

Warwick Manuscript Development (The WMD Sessions)

Centre for the Study of Globalisation and Regionalisation
Politics and International Studies
University of Warwick
May 10-12 2010

Venue for all activities: **Scarman House**

Scarman House is No. 50 on the Warwick Campus Map:

<http://www2.warwick.ac.uk/conferences/tccs/scarman/>

<http://www2.warwick.ac.uk/about/visiting/maps/campusmap/campus-map-oct-08.jpg>

May 10

18:00-19:00 – **Informal Talk with IR Publishers** – *Lecture Room 11, Scarman House*

<http://www2.warwick.ac.uk/conferences/tccs/arden/>

Chair: Leonard Seabrooke, University of Warwick

John Haslam, Cambridge University Press

Steven Kennedy, Palgrave

Hannah Shakespeare, Routledge

19:00-22:30 - *Dinner, Private Dining Room, Scarman House*

May 11 - *Lecture Room 11, Scarman House*

8:00-9:00 – *Breakfast (must be there by 8.30 for food)*

SESSION 1 – CHAIR – LEONARD SEABROOKE, UNIVERSITY OF WARWICK

9:10-10:00

The Politics of Accountability at the World Bank and IMF: Reforming engagements in low-income countries

Liam Clegg, University of Birmingham

Discussant: Ben Clift, University of Warwick

10:05-10:55

Sovereignty, Religion and the Nation-State: Statecraft and Collective Identity in Early Modern England

Benjamin de Carvalho, Norwegian Institute of International Affairs

Discussant: John Hobson, University of Sheffield

11:00-11:50

Regional Powers and Their Strategies - Empire, Hegemony, and Leadership

Sandra Destradi, GIGA, Hamburg

Discussant: Shaun Breslin, University of Warwick

11:55-12:45

How Much Can Governments Borrow? Financialization and Emerging Markets Government Borrowing Capacity'

Iain Hardie, Edinburgh University

Discussant: Jeffrey M. Chwieroth, London School of Economics

12:45-13:45 – *Lunch at Scarman House*

SESSION 2 – CHAIR – JOHN M. HOBSON

13:50-14:40

Broke: Families in Crisis and Neoliberalism in Decline

Johnna Montgomerie, University of Manchester

Discussant: Leonard Seabrooke, University of Warwick

14:45-15:35

The Least Developed Countries, the World Trade Organisation and the Norm of Special Treatment

Helen Hawthorne, City University

Discussant: Richard Higgott, University of Warwick

15:40-16:30

A Critical Interrogation of Corporate Social Responsibility and Global Distributive Justice

Eliza Gaffney, University of Warwick

Discussant: Nicola Smith, University of Birmingham

19:00 – *Dinner at The Cross Hotel, Kenilworth*

<http://www.thecrossatkenilworth.co.uk/thecross/>

May 12 - Lecture Room 11, Scarman House

8:00-9:00 – *Breakfast (must be there by 8.30 for food)*

SESSION 3 – CHAIR – LEONARD SEABROOKE, UNIVERSITY OF WARWICK

9:10-10:00

The Diplomacy of Opting Out: Stigma Management in the European Union

Rebecca Adler-Nissen, University of Copenhagen

Discussant: Ben Rosamond, University of Warwick

10:05-10:55

Winning the Peace: Remaking US Defense Policy after the Cold War

Alexandra Homolar, PRIF, Frankfurt

Discussant: Nick Vaughan-Williams, University of Exeter

11:00-11:50

Welfare state practices and the constitution of the citizen

Mikko Kuisma, Oxford Brookes

Discussant: Mat Watson, University of Warwick

11:55-12:45

The Ethics of Cosmopolitan Government in Europe

Owen Parker, University of Warwick

Discussant: James Brassett, University of Warwick

12:45-13:45 – Lunch at Scarman House

SESSION 4 – CHAIR – JAMES BRASSETT, UNIVERSITY OF WARWICK

13:50-14:40

A Political Economy Exploration of the Argentinean Crisis in 2001

Daniela Tavasci, SOAS

Discussant: André Broome, University of Birmingham

14:45-15:35

The Politics of Debt: Local Bond Markets and Financial Development in Malaysia

Lena Rethel, University of Southampton

Discussant: Leonard Seabrooke, University of Warwick

15:40 – Close of WMD sessions

The Format

We have thirteen authors and discussants. Authors have 10 minutes to present, discussants will then have 15-20 minutes to provide comments. *NO POWERPOINT!*

Both should address the following:

- What is the key conceptual contribution to the field?
- Who is the audience for this book?
- Does it speak to multiple IR traditions?
- What alternative approaches could be applied to this project?
- What problems does the author face with revisions?
- How can the manuscript improve?

We then open it up for general discussion. Please note that we are trying to enhance and develop manuscripts, so this is not a thesis defence. As the authors and discussants are only reading the proposal and the introduction, we cannot get into

empirical detail. Of course authors and discussants may note the contents as outlined in the proposal, but we are dealing with broad issues rather than empirical detail. The Monday evening discussion with publishers provides an opportunity to informally discuss common publishing dos and don'ts. The publishers will not attend the sessions on the Tuesday and Wednesday.

Instructions for the Authors

Please provide a book proposal and your first chapter from the manuscript (the introduction) by the close of business **May 1 2010**. Send it to me and to your discussant. If you are comfortable sending it to everyone on the e-mail list (below) then please do so, as others may have the chance to read the documents and provide you with feedback in the sessions. The proposal should be a standard proposal or the one you have sent to the publisher. If you have not written a proposal before, then please see the document I have attached, which was the original proposal for the book *The Social Sources of Financial Power* (Cornell, 2006). Those who know the book may spot some important differences from the proposed manuscript and the final manuscript. And those differences are from the process of review and development.

Instructions for the Discussants

Thank you for participating in these sessions. Please read the proposal and introductory chapter provided by the authors. If you have received proposals and chapters from other authors and have an opportunity to read them I am sure the author concerned would appreciate the feedback. However, your only obligation is to read and comment on the author assigned to you.

Funding

CSGR is covering the accommodation costs for participants for the Monday and Tuesday night, as well as the dinner on the first night. All costs will be covered for the discussants (we will reimburse your flights/train tickets). The authors will need to cover their own travel costs, as well as the cost of the dinner on the second night.

Getting to the University of Warwick

<http://www2.warwick.ac.uk/about/visiting/directions/>

Scarman House is No. 50 on the Warwick Campus Map:

<http://www2.warwick.ac.uk/about/visiting/maps/campusmap/campus-map-oct-08.jpg>

Attendees

Alexandra Homolar (alexhomolar@yahoo.com)
André Broome (a.j.broome@bham.ac.uk)
Ben Clift (B.M.Clift@warwick.ac.uk)
Ben Rosamond (B.J.Rosamond@warwick.ac.uk)
Benjamin De Carvalho (BDC@nupi.no)
Daniela Tavasci (SOAS) – (dt28@soas.ac.uk)
Eliza Gaffney (E.J.Gaffney@warwick.ac.uk)
Hannah Shakespeare (Hannah.Shakespeare@tandf.co.uk)
Helen Hawthorne (h.hawthorne@city.ac.uk)
Iain Hardie (Iain.Hardie@ed.ac.uk)
James Brassett (J.Brassett.1@warwick.ac.uk)
Jeff Chwieroth (J.M.Chwieroth@lse.ac.uk)
John Haslam (jhaslam@cambridge.org)
John Hobson (J.M.Hobson@sheffield.ac.uk)
Johnna Montgomerie – (j.montgomerie@manchester.ac.uk)
Len Seabrooke (L.Seabrooke@warwick.ac.uk)
Lena Rethel- (L.Rethel@soton.ac.uk)
Liam Clegg (LXC784@bham.ac.uk)
Mat Watson (Matthew.G.Watson@warwick.ac.uk)
Mikko Kuisma – (mkuisma@brookes.ac.uk)
Nick Vaughan-Williams (n.vaughan-williams@exeter.ac.uk)
Nicola Smith (n.j.smith.1@bham.ac.uk)
Owen Parker – (o.parker@warwick.ac.uk)
Rebecca Adler Nissen (RAN@ifs.ku.dk)
Richard Higgott (Richard.Higgott@warwick.ac.uk)
Sandra Destradi (destradi@giga-hamburg.de)
Shaun Breslin (Shaun.Breslin@warwick.ac.uk)
Steven Kennedy (s.kennedy@palgrave.com)