Time Chart of the International Conference in December 3,4,8, 2020.

in-Tokyo-Kyoto Online Conference Networks in the World/ Japan, Asia, Europe, and America

Registration: https://bit.ly/370Stra

Time Zone Table

Washington D.C	23:00	00:00	01:00	02:00	03:00	04:00	05:00	06:00	07:00
London	04:00	05:00	06:00	07:00	08:00	09:00	10:00	11:00	12:00
Paris, Europe	05:00	06:00	07:00	08:00	09:00	10:00	11:00	12:00	13:00
Tokyo, Kyoto	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00

					<u> </u>	<u> </u>	
3rd Dec Aoyama Gakuin University C=Chair	Opening Remarks Keynote Speech (Tokyo 13:00-14:50) C. Kumiko Haba Hiroshi Sakamoto Satoshi Mizobata Glen S. Fukushima David M. Malone		Session 1: (Tokyo 16:00-17:45) C. Ken Ishida Dumitru Preda Miguel Angel Vecino Claudiu-Lucian Topor Akiko Iimori Valdo Ferretti		Session 2: (Tokyo 18:00-19:30) C. Yoichiro Usui Motoko Shuto Soavapa Ngampramuan Akanksha Singh Shixin Du Joy Peter Hudson	Session 3: (Tokyo 19:45-21:15) C. Asahiko Hanzawa Alfredo Canavero Giulia Lami Tomoya Kuroda Satoru Miyamoto On-line Toast	
4th Dec Science Council of Japan		Keynote Spo (Tokyo 15:0 C. Satoshi M C. Kumiko H Takaaki Kaj Wataru Saw Yoichi Kibat Xin Du Klaus Vietze	0-17:00) /lizobata ·laba jita /amura :a		Session 1: (Tokyo 18:00-19:30) C. Masaaki Gabe Kumiko Haba J. Patrick Boyd Chris G. Pope Pradeep Singh Chauhan	Session 2: (Tokyo 19:45-21:15) C. Yukinobu Kitamura Bruno Dallago Olga Bobrova Steven Rosefielde Closing Remarks: Ariyoshi Ogawa	
8th Dec Kyoto University Institute of Economics		Opening Rer (Kyoto 15:0 C. Satoshi M Welcome Sp Juichi Yama Yoshihiko N Session 1: (Kyoto15:30 C.Kumiko H Fumiharu M Chris G. Pop Sang Chul P Pradeep Sin Chauhan	00-15:30) Alizobata Deech: giwa ishiyama 0-17:00) laba lieno De		Session 2: (Kyoto 17:40-19:40) C. Satoshi Mizobata Zoya Podoba Victor Gorshkov Fedosov Vitalii Kazuho Yokogawa Bruno Dallago	Session 3: (Kyoto 19:45-21:15) C.Katsumi Fujiwara Hiroaki Hayashi Takuma Kobayashi Olga Bobrova Steven Rosefielde Closing Remarks: Satoshi Mizobata Steven Rosefielde On-line Farewell Party	

100 years of World Wars and Post-War Regional Collaboration and Good Governance

---How to Make a New World Order? ---

Prospectus: The world is currently at the turning point. The 20th century was a century of world wars.

Two world wars occurred, and the Cold War ruled the world after the two world wars.

Amidst the post-war devastation, the European Community and European Union was formed in Europe; Europe has created peaceful governance by building economic collaboration, institutions and establishing the rule of law. In Asia, ASEAN also pursued regional governance after WWII. However, there is a new nationalism in the contemporary world. Populism is spreading in Europe.

There is a wave of rapid economic growth in rising countries, especially in China and India. Destabilization in search of democratization is spreading simultaneously in East Asia, East South Asia, and South Asia.

In this field, based on the three wars in the 20th century (WWI, WWII, Cold War), what kind of regional institutionalization and regional governance have been built up to avoid endless war and conflicts? We will examine and consider what kind of order is needed to stabilize the conflict regions among both Europe and Asia.

The theme of the Tokyo and Kyoto Conferences are to investigate and clarify how the countries that experienced the World Wars have considered regional coexistence in each period and each region and how to establish peace, stability and prosperity under institutions and rule of law. We would like to organize the Tokyo and Kyoto Conference and discuss Post-war regional cooperation and governance in this transition period. We hope many scholars and young researchers will join us and discuss how to make New World Orders from these unstable periods.

100 years of World Wars and Post-War Regional Collaboration and Good Governance --- How

to Make a New World Order? ---

Dates: December 3,4 (Tokyo), December 8 (Kyoto), 2020.

Online Conference Networks in the World/ Japan, Asia, Europe, and America

- 1. Organized by: Science Council of Japan, Committee of Area Studies, Subcommittee of Asia Regional Cooperation and Academic Network Construction, & Committee of Economics
- 2. Co-sponsored by:

Aoyama Gakuin University (EU European Commission, Erasmus Mundus Fund, Japan Society for the Promotion of Science (JSPS), Japan-India Bilateral Academic Cooperation Fund)

Kyoto University, Economic Institute,

CHIR (Committee of History of International Relations, Paris & Milano)

3. Sponsorship: Asahi Shimbun

Registration: informed from ASTEM company, Osaka in early November. By Zoom Webinar

★All time in this program is Tokyo Local Time ★(See the US, European Time in the Table above,

first and second pages)

December 3 (Thursday):International Hall by Honda, 6th floor, 17th Bldg. Aoyama Gakuin

University, Omotesando, Tokyo (Time might be changed): \rightarrow Online World Networks

Opening Remarks, and Welcome Speech (13:00-13:20)

13:00-10 Opening Remarks and Chair: Kumiko Haba (Professor, Aoyama Gakuin University, Tokyo)

13:10-20 Welcome Speech: Professor Hiroshi Sakamoto (President of Aoyama Gakuin University)

Keynote Speech (13:20-14:50)

Chair: Kumiko Haba (Professor, Aoyama Gakuin University)

Keynote Speech "Who constructs New World Orders?" (13:20-14:00, 14:00-14:40: Discussion)

Glen S. Fukushima (Senior Fellow, Center for American Progress)

"America's Role in the New Global Order"

David M. Malone (Rector of the United Nations University (UNU) and Under-Secretary-General of the UN)

"The UN's Role within the Wider System of International Organizations"

I. After World War I and Interwar period (16:00-17:45) (each 15 minutes: Discussion)

Chair: Ken Ishida (Professor, Chiba University)

Dumitru Preda (Ambassador, and Professor, Board Member and Treasurer of ICHIR, Romania)

"Evolutions and Challenges on the World Geo-political Map in the last Century 1920-2020. A Romanian point of view"

Miguel Angel Vecino (Historian. Member of the Committee of History of International Relations)

"The Inevitable Revolution"

Claudiu-Lucian Topor (Professor, Alexandru Ioan Cuza University, Iasi, Romania)

"The security of South-East Europe in the first inter-war decade. "Greater Romania" between conflicting neighborhoods and regional alliances"

Akiko Iimori (Research Fellow, Waseda University, Tokyo)

"Shibusawa Eiichi's Support for the International Society through the League of Nations Association of Japan"

Valdo Ferretti (Professor, University of Rome, Italy)

"Disarmament and equilibrium between two world wars (1919-1939)"

Discussion (30 minutes)

II. Regional Collaboration in Europe and Asia (18:00-19:30) (each 15 minutes: Discussion)

Chair, Yoichiro Usui (Professor, Niigata University of International and Information Studies)

Motoko Shuto (Professor, Tsukuba University, Tokyo)

"ASEAN's Governance of Labor Migration: Progress of Institutionalization and Challenges"

Soavapa Ngampramuan (Associate Professor, Ramkhamhaeng University, Thailand)

"Comparative sub-regional development between the European Strategy for the Danube Region (EUSDR) and the Greater Mekong Sub-region (GMS) "

Akanksha Singh (PhD, Special Researcher, Institute for Global International Relations, Aoyama Gakuin University, India)

"Demand of Regional Cooperation in New World Order: Case Study of France and Germany towards EU Formation focusing on Energy Security"

Shixin Du (PhD, Special Researcher, Institute for Global International Relations, Aoyama Gakuin University, China)

"The Belt and Road Initiative and China-Eastern European Relations -How Far the 'New Type of International Relations' can achieve-"

Peter Joy Hudson (MA of Delhi University, Special Researcher, Institute for Global International Relations, India)

"EU's Energy and Climate Policies: Competing Interests Vs Contentious Politics" Discussion(15minutes)

III. Post Colonialization in Europe and Asia (19:45-21:15) (each 15 minutes: Discussion)

Chair, Asahiko Hanzawa (Professor, Meiji Gakuin University, Tokyo)

Alfredo Canavero (Professor, University of Milan, Secretary General of CHIR, Italy)

"A Pattern of Collaboration: European Integration and Decolonization. From the beginning to Yaoundé Treaty"

Giulia Lami (Professor, University of Milan, CHIR, Italy)

"A Pattern of Collaboration: European Integration and Decolonization. From Yaoundé Treaty to Present Days"

Tomoya Kuroda (Associate Professor, Senshu University, Tokyo)

"France, De-Colonization and Global South"

Satoru Miyamoto (Professor, Seigakuin University, Saitama)

"North Korea and Civil War in Angola"

Discussion (30 minutes)

December 4 (SCJ Science Council of Japan, Nogizaka, Tokyo)→Online World Networks

Opening Remarks and Chairs (15:00-15:20)

Professor Satoshi Mizobata (SCJ member, Professor, Kyoto University)

Professor Kumiko Haba (SCI associate member, Professor, Aoyama Gakuin University, Japan)

Welcome Speeches (15:00-15:20)

Professor Takaaki Kajita (President of the Science Council of Japan, Professor of Tokyo University)

Keynote Speech (15:20-17:00) (each 20 minutes: including Discussion)

U.S. Wataru Sawamura, (Asahi Shimbun - Washington Bureau Chief)

U.S. presidential election and World Order

The UK Professor Yoichi Kibata, (Emeritus Professor, University of Tokyo)

After image of thee Empire? —A Background of Brexit.

China Professor Xin Du (Past President, Chinese Professors Association)

Belt and Road Initiatives and Chinese World Strategy

Germany Dr. Klaus Vietze (Minister, Deputy Chief of Mission, German Embassy)

Strengthening the Multilateral World Order

I. How to make Good Governance and New World Order: Politics (18:00-19:30) (each 15 minutes: Discussion)

Chair: Masaaki Gabe (SCI associate member, Professor, Ryukyu University, Okinawa)

Kumiko Haba (SCJ associate member, Professor, Aoyama Gakuin University, Japan)

"The United States' different thought of "New World Order" in Postwar Period between European and Asian Strategies"

J. Patrick Boyd (Associate Professor, Aoyama Gakuin University, USA)

"'I'm a Nationalist': American Nationalism and Grand Strategy in the Age of Trump"

Chris G. Pope (Professor, Kyoto Women's University, Kyoto)

"Global System Collapse and a New Post-Recession Settlement?"

Pradeep Singh Chauhan (Associate Professor, Kurukshetra University, CSSR, India)

"Do SAARC and BIMSTEC lead the World? --- Regional Collaboration in South Asia"

Discussion: Chair Masaaki Gabe (SCJ associate member, Professor, Ryukyu University, Okinawa)

II. After Wars 100 years: How to make good governance and New World Order: Economics (19:45-21:15)

Chair: Yukinobu Kitamura (SCJ member, Professor, Institute of Economics, Chair of Economic Committee, Hitotsubashi University, Tokyo)

Bruno Dallago (Professor, Trento University, Italy)

"Unwanted consequences: convergence swings in Hungary and Poland"

Olga Bobrova (Professor, St. Petersburg State University of Economics, Russia)

"Professional Associations' contribution into a New World Order formation---Case of Russia"

Steven Rosefielde (& Bruno Dallago) (Professor, University of North Carolina, Chapel Hill, USA)

"New Principles for a Better EU"

Discussion: Chair Yukinobu Kitamura (Professor, Hitotsubashi University)

Closing Remarks: Professor Ariyoshi Ogawa (SCJ member, Professor, Rikkyo University)

University) (15:00-21:15)

Opening Remarks and Chair:

Satoshi Mizobata (Professor of Economic Institute) (15:00-15:30)

Welcome Speech: Juichi Yamagiwa (Former President at Kyoto University)

Yoshihiko Nishiyama (Director of Economic Institute)

Project leader, Kumiko Haba (Professor, Aoyama Gakuin University), Satoshi Mizobata (Professor, Kyoto University)

I. Historical perspective World Order and Europe (15:30-17:00) (each 15 minutes: Discussion)

Chair: Kumiko Haba (Professor, Aoyama Gakuin University)

Fumiharu Mieno (Professor, Kyoto University)

"Transformation of ASEAN Financial System"

Chris G. Pope (Professor, Kyoto Women's University, Kyoto)

"Global System Collapse and a New Post-Recession Settlement?"

Sang Chul Park (Professor, Korea Polytechnic University, Korea)

"Asian Regional Cooperation: RCEP and CPTPP Strategy"

Pradeep Singh Chauhan (Associate Professor, Kurukshetra University, CSSR, India)

"Do SAARC and BIMSTEC lead the World? ---Regional Collaboration in South Asia"

Discussion:

II. State-Permeated Capitalism under Globalization (17:40-19:40) (each 15 minutes: Discussion)

Chair: Satoshi Mizobata (Professor, Kyoto University)

Zoya Podoba (Associate Professor, World Economy Department Saint Petersburg State University)

"Path-Dependency in Japan-US Foreign Trade"

Victor Gorshkov (Professor, Kaichi International University)

"State-driven Banking Sector in Russia"

Fedosov Vitalii (Associate Professor, the Department of Finance, St. Petersburg State University of Economics, St. Petersburg, Russia)

"Budget Centralization in Russia as Part of the Global Trend"

Kazuho Yokogawa (Associate Professor, Kanagawa University)

"Small Government of a State-led Economy?: The Role of Public Finance in Russia"

Bruno Dallago (Professor of Trento University, Italy)

"Unwanted Consequences: Convergence Swings in Hungary and Poland"

Discussion:

III. Perspective of New World Order (19:45-21:15) (each 15 minutes: Discussion)

Chair Katsumi Fujiwara (Professor, Osaka University)

Hiroaki Hayashi (Professor, Ritsumeikan University)

"Social Structure and State-Society Relations in Russia"

Takuma Kobayashi (Associate Professor, Matsuyama University)

"Government-Enterprise Relationship in China"

Olga Bobrova (Professor, University of St. Petersburg State University of Economics)

"Professional Associations' Contribution into a New World Order Formation: Case of Russia"

Steven Rosefielde (Professor, University of North Carolina at Chapel Hill, USA)

"New Principles for a Better EU"

Discussion:

Closing Remarks: (21:00-21:15)

Satoshi Mizobata (Professor, Kyoto University and SCJ)

Steven Rosefielde (Professor, University of North Carolina at Chapel Hill)

(On-line Farewell Party) TBA