

Symposium: The Corporate Law Legislation and Civil Procedural Problems

Coordinator: Hiroshi Yamamoto (Professor, Kobe University).

- (1) “Issues of the Standing and the Representatives of Corporations in Litigation on Actions at so-called ‘Organization Acts’”
Hiromasa Nakajima (Professor, Keio Gijuku University).
- (2) “Issues of the Conditions for Action (*Soshoyoken*), Notice of the Reasons not to file (*Futeisotsuchi*) and the Intervention on the Shareholders’ Representative Actions”
Masatoshi Kasai (Professor, Kyoto University).
- (3) “Settlement of the Court Case, Authority of the Bond Manager and the Standing of Trustees in Bankruptcy or Bankrupt Corporations on the Shareholders’ Representative Actions”
Junichi Matsushita (Professor, Tokyo University).

5. Criminal Law and Procedure

The Criminal Law Society of Japan held its 85th General Meeting at Kobe Convention Center on May 17 and 18, 2008.

Individual Reports:

- (1) “Modern Significance of the Offences against Public Safety”
Shuichiro Hoshi (Associate Professor, Capital Tokyo University).
- (2) “The Unity of Facts Constituting the Offense Charged”
Norio Tsujimoto (Associate Professor, Kinki University).
- (3) “Problems on Causal Theory and Significance of Theory of Objective Attribution”
Mitsuharu Adachi (Associate Professor, Ritsumeikan University).
- (4) “Subsequent Participation by forbearance in the Result from Wrongful Conduct”
Masanori Matsuo (Associate Professor, Kanseigakuin University).
- (5) “Principal and Accessory”
Ryosuke Terunuma (Associate Professor, Okayama University).

- (6) “Confrontation Clause and the Right to Present a Perfect Defense”
Mutsu Ito (Associate Professor, Mie University).
- (7) “Cooperating Accomplices and Leniency”
Kazuharu Inoue (Associate Professor, Tohoku University).

Joint Studies:

1. Freedom, Security and Criminal Law

“Introduction”

Katsuyoshi Ikuta (Professor, Ritsumeikan University).

- (1) “Freedom, Security and Criminal Law in Everyday Life—Lessons from Professional Experience”
Yutaka Takebana (National Police Agency).
- (2) “Freedom, Security and Criminal Law in the Battle against Organized Crime”
Takaaki Matsumiya (Professor, Ritsumeikan University).
- (3) “Freedom, Security and Criminal Law from the Perspective of Drug Abuse Prevention”
Shokin Kim (Professor, Ryukoku University).

2. Problems and Views for the Enforcement of the Act of “Lay Judges (Saiban-in)”

“Introduction”

Yuji Shiratori (Professor, Hokkaido University).

- (1) “Some Problems on Trial by Saiban-in at its dawn”
Osamu Watanabe (Professor, Konan University).
- (2) “Intensive Hearing Participation of Victims and Conditions to Active a Criminal Court”
Kouji Tabuchi (Professor, Kyushu University).
- (3) “Effects of Victim’s picture and statement on judicial decisions—Approach from psychology and Law”
Makiko Naka (Professor, Hokkaido University).
- (4) “Saiban-in System, Trial Advocacy and Fact-Finding”
Kei Shinomiya (Attorney at Law).

3. Significance and Issues of Introducing of Private Sector Into Prisons—about Japanese PFI Prisons

“Objects of this Symposium”

Masakazu Doi (Professor, Kyushu University).

- (1) “The Development of PFI in the Prison Sector in Japan”
Koichi Hamai (Professor, Ryukoku University).
- (2) “Present situation and Issues on Administration of the Mine Rehabilitation Program Center”
Manabu Nakajima (Mine Social Rehabilitation Center).
- (3) “Rehabilitation Programs of the Shimane Asahi Rehabilitation Center”
Tadashi Utashiro (Obayashi-gumu).
- (4) “A Comparative Legal Analysis of Prison Privatization”
Naoya Yamaguchi (Associate Professor, Kobegakuin University).
- (5) “Some Fundamental Questions about the Japanese PFI Prisons”
Kazumasa Akaike (Associate Professor, Ryukoku University).

Lecture

“Reform of Criminal Justice System in Korea”

Shin, Dong Woon (Professor, Seoul University).

Interpreter: Lee Dong Hee (Professor, Korean National Police University).

Workshops:

- (1) “Criminal Law in the State of Emergency”
Koichi Kawaguchi (Professor, Kansai University).
- (2) “Nonpunishable Subsequent Acts”
Kazutaka Ueshima (Professor, Kobe University).
- (3) “Entering the Common Use Space of the Multifamily Housing and Intrusion upon Habitation”
Tetsuo Seki (Professor, Kokushikan University).
- (4) “Tough Penalty Policy on the Crimes Related to Driving Vehicles”
Takeshi Honjo (Associate Professor, Hitotsubashi University).
- (5) “Criminal Defense System for Suspect and Center for Legal Advice and Assistance”
Yoshinori Okada (Professor, Nanzan University).

- (6) “Death Investigation System and Expert Witness on Forensic Pathology”
Itaru Fukushima (Professor, Ryukoku University).
- (7) “Challenges and Prospects for Pre-trial Detention System in Japan”
Nanae Toyosaki (Associate Professor, Kyushu University).
- (8) “Monitoring Boards for Prisons—What are their idea and activities?”
Ikuzo Maeno (Attorney at Law).
- (9) “Elderly Offenders”
Koichi Hamai (Professor, Ryukoku University).
- (10) “The Revision of Juvenile Law 2007”
Kenji Takeuchi (Professor, Kyushu University).
- (11) “International Criminal Law and ICC”
Osamu Niikura (Professor, Aoyamagakuin University).

6. Commercial Law

The Annual Congress of the *Japan Association of Private Law* held its 72nd General Meeting at Nagoya University on October 12 and 13.

Symposium:

“Rethinking the Law on Groups of Companies overall”
Shigeru Morimoto (Professor, Kyoto University) et al.

Workshop:

- (1) “What’s yours is mine, what’s mine is my own - a theory on priority”
Hatsuru Morita (Associate Professor, Tohoku University).
- (2) “Die Regelung des Verterters bzw. Vermittlers im handelsverkehr.”
Hiroshi Suzuki (Professor, Kyoto University) et al.

Reports:

- (1) “Legal Status of Cross-Shareholdings”
Akira Tokutsu (Associate Professor, Hokkaido University).
- (2) “Development in the Regulations on Shadow Directors under the UK Companies Act and its Implications for the Japanese Company Law