

2014年度「研究部会活動記録」

現代政治経済研究所

部会主任名	眞柄 秀子	研究部会名	成長、危機、民主主義
研究課題：成長、危機、民主主義：政策レジーム転換と社会的連合の政治経済分析			
月/日	活 動 記 録		
7月14日	<p>2014 年度は 7 月と 11 月に大規模な国際シンポジウムを開催し、研究を大きく前進させることができた。特に 11 月のシンポジウムは EU の大学院大学との共催で実施し、EUI の研究者・院生も多数参加した。</p> <p>(1) 7 月国際シンポ</p> <p>Growth, Crisis, Democracy</p> <p>The Political Economy of Social Coalitions and Policy Regime Change</p> <p>Fourth International Symposium, 14-15 July 2014</p> <p>July 14 (Monday) Prelude: Nouvelle vague II</p> <p>International House of Japan, Meeting Room 403-404</p> <p>16:30-17:00 Asako Honda (Ph.D. candidate at Waseda University) “Welfare Reforms before the Global Financial Crisis: Partisanship, the EU, and Policy Making Styles in Member States”</p> <p>17:00-17:30 Eunmi Choi (Ph.D. candidate at Korea University, visiting researcher at Waseda University) “A Study about Political Factors of Japan's Long-term Depression”</p> <p>17:30-18:00 Tatsuhiko Yamabe (Doctoral Student, Waseda University) “The Impact of Current Account Deficits on Decentralization of Industrial Relations”</p> <p>18:30 Reception Dinner</p>		
	<p>July 15 (Tuesday) Waseda International Symposium</p> <p>Institute for Research in Contemporary Political and Economic Affairs (Bldg. 1, 2nd floor), Waseda University</p> <p>9:00-10:00 Robert Boyer (Institut des Ameriques, France) “Against the Universalism of Widening Inequality Mechanisms: Polity Shapes Various and Interdependent Inequality Regimes”</p> <p>10:10-11:10 Alberto Martinelli (University of Milan) “The EU Neo-liberal Policy Regime and its Main Political Alternatives”</p> <p>11:20-12:20 Ronald Dore (London School of Economics) “The Piketty Boom. A Distraction from the Real Issue”</p>		

	<p>Lunch</p> <p>14:00-14:40 Koji Fukuda (Waseda University) “Growth, Employment and the Governance of Social Protection in the EU and Japan”</p> <p>14:40-15:20 Yuji Harada (Fukuyama City University) “Distributional Dynamics under a Neoliberal Policy Regime: A Perspective of International Comparison”</p> <p>Mini break</p> <p>15:25-16:05 Nanako Fujita (Nagoya City University) “How Has the Swedish Model Been Transformed?”</p> <p>16:05-16:45 Marc Brazzill (Graduate Student, Waseda University) “Education Policy and the Welfare State”</p> <p>Mini break</p> <p>16:50-17:30 Hideko Magara (Waseda University) “Theoretical Framework of the Project”</p> <p>The Japan Society for the Promotion of Science Grant-in-Aid for Scientific Research (A) #25245023</p> <p>(2) 11 月国際シンポ</p> <p>Growth, Crisis, Democracy:</p> <p>The Political Economy of Social Coalitions and Policy Regime Change</p> <p>26-28 November 2014, European University Institute, Fiesole</p> <p>November 26 (Wednesday)</p> <p>10:00-10:15 Welcome address by Philippe Schmitter (European University Institute)</p> <p>++++ PART I +++++</p> <p>Introduction and Research Questions</p> <p>10:15-11:00 Hideko Magara (Waseda University) & Bruno Amable (University of Paris 1) “The political economy of social coalitions and policy regime change”</p> <p>11:00-11:45 Philippe Schmitter (European University Institute) “Economic crises and democratic accountability”</p> <p>Mini break</p> <p>12:00-12:45 Wolfgang Streeck (Max Planck Institute) “Austerity and the rise of the consolidation state”</p> <p>Lunch</p> <p>Between Austerity and Growth</p> <p>14:00-14:45 Bruno Amable (University of Paris 1) & Stefano Palombarini (University of Paris 8) “The emergence of an anti-bourgeois bloc in Continental Europe. ‘Populism’: a popular misinterpretation”</p>
--	---

14:45-15:30 Masanobu Ido (Waseda University) "Abenomics and Japanese politics"

Mini break

15:45-16:30 Baptiste Françon (University of Lorraine) "Who turned their back on the SPD? Electoral disaffection with the German Social Democratic Party and the Hartz reforms"

16:30-17:15 Nanako Fujita (Nagoya City University) "How has the Swedish Model been transformed?: An analysis by the theory of incremental institutional change"

Mini break

17:30-18:15 Hiroshi Shiratori (Hosei University) "Cost of democracy: Changing aspects of modern democracy"

Dinner in Fiesole

November 27 (Thursday)

New Developmentalism vs. Neoliberalism

10:00-10:45 Luiz Carlos Bresser-Pereira (Getulio Vargas Foundation) & Marcus Ianoni (Universidade Federal Fluminense) "Developmental class coalitions: historical experiences and prospects".

10:45-11:30 Hyug Beag Im (Korea University) "Authoritarian developmentalism, democratic Neo-liberalism, and economic growth in Korea: Economic growth in two different policy regimes compared"

Mini break

11:45-12:30 Marcus Ianoni (Universidade Federal Fluminense) & Luiz Carlos Bresser-Pereira (Getulio Vargas Foundation) "Class coalitions in a new and consolidated democracy: the case of Brazil"

Lunch

++++ PART II +++++

Policy Change under New Democratic Capitalism

14:00-14:45 Robert Boyer (Institut des Ameriques) "The 2008 crisis and policy change: the US, the EU and China: Comparing a federal State, a multilevel governance and a party-state"

14:45-15:30 Alberto Martinelli (University of Milan) "The EU neoliberal policy regime and its main political alternatives"

Mini break

15:45-16:30 Yuji Harada (Fukuyama City University) "The diversity of the "neoliberal regime" and its effect on income distribution"

16:30-17:15 Hiroshi Nishi (Hannan University) "Balance of payments constraints, change in income distribution, and economic growth in the era of globalization"

Mini break

	<p>17:30-18:15 Marc Brazzill (Waseda University) “Education policy responses to economic crisis”</p> <p><i>Dinner in Fisoie</i></p> <p>November 28 (Friday)</p> <p>Coordination and Policy Choice</p> <p>10:00-10:45 Ronald Dore (London School of Economics) “The Piketty boom: A distraction from the real issue”</p> <p>10:45-11:30 Koji Fukuda (Waseda University) “Growth, employment and the governance of Social Protection in the EU and Japan”</p> <p><i>Mini break</i></p> <p>11:45-12:30 Yuki Yanai (Kobe University) “Political reformation of social coalitions for elections”</p> <p><i>Lunch</i></p> <p>Overall Discussions</p> <p>14:00-15:00 moderated by Hideko Magara (Waseda University)</p> <p><i>Dinner in Florence</i></p>
来年度の活動計画	<p>2015年度は、引き続き活発に研究会を開催すると同時に、現代政治経済研究所の財政的援助を得て、研究成果を海外の出版社より出版する。</p>
終了の場合	<p>研究成果刊行の時期： 2016 年 3 月（予定）</p> <p>研究成果の公開方法：英文図書・英文ジャーナルおよび国内外のシンポジウムなど</p>