[image:]
The Transformation of Latin American Social Policy: Dynamics, Models and Outcomes
Friday 7th November, 2014
University of Bath

	9.15 – 9.45
	Welcome and registration (with refreshments)
3 East foyer

	9.45 – 10.00
	Opening speeches
3 East 3.5

Prof. Hugh Lauder, Director of the Institute for Policy Research (IPR)
Prof. Peter Lambert, Faculty of Humanities and Social Sciences
Dr Theo Papadopoulos, University of Bath

	10.00 – 10.50
	Opening Plenary
3 East 3.5
Chair: Theo Papadopoulos

Dr Juliana Martinez-Franzoni, University of Costa Rica

	10.50 – 11.00
	Break (delegates to make their way to the Chancellors’ Building)

	11.00 – 12.30
	Stream 1
Chancellors’ Building room 5.12
Chair: Ricardo Velazquez Leyer

· Wellbeing, human relationships and social policy: The case of the Oportunidades conditional cash transfer programme in México. Viviana Ramirez, University of Bath
· The Bolsa Familia is an "emergency policy"? Ludovica Rossotti, Sapienza - Università di Roma
· Social-environmental indigenous movements and their influence on institutional policy: the case of the Frente de Mujeres Mazahua en Defensa del Agua, Mexico. Francesca Zunino, University of Modena and Reggio Emilia and SPLAS, King’s College London
· Social Inclusion, Citizenship and Gender in Peru’s CCT Program Juntos. Tara Patricia Cookson, University of Cambridge

	

	Stream 2
Chancellors’ Building room 3.15
Chair: Theo Papadopoulos

· The Life Cycle of Taxes and Public Expenditures in the Mexican Fiscal System. Ricardo Cantú, Tecnologico de Monterrey
· The possibility of choice. Are we asking the wrong question? María Gabriela Palacio Ludena, Erasmus University Rotterdam
· More education, better jobs? Why CCTs need to account for educational and labour market outcomes. Hayley Jones, University of Oxford

	12.30 – 13.45
	Lunch
3 East foyer

	13.45 – 15.15
	Stream 3
Chancellors’ Building room 5.12
Chair: Prof. James Copestake

· Who you sell to matters: comparing the Labour training characteristics of firms from 15 emerging economies according to their economic relations with the US and Germany. Merve Sancak, University of Cambridge
· The reorganisation of the Mexican health care system seen from a European perspective. Dr Ingo Bode, University of Kassel, and Dr Jorge Culebro, Universidad Autonoma Metropolitana
· Who Got What from Social Policy Reforms in Mexico? The Redistributive Potential of Changes in the Tax/Benefit System between 1994 and 2012. Ricardo Velazquez Leyer, University of Bath

	
	Stream 4
Chancellors’ Building room 3.15
Chair: Theo Papadopoulos
· Social Investment Perspective, Conditional Cash Transfer Programs and the Welfare Mix: The Cases of Peru and Bolivia. Dr Nora Nagels, Université du Québec à Montréal
· Cuba’s social policy at a crossroad: challenges of social regulation in a context of crisis. Dr Blandine Destremau, Centre national de la recherche scientifique – LISE
· Between universalism and marketization in Latin America’s social policy: comparing Costa Rica and Uruguay. Dr Diego Sánchez-Ancochea, University of Oxford, and Dr Juliana Martinez-Franzoni, University of Costa Rica
· Social neoliberalism and beyond: Ecuador's post-neoliberal development and social heterogeneity. Professor Sarah A Radcliffe, University of Cambridge

	15.15 – 15.30
	Refreshments
Chancellors’ Building foyer, Level 2

	15.30 – 17.00
	Stream 5
Chancellors’ Building room 5.12
Chair: Prof. James Copestake

· From employment insurance to social protection: the transformations of welfare in Argentina after 2003. Dr Marcela Lopez Levy
· Together? Colombian strategy to eliminate extreme poverty. Diana Morales Arcila, Newcastle University
· Bolivia’s Welfare Regime – Reconfiguring Hegemony of an Extractive Growth Model. Martin Kitzler, University of Vienna
· CCT Programmes in the Making. A multilevel analysis of the Colombian and Chilean social policies. Cristian Leyton Navarro, University of Bristol

	
	Stream 6
Chancellors’ Building room 3.15
Chair: Theo Papadopoulos

· Counter hegemonic regionalism, ‘living well’ and social policy provision in Latin America. Dr Kepa Artaraz, University of Brighton
· Regional Social Policy: new parameters and spaces for collective action in support of social development in South America. Dr Pía Riggirozzi, University of Southampton and Dr Nicola Yeates, The Open University
· Prefigurative Politics: The Problem for the State and Policy. Dr Ana Dinerstein, University of Bath
· Bad bargains? How vote-buying hinders progressive social policy in Latin America. Dr Sarah A. Berens, University of Cologne and Dr Saskia P. Ruth, University of Zurich

	17.00 – 17.15
	Break (delegates to return to 3 East building)

	17.15 – 18.15
	Closing Plenary
3 East 2.1
Chair: Theo Papadopoulos

Professor Armando Barrientos, University of Manchester

	18.15 – 18.30
	Concluding remarks
3 East 2.1
Dr Theo Papadopoulos and Ricardo Velazquez Leyer, University of Bath

	18.30 – 19.30
	[bookmark: _GoBack]Wine reception
3 East foyer

[image: IPR poster template]
3

image1.png
Institute for Policy Research

image2.png
Institute for Policy Research

W UNIVERSITY OF
Institute for b [a\\
Policy Research B AT I I

