxembourg, 29/09-01/10, 2010.
10. Tsai, Hung-jeng. 2012 "The Global/Regional Development and Historical Transformation of Taiwanese Welfare Regime" Paper presented at the Joint Conference the Joint Annual Conference of the East Asian Social Policy Research Network (EASP) and the United Kingdom Social Policy Association (SPA), University of York, United Kingdom, July 16th-18th 2012