

HONG KONG
DECEMBER 6-8, 2016

PHILIPS

保誠

CONFERENCE ABSTRACT

www.iedrc.org

Simple Timing Map

December 6, 2016 (Tuesday)

<10:00-17:00>

Venue: Boardroom, Basement Two

Arrival Registration & Materials Collection

December 7, 2016 (Wednesday)

< 9:00-18:15>

Venue: The Charterhouse Causeway Bay Hotel, Hong Kong

Unicorn and Phoenix, Basement Two

Arrival Registration, Keynote Speech and Authors' Presentation

Time	Items
<p>9:00am-9:05am</p> <p>< Unicorn and Phoenix, Basement Two ></p>	<p>Opening Remarks</p> <p>(Prof. Michael McAleer)</p>
<p>9:05am-9:50am</p> <p><Unicorn and Phoenix, Basement Two ></p>	<p>Keynote Speech I</p> <p>Prof. HO Wing Chung City University of Hong Kong Speech Title: What Went Wrong?: The Hong Kong-China Relation Changing from Integration to Clash</p>
<p>9:50am -10:20am</p>	<p>Coffee Break & Group Photo</p>

<p>10:20am -11:05am</p> <p><Unicorn and Phoenix, Basement Two ></p>	<p>Keynote Speech II</p> <p>Prof. Michael McAleer National Tsing Hua University, Taiwan Speech Title: Modelling Volatility Spillovers for Bio-ethanol, Sugarcane and Corn Spot and Futures Prices</p>
<p>11:05am -11:50pm</p> <p>< Unicorn and Phoenix, Basement Two ></p>	<p>Plenary Speech</p> <p>Prof. D. Lance Revenaugh Montana Tech University, Butte, MT USA Speech Title: Continuing to Live in the Information Age: Questions to Ponder</p>
<p>12:00pm-13:00pm</p> <p>Lunch</p> <p>< The Gazebo Restaurant, 1/F ></p>	
<p>Authors' Presentations</p>	
<p>Session I</p> <p>13:00pm-14:45pm</p> <p>(Social Sciences & Innovations)</p> <p>< Unicorn and Phoenix, Basement Two ></p>	
<p>14:45pm-15:00pm</p>	<p>Coffee Break</p>
<p>Session II</p> <p>15:00pm-18:15pm</p> <p>(Economics, Business & Management)</p> <p><Unicorn and Phoenix, Basement Two ></p>	
<p>18:30pm</p>	<p>Dinner</p> <p>< The Gazebo Restaurant, 1/F ></p>

Tips: Please reach conference room 30 minutes before the session beginning to upload PPT.

Day 1, Tuesday, December 6, 2016

Registration 10:00am - 12:00pm 14:00pm - 17:00pm	Venue: Boardroom, Basement Two
Arrival, Registration and Conference Materials Collection	

Day 2, Wednesday, December 7, 2016

(Venue: Unicorn and Phoenix, Basement Two) 9:00am-9:05am	Opening Remark	Opening Remarks (Prof. Michael McAleer)
(Venue: Unicorn and Phoenix, Basement Two) 9:05am-9:50am		Keynote Speech I Prof. HO Wing Chung City University of Hong Kong Speech Title: What Went Wrong?: The Hong Kong-China Relation Changing from Integration to Clash
(Venue: Unicorn and Phoenix, Basement Two) 9:50am -10:20am	Coffee Break & Group Photo	
(Venue: Unicorn and Phoenix, Basement Two) 10:20am -11:05am		Keynote Speech II Prof. Michael McAleer National Tsing Hua University, Taiwan Speech Title: Modelling Volatility Spillovers for Bio-ethanol, Sugarcane and Corn Spot and Futures Prices
(Venue: Unicorn and Phoenix, Basement Two) 11:05am -11:50pm		Plenary Speech Prof. D. Lance Revenaugh Montana Tech University, Butte, MT USA Speech Title: Continuing to Live in the Information Age: Questions to Ponder

<p>12:00pm-13:00pm</p>	<p>Lunch < The Gazebo Restaurant, 1/F ></p>	
<p>13:00pm-18:15pm</p>	<p>Authors' Presentations</p>	
<p>13:00pm-18:15pm</p>	<p>Session I 13:00pm-14:45pm (Social Sciences & Innovations) < Unicorn and Phoenix, Basement Two ></p>	
	<p>14:45pm-15:00pm</p>	<p>Coffee Break</p>
	<p>Session II 15:00pm-18:15pm (Economics, Business & Management) < Unicorn and Phoenix, Basement Two ></p>	
<p>18:30pm</p>	<p>Dinner < The Gazebo Restaurant, 1/F ></p>	

Note: *The time slots assigned here are only tentative. Presenters are recommended to stay for the whole session in case of any absence.

Session One

< Social Sciences & Innovations >

13:00pm-15:00pm / Venue: Unicorn and Phoenix, Basement Two

< Coffee Break: 15:00pm-15:15pm >

Session Chair: Prof. HO Wing Chung, City University of Hong Kong

NH0003-A

13:00pm-13:15pm

Untangling the complexity of the lost generation's transitions to work: The case of Hong Kong

Vienne Lin and Victor Wong

Department of Social Work, Hong Kong Baptist University, Hong Kong

Abstract: Youth transitions in post-industrial and knowledge-based economies bear the stamp of risk and uncertainty where the lost generation, whether they feel lost in present or past orientation, are or were exposed to limited opportunity structures. Underpinned by the risk society perspective, the paper examines how the lost generation perceives and mediates risks pertaining to their transitions and how their contexts and pursuance of aspirations come into play when mapping individual biographies. 24 respondents who do not complete the Hong Kong Certificate of Education Examination (HKCEE) or the Hong Kong Diploma of Secondary Education (HKDSE) were purposively sampled along with three criteria: gender, level of income, and social status (NEET/EET). Four subgroups are identified: (1) people with precarious pathways to work; (2) dream explorers who are able to discover personal passions after getting lost in their transitions at some point; (3) young mothers who base choice and decisions on their children and resolve conflict through negotiation, compromise or even sacrifice and (4) struggling young adults whose future is unimaginable and stagnant insofar as they fail to look beyond the status quo. It is maintained that the youth transitions are confined to personal interest development, demands of parenting, underground activities and criminal records as well as family resources. The paper also highlights that the ways in which the respondents spend their time differ in family resources and in varying degree of agency from one another.

NH0004-A

13:15pm-13:30pm

Qualification stratification and risk management: Youth transitions to work in Hong Kong

Victor Wong and Vienne Lin

Department of Social Work, Hong Kong Baptist University, Hong Kong

Abstract: Young people are expected to play a more active role in mediating risks and making decisions when mapping their integration into the world of work in late modernity. Under the conceptual framework of the risk society, the paper delves into the risk perception of young adults with four different levels of academic credentials and how aspirational pursuits and their lived experiences are linked to complex interactions during their passage from school to work. Purposive sampling is deployed to recruit 96 respondents who (1) do not attend the Hong Kong Certificate of Education Examination (HKCEE) or the Hong Kong Diploma of Secondary Education (HKDSE), (2) completed the HKCEE and/or the Hong Kong Advanced Level Examination (HKALE) or the HKDSE, (3) are sub-degree holders or students of sub-degree programmes, and (4) acquired or pursue degree qualifications. Three sampling criteria are further set on gender, level of family income, and social status: NEETs or not. The paper argues that youth transition journeys are stratified in terms of educational qualifications. The perceived value of general vocational qualifications is lower than that of degree and sub-degree tertiary qualifications in the mainstream society. Although opportunity structure seems to be more open to those with higher qualifications and more limited to those with lower qualifications, all respondents are afflicted by the distribution of risks derived from each educational level they belong to. Agency, personal aspirations, interest development, family resources, and gender conflate to play a significant role in the shaping of young people's life scripts and transitions.

Constructing a Innovative Service Development Process Base on Ethics.

Hung-Pin Hsu

Southern Taiwan University of Science and Technology, Taiwan

Abstract: Service Design focuses on understanding needs and abilities of members in service system. However, members' experiences and responsibilities with product and service development are discrete, especially when faced with new issues like Ethics. This paper presents the ethical issues in New Product Development (NPD) or New Service Development (NSD) from inner and outside organization. By constructing service blueprint, NPD and NSD process can comply with the ethical principles. The potential benefits and challenges are presented and explored through case studies and focus group interview. These focus on the differences in issue and practice generated by members in the development process. The service blueprint has the potential to provide a better development process for members' cooperating and complying with the ethical principles, and enables the successful longer-term evolution of services.

NH0006

13:30pm-13:45pm

NH0013

13:45pm-14:00pm

Predictors Of Father Involvement: The Role Of Early Life Events And Stressors

Qiuli Hao

University of Cincinnati, USA

Abstract: This study utilized the National Longitudinal Survey of Youth 1997

	<p>(NLSY97) dataset to examine the effect of men's early life stressful events and their father involvement with their new biological child(ren). The problems associated with low level of father involvement or even father absence in the United States followed by the dearth of studying men who experienced stressful events during childhood were first discussed. A series of factors in the literature that can affect the level of father involvement and various of childhood stressful events were also presented. Following this, the characteristics of study subjects' demographics, household information, men's crime history, substance use history, early life stressful events, and men's father/figure were studied. A logistic regression analysis was used to determine the best predictors of the level of men's involvement with their new biological child(ren). The best predictors were age when a man became a father and whether he had been arrested in childhood. Future research is needed to evaluate fathering activities representative of the direct and indirect engagement dimensions.</p>
<p>NH0020 14:00pm-14:15pm</p>	<p>Tertiary Students and Banking Institutions: Banking Fees are harmful to Relationship Formation Ketsia Lorraine Motlhabane <i>North West University, South Africa</i></p> <p>Abstract: This study investigates the impact of banking fees on tertiary students forming relationships with banking institutions and the absence of incentives including 0% interest earning on credit balances. Relationship formations are important both for tertiary students and the banks. Banking fees may affect the banks' profit maximization objective when marketing costs yield the least results in competition with cheaper once off card-less products. Findings – improvements occurred in post tutorial with more students utilizing bank services beginning to build credit profiles needed by banks to judge clients' credit worthiness. Some students remained reluctant to use the service they considered unaffordable despite future benefits. Banking fees are thus harmful to student and bank relationships. The study contributes to relationship management literature. Highlighting what is critical to students, the paper may assist bank management to design products suitable for tertiary students market. Affordability and incentives could attract more clients with loyalty prospects that surpass immediate benefits derived from banking fees currently levied on students' accounts.</p>
<p>NH1005-A 14:15pm-14:30pm</p>	<p>Character and Citizenship Education in Singapore: Where is it spoken and who drives it? Ho Jin Chung <i>Nanyang Technological University, Singapore</i></p> <p>Abstract: What challenges do we face in school fields today? Nowadays, one of key challenges has been associated with how schools educate students to be well equipped with the competencies required for a fast changing and</p>

	<p>globalised world (Chung, 2016). MOE (2014) reported that various key programmes have been introduced to inculcate values, habits, competencies and skills in Singaporean students since 1959. The programmes included Civic and Moral Education (CME), National Education (NE), Social and Emotional Learning (SEL) and learning experiences such as Co-Curricular Activities (CCA). Later, they have been integrated into Character and Citizenship Education (CCE) in Singapore which is now driven as a massive national agenda. The CCE is all about educating students to grow as a well-rounded and mature citizen so students learn to be responsible for family and community and to play their roles in shaping the future of Singapore (MOE, 2014). It cannot be done through a particular subject but rather goes beyond the boundaries of each subject. Also, it is impossible for school to successfully execute without a support of parents and communities. This study is to explore the latest contents in the syllabus of the CCE and disclose how it is being applied at school. It is expected that the findings of this study help to understand the CCE of Singapore and disclose where it is spoken and who drives it.</p>
<p>TB0001-A 14:30pm-14:45pm</p>	<p>The Effects of the Three-point Rule in Individual Sports: Evidence from Chess Rasyad A. Parinduri, Lee Yoong Hon, and Tiong Kung Ming <i>Nottingham University Business School, University of Nottingham Malaysia Campus</i></p> <p>Abstract: We examine the effects of the three-point rule in individual sports. We consider chess in which most tournaments use the standard rule while some tournaments use the Bilbao rule, which is identical to the three-point rule in soccer. We observe the same pairs of chess players playing under both rules, a research design that fits fixed-effect models. We find the Bilbao rule makes games 33 percent more decisive, mostly to white players' advantage who win 50 percent more games. We identify two mechanisms why the Bilbao rule works: It encourages players to play longer and discourages them from using drawish openings. These results suggest incentive schemes like the three-point rule work in individual sports in which efforts and financial rewards are directly linked and game dynamics and strategic interactions among teammates and with opponents are less complex.</p>
<p>TB3003-A 14:45pm-15:00pm</p>	<p>Gastronomy Tourism: Constituting a unique sense of place of Hong Kong? Chammy Y.L. LAU, Manson K.H. Chung, Benny Chan <i>College of Professional and Continuing Education, The Hong Kong Polytechnic University, PolyU (West Kowloon Campus), Kowloon, HKSAR</i></p> <p>Abstract: Gastronomy is one of the essential tourism resources in a place. No matter if the gastronomic experience is a key motive for visiting a destination or merely as secondary activities engaged by visitors during their journey, the food and dining experiences are in fact a wider range of experiential elements of tourists. However, much of the existing gastronomy tourism studies emphasize on the business and marketing approaches without the consideration</p>

of the implicit meanings of gastronomy experience as a potent force for constituting a sense of place from a social science perspective. This study aims to propose a theoretical framework to explain the missing conceptual link among gastronomy, tourism and a sense of place through the lens of tourists. Qualitative in-depth interviews with both long-haul and short-haul tourists visiting Hong Kong have been employed to interpret their food preferences and dining experiences in Hong Kong. Context-specific evaluations have been done also to further facilitate a comprehensive understanding on tourists' perceptions on the construction of a sense of place through their gastronomy experience. Choosing Hong Kong as the targeted destination of this study could be meaningful. Hong Kong has been reputed as a 'Gourmet Paradise' in the world, offering diversified food and dining experiences. Such a hybrid local identity could complicate the value of gastronomy tourism on the production of a unique sense of place. Therefore, the proposed conceptual model in this study could address the effects and value of promoting gastronomy tourism on the production of a sense of place, especially to those multi-cultural cosmopolitan cities.

China Break - 15:00pm - 15:15pm

Legal Protection for the Parties in Franchise to Welcome ASEAN Economic Community

Lindawaty S

Abstract

Indonesia has one of the largest population in the ASEAN region. Indonesian society is quite heterogeneous because it consists of different types of tribes, languages and customs that spread from Sabang to Merauke. Indonesia has a pretty good economic strength, it is of capital importance to prepare the people of Indonesia towards the ASEAN economic community (AEC) in 2015. AEC implies aspects of opportunities and challenges for all countries. Indonesia next challenge is to realize the economic and social life to realize the proper and legal protection for all the people of Indonesia in accordance with the lofty goal of the establishment of the Indonesian state. Distribution of goods and services by using the concept of franchise as the latest concept in business that is growing rapidly, both local and transnational. Franchises have supported the development changes people's lifestyles are increasingly selective and prioritize quality in obtaining services and technology goods and services. Legal aspects of treaty law, especially in the pattern of a franchise business is necessary in order to protect the interests of the parties. Therefore, we need the readiness of the legal aspects of franchise law in particular in order to meet AEC 2015.

Keywords : AEC, Franchise, Legal Protection

1. Introduction

Indonesia as one of the ASEAN founders, should make every effort to improve the performance of our government institutions and non government to make us ready for the era of economic integration through AEC-MEA (Masyarakat Ekonomi ASEAN , translated from ASEAN Economic Community), Indonesia can use these opportunities to expand regional market access and increase goods and services distribution. We can say that Indonesia also became the largest market in ASEAN , with a total population of more than 40% of the total 627 million population of ASEAN , with the number of people in charge of 40% of the total population of ASEAN ,¹ countries outside Indonesia would see the market from Sabang to Merauke, this is a market that potential.

Since the begining of 2016, the Indonesian Government spending on infrastructure and supportive conditions for household spending should fuel an acceleration in growth. However, the more uncertain global environment following the United Kingdom's Brexit vote could impact Indonesia's exports or investment flows. Focus Economics panelists see Indonesia's economy picked up steam in the second quarter, recording the best result since Q4 2013.²

¹ ASEAN Economic Community Chartbook 2016, The text of this publication may be freely quoted or reprinted, provided proper acknowledgement is given and a copy containing the reprinted material is sent to the Community Relations Division (CRD) of the ASEAN Secretariat, Jakarta. page 1.

General information on ASEAN appears online at the ASEAN Website: www.asean.org

² <http://www.focus-economics.com/countries/indonesia/news/gdp/gdp-growth-loses-steam-in-q1>

GDP growth rose from 4.9% in Q1 to 5.2% in Q2 over the same period last year. The result overshoot the Focus Economics Consensus Forecast for a 5.0% expansion and marked a breakthrough for President Joko Widodo, who has been trying to push the economy into a higher gear.³

Facing MEA, lots of challenges will be faced by Indonesian small-medium enterprise(SME) sector. The troubles in the development of SME in Indonesia is the absence of the process of the implementation of being conformable with government policy, in another phrase the development of SME sector in Indonesia has collided by bureaucratic system and unfavorable economic-politic domestic situation.⁴ It is very important for Indonesian to boost export growth through international business regulation, in addition, Indonesia also faces challenges, to find new markets for its products. 2016-2017 are those years which will give Indonesia the position to gain benefit at its maximum from MEA opportunity, that gives additional support for economic competitiveness increase by closing the gap in infrastructure and skill as well as regulation reform, so it will decrease costs in business. In addition, to reach and utilize closer regional economic integration, it should involve ASEAN countries in legislation cooperation to decrease obstacles in non-tariff and regulation, specifically in services.

Since Business cooperation in Indonesia is already that occurs very diverse, depending on what area of business that is being run. Diversity of business cooperation, of course spawned new problems and challenges, therefore the law must be prepared to be able to anticipate any developments that arise, the potential of human resources in terms of the potential amount of legal arrangements must be accompanied by a particularly good franchise law, in order to market the franchise Indonesia is ready to receive the onslaught of the ASEAN market. Nowadays, franchising is considered as a business strategy that is developing and can survive for long time period.

The focus of this research is legal protection for franchisors and franchisees nationwide Indonesia in order to know the maximum protection that can be provided by the statutory provisions, in addition to researchers analyzed based on the theories, principles, and opinions of law, the author also comparing the similar provisions relating to the implementation of existing franchises outside Indonesia, especially in Malaysia, Hong Kong, Australia. The selection of these countries can not be separated from the background of the development pattern of the franchise and the role of government concerned with protecting the franchise giver and receiver in each of these countries are eligible to be used as reference for the development of the pattern of franchise business in Indonesia.

2. The Method

The methodology that used in this research is descriptive, that trying to give a picture of the actual problems based on the facts that appear. Furthermore, the research methods used in accordance with the formulation of the problem which is the focus of this study.

The approach used in this study is juridical normative law research that takes literature data supported by the data fields. Normative research, which is the main research in this study, is a legal research library materials. In this study is basic data research classified as secondary data.

Normative juridical research using secondary data. In the legal research, secondary data includes primary legal materials, secondary law, and tertiary legal materials.

The analysis technique used with a qualitative approach. In this qualitative approach is not used statistical parameters. Deductive method is used for the data obtained from the literature search,

³ Emirza Adi Syailendra, "Consensual Leadership in ASEAN: Will it Endure Under Jokowi?", this article accessed on February 2, 2015. http://www.fairobserver.com/region/asia_pacific/consensual-leadership-asean-will-endure-jokowi-02487/

⁴ Hayashi, Mitsuhiro, "Development of SMEs in the Indonesia Economy, *Journal of Asian Economics*", 2002, page. 9.

whereas the inductive method is used for the data obtained from the field and complementary in this study.

3. Literature Review

Legal protection is the role of the state in providing protection to its citizens. Basically, the state has a strategic role in ensuring the protection of its citizens. The development of the concept of a state of law to the concept of the welfare state is seen as the concept of the state that can provide comprehensive protection to every citizen in the legal, economic, social, cultural, political, and so forth. Paragraph 4 of the preamble of the 1945 Indonesian Constitution which states the purpose of the state in protecting the entire Indonesian nation and promote the general welfare, asserted that Indonesia uses the concept of the welfare state. Based on those implied before, the relationship between law and economics are on the state's obligation to provide legal protection in the field of economics. Implications of legal protection in the field of economics is the application of various regulatory devices which can affect economic performance, to achieve the goal of creating well-being of mankind.⁵

The National Long Term Development Plan, (abbreviated as National RPJP), is the national development planning document for a period of 20 (twenty) years. National RPJP for 2005 up to 2025 is set in the Act No. 17 of 2007. Implementation of the 2005-2025 National RPJP divided into stages of development planning in the periodization of the national medium-term development planning five (5) years. National Medium Term Development Plan, (abbreviated as National Development Plan), is a planning document for the period of 5 (five) years consisting of :

1. RPJM Nasional I Year 2005–2009,
2. RPJM Nasional II Year 2010–2014,
3. RPJM Nasional III Year 2015–2019,
4. RPJM Nasional IV year 2020–2024.

One concept of the existence of ASEAN is the fact a common desire to live in a region that is peaceful, secure and stable, sustainable economic growth, shared prosperity, social progress, and to promote our interests, ideals, and aspirations with the people of Southeast Asia.⁶ Each member, including Indonesia should give legal protection for both the franchisor and the franchisees nationwide in ASEAN free market. Franchising Indonesia, in the sense of national franchisor Indonesia. as well as the Indonesian national franchisee should get legal protection in their running of the business using the franchise pattern with the unity of vision, identity and community (one vision, one identity, and one community) caring and sharing for the creation of shared prosperity.⁷

Economic Community (AEC) is one of the main pillars of the ASEAN Community which aims to achieve a single market and a unified production base, competitive economic region, equitable economic growth, and integrated with the global economy. ASEAN Economic Community (AEC) 2015 is a program for ASEAN countries to further improve the economy, especially trade as contained in the AEC Blueprint (blueprints) or work plan. AEC Blueprint as a guide or reference for the current embodiment of the AEC 2015⁸. AEC is formed with the aim to further strengthen ASEAN integration in the face of international constellation developments both in the field of ideology, political, economic, social, cultural, and security and defense.

⁵ Johnny Ibrahim, *Pendekatan Ekonomi Terhadap Hukum*, Putra Media Nusantara dan ITS Press, Surabaya, 2009, page. 5.

⁶ Sjamsumar Dam and Riswadi, *Kerjasama ASEAN: Latar Belakang, Perkembangan dan Masa Depan*, Ghalia Indah, 1995, page 15-17.

⁷ ASEAN, *Roadmap for ASEAN Community 2009-2015*, 2011, page. 1-5. This book ISBN 978-602-8411-04-2 can be found online at the ASEAN Website: www.asean.org , accessed on September 21, 2016.

⁸ ASEAN Economic Community Blue print, Association Of Southeast Asian Nations, 2008, page 5.

It must be realized also in establishing policies to face the ASEAN Economic Community in 2015, the Indonesian government needs to consider among other things social and cultural conditions of Indonesia and the index of human resources to support national development, which also supports the delivery of the ASEAN Economic Community 2015.⁹

As one of the founding members of ASEAN Indonesian government should make efforts to improve the performance of government agencies and non government that already exist in the face of economic integration through MEA¹⁰. The Ministry of Trade has been attempting to respond to the challenges of globalization not only AEC 2015 to prepare themselves for the effort to achieve consumer protection and secure the domestic market by establishing the Directorate General of Standardization and Consumer Protection through the Minister of Trade No. 31 The year 2010 has been enhanced with the Regulation of the Minister of Trade No. 57 Year 2012 on the Organization and Administration of the Ministry of Trade with the mission of improving the competitiveness of exports, increasing supervision and consumer protection, as well as acting as manager of policy and implementation of development programs at once on trade security in the country.

The rapid development of franchising occurs at all levels of both local, national, and international levels. Franchise Directory and the Business Opportunity Ventures edition published by the Indonesian Franchise Association noted that the number of 258 business brand comes from foreign franchises, and 426 franchise brands come from local businesses.

Data type of franchise business in Indonesia illustrates that franchising is a business format that is growing and in demand by businesses. Therefore, it is necessary to study and further research in the field of franchising arrangements and legal protection both in Indonesia and other ASEAN countries in the framework of the ASEAN Economic Community.

Government Regulation No. 42 Year 2007 on Franchise¹¹ governing the definition of a franchise, namely: "Franchising is a special right that owned by individual or business entity to a business system with distinctive feature in order to market their goods and / or services that have proved successful and can be utilized and / or used by other parties under the franchise agreement".

The government agency that houses and nurturing franchises in Indonesia is the Ministry of Trade and Industry. The government through the department of trade and industry guidance, supervision, training for entrepreneurs in the franchise, especially micro, small, and medium enterprises. In Indonesia there is the Indonesian Franchise Association and the Association of Indonesian Franchise Restaurant and with a mission to develop the franchise in Singapore.

Prospectus prepared by the Franchisor must be registered in advance to the Department of Trade and Industry, which is in line with Article 10 of Government Regulation No. 42 Year 2007 on Franchise.

Applications for registration of franchise offering prospectus as referred to in Article 10 of Government Regulation No. 42 Year 2007 on Franchise submitted by attaching documents: copy of the Franchise offering prospectus; and a copy of the legality of the business.

Furthermore, the Franchisor must also register the contents of the franchise agreement being offered to the Franchisee as stipulated in Article 11 of Government Regulation No. 42 Year 2007 on Franchise. Then the government will issue a Certificate of Franchisor list and is valid for five (5) years.

⁹Mahardika, Peranan Utama Kebijakan Pemerintah Terhadap Pencapaian Dan Kesiapan Indonesia Menghadapi ASEAN Economic Community (AEC) 2015

¹⁰ Dodi Mantra, Hegemoni dan diskursus Neoliberalisme: Menelusuri Langkah Indonesia menuju Masyarakat Ekonomi Asean 2015, Bekasi: Mantra Press, 2011, Page.97.

¹¹ Government Regulation Number 42 Year 2007 on Franchise (is franchise regulation in Indonesia)

3.1. How to Set the Franchise and Legal Protections in Singapore¹²

The marketing system of goods and services through a franchise can be done between the franchisor and franchisee. Both the franchisor and the franchisee can be either individuals or enterprises. Forms of business entities that can be used to develop a form of franchising can be a business entity with sole proprietorship, general partnership, limited partnership, limited liability company / private company. If the foreign franchises seeking to develop its business through a franchise concept in Singapore, foreign companies may be either individual businesses, as well as a limited liability company.

In Singapore arrangements regarding business entities regulated in Chapter 32 of the Business Registration Act, Chapter 50 of the Companies Act, Chapter 163 A of the Limited Liability Partnership Act.

Foreign legal entity that acts as the franchisor can relate to legal entities in Singapore with a form of business entity in the form of limited partnership, limited liability company. Singapore does not restrict foreign enterprise and foreign investment.

Manpower to operate the franchise business it can be done by Singapore citizens or foreign nationals, but must apply for a work permit and is subject to the regulation of immigration laws in Singapore. If the sole owner of a foreign company then there must be local managers over the age of 21 years, and the citizens of Singapore.

Legal protection given regarding intellectual property rights and know-how is based on the

Trade Marks Act Chapter 322. Protection of trademark rights in Singapura are given for a period of 10 years and can be extended. If the foreign franchisor to operate in Singapore, the need to register the trademark in Singapore.

In Singapore there is no definition of a franchise that is regulated by law. The Franchising and Licensing Association (FLA) is a franchise association that governs the relationship between the franchisor and franchisee. Do not become a liability / obligation to become a member of the FLA, arrangements regarding the franchise in Singapore handed over to the FLA, there is no law, regulation, or policy of the government about it. There is also no regulation concerning the prospectus to be prepared by the franchisor before the franchise agreement is signed.

FLA Code regulates some issues related to:

1. The written agreements;
2. Misleading promotion;
3. The full information on investment requirements;
4. Disclosure;
5. Legal advice;
6. Contact information;
7. Limitation of other's trademarks;
8. The selection of franchisees;
9. Training;
10. The business guidance;
11. The accessibility of the franchisor;
12. Transferability of franchise;
13. The standards of conduct;
14. The notice of breach and time for remedy;
15. Termination with good cause, and dispute resolution.

¹² Chapter 32 of the Business Registration Act, Chapter 50 of The Companies Act, Chapter 163 A of The Limited Liability Partnership Act are The Regulation of Franchise at Singapore

3.2. Arrangements about Franchise and Legal Protections in Malaysia¹³

The marketing system of goods and services through a franchise can be done between franchisors and franchisees. Both the franchisor and the franchisee may include individuals, partnerships, branch offices of foreign companies. In Malaysia arrangements regarding business entities regulated in the Companies Act 1965 (CA), and the commission that governs the companies is the Companies Commission of Malaysia (SSM), so if the someone want to create a company in Malaysia, they need to submit their intention to SSM.

In general, foreign companies can not open a business in Malaysia unless the representative or the company branch and a representative office in Malaysia. Since December 1, 2004, all proposals from foreign companies to operate in Malaysia must be approved by the Committee on Distributive Trade under the Ministry of Domestic Trade, Co-operative and Consumerism (the Committee), so if you want to open a new branch, relocation or expansion of branches / outlets who had walked, buy or take over the operation of the outlet, and the purchase of land, a license must obtain approval.

So overall the proposals from foreign companies that will move in the distribution of both goods and services should get approval of the Committee, and is a policy in Malaysia that must include a minimum participation of Malaysian Locals minimum of 30% in the project. All instructions to develop a franchise business in Malaysia for foreigners are under CA.

Legal protection given regarding intellectual property rights are based on the Trade Marks Act 1976 (TMA) and organized by the Malaysian Intellectual Property Office (MyIPO). Registration is the best way to obtain intellectual property protection in Malaysia, as it gives the exclusive right to use the trademark for goods and services.

The definition of a franchise in Malaysia, regulated in Section 4 of the FA (as Mended by the Franchise (Amendment) Act 2012). Franchising is a contract or agreement whether written or oral between two or more parties, of which:

1. franchisor guarantee the franchisee has the right to use the brand, trademarks, confidential information or intellectual property rights owned by the franchisor;
2. The franchisor has the right on an ongoing basis to supervise the business operations franchise to run in accordance franchise system;
3. The above entitlements are received by the franchisee, and the franchisee must pay either in the form of fees or other forms.

Special franchises in Malaysia is based on the provisions stipulated in the Franchise (Amendment) Act, 2012, and must be approved by The Franchise Development Division of the Ministry of Domestic Trace, Co-operatives and Consumerism (MDTCC).

The franchisor must provide a copy of the franchise agreement document and prospectus documents no later than 10 (ten) days before signing the agreement.

3.3. Arrangements about Franchise and Legal Protections In Thailand

Thailand is a country that adheres to all Civil law system in the field of private law subject to the regulation of the Civil and Commercial Code (CCC).

The franchise agreement in Thailand is an agreement between the parties, almost all forms of business entity can be adopted either by the franchisor and the franchisee. The source of law for all

¹³ Companies Act 1965, Trade Marks Act 1976, Franchise Amendment Act 2012 are the related regulation to protect Franchise business at Malaysia.

types of legal entities subject to its CCC. It is run and regulated by the Thai Ministry of Commerce. For foreign investors also apply in the Foreign Business Act. When a company goes public it is subject to a regulation under the Public Company Act.

Businesses that are not open to foreign investment, among others in the field of newspapers, radio stations, agriculture, arts, traditional culture and others in accordance with the provisions in Thailand. However, in Thailand it is possible the foreigner has fully and has provided the majority ownership Integration approved by the Thai Ministry of Commerce (MOC).

Employment arrangements in Thailand is governed by labor law. The relationship between employer and employee in the franchise agreement should be written specifically, the relationship between the franchisor and the franchisee in the perspective of employment should be specifically described.

Legal protection given regarding intellectual property rights is based on the Thai Trademark Act. Intellectual property laws govern also sanction either civil or criminal actions if there are violations. Intellectual property used in Thailand must be registered under the laws of Thailand in order to obtain legal protection. Know how protected by the Trade Secrets Act of 2002.

Other legal protection relating to franchising, among others, the Town Planning Act, the Building Control Act, the Retail Act. the Retail Act enacted in Thailand in order to harmonize with the entry into force of the ASEAN Economic Community (AEC).

In Thailand was not found specific definition of a franchise based on the law¹⁴, but franchises in Thailand can be interpreted as a business system where one party called the franchisor and the other is called the franchisee, the franchisee to use the intellectual property rights belonging to the franchisor in running a business in a particular area, a certain time under the business systems of the franchisor and the franchisee has the obligation to pay to the franchisor

Until now, in Thailand there has been no special arrangement which requires the franchisor to make the prospectus and communicated to prospective franchisees before signing the agreement. However, there is provision of legal protection given to the parties in the agreement made by The FA, while for the contractual relationship between the parties is based on clause agreed arrangement, the formulation must be in accordance with the Contract Act, 1950. The other legal arrangements relating to the franchise if relating to competition law stipulated in the competition Act, 2010.

4. Analysis

The marketing system of goods and services through a franchise can be done between the franchisor and franchisee. Establishment of a franchise (both the giver and the receiver franchise) may be owned by the individual or business entity both unincorporated and incorporated. Form of business entity is to develop a franchise patterns may be as an individual, firm, CV, a limited liability company.

Foreign franchises if seeking to develop its business in Indonesia through a franchise concept, then foreign companies may be either individual businesses, as well as a limited liability company.

A regulation on business entity in Indonesia arranged and subject to in the book a legal statute trade, and act no 40 years 2007 about limited company.

Foreign legal entity that acts as the franchisor can relate to the legal entity in Indonesia as a franchisee, other forms of agreement that can be selected include master franchise, direct franchise, joint venture agreement.

¹⁴ Foreign Business Act, Public Company Act, labor law, Thai Trademark Act, Trade Secrets Act of 2002, , the Town Planning Act, the Building Control Act, the Retail Act, the Contract Act are the arrangement how to run a franchise business at Thailand.

If foreign franchisors want to become the provider in Indonesia, they must enrol in the Department of Trade and Industry to get a registration certification franchisors, and are required to pay taxes in accordance with the provisions of the tax law applicable in Indonesia.

Every worker should be preferred to operate the franchise business should take precedence people of Indonesia, if needed foreign workers it would require special permission from the Ministry of Worker in Indonesia and must submit and obey the regulations on employment in Indonesia.

Guidance and supervision of the franchise entirely run by the FLA, and based on good faith, the process of treaty negotiations. Legal protection given to the franchisee is based on the Consumer Protection (Fair Trading) Act. Franchises are also protected by the Competition Act, which is run by the Competition Commission of Singapore (CCS).

A description of the rule of law, protection of the law that has been done in section Literature Review provide a general description of the legal regulation of the franchise in Indonesia and other ASEAN countries. Explanation above also expressed regarding legal protection for those involved in the business of franchising.

The things above are material analysis of legal arrangements and legal protection, especially in the field of franchising. Analysis will be done with peeling about what the similarities and what was the difference from these countries.

1. Equation

Similarities between Indonesia and other ASEAN countries in terms of legal regulation and legal protection for the parties involved in the business using the franchise pattern, among others:

- a. The main reference source in the legal relationship between the franchisor and franchisee is a franchise agreement;
- b. The franchise agreement between the franchisor and the franchisee set forth in a written agreement;
- c. Franchising is a method of distributing goods and services that have been recognized to have the advantage;
- d. There is intellectual property protected by intellectual property laws

2. Difference

Differences were found in both the setting and the legal protection in the method of distribution of goods and services through franchise concepts, among others:

- a. Franchise arrangements specifically set forth in a separate regulation, such as Indonesia, Malaysia.
- b. Setting franchise specifically poured in a separate regulation, such as Singapore, Thailand, Philippines.
- c. The Government through the extension of his hand like a department or commission to supervise as a form of legal protection for the parties to both the franchisor and franchisee.
- d. Supervision as a form of legal protection for both the franchisor and the franchisor conducted by the Association franchise in the country, such as Singapore and Thailand, the Philippines. The code of ethics is the main source of law in running a franchise business concept. Good faith is a source of the franchise agreement.
- e. Thailand recorded state is making efforts in order to harmonize the ASEAN Economic Community in 2015 to create designs setting legally attention to harmonization with other ASEAN countries.

The results of the research that has been done can be a reference for the development of franchising practice in Indonesia, especially Indonesia which is located in the micro and medium scale. The necessity of the implementation process of setting franchise law in line with government policy.

5. Conclusions

Regulatory reform should be in accordance with the plan long-term and medium-term development of Indonesia and there should be harmonization between issued policy with the purpose so as to create conditions to improve the business climate, of course, an arrangement of both laws, policies or other legal products should be the stance ultimate that can answer questions or resolve problems faced as well as the protection of local industries mainly based creative industries.

The research that has been done is expected to contribute to the State of Indonesia and other ASEAN countries. Research conducted has entered the first stage in the second year. In the next phase will be presented to and analysis of legal arrangements Country Vietnam in order to complement this research. So in the end this research is expected to contribute positive input on the framework of the ASEAN Economic Community, and in turn there is the harmonization of regulations concerning franchising and legal protection in the ASEAN countries.

References

- ASEAN Economic Community Chartbook 2016, The text of this publication may be freely quoted or reprinted, provided proper acknowledgement is given and a copy containing the reprinted material is sent to the Community Relations Division (CRD) of the ASEAN Secretariat, Jakarta.
- ASEAN Economic Community Chartbook 2016, The text of this publication may be freely quoted or reprinted, a copy containing the reprinted material from the Community Relations Division (CRD) of the ASEAN Secretariat, Jakarta.
- Emirza Adi Syailendra, “Consensual Leadership in ASEAN: Will it Endure Under Jokowi?”, this article accessed on February 2, 2015.
- Dodi Mantra, *Hegemoni dan diskursus Neoliberalisme: Menelusuri Langkah Indonesia menuju Masyarakat Ekonomi ASEAN 2015*, Bekasi: Mantra Press, 2011.
- <http://www.focus-economics.com/countries/indonesia/news/gdp/gdp-growth-loses-steam-in-q1>
- http://www.faiobserver.com/region/asia_pacific/consensual-leadership-ASEAN-will-endure-jokowi-02487/
- Hayashi, Mitsuhiro, “*Development of SMEs in the Indonesia Economy*, *Journal of Asian Economics* 2002.
- Johnny Ibrahim, *Pendekatan Ekonomi Terhadap Hukum*, Putra Media Nusantara dan ITS Press, Surabaya, 2009.
- Sjamsumar Dam and Riswadi, *Kerjasama ASEAN : Latar Belakang, Perkembangan dan Masa Depan*, Ghalia Indah, 1995, page 15-17.
- ASEAN , *Roadmap for ASEAN Community 2009-2015*, 2011.
- Mahardika, *Peranan Utama Kebijakan Pemerintah Terhadap Pencapaian Dan Kesiapan Indonesia Menghadapi ASEAN Economic Community (AEC) 2015*
- ASEAN Economic Community Blue print, Association Of Southeast Asian Nations, 2008.
- Government Regulation Number 42 Year 2007 on Franchise. (Indonesia)
- Chapter 32 of the Business Registration Act. (Singapore)
- Chapter 50 of The Companies Act. (Singapore)
- Chapter 163 A of The Limited Liability Partnership Act. (Singapore)
- Companies Act 1965. (Malaysia)
- Trade Marks Act 1976. (Malaysia)
- Franchise Amendment Act 2012. (Malaysia)
- Foreign Business Act.(Thailand)

Public Company Act . (Thailand)

Labor law. (Thailand)

Thai Trademark Act. (Thailand)

Trade Secrets Act of 2002. (Thailand)

Town Planning Act (Thailand)

Building Control Act (Thailand)

Retail Act (Thailand)

Contract Act. (Thailand)