

**Jornadas Monetarias
y Bancarias 2015**
*2015 Money and Banking
Conference*

*Money, Finance
and the Real Economy;
Towards Full Employment
and Inclusive Development*

Versailles Room, Alvear Palace Hotel
Buenos Aires, Argentina
June 4th-5th, 2015

1935-2015 | 80° Aniversario

BANCO CENTRAL
DE LA REPÚBLICA ARGENTINA

Thursday, June 4

09:00 AM - 09:30 AM REGISTRATION AND COFFEE

09:30 AM - 10:00 AM WELCOME REMARKS

Alejandro Vanoli | *Banco Central de la República Argentina*

10:00 AM - 12:00 PM PROSPECTS OF THE WORLD ECONOMY WITH SPECIAL REFERENCE TO INEQUALITY, JOBS AND THE FOOD SITUATION

Richard Kozul-Wright | *UNCTAD*
Jomo Kwame Sundaram | *IDEAS*
Verónica Amarante | *ECLAC*
Raymond Torres | *ILO*

12:00 PM - 01:30 PM BREAK

01:30 PM - 03:30 PM RETHINKING ECONOMIC THEORY AND MACROECONOMICS UNDER THE LIGHT OF THE CRISIS

Marc Lavoie | *University of Ottawa, Canada*
Philip Mirowski | *University of Notre Dame, U.S.A.*
Kazimierz Laski | *Wiener Institut für Internationale Wirtschaftsvergleiche, Austria*
Mark Setterfield | *New School for Social Research, U.S.A.*

03:30 PM - 03:45 PM COFFEE BREAK

03:45 PM - 04:00 PM PRESENTATION OF 2015 CENTRAL BANK OF ARGENTINA ECONOMIC RESEARCH AWARDS

04:00 PM - 05:30 PM MONEY; ITS SOCIAL ROLE AND FUNCTIONS

Gianfranco Poggi | *Università di Trento, Italy*
Perry Mehrling | *Barnard College, U.S.A.*
Maria Cristina Marcuzzo | *Sapienza, Università di Roma, Italy*

Friday, June 5

08:45 AM - 09:00 AM REGISTRATION

09:00 AM - 10:45 AM FINANCIAL GLOBALISATION AND THE DEGREE OF AUTONOMY OF ECONOMIC POLICIES

Kevin Gallagher | *Boston University, U.S.A.*
Dimitri Papadimitriou | *Levy Economics Institute, U.S.A.*
Luiz Eduardo Melin | *International Economic Synergies, Brazil*
Yu Yongding | *Chinese Academy of Social Sciences, China*

10:45 AM - 11:15 AM COFFEE BREAK

11:15 AM - 12:30 PM RESTRUCTURING EXTERNAL DEBTS

Domenico Lombardi | *Centre for International Governance Innovation, Canada*
Lee C. Buchheit | *Cleary, Gottlieb, Steen & Hamilton LLP, U.S.A.*
Carlos Marichal Salinas | *El Colegio de México, Mexico*

12:30 PM - 02:00 PM BREAK

02:00 PM - 03:15 PM FINANCIAL REFORM OR FINANCIAL RESTRUCTURING: THE ROLE OF CREDIT

Andrew Sheng | *Fung Global Institute, Hong Kong SAR, China*
Avinash Persaud | *Peterson Institute for International Economics, U.S.A.*
C.P. Chandrasekhar | *Jawaharlal Nehru University, India*

03:15 PM - 04:45 PM POST-CRISIS MANDATES FOR THE CENTRAL BANKS

Adair Turner | *INET*
Axel Leijonhufvud | *University of California, Los Angeles, U.S.A. and Università di Trento, Italy*
Jan Toporowski | *University of London, United Kingdom*

04:45 PM - 05:00 PM COFFEE BREAK

05:00 PM - 06:00 PM CLOSING REMARKS

Alejandro Vanoli | *Banco Central de la República Argentina*
Axel Kicillof | *Ministerio de Economía y Finanzas Públicas de la República Argentina*