


Symposium Programme


DAY ONE: Monday, 27 April 2009 – 9.00am to 5.45pm


Human Security and Business

Focusing on Conflicts, Human Mobility, and Governance

Symposium Chairs

Professor Yasunobu Sato, Vice-Chair, Graduate Program on Human Security, University of Tokyo
Dr Chizu Nakajima, Director, Centre for Financial Regulation and Crime, Cass Business School

Keynote Speaker

H.E. Mr. Yukio Takasu, Ambassador Extraordinary & Plenipotentiary
Permanent Representative of Japan to the United Nations

This symposium explores the growing interdependence between business and human security, taking a close look at current issues and opportunities arising from their convergence. Today, human security is no longer achieved simply through the protection of national security, international law, or international relations. It requires a concerted effort from all sectors of society, including the private sector.

Reforms of market-oriented economies through globalisation have proven to be factors that will further develop the private sector and make it more powerful, whereas state sovereignty on the other hand, is losing ground. How, in our globalising world, can human security be ensured against new threats, such as armed conflicts, natural disasters, refugee exodus, pandemics, and poverty? This symposium seeks to address this question and to discuss the future implications for human security and global business.

DAY TWO: Tuesday, 28 April 2009 – 9.30am to 5.00pm

Leading Business Cases:

Mr Kiyoshi Amemiya, President, Yamanashi Hitachi Construction Machinery Company, Japan

Mr Adam Flynn, Assistant Manager -Global Vector Control, Sumitomo Chemical, UK

Student Forum – Panel Discussion:

How to Create Sustainable Peace?

The student forum comprises four panel sessions on the topics of Conflict, Human Mobility, Governance, and Reconciliation. Each panel comprises students who are currently undertaking research in these areas.

Programme Information

For further programme information please visit:

<http://human-security.c.u-tokyo.ac.jp/eng/UTforum/>

Alternatively, please contact: Academic queries: Professor Yasunobu Sato: sato@hsp.c.u-tokyo.ac.jp, or

Dr Chizu Nakajima: c.nakajima@city.ac.uk

All other queries: Ms Keiko Matsui: ckmatsui@mail.ecc.u-tokyo.ac.jp, or

Ms Debbie Durston: D.E.Durston@city.ac.uk

Venue

Cass Business School
106 Bunhill Row, London EX1Y 8TZ, United Kingdom
www.cass.city.ac.uk

Sponsors and supporters:

The Research Project on Regional Perspectives of Global Security, Sub-project on Human Security of the International Alliance of Research Universities (IARU)*

United Nations Human Security Unit

Japan Consortium for Human Security Education and Research

Centre for Financial Regulation and Crime, Cass Business School

The Japan Society for the Promotion of Science (JSPS) London

*IARU is an alliance of ten of the world's leading research universities: Australian National University; ETH Zurich (Swiss Federal Institute of Technology Zurich); National University of Singapore; Peking University; University of California, Berkeley; University of Cambridge; University of Copenhagen; University of Oxford; The University of Tokyo; Yale University.


Human Security and Business

Focusing on Conflicts, Human Mobility, and Governance


PROGRAMME - Monday, 27 April 2009

Symposium Chairs:

**Professor Yasunobu Sato, Vice-Chair, Graduate Program on Human Security,
University of Tokyo**

**Dr Chizu Nakajima, Director, Centre for Financial Regulation and Crime,
Cass Business School**

9.00am	Registration and Refreshments
9.30am	<p>Opening remarks by Prof Akihiko Tanaka on behalf of Prof Junichi Hamada, President of the University of Tokyo</p> <p>Opening Remarks by Prof Susumu Yamakage, Dean, Graduate School of Arts and Sciences, University of Tokyo</p> <p>Welcome to City University London, Prof Malcolm Gillies, President and Vice Chancellor, City University London</p> <p>Welcome to Cass Business School, Mr Richard Gillingwater, Dean, Cass Business School</p> <p>Introduction of IARU, Prof Kiichi Fujiwara, IARU Coordinator, University of Tokyo</p>
10.00am	<p>Keynote speech by H.E. Mr Yukio Takasu, Ambassador Extraordinary & Plenipotentiary Permanent Representative of Japan to the United Nations</p> <p>Comments by Ms Mehrnaz Mostafavi, Programme Officer, United Nations Human Security Unit and Associate Prof Kaoru Kurusu, Osaka School of International Public Policy, Osaka University</p>
11.00am	Coffee
11.30am	<p>Panel Session 1: Conflict</p> <p>Currently an issue of special interest in the UK and continental Europe, as conflicts are seen as causes of terrorist threats, and are themselves triggers of complexities related to refugees and asylum seekers</p> <p>Chaired by Prof Mitsugi Endo</p> <p>Prof Nobuhiro Shiba, Prof Yuji Ishida, Prof Mikiyasu Nakayama, Dr Mary Martin (LSE)</p>
1.00pm	Lunch
2.00pm	<p>Panel Session 2: Human Mobility</p> <p>Includes human trafficking, which has spread in recent years to industrialized countries such as those of Europe and Japan - a phenomenon that may lead to increased structural violence, which is ultimately prone to trigger economic crime</p> <p>Chaired by Prof Shinji Yamashita</p> <p>Dr Satoshi Yamamoto, Dr Haeng-ja Chung, Prof Stephen Castles (Oxford), Prof Roger Zetter (Oxford)</p>
3.30pm	Coffee
4.00pm	<p>Panel Session 3: Governance</p> <p>Focuses on governance at the local, regional and global levels with a view to clarifying the structure of the relationship between the private sector and Human Security</p> <p>Chaired by Prof Yasunobu Sato and Prof Barry Rider (Cambridge)</p> <p>Prof Hideaki Asahi, Prof Masaru Yarime, Prof Malcolm McIntosh (Coventry), Dr Chizu Nakajima (Cass Business School), Prof Paul Palmer (Cass Business School)</p>
5.30pm	Concluding remarks by Prof Yasunobu Sato and Dr Chizu Nakajima
5.45pm	Conference closes


Leading Business Cases
&
Panel Discussion
How to Create Sustainable Peace?


STUDENT FORUM PROGRAMME: Tuesday, 28 April 2009

9.30am	Registration and refreshments
9.50am	Opening remarks: Prof Yamakage, Dean, Graduate School of Arts & Sciences
10.00am	Leading Business Cases: Mr Kiyoshi Amemiya, President, Yamanashi Hitachi Construction Machinery Company
10:30am	Mr Adam Flynn, Assistant Manager - Global Vector Control, Sumitomo Chemical UK
11.00am	Coffee
11.10am	Panel Session 1: Conflict and Reconciliation Ms Vasapa Wanichwethin; Conflict in Muslim Southern Thailand and the Human Security Approach to Peace Ms Ayumi Yamada (SOAS from Tokyo University of Foreign Studies); How Peace can be achieved through Business in Israel and Palestine beyond Conflicts? Ms Kazumi Kawamoto; Diamonds Become Bloody Again? Small Scale and Large Scale Mining in Sierra Leone Ms Miho Taka (Coventry); The role of a partnership approach in enhancing human security: Reducing mining sector involvement in human rights abuse and conflict in the Democratic Republic of Congo (DRC) Mr Stefan Saebel; What lessons for reconciliation can be learned from Germany's and Japan's experiences of dealing with the past? The case of compensation by corporations for WWII victims of forced labour Prof Alan Hunter (Coventry); Asian and Western Perspectives on Reconciliation
12.40pm	Lunch
1.40pm	Panel Session 2: Human Mobility Ms Khine Ngwe Hnin Zaw; Migration – A New Challenge for Human Security Mr Hiroki Bell; Conflict Between National and Human Security for Establishing a Fair Labour Market Ms Magdalena Ionescu; European Immigration and Border Control Policies as Human Security Spoilers: The African case
2.25pm	Panel Session 3: Governance Mr Ippei Tsuruga (Sussex); The variations between countries with regard to the impact of economic growth on poverty reduction: Lessons from Bangladesh and Zambia Mr Hayato Kobayashi (UCL); Embracing 'bricolage' for resilience and human security: implications for the private sector contribution to community development Mr Kiyoshi Matsukawa; The Somali Business Community and the Somali State Mr Kye Hyun Kim; State-building in BiH after 1995 through Security System Reform: How to implant a theory of the rule of law and human security into a practice Mr Philipp Hoelscher (Martin-Luther-University of Halle-Wittenberg); Human Rights NGOs and the Police – Strategies and Results of Cooperation in Germany

Continued


Cass Business School
CITY UNIVERSITY LONDON


THE UNIVERSITY OF TOKYO

Leading Business Cases

&

Panel Discussion

How to Create Sustainable Peace?


STUDENT FORUM PROGRAMME: Tuesday, 28 April 2009

3.40pm	Coffee
3.50pm	<p>Panel Session 4: Corporate Social Responsibility</p> <p>Mr Tsuyoshi Hagiwara; Human Security and Corporate Social Responsibility</p> <p>Ms Ryoko Suzuki; Conflict between CSR and cutting costs - Case of Japanese re-import business model in textile industry</p> <p>Mr Emmanuel Adegbite (Cass); Nigeria and Global Corporate Governance Standards: Who Benefits?</p> <p>Ms Liliane Mouan (Coventry); Angola: Human Security and Corporate Responsibility of Oil Companies</p>
4.50pm	Concluding remarks
5.00pm	Conference closes