

International Conference on Empirical Legal Studies and Chinese Law

Online Conference

Speakers' Profile

Bjorn Ahl


Björn Ahl is Professor and Chair of Chinese Legal Culture at the University of Cologne. Before joining in 2012, he was Visiting Professor of Chinese Law, Comparative Public Law and International Law in the China EU School of Law at the China University of Political Science and Law in Beijing. Prior to that he held a position as Assistant Professor of Law in the City University of Hong Kong.

Björn Ahl studied law and Chinese language at the Universities of Heidelberg and Nanjing with scholarships of the German National Scholarship Foundation and the Alfried Krupp von Bohlen und Halbach Stiftung.

Björn Ahl is President of the European China Law Studies Association; Fellow at the Center for Chinese Law of the University of Hong Kong Faculty of Law; and Board Member of the Sino German Jurists Association.

Jianjun Bai


Prof. Jianjun Bai has been teaching in Peking University since July 1987 and serves as a professor and doctoral supervisor at the Law School, director of the Research Institute of Empirical Legal Studies, deputy director of the Criminal Law Theoretical Research Center and deputy director of the Financial Law Research Center.

Professor Bai pursued his visiting research at New York University in United States from September 1991 to October 1992 and had been a visiting professor at Niigata University in Japan from October 1996 to October 1997.

Professor Bai obtained a Master's degree in Law from Peking University in the PRC in July 1987 and the Juris Doctor degree from Peking University in the PRC in June 2003. The doctoral dissertation written by Mr. Bai, was granted the National Excellence Doctoral Dissertation Award in 2005. Mr. Bai's monograph was granted the Outstand Achievement Award by China Society for Criminology Research in 2007.

Jiang Bo


Bo Jiang is a Research Assistant Professor in the Department of Sociology at The Chinese University of Hong Kong. He is largely interested in applying methods from computational sciences to address policy-relevant issues within criminology and sociology.


Jiang's work is represented by his 2017 article on social control, trade openness and human trafficking. He developed a macro-level social disorganization perspective and discovered an inverted-U relationship between trade openness and human trafficking. In his 2019 study on prison and violent extremism in the United States, he found consistent evidence that politically motivated extremists who have spent time in prison and were radicalized there are more likely to engage in violent political extremism post prison. His work has been published in the *Journal of Quantitative Criminology*.

Jiang's recent projects include 1) machine learning and big data for predictive modelling of terrorist organizations using the Global Terrorism Database, and 2) quantifying the impact of popularity on Twitter for religiously motivated terrorist organizations. He is also interested in the consequences of these issues for public policy.

Mentored by Gary LaFree, Jiang earned a PhD from the Department of Criminology and Criminal Justice at the University of Maryland where he spent five years at the National Consortium for the Study of Terrorism and Responses to Terrorism (START). Jiang was the First Place Winner of the American Society of Criminology, Division of International Criminology Student Paper Competition (Doctoral Program) and the recipient of University of Maryland's Outstanding Graduate Assistant Award. Prior to joining The Chinese University of Hong Kong, he held faculty positions at the National University of Singapore, George Washington University and University of Maryland. Since 2018, Jiang has held an appointment with the Institute of Criminology, University of Cambridge as a Data Analysis Consultant. He has advanced the application of criminology to public policy.

<p>Tianji Cai</p> 	<p>Tianji Cai is an Associate Professor at University of Macau. He received his PhD degree at University of North Carolina at Chapel Hill in 2010. Prior to joining University of Macau, he has worked in University of North Texas for two years. His research interests concentrate on new forms of data and new methods of analysis. Reflecting on his broad intellectual pursuits, his research topics are diverse, ranging from methodological, such as quantitative methods and data mining, to substantive ones, such as gene-environmental interplay and adolescent health behaviors. He has published widely in leading international journals including <i>American Sociological Review</i>, <i>American Journal of Sociology</i>, <i>Demography</i>, <i>Sociological Methodology</i>, <i>Sociological Methods & Research</i>, <i>Chinese Sociological Review</i>, etc.</p>
<p>Yun-chien Chang</p> 	<p>Prof. Yun-chien Chang is a Research Professor at Institutum Iurisprudentiae, Academia Sinica, Taiwan and serves as the Director of its Empirical Legal Studies Center.</p> <p>He was or will be a visiting professor at Cornell University, Columbia University, New York University, the University of Chicago, St. Gallen University, Hebrew University of Jerusalem, and Rotterdam Institute of Law and Economics. He has also conducted research at Cornell University, Free University of Berlin, University of Paris 2, and University of Tokyo.</p> <p>His current academic interests focus on economic, empirical and comparative analysis of property law and land use law, as well as empirical studies of the judicial system. Prof. Chang has authored and co-authored more than 100 journal articles and book chapters.</p>
<p>Jinhua Cheng</p> 	<p>Jinhua CHENG is Distinguished Professor of Law and Vice Dean of Shanghai Jiao Tong University KoGuan Law School. He is also the Executive Director of the Law and Society Center.</p> <p>His research focuses on law and (financial) development, empirical legal studies, lawyers and society, and comparative central-local relations. He writes both in Chinese and English and has published articles at top Chinese journals such as <i>Social Sciences in China</i>, <i>China Legal Science</i>, <i>Chinese Journal of Law</i>, and <i>Sociological Studies</i>, and also at English journals such as <i>The Brigham Young University Journal of Public Law</i> and <i>The China Review</i>. Professor Cheng received Bachelor of Laws from East China University of Political Science & Law in 1998; Master of Laws from Peking University in 2001; M.Phil. in social science from Hong Kong University of Science & Technology in 2005; and L.L.M. and J.S.D. from Yale University in 2007 and 2011 respectively.</p>

Li Du


Professor Li Du joined University of Macau, Faculty of Law in January 2016. His teaching and research interests include international law, health law, biotechnology law and policy.

Professor Du graduated from Wuhan University, China with dual Bachelor Degrees in both law and clinic medicine in 2005, and received Doctoral Degree in law from the Faculty of Law, University of Alberta, Canada in 2014. Professor Du's research interests have touched upon legal, ethical, and social issues related to other cutting edge biotechniques, e.g., stem cell research and clinical application, medical tourism, genetic testing and gene patents, etc.

He was a Canadian Institutes for Health Research Health Law and Policy Programme fellow and sit on Trainee Communications Committee of Stem Cell Network. Before he joined the University of Macau, he worked with Health Law Institute, University of Alberta as a Research Associate and Genome Alberta (GAB) as a GE³LS coordinator.

Hualing Fu


Fu Hualing is Professor of Law and holder of the Warren Chan Professorship in Human Rights and Responsibilities at the University of Hong Kong. He holds an LL.B. from Southwestern University in China, an M.A. from University of Toronto and a Doctor of Jurisprudence degree from Osgoode Hall.

Professor Fu's current research focuses on the rise of human rights lawyering in China and its implications for political and legal reform in China, the politics of anti-corruption enforcement, popular justice, and a critical re-assessment of rule of law reform in China in the past four decades.

He is a China Law Editor of the Hong Kong Law Journal, Co-editor of the SSRN Chinese Law eJournal, and Co-editor of The Routledge Rule of Law in China and Comparative Perspectives Series. He has widely published in local and international journals, including The China Quarterly, The China Journal and the Journal of Contemporary China.

Wenwei Guan

Wenwei Guan is Associate Professor and JSDCJ Programme Director at the School of Law, City University of Hong Kong. He obtained his LLB from Zhongshan University, his LLM from Peking University and his MA and PhD from the University of British Columbia. Wenwei Guan's research interests cover international trade, intellectual property, trade and investment in the PRC, and legal theory.

He also serves as a non-scientific Member, Institutional Review Board of the University of Hong Kong/Hospital Authority Hong Kong West Cluster, an arbitrator of South China International Economic and Trade Arbitration Commission (SCIA) and an independent Non-Executive Director, Southwest Securities International Securities Ltd (812:HK)

Sirui Han

Dr. Sirui Han is Postdoctoral Fellow at the Chinese University of Hong Kong. Prior to this, she was Fulbright Research Scholar at Cornell Law School. Dr. Han holds PhD in Laws and MSc in Finance from the Chinese University of Hong Kong. She is also a LLM graduate from University College London.


Dr. Han's research interests include empirical legal studies, corporate governance and financial regulation. Her research article has appeared in *Journal of Comparative Law*. Dr. Han has previously held visiting appointments in Oxford and Academia Sinica.


Haibo He


Dr. Haibo He is a professor of Law at Tsinghua University. He holds Master and PhD degree in Law from Peking University. He is also an LLM graduate from Durham University. He has previously visited Yale University, Harvard University, and Waseda University as a visiting scholar.

His research in Chinese law focuses on administrative law, constitution and jurisprudence.

Professor He is currently serving as the editor of Tsinghua University Law Journal and the executive director of the Law and Big Data Research Center of Tsinghua University Law School. He has been actively promoting legal research of "Data Law" in China.

<p>Xiaoqin He</p> 	<p>Ms. Xiaoqin He (Stacy) is a Ph.D. Candidate in Law at the Institution of Inner-Party Laws and Regulations, Wuhan University. She specializes in constitutional law and administrative law, and is especially interested in the pedagogy, linguistics and statistics aspects of inner-Party laws and regulations. Ms. He's research interests also extend to quantitative and qualitative research methods. Ms. He is an author of many award-winning research articles, including one co-authored piece (with Professor Guan Hua of the administrative law school of Northwest University of Political Science and Law) that won her the third prize of the fifth "China law Education Research Achievement Award".</p>
<p>Changming Hu</p> 	<p>Dr. Changming Hu is Assistant Research Fellow at the Institute of Law, Chinese Academy of Social Sciences. He holds doctorate in law and was previously appointed as Postdoctoral Fellow at Institute of Law, Chinese Academy of Social Sciences.</p>
<p>Jyh-An Lee</p> 	<p>Professor Jyh-An Lee currently serves as the Assistant Dean for Undergraduate Studies and the Director of the LLB Programme at the Chinese University of Hong Kong.</p> <p>He holds a J.S.D. from Stanford Law School and an LL.M from Harvard Law School. Dr. Lee has published on various aspects of intellectual property and Internet law. His research appears in leading academic journals, such as the Wake Forest Law Review, Virginia Journal of International Law, Oregon Law Review, Columbia Journal of Law and the Arts, Vanderbilt Journal of Entertainment and Technology Law, etc.</p> <p>Professor Lee is currently a member of the European Center for E-Commerce & Internet Law advisory board. In 2016, he was appointed as a domain name dispute resolution panelist by the Asian Domain Name Dispute Resolution Centre (ADNDRC) and continues to serve in this capacity.</p>

<p>Ling Li</p> 	<p>Ling LI teaches Chinese politics and law at the University of Vienna. She obtained her doctoral degree from Leiden University Law School in the Netherlands in 2010. Prior to her PhD study, she taught various courses on Chinese law at the Northwest University of Political Science and Law in China. Between 2010 and 2015, she worked as a senior research fellow at the US-Asia Law Institute of New York University School of Law and remains as a non-resident fellow of the same institute.</p>
<p>Benjamin L. Liebman</p> 	<p>Prof. Benjamin L. Liebman leads Columbia Law School's Center for Chinese Legal Studies, the first institution of its kind at a U.S. law school. The center prepares students to take on leadership roles in Chinese law and provides them with the skills and knowledge they need to succeed in China's rapidly changing legal environment.</p> <p>Widely known as a preeminent scholar of contemporary Chinese law, Liebman studies Chinese court judgments, the roles of artificial intelligence and big data in the Chinese legal system, Chinese tort law, Chinese criminal procedure, and the evolution of China's courts. His research has covered diverse topics in Chinese law over the years, ranging from leniency in criminal law to medical dispute resolution and securities markets.</p> <p>In 2015, Liebman published <i>Regulating the Visible Hand: The Institutional Implications of Chinese State Capitalism</i> (Oxford University Press, with Curtis J. Milhaupt), which explores how extensive state intervention and participation drives China's evolving economy—a critical contribution to the discourse surrounding China's recent economic transformations.</p> <p>Liebman's expertise is highly sought after in academic and political spheres alike. He has consulted with both the U.S and Chinese governments on legal developments in China.</p> <p>Professor Liebman also serves as the director of the Parker School of Foreign and Comparative Law.</p> <p>Prior to joining the Law School's faculty in 2002, Liebman was an associate in the London and Beijing offices of Sullivan & Cromwell. He also previously served as a law clerk to Justice David Souter and Judge Sandra Lynch of the 1st Circuit.</p>

<p>Jieying Lin</p>	<p>Dr. Jieying Lin is Postdoctoral Fellow at College for Criminal Law Science, Beijing Normal University.</p>
<p>Lin Lin</p> 	<p>Dr. Lin Lin is an Assistant Professor at the Faculty of Law, National University of Singapore. She specializes in corporate law, corporate finance, alternative investments, Chinese corporate and securities law. She has held visiting appointments at Stanford, Oxford and Melbourne. She practised corporate and securities law prior to entering academia.</p>
<p>Jing Liu</p> 	<p>Dr. Jing Liu is Associate Professor at International School of Law and Finance, East China University of Political Science and Law. Dr. Liu holds J.S.D from UIUC College of Law. She is also a LLM graduate from Cornell Law school, and a LLB graduate from East China University of Political Science and Law.</p> <p>Dr. Liu's research interests include empirical legal studies, and US Tort law. Many of her prior research work appear on <i>Journal of Empirical Legal Studies</i> and other leading internal journals.</p>
<p>Zhuang Liu</p> 	<p>John Zhuang Liu is assistant professor of law and economics at the School of Management and Economics, The Chinese University of Hong Kong, Shenzhen. He received a Bachelor of Law and a Ph.D. in Law from Peking University, and an LLM and a J.S.D. from the University of Chicago.</p> <p>His research focuses on empirical studies of judicial behavior. He applies both traditional methods and AI technologies and big data algorithms, such as natural language processing, topic model analysis, machine learning, to study massive judicial decision data in China. As a legal scholar who uses AI and big data in research, he also studies the emerging role and the regulation of AI and big data. His work has appeared in a number of academic journals, including <i>Journal of Legal Studies</i>, <i>Journal of Legal Analysis</i>, <i>Journal of Empirical Legal Studies</i>, <i>American Journal of Comparative Law</i>, and <i>China Law Review (Chinese)</i>.</p>

<p>Chao Ma</p> 	<p>Dr. Chao Ma is Postdoctoral Fellow at Department of Political Science, Tsinghua University, where he also serves as an assistant researcher in the Center on Data and Governance. Dr. Ma holds Ph.D in Law from Tsinghua.</p> <p>Dr. Ma's primary research interests include empirical legal research, big data analysis of China's administrative litigation and China's judicial reform.</p>
<p>Tiefeng Ma</p> 	<p>Dr. Tiefeng Ma is Professor at Center of Statistical Research, Southwestern University of Finance and Economics, where he also serves as the chair researcher of the Sichuan Higher Educational Institutional Empirical Legal Studies and Informational Engineering Key Lab (四川省高校法治量化與資訊工程重點實驗室). His research interests include data mining algorithm, casual inference, empirical legal studies and financial big data analysis. Dr. Ma's research articles have been previously published on Journal of Computational and Applied Mathematics, Neurocomputing, Expert Systems with Applications, Journal of Multivariate Analysis, Computational Statistics and Data Analysis, etc.</p>
<p>Michelle Miao</p> 	<p>Michelle Miao is Associate Professor at the Chinese University of Hong Kong. She teaches in the areas of criminal law and Chinese legal system. Among Michelle Miao's research interests are the intersections between the domains of criminology, human rights, socio-legal studies and international law. Michelle's recent scholarship focused on the administration of criminal law and policies in China and the United States. She studied post-reform capital sentencing process in mainland China. Her research also examined the role of long-term incarceration and the suspended death penalty regime in contemporary China.</p> <p>Professor Miao has authored book chapters and peer-reviewed journal articles published in British Journal of Criminology, theoretical criminology and International Journal of Law, Crime and Justice. Her scholarship has been featured in various international media outlets, including Wall Street Journal and The Globe and Mail. Before entering CUHK law, Professor Miao was a British Academy Postdoc fellow at University of Nottingham's school of law and a Global research fellow at New York University School of Law. Before then, she was a Howard League research fellow at University of Oxford.</p>

<p>Ka-Ho Travis Ng</p> 	<p>Professor Ng is an Associate Professor in the Department of Economics at the Chinese University of Hong Kong. He received his Ph.D degree in Economics from the University of Toronto in 2007. His research focuses on industrial organization. Professor Ng has published a number of academic papers in academic journals. Currently he also serves as the Director of Economic Research Center of the Hong Kong Institute of Asia-Pacific Studies and the Director of the APEC Study Center of the Chinese University of Hong Kong.</p>
<p>Youlun Nie</p> 	<p>Youlun Nie is a qualified Researcher, the Center for Criminal Procedure and Reform of RUC. He is a Phd candidate at Renmin University of China, and was a visiting researcher in Berkeley Law in 2019. He graduated from Shanghai University of International Business and Economics in 2014 for LLb and BA degree. He got a Juris Master degree in Renmin University of China in 2017. Youlun is no stranger to study Criminal Justice, Prosecution, and Judicial Interpretation. His recent research paper "On the Rules of Temporal Effect of Criminal Procedure Law" was published in 2020.</p>
<p>Yali Peng</p>	<p>J.S.D. Candidate, University of Chicago Law School.</p>
<p>Samuli Seppänen</p> 	<p>Samuli Seppänen is an Associate Professor in the Faculty of Law at The Chinese University of Hong Kong. He holds an S.J.D. degree from Harvard Law School and an undergraduate law degree from Helsinki University, Finland. At Harvard, Samuli served as a teaching fellow at the Kennedy School of Governance and as a coordinator of the Visiting Scholars' and Researchers' Colloquium at the law school. Between graduating from Harvard Law School and joining the faculty of law, Samuli was an associate with Allen & Overy's international capital markets practice in London. Samuli has also worked as a junior professional officer with the World Health Organization's Regional Office for South East Asia. Samuli's research focuses on legal and political thought in China and developmental aspects of international law. He is admitted to the New York bar.</p>

Yingmao Tang

Yinmao Tang is an Associate Professor at Peking University. Professor Tang graduated from Yale Law School with Doctor of Judicial Science and Master of Laws. Prior to that, he also obtained his Master of Laws and Bachelor of Laws from Peking University Law School.

His research fields include international economic law, international financial law, international investment law, and judicial system. Before joining Peking, he also practiced law in leading international law firms.

Yanmei Tian

Dr. Yanmei Tian is Associate Professor at Shandong Management University. She is also a Ph.D. in Laws candidate at Shandong University.

Dr. Tian's major research interests include international trade theories and international economics studies. She has been involved as principle investigator in multiple government-funded research projects.

Dicky Tsang

Dr. Dicky Tsang is an Associate Professor in the Faculty of Law at The Chinese University of Hong Kong.

His main research areas are private international law and company law. His work has appeared in a number of leading international journals, including the Virginia Journal of International Law, the Vanderbilt Journal of Transnational Law and multiple articles in the Journal of Private International Law.

Prior to joining academia, he practised as a corporate finance lawyer at two leading international law firms, working in their New York, London, Hong Kong, Beijing and Shanghai offices. He is admitted to practice in the state of New York, England & Wales and Hong Kong.

Dr. Tsang was awarded his LL.B. and PCLL at the University of Hong Kong. He also holds degrees from Georgetown University (S.J.D.), Columbia University (LL.M., J.D.) and University College London (LL.M.).

Jingyi Wang


Dr. Jingyi Wang is an Assistant Professor at the Faculty of Law, the Chinese University of Hong Kong (CUHK).

Jingyi's research and teaching interests focus on comparative tax law and fiscal policy. Her recent work examines Chinese tax law reform, information exchange, tax administration and Hong Kong tax policies. Her publications appear in *British Tax Review*, *Australian Tax Forum* and *Hong Kong Law Journal*.

Jingyi obtained her PhD and LLM from King's College London and her LLB from the East China University of Political Science and Law. Before joining CUHK, Jingyi was an Assistant Professor at the School of Transnational Law, Peking University, and a post-doctoral fellow in the Faculty of Law, the University of Hong Kong.

Jian Wei


Dr. Jian Wei is Professor of Economics at Shandong University, where he also serves as the director of the Institute of Law and Economics.

Professor Wei's research interests include law and economics, theories of corporations, and capital markets. Professor Wei has previously held visiting appointment at UIUC College of Law.

Shuangge Wen


Dr. Shuangge Wen is Professor of Law at Jilin University. Her research specialism extends from general aspects of business law to interdisciplinary areas including corporate governance, business ethics and investment strategy.

After completing her PhD at the University of Manchester, focusing on the long-standing debate concerning the purposes of the corporation, she has spent the past years in researching an assortment of interrelated corporate governance topics. These have included the significance of socio-economic and cultural contexts in shaping corporate governance, the role of institutional investors in governance practice, and the growth in attention to corporate ethics in a context of gloomy economic forecasts.

Her research has been fruitful in this area, particularly in terms of the acceptance of lengthy papers by leading journals including *Business Ethics: a European Review*, *Stanford Journal of International Law*, *American Business Law Journal*, *European Business Organisation Law Review*, and *Journal of Business Law*.

Lutz-Christian Wolff

Professor Wolff was appointed Dean of the Faculty of Law in January 2019 and assumed the Deanship on 30 September 2019.

Prior to that he was the Dean of the CUHK Graduate School from September 2014 to August 2019. Professor Wolff was a founding member of the Faculty of Law. He has served amongst others as Associate Dean (Faculty Development), as Director of the Master of Laws Programmes in International Economic Law, Common Law and Chinese Business Law and as Associate Dean (Graduate Studies) & Head of Graduate Division of Law.

Professor Wolff specializes in International and Chinese Business Law, Comparative Law, and Private International Law. He has studied, worked and conducted research in a number of jurisdictions, including mainland China, Taiwan, and the USA. He is admitted to practice in England & Wales and in Germany.

Peter Shucheng Wang

Shucheng (Peter) Wang is Associate Professor at City University of Hong Kong. He teaches in the JD, LLM and LLB programmes at the School of Law, City University of Hong Kong (CityU). He has authored three books and over fifty journal articles (published and forthcoming) in reputable international journals across various jurisdictions, including Human Rights Quarterly (US), Modern China (US), University of Pennsylvania Asian Law Review (US), Emory International Law Review (US), Statute Law Review (UK), Public Law Review (Australia), Hong Kong Law Journal (Hong Kong), and Journal of East Asia and International Law (South Korea), along with a number of prestigious Chinese law journals such as the Chinese Journal of Law [法学研究]. In addition, he has been awarded three research grants by the Hong Kong Research Grants Council in support of his interdisciplinary research in the field of Chinese law and society.

Chao Xi

Chao XI is Professor and Outstanding Fellow of the Faculty of Law at The Chinese University of Hong Kong, where he concurrently serves as Associate Dean (Research) and Head of Graduate Division of Law. He also directs the Chinese Law Program of the Hong Kong Institute of Asia-Pacific Studies, CUHK.

Professor Xi specialises in comparative corporate law, securities regulation, and financial regulation, with a particular focus on the case of China. He has published extensively in leading peer-reviewed international journals, including the Banking and Finance Law Review, European Business Organization Law Review, Journal of Business Law, and Journal of Comparative Law, etc.

Professor Xi holds visiting positions at various leading overseas institutions. He serves on the Editorial Board of a number of international peer-reviewed journals, including The China Review, the Hong Kong Law, and the Journal of Banking and Finance Law and Practice. Professor Xi is also a Member of the Chartered Institute of Arbitrators (CI Arb), UK.

Yiwei Xia


Dr. Yiwei Xia is Associate Professor at School of Law, Southwestern University of Finance and Economics. He holds Ph.D. in Law and M.A. in Criminology from Macau University.


His research interests include criminology and criminal justice, teenagers' transgressive behaviors, and empirical legal studies.


Wenming Xu

Dr. Wenming Xu is Associate Professor at China University of Politics and Law. He holds doctorate from Bocconi University.

Dr. Xu's research interests include empirical legal studies, corporate law and corporate finance, as well we financial regulation.

<p style="text-align: center;">Fan Yang</p> 	<p>Dr. Fan Yang is Associate Professor of Law at Jilin University. He holds Ph.D. in Social Science from E.N.S.-Paris Saclay (Très honorable). He also graduated from East China Normal University with Ph.D. in Philosophy.</p> <p>Before joining Jilin University, he had academic appointment at Shanghai Jiao Tong University. Dr. Yang's research interests include jurisprudence, comparative law studies, and socio-legal studies.</p>
<p style="text-align: center;">Xiaohong Yu</p> 	<p>Dr. Xiaohong Yu is Associate Professor at Department of Political Science, Tsinghua University. Before joining Tsinghua, Dr. Yu was An Wang Postdoctoral Fellow. 2009. Fairbank Center for Chinese Studies, Harvard University.</p> <p>Dr. Yu holds Ph.D. in Political Science from Columbia University. She is also a graduate from Renmin University (M.A. in Political Science, B.A. in Political Science). Her primary research interests include Chinese law and politics, comparative judicial politics, and theories of democracy and democratization.</p>
<p style="text-align: center;">James Si Zeng</p> 	<p>James Si Zeng is assistant professor of law at the Chinese University of Hong Kong (CUHK). His research interests include corporate law and finance, economic regulation, and law and economics.</p> <p>Professor Zeng graduated from Yale Law School with an LL.M and a J.S.D. degree. He was awarded the Oscar M. Reubhausen Fund at Yale Law School for his dissertation project. Prior to that Professor Zeng graduated from Peking University (LL.B., B.A. in Economics, Mphil in Law). He passed the National Judicial Examination of China and is admitted to the New York State Bar.</p>

<p>Jingchen Zhao</p> 	<p>Jingchen is a Professor of Law and Co-director of the Centre for Business and Insolvency Law at Nottingham Law School. He is the Grant Champion for the Law School.</p> <p>Jingchen holds a doctorate from the University of Manchester. He has taught at several UK universities, most recently at the University of Leeds, where he specialised in corporate social responsibility, corporate law and corporate governance.</p> <p>Jingchen's research specialism is within corporate law, corporate social responsibility and corporate governance, and he also contributes to research in the areas of insolvency law, Chinese law and financial law.</p> <p>His research specialism extends from general aspects of business law to interdisciplinary areas such as law and finance, modern slavery and supply chain management. Much of his current research concentrates on filling the gap in research on the legal aspects of corporate social responsibility, law and finance, law and development, shareholders' rights and corporate governance.</p>
<p>Yuhong Zhao</p> 	<p>Zhao Yuhong is Associate Professor at the Faculty of Law, The Chinese University of Hong Kong. She joined the Chinese University of Hong Kong in September 2006. Her teaching and research expertise includes Chinese environmental law, international and comparative environmental law and policy, and the legal system of the PRC. She has published on environmental dispute resolution, environmental impact assessment, cleanup of contaminated land, environment and trade, and biodiversity conservation. Professor Zhao is a member of the United College since 2006.</p>
<p>Zhongxun Zhao</p>	<p>Zhongxun Zhao is PhD candidate at Southwestern University of Finance and Economics.</p>

<p>Hao Zhang</p> 	<p>Dr. Hao Zhang is an Assistant Professor at the Faculty of Law, The Chinese University of Hong Kong. He obtained law degrees in China before completing his PhD at Melbourne Law School, The University of Melbourne in Australia.</p> <p>Dr. Zhang teaches energy law and Chinese law and his research interests are primarily in the fields of Chinese energy law, climate law and comparative environmental law. He is currently working on the legal issues surrounding the green economic transition in China (i.e. renewable energy, electrification and emissions trading), as well as China's energy sector reform. Dr. Zhang is the deputy director of the LLM programme in energy and environmental law. He serves as an associate editor for the journal, Climate Law.</p>
<p>Wei Zhang</p> 	<p>Dr. Wei Zhang is an Associate Professor of Law and Associate Dean (PG Curriculum & Teaching) at Singapore Management University. Dr. Zhang holds Ph.D. in Jurisprudence and Social Policy from UC Berkeley. He is also a LLM graduate from Harvard Law School. His primary research interests include empirical legal studies, corporate and securities law, law and economics. Chinese law, and property law.</p>
<p>Wenzhang Zhou</p> 	<p>Mr. Wenzhang Zhou is Ph.D. candidate of Juristal theory with a special focus on empirical legal study and Chinese law and politics at Guang Hua Law School, Zhejiang University, China.</p> <p>Mr. Zhou has been involved in multiple research projects that have previously funded by China National Social Science Foundation and China National Natural Science Foundation. Mr. Zhou was also a visiting scholar at U.S.- Asia Law Institute (USALI), New York University (2019-2020).</p> <p>Mr. Zhou's research interests include Chinese politics and courts in China. He is particularly interested in the power structure, operational mechanism of the Chinese judicial system, and how the government's initiatives for rule of law in China will be able to shield light upon the court system.</p>