

International Conference “Responses to Crises”

PROGRAM

Friday 14 November 2014

Welcome of the participants and introduction

- 9:00-9:30** Dean of the Faculty of Business, Economics and Social Sciences, Prof. Dr. Gabriele Löscher
Scientific Executive Director of the CGG, Prof. Dr. Birgit Pfau-Effinger

Financial Crisis, Consequences and International Responses (Research Area 1)

- 9:30-11:00** Session Chair: PD Dr. Konstanze Senge, University of Hamburg
Prof. Dr. Ulrich Fritsche, University of Hamburg
Financial and Economic Crisis in EMU and National and Supranational Institutional Responses
Prof. Emily Barman, PhD, Boston University
New Approaches to Firms' Value and Valuation: A Typology of Responses to the Financial Crisis
Prof. Dr. Hubert Zimmermann, Philipps University, Marburg
Taming Financial Markets? Responses to the Crisis in Germany
- 11:00-11:15** Coffee Break

Responses to „Crises of the Welfare State” and Social Consequences (Research Area 2)

- 11:15-13:15** Session Chair: Prof. Dr. Petra Böhnke, University of Hamburg
PD Patricia Frericks, PhD, University of Hamburg/University of Turin and Prof. Dr. Birgit Pfau-Effinger, University of Hamburg/University of Southern Denmark

Marketization in Welfare State Institutions and Consequences for Social Citizenship

- Prof. Chiara Saraceno, PhD, Collegio Carlo Alberto, Turin
Concepts and Practices of Social Citizenship in Europe: The Case of Poverty and Income Support for the Poor

- Prof. Neil Gilbert, PhD, University of California, Berkeley
Toward Public Support for Private Responsibility: The Enabling State

13:15-14:00 Lunch Break

Research at the CGG – POSTER SESSION and short presentations by young researchers

- 14:00-15:30** Session Chair: Dr. Julia Häuberer, University of Hamburg
Robert Müller, University of Hamburg
From Closed Clubs to Open Marketplaces. Organizational Change in the Stock Exchange Industry
Christopher Grages, University of Hamburg
Investing in children or care for senior citizens - Reactions to the care crisis at the local level in 11 cities in Europe (Findings from EU-Project FLOWS)
Dr. Jonas Grauel, University of Hamburg
Carbon Governance in Companies – The Case of “Shadow Carbon Pricing”
Ralf Och, University of Hamburg
Individualization of the Social Citizen in Welfare Institutions: Developments and Contradictions in Europe (INDIV), (Findings from the Research Project INDIV, Fritz Thyssen Foundation)

15:30-16:00 Coffee break

Anthropogeneous Climate Change - a permanent Governance Crisis (Research Area 3)

- 16:00-17:30** Session Chair: Prof. Dr. Anita Engels, University of Hamburg

Prof. Dr. Anthony Patt, ETH Zürich
Do We Really Have a Climate Governance Crisis?

Discussant: Prof. Dr. Hermann Held, University of Hamburg

Reception

- 18.30-19.30** Official Reception by the Government of the Land of Hamburg

Saturday 15 November 2014

Responses to the “Care Crisis” in Europe and Asia (Research Area 5)

- 9:00-11:00** Session Chair: Prof. Dr. Anke Gerber, University of Hamburg
Prof. Dr. Hildegard Theobald, University of Vechta
Restructuring Long-Term Systems and Social Consequences in Europe
Prof. Dr. Per H. Jensen, Aalborg University
Marketization, Retrenchment and Self-reliance in Senior Care: Who are the Institutional Entrepreneurs?
Prof. John Campbell, PhD, University of Tokyo
Japan's Response to the 'Care Crisis' – Sustainability and Adequacy

11:00-11:15 Coffee Break

Crises in the Realm of Global Constitutionalism (Research Area 4)

- 11.15-12.45** Session Chair: Dr. Philip Liste, University of Hamburg
Prof. Dr. Fuat Keyman, Sabanci University, Istanbul
Istanbul Public Squares: Contentious Politics and Mobilization in Turkey

12:45-13:30 Final Discussion

- 13:30** Lunch

A whole range of developments in post-industrial societies are now considered to be near-crises in their significance. In the last two decades talk has been of crises such as the “labour market”, “social welfare state”, “financial”, “environmental”, “climate change”, “demographic” and “national state” crises. Of course here the question immediately arises of how crisis phenomena should be defined and diagnosed. It can be assumed that each society differentiates which developments, each in its context of space and time, deserve to be called “crises”.

Today’s diagnosed crises usually extend to some degree beyond the borders of single societies and have an international or even global character. A range of developments considered to be near-crises are in fact based on the interaction between societies: europeanisation and globalisation spring to mind; they produce winners and losers not only in the crisis regions, but also beyond, and their effects are dealt with at least in part by international actors such as the EU, OECD etc.

While the various types of crises have been relatively broadly studied, there has been less research on how societies react to developing ones. Here first of all the character of a society’s reactions is of interest: Who are the relevant actors in each case? Do crises-like developments lead to shifts in power relations between the relevant actors? In how far do actors’ reactions lead to change and if so, which kind of change? These are the central issues of the Conference “Responses to Crises” for the 10th Anniversary of the Centre for Globalisation and Governance (CGG). Researchers of the different CGG Research Areas as well as Young Researches provide insight in their findings and discuss the role of social and economic sciences in dealing with the crises.

Venue

Teehaus Yu Garden, University of Hamburg
Feldbrunnenstraße 67
D-20148 Hamburg

Main responsible organiser:

Prof. Dr. Birgit Pfau-Effinger, in collaboration with the Board of Directors of the CGG and the Research Area leaders

Contact and Registration:

Sladjana Sakac-Magdalenic
Scientific Coordinator of the CGG
sladana.sakac-magdalenic@wiso.uni-hamburg.de
phone: +49 (40) 42838-8630

Registration Deadline: 31 October 2014

Centre for Globalisation and Governance

Faculty of Business, Economics and Social Sciences
University of Hamburg
Welckerstraße 8
D-20354 Hamburg
<http://www.wiso.uni-hamburg.de/professuren/the-cgg/the-cgg/>

Responses to Crises

International Conference
for the 10th Anniversary of the
**Centre for Globalisation and
Governance (CGG)**

14 and 15 November, 2014

Program

Universität Hamburg

Fakultät Wirtschafts- und
Sozialwissenschaften

Universität Hamburg

DER FORSCHUNG | DER LEHRE | DER BILDUNG