

EPOG

**MASTER'S THESIS CONFERENCE
AND STUDENTS AND ALUMNI
ASSOCIATION MEETING**

EPOG MASTER'S

**CONFERENCE AND STUDENTS
& ALUMNI ASSOCIATION MEETING**

June 30 – July 3, 2019

Lille, FRANCE

www.epog.eu

Sunday, June 30, 2019

12:00 – Check in at *Ibis Style Lille Centre Beffroi*, 172 rue Pierre Mauroy, 59800 Lille and *l'Hermitage gantois*, 224 rue Pierre Mauroy, 59000 Lille

13:45 – Guided tour of the old town

Meeting point in front of the *Palais Rihour*, 42 Place Rihour, 59800 Lille

16:00 – Visit of *La Piscine de Roubaix*

Meeting in front of the main entrance of the train station Lille Flandres

19:30 – Dinner at the restaurant *Basilic Café*, 24 bis rue Esquermoise, 59800 Lille

Monday, July 1, 2019

9:00 – 13:30 – *L'Hermitage gantois*, 224 rue Pierre Mauroy, 59000 Lille

Consortium committee and Advisory Board (room: Salle St Jean)

EPOG Students and Alumni Association (EPOG SAA) meeting (room: Grand Salon)

13:30 – 15:45 – Picnic and free time

15:45 – Departure for the *Lewarde Mine*

Meeting point at Porte de Paris, Place Simon Vollant, 59800 Lille

19:30 – Dinner at the restaurant *Le Briquet*, Fosse Delloye, rue d'Erchin, 59287 Lewarde

Tuesday, July 2, 2019

SCIENCES PO LILLE – 9 RUE AUGUSTE ANGELLIER – 59000 LILLE

9:00–10:45

PARALLEL SESSION 1: “From financial crisis to financial instability”

Carolina PRIMO, “*The role of innovation in driving firms’ growth during the Financial Crisis: evidence from European top R&D spending firms*”

Kesia BRAGA, “*Thwarting institutions and financial stability: a new role for development banks in the Minskyian institutionalist theory*”

Sophie-Dorothee ROTERMUND, “*Assessing systemic risk: an analysis of the German banking sector*”

Ali ZAHID, “*Corruption and capital flight: an empirical assessment of Pakistan*”

Jorim GERRARD, “*10 years after the crash – What has been learned: have there been theoretical and methodological shifts in the field of money, credit and finance?*”

Eduardo OGALLA TINTI, “*Out of the frying pan and into the fire: the 2008 crisis and Brazilian changing external constraints in the 21st century*”

Discussants : students involved in session 5

Chair : Hannah ENGLJÄHRINGER

Room : 2.30

9:00–10:45

PARALLEL SESSION 2: “Income distribution, inequalities and socio-economic policy”

Francesca RHYE-WILLAMS, *“The impact of unconventional monetary policies on gender and racial wealth inequality: evidence from the large-scale asset purchases in the United States”*

Luisa GUERRA LIMA, *“Distribution and inequality in Latin America in the 2000s: a critical review”*

Jannik LANDWEHR, *“The case for an Employer-of-Last-Resort policy in Germany”*

Thore BECKMANN, *“EU-wide minimum wage concepts”*

Mateus GIRAFA LACHTERMACHER, *“Income distribution in Brazil (2003-2015): its dynamics and political economy”*

Syed Mohib ALI AHMED, *“Exogenous income distribution and demand-led growth: a comparative survey of Kaleckian and Sraffian models”*

Discussants : students involved in session 6

Chair : Philipp CENSKOWSKY

Room : 3.32

10:45–11:15 – Coffee break (Ground floor)

11:15–12:45

PARALLEL SESSION 3: “Perspectives on Higher education (and beyond)”

Andrea Isabel BORJA BERMEJO, *“The role of Higher Education Systems structures and dynamics on gender inequalities in knowledge and innovation: a comparison between France and UK”*

Ian HULSKAMP, *“University-industry relationship through knowledge transfer organizations in developing countries: evidence from an Argentinian local innovation ecosystem”*

Michelle RESENDE, *“The Brazilian and Chinese’s skilled returnees: issues at stake and policy perspective”*

Alice LELEU, *“Black Working-class students at university: the main drivers to dropout. A political economy of the higher education system in South Africa”*

Arnaud BRUBACHER, *“Global financial capitalism and democracy”*

Discussants: students involved in session 1

Chair: Sophie-Dorothee ROTERMUND

Room: 2.30

11:15–12:45

PARALLEL SESSION 4: “Commoning and platforms”

Alina ANANCHENKO, *“Free and open source software in Russia: government support and the impact of the import substitution policy”*

Francesco PULETTI, *“Independent cultural production and urban transformation: the case of Turin”*

Anjesh SHRESTHA, *“Public space management and urban commons: rethinking street vending in Kathmandu, Nepal”*

Niels LALOE, *“Missing the Bus: taming a Taxi? A political economic of Bus Rapid Transit (BRT) in Johannesburg”*

Sofia KRISTENSSON, *“Defining labor and exploitation in platform capitalism: exploring the socio-technical challenges in digital transitions”*

Discussants: students involved in session 2

Chair: Luisa GUERRA LIMA

Room: 3.32

12:45–14:00 – Lunch at Sciences Po (Ground floor)

14:00–16:00 – “The UK’s Industrial Strategy”

Speakers: Mateus Mendonca Oliveira (Cohort 2017), Emma Green, Esther Ka Yi Kwan, Hugo Bussell and Horatio Georgestone, UK Department for Business, Energy and Industrial Strategy

Room: Amphi B

16:00–16:30 – Coffee break (Ground floor)

16:30–18:15

PARALLEL SESSION 5: “Monetary and fiscal policy: a Post-Keynesian perspective”

Hannah ENGLJÄHRINGER, *“Monetary policy scenarios in a heterodox AB-SFC model for the determination of exchange rates”*

Louis DAUMAS, *"Enhancement, validation and use of the Bank of England's SFC framework: the 2010s and the Brexit shock"*

Ron Yaroslav GRODKO, *"How Post-Keynesian monetary policies can contribute to development and growth in an open economy?"*

Babur KHALITOV, *"The making of a global currency: the case of the Chinese renminbi"*

Luise WIMMLER, *"What determines investment? A Post-Keynesian survey"*

Matias TORCHINSKY LANDAU, *"Towards fiscal coordination in South America: a proposal based on inter-country fiscal multipliers"*

Discussants: students involved in session 3

Chair: Arnaud BRUBACHER

Room: 2.30

16:30–18:15

PARALLEL SESSION 6: "Various economic approaches to ecology"

Yi-Ann CHEN, *"Social capital and social-ecological traps: the case of lobster fisheries in St. Lucia, West Indies"*

Philipp CENSKOWSKY, *"Livelihoods, ecosystem provisioning services and social differentiation: an empirical study of KwaZulu-Natal, South Africa (1993 – 2011)"*

Franziska WELLENZOHN, *"The impact of innovation in the agricultural sector under a neo-liberal food regime on the global food security and other socio-ecological factors – Case study: the rising biotechnology in Argentina"*

Stanislas AUGIER, *"A demand-led dynamic stock-flow-consistent monetary macroeconomic model of global warming"*

Christian METZLER, *"Transitioning to a green economy: climate risks, financial instability and how financial regulation can ensure a smooth and stable low-carbon transition"*

Martin DUPONT, *"The global distribution of climate impacts: a deeper look at socio-ecological inequality and its consequences"*

Discussants: students involved in session 4

Chair: Francesco PULETTI

Room: 3.32

19:30 – Diner at the restaurant *Coke*, 30 rue Thiers, 59000 Lille

Erasmus
Mundus

EPOG

MASTER'S THESIS CONFERENCE
and Students and Alumni
Association meeting

Wednesday, July 3, 2019

Sciences Po Lille - 9 rue Auguste Angellier - 59000 Lille

11:15-13:15 – EPOG KEYNOTE SPEAKER 1

"The international monetary and financial system: current features and perspectives"

Speaker : Daniella MAGALHAES PRATES

Associate Professor at the Institute of Economics of the University of Campinas, CNPq Researcher and FMM Fellow

Chairs: Julian Cavallero (Cohort 2018) and Lilian Nogueira Rolim (Cohort 2017)

Room: Amphi B

13:15-14:30 - Lunch at Sciences Po (Ground floor)

14:30-16:30 – EPOG KEYNOTE SPEAKER 2

"New Silk Roads and new debt traps?"

Speaker : Bruno JETIN

Associate Professor and Director of the Institute of Asian Studies, University of Brunei Darussalam

Chairs: Eric Christian Estolatan (Cohort 2018) and Mariam Attala (Cohort 2018)

Room: Amphi B

16:45-18:45 – EPOG closing address

