

General Session:

- (1) "Towards Euro Expansion"
Yoshihiro Fujii (Editor, Nihon Keizai Shimbun, Inc.).
- (2) "International Relations of the Euro Area"
Jean-Victor Louis (Professor, Brussels University).
- (3) "Enlargement and the Future of Europe"
Bernhard Zepter (Delegate and Ambassador, Delegation of European Commission in Japan).

The Second Day

- (1) "The Present and Future of the Social-Economic Model in Europe"
Kaoru Hoshino (Professor, Kokugakuin University).
- (2) "Regional Policy in the EMU and the Economic Convergence of South European Countries"
Kazuyoshi Matsuura (Professor, Matsuyama University).
- (3) "The Euro as a Political Currency"
Toyoji Fujiwara (Professor, Takushoku University).
- (4) "The Introduction of the Euro and Denmark: The National Referendum on September 28, 2002"
Nobuhiko Yoshitake (Professor, Takasaki City University of Economics).

12. International Law

I.-A *The Japanese Society of International Law*⁽¹⁾ held its 2001 Spring Session at Kanazawa University on May 12.

- (1) "The Expansion and Limits of State's Duties: Determination of Violation of State's Duties on Account of Acts of Private Persons under the European Human Rights Convention"
Itsuko Nakai (Professor, Konan University).

⁽¹⁾ The official English translation of KOKUSAIHO GAKKAI has been changed from *The Japanese Association of International Law* to *The Japanese Society of International Law*.

- (2) “The Significance and Characteristics of ‘International Regime’ in International Law: ‘Regime Building’ and ‘Regime Maintenance’ in the International Legal System”
Yu Yoshida (Assistant Professor, University of Tsukuba).
- (3) “Developments in International Conventions Regarding the Rules on International Jurisdiction: The Relationship between the Brussels and Lugano Conventions and the Draft Hague Convention”
Yuko Okano (Professor, Kwansei Gakuin University).

Panel Discussion: The Regulation of the Use of Force and International Security in the 21st Century: the Gulf War, Kosovo, and the Sept. 11 Terrorist Attacks

- (1) “Rebuilding the Concept of Security”
Jitsuo Tsuchiyama (Professor, Aoyama Gakuin University).
- (2) “The Structural Transformation of the Norm of Non-Use of Force”
Toshiki Mogami (Professor, International Christian University).
- (3) “Terrorism, the Right of Self Defense, and International Law”
Takeo Matsuda (Professor, Osaka City University).

I.-B *The Japanese Society of International Law* held its 2001 Autumn Session at Hosei University on October 12 and 13.

The First Day

Theme: Current Issues of the Law of International Armed Conflict

- (1) “The Interplay between *jus in bello* and *jus ad bellum* in the ‘War against Terrorism’”
Koichi Morikawa (Professor, Sensyu University).
- (2) “The ‘Right of Collective Self-Defence’ in the Period between the Two World Wars: the Continuity and Discontinuity with the Contemporary Concept”
Tadashi Mori (Associate Professor, Tokyo Metropolitan University).
- (3) “The Application of the Laws of Armed Conflict to United Nations Military Activities”
Kyo Arai (Associate Professor, Kyoto Gakuen University).
- (4) “Problems Relating to the Application of Laws of War to Post-Cold War Internal Conflicts”
Hideyuki Kasutani (Professor, Setsunan University).

- (5) “The Geneva Conventions of 12 August 1949 and Japan”
Hiroyasu Izumi (Director of Human Rights and Humanitarian Rights Division, Foreign Policy Bureau, Ministry of Foreign Affairs).

The Second Day

Theme: The Interface between International Law and International Relations

- (1) “International law and International Relations: Role Models and the Methodology: the Paths of H. J. Morgenthau and G. Schwarzenberger, and Contemporary Theories on ‘the Collaboration between International Law and International Relations’”
Hirokazu Miyano (Professor, Chuo University).
- (2) “Globalization and Norm Transformation in the International Community”
Masatugu Naya (Professor, Hitotsubashi University).
- (3) “Constitutional Control of Decisions to Use Military Force”
Lori Fisler Damrosch (Professor, Columbia University).

Panel Sessions:

Panel I: Security Measures and their Legal Implications for Private Persons

- (1) “The Cost of Economic Sanctions and Problems Relating to Compensation”
Kazuhiro Nakatani (Professor, University of Tokyo).
- (2) “Domestic Implementation of Economic Sanctions, with Particular Reference to their Effects on Private Persons”
Yoshihide Uchigasaki (Professor, Toin University of Yokohama).
- (3) “Import Ban as a National Security Measure and its Private Law Effects”
Yayoi Sato (Professor, Kansai University).

Panel II: Trade and the Environment: Issues involving WTO

- (1) “The Legal Stability of Article XX of GATT and Issues for the New Round”
Hiroko Yamane (Professor, National Graduate Institute for Policy Studies).

- (2) “WTO and the Environment: From the Viewpoint of Multilateral Environmental Treaties”
Yukari Takamura (Assistant Professor, Shizuoka University).
- (3) “Fishing Subsidies and the World Trade Organization”
Chi Carmody (Professor, University of Western Ontario).

Panel III: The State and Human Rights

- (1) “The Limit of National Criminal Jurisdiction over Human Rights Violations”
Kuniko Ozaki (Professor, Tohoku University).
- (2) “From ‘International Guarantee of Human Rights’ to ‘Democratization of Human Rights’”
Makoto Kubo (Professor, Osaka Sangyo University).
- (3) “The ‘Inside’ and ‘Outside’ in Dealing with Human Rights: an International Political Science Analysis”
Ryuhei Hatsuse (Professor, Kyoto Women’s University).

II. *The Japanese Association of World Law* held its 2001 Spring Session at Kanazawa University on May 11.

Theme: Method in International Law

- (1) “Three ‘Positivistic’ Writers in the 18th Century — ‘Positivism’ and International Law in Historical Perspective”
Kinji Akashi (Associate Professor, Keio University).
- (2) “Myth and Review of Treaty Interpretation — What Does the End of Conflicting Doctrine of Interpretation Mean?”
Shigeki Sakamoto (Professor, Kansai University).
- (3) “Evolutionary Process of International Norms and the Control of Time Factors in Legal Positivism”
Naoya Okuwaki (Professor, University of Tokyo).

Panel Discussion: New Trends in the Methodologies of International Law

- (1) “International Law Studies and the Emergence of International Relations Studies: A Survey from a Viewpoint of Modern Japanese History”
Tetsuya Sakai (Professor, University of Tokyo).

- (2) “The Challenge of Critical Legal Studies and its Significance in International Law”
Hironobu Sakai (Professor, Kobe University).
- (3) “Gender and International Law: The Subject and Reach of Feminist Approaches in International Law”
Shin Hae Bong (Professor, Aoyama Gakuin University).

III. *The Japan Association for United Nations Studies* (JAUNUS) held its annual conference at the United Nations University in Tokyo on May 25 and 26.

Common Theme: New Threats to the International Community and the Responses of the United Nations

The First Day

The First Session: New Threats to the International Community and the Responses of the United Nations: From the Viewpoint of International Law

- (1) “An Intercivilizational Perspective on International Law: Human Rights, History and Security”
Yasuaki Onuma (Professor, University of Tokyo).
- (2) “New Threats to the International Community and Japan’s Cooperation with the United Nations: A General Approach”
Shunji Yanai (Professor, Chuo University).

The Second Session: New Threats to the International Community and the Responses of the United Nations: From the Viewpoint of International Politics

- (1) “United Nations’ in Counter-Terrorism”
Naofumi Miyasaka (Associate Professor, National Defense Academy in Japan).
- (2) “War against Terrorism and International Politics: Study on Activity of Secretary General of United Nations”
Toshiya Hoshino (Professor, Osaka University).

The Second Day

The Third Session: New Threats to International Society and United Nations Response: From the Viewpoint of Economics

- (1) “New Threats to International Society and Japan: From the Viewpoint of Human Security”
Koichi Takahashi (Director-General, Multilateral Cooperation Dept., Ministry of Foreign Affairs).
- (2) “New Threats to International Society and International Economics”
Yoshihiko Kono (Senior Executive Director, Japan Bank for International Cooperation).

The Fourth Session: A Symposium on “New Threats to International Society and United Nations Response”

Moderator: Yasushi Akashi (President of the JAUNS).

Panelists:

- Brigitte Stern (Professor, Paris University).
- Jeffrey Laurenti (Executive Director of Policy Studies, United Nations Association of the United States).
- Ryo Oshiba (Professor, Hitotsubashi University).
- Mahomud Karem (Ambassador of Egypt to Japan).
- Jo Kunio (Director of China Institute of Contemporary International Relations).