

Asian Law and Society Virtual International Conference: Law Crisis and Revival in Asia

September 17 - 18, 2021

Hosted by Chulalongkorn University

Registration: <https://www.zipeventapp.com/e/Law-Crisis-and-Revival-in-Asia->

Friday, September 17, 2021						
08.30 - 09.00 (GMT+7) Session: A1	Plenary Session: Opening Ceremony - Welcoming Remarks - Opening Remarks					
09.00 - 09.45 (GMT+7) Session: A2	Plenary Session: Keynote Speech “Doing Law and Society Research Across Borders”					
9.45 – 9.50 (GMT+7)	Photo Session					
9.50 – 10.00 (GMT+7)	A 10 minutes break					
10.00 - 11.30 (GMT+7) Session: A3	A3.1 Law and Informality	A3.2 Legal Education and Legal Language Reconsidered	A3.3 Religious Faith and the Crisis of Law	A3.4 Rights Claiming in South Korea	A3.5 Containing COVID-19 in Asia: Comparative and Cross-national Studies of Compliance, Accountability, and Enforcement in the Age of the Pandemic (Session II)	
11:30 – 13:00 (GMT+7)	Networking 12:00 – 13:00 (GMT+7): ALSA Board Meeting (for ALSA Board members only)					

13.00 - 14.30 (GMT+7) Session: A4	A4.1 Urban Development and Challenges in the time of crisis	A4.2 Commercial and Business Law in the Age of Disruption	A4.3 International Law and Human Rights	A4.4 The Dawn of Social Science Approaches to International Law in China (Session I)	A4.5 Legal Actors and Legal Aid I	A4.6 Prosecuting Crime in Asia (Session II - Specific Offences)
14.30 – 14.45 (GMT+7)	A 15 minutes break					
14.45 - 16.15 (GMT+7) Session: A5	A5.1 Comparative Law and Legal Transplant	A5.2 Regulating and Promoting AI in Thailand: Ethics, Regulation, and the Law	A5.3 Dispute Resolution and Administrative Regulation in the New Era	A5.4 COVID-19 Response and SME Finance in Asian Countries: Changing Legal Culture in Pandemic	A5.5 Socio-Legal Perspectives on Constitutional Transition I	
16.15 -16.30 (GMT+7)	A 15 minutes break					
16.30 - 18.00 (GMT+7) Session: A6	A6.1 Covid 19: Socio-legal Adaptation	A6.2 Socio-Legal Perspectives on Constitutional Transition II	A6.3 Expanding Legal Assistance: Beyond the Border of Natural and Human-Made Disasters	A6.4 The Dawn of Social Science Approaches to International Law in China (Session II)	A6.5 COVID-19 Crisis Gender Equality: Labor Law Perspective	

Saturday, September 18, 2021						
09.00 - 09.45 (GMT+7) Session: B1	Plenary Session: Keynote Speech “Risks of the AIoT Era and Asian Solutions for Protection of the Personal Data Rights”					
09.45 – 10.00 (GMT+7)	A 15 minutes break					
10.00 - 11.30 (GMT+7) Session: B2	B2.1 New Approach to Labor Law	B2.2 Family Law and Social Changes I	B2.3 Mandatory Pro Bono in Asia	B2.4 Legal Professionals and State Power	B2.5 Law and Emotion	B2.6 Containing COVID-19 in Asia: Comparative and Cross-national Studies of Compliance, Accountability, and Enforcement in the Age of the Pandemic (Session III)
11:30 – 13:00 (GMT+7)	Networking					
13.00 - 14.30 (GMT+7) Session: B3	B3.1 Technology and Socio-legal Changes I	B3.2 Law and Sustainability (Session I: The High-Level View)	B3.3 Prosecuting Crime in Asia (Session I - General Themes)	B3.4 COVID-19 and the Rule of Law in Asia: Dialogue in Comparative Perspectives	B.3.5 Containing COVID-19 in Asia: Comparative and Cross-national Studies of Compliance, Accountability, and Enforcement in the Age of the Pandemic (Session I)	
14.30 – 14.45 (GMT+7)	A 15 minutes break					

14.45 - 16.15 (GMT+7) Session: B4	B4.1 Legal Actors and Legal Aid II	B4.2 Law and Sustainability (Session II - Specific-area Studies)	B4.3 Family Law and Social Changes II	B4.4 On China's Conception of the Rule of Law and its Impact on Market Governance	B4.5 Images of Criminal Justice in Japan: How Media Reflect and Shape Reality	
16.15 – 16.30 (GMT+7)	A 15 minutes break					
16.30 - 17.30 (GMT+7) Session: B5	Plenary Session: Current Trends and Challenges in the Study of Law and Society in Asia					
17.30 - 18.00 (GMT+7) Session: B6	Plenary Session: Business Meeting and Closing Ceremony					

Friday, September 17, 2021	Topic		
08.30 - 09.00 (GMT+7) Session: A1 Plenary Session: Opening Ceremony	Welcoming Remarks by Asst.Prof.Dr. Pareena Srivanit, Dean, Faculty of Law, Chulalongkorn University		
	Opening Remarks by Prof.Dr. Bundhit Eua-arporn, President, Chulalongkorn University and Dr. Kay-Wah Chan, President, Asian Law and Society Association		
09.00 - 09.45 (GMT+7) Session: A2	Plenary Session: Keynote Speech by Prof. Deborah Hensler, Judge John W. Ford; Professor of Dispute Resolution, and Director of Law and Policy Lab at Stanford Law school, USA	Doing Law and Society Research Across Borders	
10.00 - 11.30 (GMT+7) Session: A3	A3.1 - Law and Informality		
	Chair: Akira Fujimoto, Nagoya University, Japan		
	Esther Erlings, Flinders University, Australia	Freedom of Religion for “Rice Christians”: Accepting Aid and Multiple Gods	
	Juo-Han CHAO, Nagoya University Graduate School of Law, Aichi, Japan	Ethics and Legitimacy of Hypernudge	
	Amy Barrow, Macquarie Law School, Australia	Self-Regulation, Soft Law Instruments and Equality: Examining Hong Kong’s Code of Practice against Discrimination in Employment on the Ground of Sexual Orientation	
	Nafay Choudhury, Harvard Law School, USA	Order in the Bazaar: The Transformation of Nonstate Law in Afghanistan’s Premier Money Exchange Market	
George E. Bisharat, Law UC Hastings College, USA	Private Violence in Settler Colonial Societies		

A3.2 - Legal Education and Legal Language Reconsidered	
Chair: Tidarat Sinlapapiromsuk, Chulalongkorn University, Thailand	
Hironao Kaneko, Tokyo Institute of Technology, Japan	Legal Education Opportunities for Foreign Students
Salwa Hoque, New York University, USA	Law and Digitality: Problematizing Modern Legal Language and Epistemologies
Duong Thu Huong, the Institute of Legal Science, Ministry of Justice, Vietnam	Impact of Remote Teaching on Legal Education in Vietnam
A3.3- Religious Faith and the Crisis of Law	
Chair: Mark Fathi Massoud, University of California, Santa Cruz, USA	
Mark Fathi Massoud, University of California, Santa Cruz, USA	“Finding God in Legal Politics: Lessons from Africa to Asia”
Terence Halliday, American Bar Foundation, USA	“China’s Christian Lawyers: Where Jurisprudence meets Theology and Transformative Politics”
Benjamin Schonthal, University of Otago, New Zealand	“Buddhist Law and the ‘crisis’ of Colonialism”
A3.4 - Rights Claiming in South Korea	
Chair: Patricia Goedde, Sungkyunkwan University, South Korea	
Patricia Goedde, Sungkyunkwan University, South Korea Celeste Arrington, George Washington University, USA Lynette Chua, National University of Singapore, Singapore Sida Liu, University of Toronto, Canada Yukyong Choe, Ewha Womans University	Rights Claiming in South Korea (Cambridge Univ. Press 2021)
A3.5 - Containing COVID-19 in Asia: Comparative and Cross-national Studies of Compliance, Accountability, and Enforcement in the Age of the Pandemic (Session II)	
Hoko Horii, Kobe University, Japan Kota Fukui, Osaka University, Japan Hiroshi Fukurai, University of California, Santa Cruz, USA	<i>chairs</i>

	Hiroshi Fukurai, University of California, Santa Cruz, USA	<i>discussant</i>
	Le Xuan Tung, Institute of Legal Studies, Ministry of Justice, Vietnam	Responses to the significant policies on Covid-19 pandemic: a perspective from Vietnam
	Richa Sharma, Gujarat National Law University, India	INDIA AND COVID-19: THE LAW ENFORCEMENT SAGA
	Mohammad Iqbal Borman, Tadulako University, Indonesia	The State Responses to the Pandemic, Case of Indonesian Government
11:30 – 13:00 (GMT+7)	Networking	
	12:00 – 13:00 (GMT+7): ALSA Board Meeting (for ALSA Board members only)	
13.00 - 14.30 (GMT+7)	A4.1 - Urban Development and Challenges in the time of crisis	
Session: A4	Chair: Amy HL SHEE, National Chung-Cheng University, Taiwan	
	Settawut Bamrunghul, Hiroshima University, Japan Takahiro Tanaka, Hiroshima University, Japan	The Paradox of Adopting the Growth Paradigm: Reflection of City Management under the Ministerial Regulations on the Comprehensive Plan and the Urban Development Stage of the Provincial Cities in Thailand's Northeastern Region during the 2010s
	Yuxing He, Australia Capital Territory, Australia	Smart City Development, Regulation and Resilience to Crisis: A Pathway Forwards
	Amy HL SHEE, National Chung-Cheng University, Taiwan	Ideas for A User-friendly APP for Home-confined Older Persons
	Turdiev Bobir Sobirovch, Nagoya University Graduate School of Law, Japan	Corporate Environmental Responsibility for Sustainable Development of Uzbekistan
	A4.2 - Commercial and Business Law in the Age of Disruption	
	Chair: Peerapat Chokesusattanaskul, Chulalongkorn University, Thailand	
	Richard Taylor, Monash University, Australia	Lao PDR: Mining Law and Taxation Changes: Company Taxpayer Behavior

Jing Wang, University of Strathclyde, UK	Achieving the promise through amendment? The (in)effectiveness of the Anti-Monopoly Law of China 2007
Soush Mony Odham, Secretariat of National Counterterrorism Committee, Japan	Consumer Fraud with High Investment Return: A Comparative Analysis of Cambodia, Japan and the United States' existing law and protective mechanism
Amarbayar Bodibileg, Nagoya University, Japan	Shareholder's meeting of Limited Liability Companies in Mongolia from comparative perspective of Japan
A4.3 - International Law and Human Rights	
Chair: Pawat Satayanurug, Chulalongkorn University, Thailand	
Henrietta Zeffert, University College Cork, Ireland	Does International Law Care? The Possibilities and Limits of Care Ethics in International Law
Junko KOTANI, Shizuoka University, Japan	Incitement to Genocide in Japanese Law
Nawaporn Saeneewong Na Ayudhaya, Chiang Mai University, Thailand	Public participation in the Mekong Cooperation
Nuthamon Kongcharoen, Chiang Mai University, Thailand	Rocky Road on the Way Back Home
Raghavi Viswanath, the European University Institute, Italy	'Re-narrating cultural rights in international human rights law using Asian epistemologies'

A4.4 - The Dawn of Social Science Approaches to International Law in China (Session I)	
Chairs: Matthew S. Erie, University of Oxford, UK Yang Liu, Renmin University, China	
Matthew S. Erie, University of Oxford, UK	<i>discussant</i>
Yang Liu, Renmin University, China	Development Lost: The Politics of WTO Panel Treaty Interpretation on Development Object and Purpose
Wang Ziyu, Renmin University, China Hou Meng, Renmin University, China	The Extraterritorial Effect of Chinese Courts under Deglobalization
Peng Wang, Xi'an Jiaotong University, China	How to Peacefully Settle International Investment Disputes: Chinese Outbound Enterprise's Perception and Management of Legal Risk
Wang Weichen, Shanghai International Studies University, China	"Anti-Litigation" and "litigious" in a Global Perspective: On the Misunderstanding of Comparative Law and the Contribution of Legal Anthropology
A4.5 - Legal Actors and Legal Aid I	
Chair: Dr. Kay-Wah Chan, Asian Law and Society Association	
Ching-fang Hsu, Research Institute of Humanities and Social Sciences, Ministry of Science and Technology, Taiwan Yun-chien Chang, Center for Empirical Legal Studies Institutum Iurisprudentiae, Taiwan	Pro Bono Is Pro, Low Bono is Low: Qualitative and Quantitative Analysis of Lawyer's Legal Aid Participation
Jing-Huey Shao, National Cheng Kung University, Taiwan	A New Way Out for Women Lawyers: An Empirical Study of Taiwan
Umurgazin Nursultan, Nagoya University, Japan	Independence of Uzbek Legal Profession as a Civil Society Institute: Disciplinary Process and Admission to the Profession

	A4.6 - Prosecuting Crime in Asia (Session II -Specific Offences)	
	Chair: Arushi Garg, University of Sheffield, UK	
	Jodi Gardner, National University of Singapore, Singapore	An Intersection between Criminal Law and Consumer Law: Moral and Philosophical Challenges of Prosecuting Illegal Moneylending in Singapore
	Shailesh Kumar, University of London, UK	Prosecutors, Child Witnesses and the Protection of Children from Sexual Offences Act 2012: Access to Justice and Prosecution of Child Sexual Violence Cases in India
	Arushi Garg, University of Sheffield, UK	A Dynamic Theory of Prosecutorial Roles in Adversarial Trials
14.45 - 16.15 (GMT+7) Session: A5	A5.1 - Comparative Law and Legal Transplant	
	Chair: Akira Fujimoto, Nagoya University, Japan	
	Stephen Samuel, University of Reading, UK	On The Crisis of Conceiving ‘Asian Law’ – Some Benefits and Pitfalls
	Miriam Driessen, University of Oxford, UK	Submitting Chinese Capital to Ethiopian Laws
	Akira Fujimoto, Nagoya University, Japan	Legal Educator Abroad and Japanese Lawyers Internationalized Career and Identity
	Nobumichi Teramura, University of Brunei Darussalam, Brunei	Perceiving Japan as a Source of Legal Ideas: A View from the Mekong Subregion
	A5.2 - Regulating and Promoting AI in Thailand: Ethics, Regulation, and the Law	
	Chair: Soraj Hongladarom, Chulalongkorn University, Thailand	
	Soraj Hongladarom, Chulalongkorn University, Thailand	“Governance of Artificial Intelligence Technologies in Thailand: A Proposal”
	Jerd Bandasak, Mahidol University, Thailand	“AI Law: Regulating the Digital Divide”
	Jompon Pitaksantayothin, Mahidol University, Thailand Krisda Saengcharoensap, Rajabhat University, Thailand	“Data Deficits: Data Gathering for AI Development and Imbalance of Technological Power”

Pokpong Songmuang, Thammasat University, Thailand	
A5.3 - Dispute Resolution and Administrative Regulation in the New Era	
Chair: Shahla Ali, University of Hong Kong, Hong Kong	
Rieko Kage, University of Tokyo, Japan	How Change of Government Impacts Administrative Litigation: Evidence from Japan
Shahla Ali, University of Hong Kong, Hong Kong	Law Crisis and Revival: Addressing Polarization Through Decentralized Transnational Legal Ordering - the Role of the UNCITRAL Regional Centre in Enhancing Participation in Cross Border Dispute Resolution Rule Design
Mohammad Abdul Kader, Nagoya University, Japan	Can Small Claims Court in Bangladesh be a Possible Tool to Eliminate Delay in the Civil Litigation System?
Robert B Leflar, National Taiwan University, Taiwan	Taiwan's Medical Injury Law in Action
A5.4 - COVID-19 Response and SME Finance in Asian Countries: Changing Legal Culture in Pandemic	
Chair: Yuka Kaneko, Kobe University, Japan	
Yuka Kaneko, Kobe University, Japan	"Justice" Sought in the Social Allocation of Pandemic Impact: Japan's SME Financial Culture
Young-Geun Kim, Korea University Global Institute for Japanese Studies, Korea Minjung Jung, Kobe University Graduate School of International Cooperation Studies, Japan	Disaster Financial Governance on COVID-19 Pandemic of Korea
Rudy, Lampung University, Indonesia	Public Health or Economic Recovery: The Choice of Regulatory Option on Covid-19 in Indonesia
Kristoffer B. Berse, UP Resilience Institute (UPRI), Philippines Kirsten Lianne Mae C. Dedase, University of the Philippines, Philippines	What Resilience? Philippine MSMEs in the Time of COVID

	Lianne Angelico C. Depante, University of the Philippines, Philippines	
	Duong Anh Son, Vietnam National University, Vietnam Vu Kim Hanh Dung, Vietnam National University, Vietnam	Balancing Medical Needs and Economy Policy in the Covid-19 Pandemic: Substantial Changes of Vietnamese Government through Epidemic Waves
	A5.5 - Socio-Legal Perspectives on Constitutional Transition I	
	Chair: Pat Niyomsilp, Chulalongkorn University, Thailand	
	Yan-ho Lai, SOAS University of London, UK	From Rule of Law to Rule by Fear: How Authoritarian Legal Transplant Brings Hong Kong's Semi-autonomy to the End?
	Aung Soe, Myanmar Kristina Simion, ANU College of Asia and the Pacific, Australia	"Let's make the best out of this opportunity": The Role of Foreign Advisers as Brokers of the Constitution-Drafting Process under Myanmar's National Unity Government
	Rawin Leelapatana, Chulalongkorn University, Thailand	Emergency powers and Covid-19 in Thailand: Carl Schmitt's constitutional emergency model reconsidered
16.30 - 18.00 (GMT+7) Session: A6	A6.1 - Covid 19: Socio-legal Adaptation	
	Chair: Warinthorn Termariyabuit, Chulalongkorn University, Thailand	
	Yuichiro Tsuji, Meiji University, Japan	Assessment of how the government achieves its objectives in response to COIVID-19
	Masaki Iwasaki, Seoul National University, South Korea	Deterioration of social norms through COVID-19 law
	A6.2 - Socio-Legal Perspectives on Constitutional Transition II	
	Chair: Denis De Castro Halis, UNESA, Brazil	
	Denis De Castro Halis, UNESA, Brazil	History of Law and Democratic Struggles in Asia: Resetting the Relationship Between Natural Law and Legal Positivism.

Jimmy Chia-Shin Hsu, Institutum Iurisprudentiae, Academia Sinica, Taiwan	The Road to Sunflower: How do Taiwan's Courts Deal with Civil Disobedience?
M. Bashir Mobasher, American University of Afghanistan, Afghanistan	A New Lens on Centralization versus Decentralization in Afghanistan: Searching Beneath the Surface
A6.3 - Expanding Legal Assistance: Beyond the Border of Natural and Human-Made Disasters	
Chair: Takayuki Ii, Senshu University, Japan	
Takayuki Ii, Senshu University, Japan	COVID-19 as a Natural and Human-Made Disaster: The Case of Japan
Ye Naing Lin, Kobe University, Japan Yuka Kaneko, Kobe University, Japan	Changing Institutions of the Community-Based Disaster Risk Management: A Comparative Approach to Myanmar and Japan
Swarnali Chakma, Kobe University, Japan	Community Based Disaster Risk Management approaches in Bangladesh
A6.4 - The Dawn of Social Science Approaches to International Law in China (Session II)	
Chairs: Matthew S. Erie, Renmin University, China Yang Liu, Renmin University, China	
Yang Liu, Renmin University, China	<i>Discussant</i>
Mingze Li, Tsinghua University, China	Norm, Power and US Freedom of Navigation (1991-2010)
Huaxia Lai, Peking University, China	International Relations/International Law in China: A Tale of Lost Tradition
Zhenfeng Zhi, Institute, China Academy of Social Sciences, China Jiachen Li, China Academy of Social Science, China (co-author)	The Great Power "Being Taught": China's Anti-sanction Law with the Enlightenment from U.S.
Wang Yilin, the Graduate Institute, Geneva, Switzerland	A Global Cartography of the Non-intervention Principle

A6.5 - COVID-19 Crisis Gender Equality: Labor Law Perspective	
Chair: Bo-Shone Fu, Yu-Fan Chiu, Taiwan	
Bo-Shone Fu, Yu-Fan Chiu, Taiwan	The law and society analysis on the conflicts between Work from Home and Epidemic Preventive Family Leave policy
Ceren Kasim, University of Göttingen, Germany	Remote Work and Women Workers during the COVID-19 Pandemic
Yu-Fan Chiu, National Yang Ming Chiao Tung University, Taiwan	Gender Pay Gap in Digital Work

Saturday, September 18, 2021		Topic
09.00 - 09.45 (GMT+7) Session: B1	Plenary Session: Keynote Speech by Prof. Ji Weidong, Presiding Chair professor and former Dean of KoGuan law school, Shanghai Jiao Tong University, China	Risks of the AIoT Era and Asian Solutions for Protection of the Personal Data Rights
10.00 - 11.30 (GMT+7) Session: B2	B2.1 - New Approach to Labor Law	
	Chair: Panthip Pruksacholavit, Chulalongkorn University, Thailand	
	Chaumtoli Huq, CUNY School of Law, USA	Interdisciplinary Perspectives on Global Labor Governance in Asia: Organizing, Legal Mobilization and Decolonialization
	Panthip Pruksacholavit, Chulalongkorn University, Thailand	Migrant Workers and the Right to Organize
	Vai Io Lo, Bond University, Australia	Labor Dispatch in China
	B2.2 - Family Law and Social Changes I	
	Chair: Carol Lin, Taiwan	
	Carol Lin, Taiwan	The Crisis of the Reproductive Right in Taiwan--Medicalization and the Anti-abortion Movements
	Tiantian Zhu, Washington University, USA	Divorce for Female Elder Victims of Intimate Partner Violence in China
	Sieh-Chuen Huang, National Taiwan University, Taiwan Yun-chien Chang and Su-Li Her (co-author)	Gender Preference in Testate Succession: An Empirical Study of Estate Distribution in Wills
	B2.3 - Mandatory Pro Bono in Asia	
	Chair: Helena WHALEN-BRIDGE, , National University of Singapore, Singapore	
	Helena WHALEN-BRIDGE, National University of Singapore, Singapore	Mandatory Pro Bono in Asia
	Setsuo MIYAZAWA, UC Hastings College of Law, USA	
George Baylon RADICS, National University of Singapore, Singapore		

B2.4 - Legal Professionals and State Power	
Chair: Ayako Hirata, Okayama University, Japan	
Lawrence Liu	<i>discussant</i>
Ayako Hirata, Okayama University, Japan	Local Government Lawyers at the Street-Level Bureaucracy in Japan
Ting Yu Tsai, Government Procurement of Public Construction Commission (PCC), Taiwan	Ethnographic construction of the legal public officials in the central government of Taiwan
Sida Liu, the University of Toronto, Canada	Between Rules and Power: Finding a Place for Lawyers in the Sociology of Professions
B2.5 - Law and Emotion	
Chair: Leon Wolff, Queensland University of Technology, Australia	
Leon Wolff, Queensland University of Technology, Australia	Emotions and Disputes: Bullying and Harassment in the Japanese Workplace
Qian Liu, University of Calgary, Canada	Redefining Commonsense Justice: Forced Emotional Support to Toxic Parents in China's Formal Legal System
Michael H. Fox, Hyogo University, Japan	Verifying Wrongful Convictions: An Approach from Japan
B2.6 - Containing COVID-19 in Asia: Comparative and Cross-national Studies of Compliance, Accountability, and Enforcement in the Age of the Pandemic (Session III)	
Hoko Horii, Kobe University, Japan Kota Fukui, Osaka University, Japan Hiroshi Fukurai, University of California, Santa Cruz, USA	<i>chairs</i>
Kunihiko Yoshida, Hokkaido University, Japan	<i>discussant</i>
Hiroshi Fukurai, University of California, Santa Cruz, USA	Overcoming Vaccine Apartheid and Perpetual Zoonotic Pandemics in Asia: Original Nation Approaches to Inter-National Law (ONAIL) and

		Prescient Visions for the Preservation of Ecological Health and Diversity
	Weidong Ji, Shanghai Jiao Tong University, China	Monitoring of COVID-19 Epidemic: A Perspective of Comparative Sociology of Law
	Ismatov Aziz, Nagoya University, Japan	Applying ‘Super-Presidentialist’ Solutions to COVID-19 Pandemic in Central Asia
11:30 – 13:00 (GMT+7)	Networking	
13.00 - 14.30 (GMT+7) Session: B3	B3.1 - Technology and Socio-legal Changes I	
	Chair: Poomsiri Dumrongvute, Chulalongkorn University	
	Sadaharu Asai, Nagoya University, Japan	Civil liability in Traffic Accidents Caused by Autonomous Driving Vehicles in Japan
	Tharith Soeun, Keio University, Japan	Venture Capital Law in Cambodia: engineer the regulatory framework to promote the startup ecosystem
	Ye-Zheng CHAI, Nagoya University, Japan	In Surveillance Society - the process of surveillance society
	Monika Prusinowska, China University of Political Science and Law, China	Digitalization of Justice in China: How Fast is the Fast-Train Going?
	MA XIN, Nagoya University, Japan	New data ethics for the tech-giants: stop using algorithm to manipulate people
	B3.2 - Law and Sustainability (Session I: The High-Level View)	
	Chair: Surutchada Reekie, Chulalongkorn University, Thailand	
Orachat Sungkhamanee, NESDC, Thailand	“Thailand’s BCG Agenda”	

Surutchada Reekie, Chulalongkorn University, Thailand Adam Reekie, Thammasat Univeristy Pechladda Pechpakdee, Mahasarakham University	“Charting the Landscape of Environmental, Social and Corporate Governance in Thailand: Past, Present and Future”
Pawat Satayanurug, Chulalongkorn University, Thailand	“Guideline on the Management of the Social Aspect of Corporate Sustainability”
B3.3 - Prosecuting Crime in Asia (Session I - General Themes)	
Chair: Chitrakshi Jain, Initiative of the Vidhi Centre for Legal Policy, India	
Sébastien Lafrance, Public Prosecution Service of Canada, Canada	The Exercise of Prosecutorial Discretion in Canada, Hong Kong and Selected Commonwealth Asian Countries: Variations on the Same Theme?
Chitrakshi Jain, Initiative of the Vidhi Centre for Legal Policy, India Aditya Ranjan, Initiative of the Vidhi Centre for Legal Policy, India Jigar Parmar, Initiative of the Vidhi Centre for Legal Policy, India	The Quest for Prosecutorial Independence
Yu Mou, University of London, UK	Prosecutorial Accountability in China
B3.4 - COVID-19 and the Rule of Law in Asia: Dialogue in Comparative Perspectives	
Chair: Hitoshi Ushijima, Chuo University, Tokyo, Japan	
Anton Ming-Zhi Gao, National TsingHua University, Taiwan	Business freedom and rule of law at the covid-19 time in Taiwan: unique evolution
Jonathan Liljeblad, Australian National University, Australia	Pandemic as Politics by Other Means: A Normative Framing of the Myanmar Military Junta’s COVID-19 Activities Through International Law
Hyun Jung Park, Hanyang University, South Korea Melissa H.S. Yoon, Hanyang University, South Korea	Covid-19 and the State Liability and Compensation Regimes in South Korea
Hitoshi Ushijima, Chuo University, Tokyo, Japan	COVID-19 and the Rule of Law in Japan

	B.3.5 - Containing COVID-19 in Asia: Comparative and Cross-national Studies of Compliance, Accountability, and Enforcement in the Age of the Pandemic (Session I)	
	Hoko Horii, Kobe University, Japan Kota Fukui, Osaka University, Japan Hiroshi Fukurai, University of California, Santa Cruz, USA	<i>chairs</i>
	Hoko Horii, Kobe University, Japan / Leiden University, the Netherlands	<i>discussant</i>
	Kota Fukui, Osaka University, Japan	The State and Corporate Responses to the Pandemic, Case of Japanese Government
	Richard Powell, Nihon University, Japan	Compliance and complaints in media commentary on Malaysian movement control orders.
	Sepalika Welikala, The Open University of Sri Lanka, Sri Lanka	Legitimacy and Compliance during a pandemic - Experience from Sri Lanka
14.45 - 16.15 (GMT+7) Session: B4	B4.1 - Legal Actors and Legal Aid II	
	Chair: Pareena Srivanit, Chulalongkorn University, Thailand	
	Ean Chhorida, Nagoya University, Japan	Lawyer's identity in Cambodia
	Hiroharu Saito, University of Tokyo, Japan	The impact of lawyer fees on lawyer partisanship: the reciprocity norm may matter
	Murod Ismatov, Nagoya University, Japan	Legal Advocates in Uzbekistan government: their status and roles in transition
	B4.2 - Law and Sustainability (Session II - Specific-area Studies)	
	Chair: Surutchada Reekie, Chulalongkorn University, Thailand	
	Kanittha Tambunlertchai, Chulalongkorn University, Thailand	"Estimating the Willingness to Pay for Reducing PM2.5 Emissions: A Study of Three Policy Options in Bangkok"

Pechladda Pechpakdee, Mahasarakham University, Thailand	“Law and Community Solid Waste Management in Provincial Areas: A Case Study in Mahasarakham Municipality”
B4.3 Family Law and Social Changes II	
Chair: Warinthorn Termariyabuit, Chulalongkorn University, Thailand	
MAHO Tamaki, Tokyo Institute of Technology, Japan	"The right to know one's origin" and family law in assisted reproductive technology
Nguyen Thi Ngan, Nagoya University, Japan	Vietnam's effective enforcement of the handing over of a child in international parental child abduction cases: acceding to the 1980 Hague Convention
Aya Yamaguchi, University of Tokyo, Japan	Family members perception of the decision-making process among the elderly with dementia
B4.4 - On China's Conception of the Rule of Law and its Impact on Market Governance	
Chairs: Kristie Thomas, Aston Law School, UK Qianlan Wu, University of Nottingham, UK	
Kristie Thomas, Aston Law School, UK	China's regulation of e-commerce and the implications for China's conception of the rule of law
Ewa Kruszewska, University of Essex, UK	"Revisiting Vanke v Baoneng Takeover Battle: Rule of Law or Rule by Law? Regulation of Public Takeovers in China"
Luyao, International Law, China University of Political Science and Law (CUPL), China	"State-Owned Enterprise (SOE) Disciplines Under the Emerging Norms of International Agreements: Can They Help Improve the Rule of Law?"
Qianlan Wu, University of Nottingham, UK	The Principle of Good Faith in China's Rule of Law for Market Governance

	B4.5 - Images of Criminal Justice in Japan: How Media Reflect and Shape Reality	
	Chair: Dan Rosen, Chuo University, Japan	
	Peter D Rush, Melbourne Law School, Australia	Seeing through the screens of Japanese criminal procedure: peace and audio-visual recording of interrogations.
	Daniel H. Foote, The University of Tokyo, Japan	Law in Japanese Popular Culture, as Selected by University of Tokyo Students
	Alison Young, University of Melbourne, Australia	Images of Criminal Justice: Policing (In)security in Akira Kurosawa's 野良犬 (<i>Stray Dog</i>)
	Dan Rosen, Chuo University, Japan	Prosecutorial Myth Conduct
16.30 - 17.30 (GMT+7) Session: B5	Plenary Session: Current Trends and Challenges in the Study of Law and Society in Asia Arm Tungnirun, Chulalongkorn University: Moderator Lynette Chua, National University of Singapore (Southeast Asia) Pratiksha Baxi, Jawaharlal Nehru University (South Asia) Matthew Erie, University of Oxford (China) Oto Chozo, Meiji University (Japan)	
17.30 - 18.00 GMT+7) Session: B6	Plenary Session: Business Meeting and Closing Ceremony: Chair: Dr Kay-Wah Chan, President, Asian Law and Society Association Presentation of ALSA Awards Business Meeting Presentation of the Host for 2022 Annual Conference Closing Remark Prof. Lynette Chua, Incoming President, Asian Law and Society Association	