

Global Re-ordering and Bretton Woods: Compromise, Dissensus and Europe's Regulatory Role

GR:EEN Workshop Scarman House, University of Warwick 17 - 18 March 2014

PROGRAMME OF EVENTS

Monday 17th March

1.00 – 2.00pm Registration

Panel 1	Conceptualising Global Economic Governance
2.00 - 3.30	Chair: Chris Clarke, University of Warwick
	Discussant: Matthew Watson, University of Warwick
	Theory of Optimum Financial Areas: retooling the debate on the
	governance of global finance
	Geoffrey Underhill and Erik Jones
	University of Amsterdam and SAIS Bologna
	In the Shadow of Ordoliberalism: Varieties of Neoliberalism in a
	Globalising World
	Philip Cerny
	University of Manchester
	Marginalia: Global Governance for Whom?
	Shirin Rai
	University of Warwick

3.30 - 4.00 Tea and Coffee Break

Panel 2	Developments in Contemporary Global Economic Governance
4.00 - 5.30	Chair: Shaun Breslin, University of Warwick
	Discussant: Celine Tan, University of Warwick
	Despite Doha, Despite TTIP: The constitutive powers of the WTO
	Jens Ladefoged Mortensen
	Copenhagen Business School
	The Bretton Woods of Past and Present: Economics vs. Finance View of
	Governance
	Anastasia Nesvetailova and Ronen Palan
	City University London

'It's Mo	stly Fiscal' - The IMF, Evolving Fiscal Policy Doctrine and
Evolving	Advanced Economy/Fund Relations since the Crisis
Ben Clift	
Universit	y of Warwick

5.30 – 6.30 Drinks reception for all workshop participants

7.30 - Dinner (by invitation)

Tuesday 18th March

Panel 3	Europe's Regulatory Role
9.00 - 10.45	Chair: Ben Clift, University of Warwick
	Discussant: Jens Ladefoged Mortensen, Copenhagen Business School
	Embedded Liberalism is Dead! Long Live Embedded Liberalism!
	International Standards and European Regulation
	Alasdair R. Young
	Georgia Institute of Technology
	The Politics of Transatlantic Regulatory Dispute Management in Finance
	after the Global Financial Crisis
	Lucia Quaglia
	University of York
	Trading Ourselves Out of Recession? A Critical Reflection on the Proposed
	Transatlantic Trade and Investment Partnership
	Gabriel Siles-Brügge and Ferdi De Ville
	University of Manchester and University of Ghent
	EU influence over the lending decisions of the Bretton Woods Institutions:
	Preliminary evidence from Croatia and Serbia
	Robert Kissack
	Institut Barcelona d'Estudis Internacionales

10.45 – 11.00 Tea and coffee break

Panel 4	Global Re-ordering and Bretton Woods at 70
11.00 - 12.30	Chair: Megan Dee, University of Warwick
	Discussant: Alasdair R. Young, Georgia Institute of Technology
	Changes in the trading system and the responses of the major trading
	powers
	Stephen Woolcock
	London School of Economics
	In the Shadow of the Mid-20th Century? Polanyi and Carr on
	Contemporary Global Political Reordering
	Randall Germain

Carleton University
Mind the Gap? China and the Bretton Woods Institutions
Catherine Jones
University of Warwick

12.30 Guests depart