Call for Papers

The First Asian Workshop on Cultural Economics, the Association of Cultural Economics Japan

Kyoto City, Kyoto Prefecture, Japan

November 27-28, 2011
The Japan Association of Cultural Economics (JACE) is pleased to announce a Call for Papers for the First Asian Workshop on Cultural Economics. This Workshop will be the kick-off event leading to the biannual conference of the Association of Cultural Economics International (ACEI) in Kyoto, Japan in June 2012. The Workshop will welcome papers in English from international, young researchers, both based in Asian countries and those residing in Japan, that will contribute to discussions and exchanges of ideas on some selected topics in the field of cultural economics as widely defined between Japanese and international participants. The conference will be held at Kyoto Campus of Doshisha University for two days on 27 and 28 November 2011. For more information on JACE, visit its website at http://www.jace.gr.jp/english/e_index.html.
THE PROGRAMME

The First Asian Workshop on Cultural Economics will provide a forum for papers from young researchers on the broadly-defined areas of the cultural/creative economy and creative cities. The working language will be English. The paper does not need to be based on economics, but could be from diverse disciplines such as sociology, geography and policy studies. The Workshop will consist of ten papers, each of which will be given 20 minutes for presentation and 15 minutes for comments and discussion. Between the papers, three Workshop leaders, who have extensive research experiences in cultural economics and the cultural economy, will discuss their recent research findings related to the creative economy. After the last paper on Monday 28th November, there will be a visit to cultural sites in the city of Kyoto.

WORKSHOP LEADERS

David Throsby, Professor of Economics, Macquarie University (Sydney)

Lily Kong, Professor of Geography, National University of Singapore

Byung-Hee Soh, Professor of Economics, Kookmin University (Seoul)
SELECTION OF PAPERS

Interested students and young scholars should send a CV and one A4-page abstract of the paper written in English by email attachment to Professor Nobuko Kawashima, Doshisha University (nobuko.kawashima@gmail.com) by 30 June 2011. Authors will be notified regarding acceptance or rejection by 10 July 2011. Papers must address the cultural/creative economy and/or creative cities broadly-defined. Papers that will ask such investigatory questions as the following will be encouraged, but these are for illustrative purposes only and other exploratory papers will also be welcomed. Reporting of case studies will not be given preference.
· Under what conditions do ‘creative cities’ succeed?

· In what way does the formation of creative clusters and cultural quarters influence the competitiveness of the region/city and its creative industries?

· What will be an effective allocation of roles and responsibilities between the public and private sectors in encouraging the growth of creative cities?

Successful authors will then be asked to submit full papers (up to 5,000 words) by 1 November 2011. Unsuccessful authors and those who are unable to submit in time may participate as observers, but a fee will be charged. For details on this matter, please contact Professor Nobuko Kawashima (email above).
TRAVEL AND OTHER EXPENSES

With the generous support from the Japan Foundation, we are pleased to provide subsidies for travelling to Kyoto, the maximum of which will be 50,000 yen for overseas participants and 30,000 yen for those living in Japan. Production of the proof of payment will be required upon arrival. There will be no fees for workshop participation.
THE HOST UNIVERSITY AND KYOTO

Doshisha University is located at the heart of Kyoto, a major city in the Western part of Japan (Kansai area), easy to access from abroad. We suggest that conference participants fly into the Kansai International Airport. With cultural capital accumulated over the centuries, the city is making strenuous efforts to nurture the contemporary creative industries as well, including video games, film and animation. It has been a home to major concert halls and museums as well as small-scale alternative places for the arts.
It must be　noted　that　Kyoto　is　more　than　543km　away　from　Fukushima,　and　has　not　been　affected　by　the　major　earthquake of March 11 and its aftermath.

FURTHER INFORMATION

Enquiries may be sent to: Dr Nobuko Kawashima, Doshisha University

nobuko.kawashima@gmail.com
Those having difficulty with accessing the JACE website are encouraged to contact Dr Kawashima.
Organiser

Japan Association for Cultural Economics (JACE)

Scientific Committee

Kazuko Goto, Saitama University

Nobuko Kawashima, Doshisha University

Tadashi Yagi, Doshisha University

