

The Conflict between Measures under Chapter 7 of the Charter and Peacekeeping Operations”

Reporter: Hidero Yamagata (Associate Professor, Ritsumeikan University),

“Judicial Control over the Security Council”

[5] Special Report

Reporter: Takao Hatano (President of Foreign Press Center/Former Ambassador to the United Nations),

“The United Nations at Fifty Years”

Prof. TOKUSHIRO OHATA
SATSUKI KONAKA

9. Comparative Law

1. *The Japan Society of Comparative Law* held its 58th General Congress at Meiji Gakuin University on June 3 and 4, 1995.

[The First Day]

1. Anglo-American Law Division

Reports:

(1) Tortious Liability of Local Authority in Child Care, by Masako Imai (Associate Professor, Toyo University).

(2) The Best Interest of the Child in American Divorce Law: What is the Concept or the Standard? by Atsushi Yano (Lecturer, Meiji University).

(3) The Realistic Analysis in the Argument on Judicial Activism — Its Introduction to and Establishment in the Argument, by Akihisa Tsuchiya (Kokushikan University).

(4) Recent Developments concerning Rule 11 of the Federal Rules of Civil Procedure, by Kunio Shiibashi (Professor, Yamanashi Gakuin University).

(5) Theory and Practice — The Development of Arguments in Canada concerning Legal Education? by Leonardo Ciano (Associate Professor, Niigata University).

2. Continental Law Division

Reports:

(1) On Executory Contracts in French Bankruptcy Law, by Keiko Kanou (Lecturer, Fukushima Women's College).

(2) L'indépendance de l'autorité judiciaire et la révision de la Constitution en France, by Emiko Tanabe (Sophia University).

(3) Constitution en France et Convention des Droits de l'Homme — Argumentes sur la souveraineté nationale et la ratification du Convention Européenne des Droits de l'Homme, by Makiko Tateishi (Meijyo University).

(4) Das Legalitätsprinzip im deutschen Bodenrecht, by Asuka Konishi (Keio Gijuku University).

(5) The Influence of the Japanese Civil Code upon the Civil and Commercial Code of Thailand, by Naoyuki Isogawa (Associate Professor, Kyushu University).

3. Socialist Law Division

Reports:

(1) New Civil Code of the Russian Federation, by Masako Saho (Professor, Chukyo University).

(2) A Dispute and its Resolution in the People's Republic of China, by Osamu Takamizawa (Associate Professor, Ritsuméikan University).

4. Mini Symposium: What was Socialism?

(1) Socialism and Law in Russia, by Tsuneo Inako (Ex-Professor, Nagoya University).

(2) Toward a Social Science of the "Socialism That Really Existed", by Nobuaki Shiokawa (Tokyo University).

[The Second Day]

Symposium: Research and Education of Comparative Law in

Japan

(1) Research and Education of Comparative Law in Japan — The Present Situation and Problems, by Masasuke Ishibe (Professor, Osaka International University).

(2) Teaching the Common Law in Japan: A Report from the Classroom, by Satoru Osanai (Professor, Chuo University).

(3) Problemes de l'enseignement des droits etrangers, by Ichiro Kitamura (Professor, Tokyo University).

(4) The State of Chinese Law Study in Japan, by Wang Chen (Associate Professor, Osaka City University).

(5) Russian Law: An Experiment of the New Lecture, by Taichiro Ohe (Professor, Shizuoka University).

(6) Diversion toward Comparative Legal Cultures, by Shigeki Tanaka (Professor, Osaka University).

(7) The Education of Foreign or Comparative Law in Universities during the Continuing Globalization of Japanese Society, by Masashiro Kuwabara (Professor, Aichi Gakuin University).

2. *The Japanese American Society for Legal Studies* held its 32nd General Congress at Meiji Gakuin University on June 2, 1995.

Symposium: The Reception of American Law and its Transformation by Traditional Law of Japan during Half a Century since World War II

(1) Preface, by Tsuyoshi Kinoshita (Professor, Hokkaido University).

(2) Constitutional Law, by Hidenori Tomatsu (Professor, Gakushuin University).

(3) Criminal Law, by Makoto Mitsui (Professor, Kobe University).

(4) Economic Law, by Akira Negishi (Professor, Kobe University).

(5) Labor Law, by Fujio Hamada (Professor, Kobe University).

(6) Commerical Law, by Kenjiro Egashira (Professor, Tokyo University).

(7) Private Law, by Kazuaki Sono (Professor, Hokkaido

University).

(8) Civil Procedure, by Makoto Ito (Professor, Tokyo University).

(9) Comment, by Norio Higuchi (Professor, Tokyo University).

3. *La Société Franco-Japonaise de Science Juridique* held its 36th General Meeting at Tokyo University on November 11, 1995.

La diversité et l'université des droits de l'homme, by Hajime Yamamoto.

La récent tendance en France des obligations de sécurité, by Hiroki Morita (Associate Professor, Tohoku University).

4. *Japanish-Deutsche Gesellschaft für Rechtswissenschaft* held its 1995 General Congress at Deutsches Kulturzentrum in Tokyo on September 26, 1995.

Symposium: Zentralisierung und Dezentralisierung.

(1) *Kommunale Selbstverwaltung in der deutschen Verfassungssordnung*, by Eberhard Schmidt — Assmann (Universität Heidelberg).

(2) *Die Eigentümlichkeit des japanischen Recht im Vergleich zum deutschen Recht*, by Hiroshi Shiono (Professor, Seikei University).

5. *The Japanese Association of EC Studies* held its 15th Annual Conference at Kansai University on November 4 and 5, 1995.

Unified Theme: Examination of the EU's Social Policies from Diverse Viewpoints.

[The First Day]

(1) *European Social Labor Charter*, by Tsuyoshi Ogi (Associate Professor, Takushoku University).

(2) *Employees' Rights of Information and Consultation in the European Union*, by Shosaku Masai (Professor, Himeji-Dokkyo University).

(3) *Social and Labour Policy in the EU, and the UK Government's Opposition to Some of these Policies — Towards the Real-*

sation of Sustainable Growth and Welfare, by Tomoko Hikuma (Japan Women's University).

(4) The European Social Charter and Social Partner, by Kiichiro Nakahara (Professor, Tokai University).

[The Second Day]

(1) The Audiovisual Negotiations at the Uruguay Round of GATT, by Nobutaka Miura (Professor, Chuo University).

(2) The Economic Policy of the Mitterrand's Presidency and French European Policy, by Kazuto Suzuki (Ritsumeikan University).

(3) The Progress of Free Movement of Persons, by Tomokazu Nanbu (Keio University).

(4) Multilingualism in the European Community, by Noriko Yasue (Lecturer, Ritsumeikan University).

(5) German Concept of "Kerneuropa" and the Future European Integration, by Mitsuo Miyamoto (Professor, Seikei University).

Prof. MICHITARO URAKAWA

Assist. KENJI SAIGUSA