

Warwick Manuscript Development (WMD III)

Centre for the Study of Globalisation and Regionalisation
Politics and International Studies
University of Warwick
April 7-8 2011

Venue for the sessions: Room **S150, Social Studies Building**.
No. 52 on the Warwick Campus Map:
<http://www2.warwick.ac.uk/about/visiting/maps/campusmap/campus-map-nov-2010.jpg>

Venue for the dinner and accommodation: **Scarman House**
Scarman House is No. 52 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>

April 7

SESSION 1 – CHAIR – LEONARD SEABROOKE, UNIVERSITY OF WARWICK

12.45-13:00

Introductory comments, rules, etc., Leonard Seabrooke, University of Warwick

13:00-13:50

The Euro vs. the Dollar: The Verdict from the Emerging Markets

Miguel Otero (Oxford Brookes)

Discussant: Ben Clift, University of Warwick

14:00-14:50

Developmentality. An Ethnography of the New Aid Architecture and the Formation of the World Bank-Uganda Partnership

Jon Harald Sande Lie (NUPI)

Discussant: André Broome, University of Birmingham

15:00-15:50

Decaf Empowerment? Post-Washington Consensus Development Policy, Fair Trade and Kenya's Coffee Industry

Zoe Pflaeger (Birmingham)

Discussant: Ben Richardson, University of Warwick

16:00-16:50

Bringing Emancipation Back In: A New Framework for the Analysis and Critique of Security

Joao Nunes (Warwick)

Discussant: Shogo Suzuki, University of Manchester

19:00 – *Dinner at Scarman House*

Special Guest: Steven Kennedy, Commissioning Editor, Palgrave

April 8 - Lecture Room 11, Scarman House

8:00-8:45 – *Breakfast*

SESSION 2 – CHAIR – LEONARD SEABROOKE, UNIVERSITY OF WARWICK

9:00-9:50

Making sense of policy outcomes: storytelling as business strategy

Adriana Vilella Nilsson (Copenhagen Business School)

Discussant: Jan Aart Scholte, University of Warwick

10:00-10:50

Managing Financial Crises: The IMF and advanced economies since 1976

Chris Rogers (Warwick)

Discussant: Andrew Baker, Queen's University, Belfast

11:00-11:50

Whose network is it anyway? The G20 Deputies and Complex Multilateralism in Global Economic Governance

Brendan Carey (Queens, Belfast)

Discussant: Leonard Seabrooke, University of Warwick

12:00 – Close of WMD sessions

The Format

We have seven authors and the corresponding number of discussants. Authors have 10 minutes to present, discussants will then have 15 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.

Instructions for the Authors

Please provide a book proposal and your first chapter from the manuscript (the introduction) by the close of business **April 1 2011**. 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/>