

POVERTY AND POLITICS IN MIDDLE INCOME COUNTRIES

22-24 November 2012

School of Government Building
University of the Western Cape
Cape Town, South Africa

ACADEMIC PROGRAMME COMMITTEE:

Einar BRAATHEN, Senior Researcher,
Norwegian Institute for Urban & Regional Research, Norway

Julian MAY, Director,
Institute of Social Development, University of the Western Cape (UWC), South Africa

WEDNESDAY 21ST NOVEMBER:

All day Participant arrivals & collection from Cape Town International airport

All day Check in Kovacs Village, <http://www.kovacsuwc.co.za/>

19:00 Dinner *African Roots Café*, Sports Stadium

THURSDAY 22ND NOVEMBER:

Note: 15min walk from Kovacs to breakfast and workshop location

08:00 – 08:45 Breakfast, School of Government, SOG Building, 1st Floor

OPENING OF THE WORKSHOP

08:45 – 09:30

- Julian MAY, Director, Institute for Social Development, UWC
- Alberto D. CIMADAMORE, Director, CROP
- Chisepo MPHAISHA, Director, School of Government, UWC

Morning SESSION I:
MEASUREMENT AND POLICY
Chair: Alberto Cimadamore, Director, CROP

09:30 – 10:30 *Policy relevant measurement of poverty in low, middle and high income countries*

Shailen NANDY and David GORDON, The Townsend Centre for International Poverty Research. University of Bristol, United Kingdom

Discussant: Julian MAY, South Africa

10:30 – 11:30 *Public Policies and Politics: less important than economics? Moroccan experience as example MIC's*

Mehdi LAHLOU, l'Institut National de Statistique et d'Economie Appliquée (INSEA), Morocco

Discussant: Chifa TEKAYA, Independent Consultant, Tunisia, (specialist, 16yrs in UNESCO)

11:30 – 12:00 **Coffee break, School of Government, 1st Floor**

12:00: - 13:00 *Policies and Politics to address Urban Inequality in Brazil and South Africa*
Einar BRAATHEN, David JORDHUS-LIER, Berit AASEN (NIBR), NORWAY and Catherine SUTHERLAND, University of KwaZulu-Natal, South Africa

First Discussant: Camilo Pérez Bustillo, Mexico

Second Discussant: Abdulrazack KARRIEM, South Africa

13:00 – 14:00 **Lunch, School of Government, 1st Floor**

Afternoon SESSION II:
REDISTRIBUTION AND INCLUSION

Chair: Julian May, Director, Institute of Social Development, UWC

14:00 – 15:00 *Public Policy and Inequality in South Africa and Botswana: redistributive impacts of social and economic interventions*

Marianne S. ULRIKSEN, Centre for Social Development in Africa (CSDA), University of Johannesburg, South Africa

First Discussant: Leon PRETORIUS, South Africa

Second Discussant: Gemma Wright,

15:00- 16:00 *Recent Social Policy Developments in Africa*

Gemma WRIGHT, University of Oxford, UK, and Michael NOBLE, Oxford University, United Kingdom

First Discussant: Samuel Igbatayo, Nigeria

Second Discussant: Shailen NANDY, United Kingdom

16:00 – 16:30 **Coffee break, School of Government, 1st Floor**

16:30- 17:30 *Adults who live in the streets of Buenos Aires: public policies provide solutions or contribute to the social segmentation?*

Martin BOY, Instituto Gino Germani, Universidad de Buenos Aires, Argentina

Discussant: Einar BRAATHEN, Norway

- 17:30 – 18:00** *Transformation of Social Protection System in a Transforming Economy and Society of Uzbekistan* **ONLINE PRESENTATION** by
Kamila MUKHAMEDKHANOVA, Centre for Economic Research
(CER) Uzbekistan
Note: this time allocation may be changed

- 19:00** Braai (BBQ): *African Roots Café*, Sports Stadium

DINNER and informal discussion - preview to the launch of the Working Group 'Poverty Politics: comparative and critical views'

FRIDAY 23RD NOVEMBER

- 08:00 – 09:00** Breakfast, School of Government, 1st Floor

Morning SESSION III: GENDER AND CHILDREN

Chair: Leah Junge, Senior Executive Officer, CROP

- 09:00 – 10:00** *The construction of gender inequality within households in the context of demographic dispensation in rural areas: a case of Makanye village*
Ngoako MOKOELE, University of Limpopo, South Africa
First Discussant: Samuel O. OLORUNTOBA, Nigeria
Second Discussant: Chifa TEKAYA
- 10:00 – 11:00** *Children of Iran: born into a middle-income state, caught between war, embargo and rising social indicators*
Sepideh YOUSEFZADEH and Franziska GASSMANN, Maastricht University, The Netherlands
Discussant: Marianne ULRIKSEN, SOUTH AFRICA
- 11:00 – 11:30** Coffee break, School Of Government, 1st Floor
- 11:30 – 12:30** *The hidden realities of child well-being in a middle income country context – the case of Kazakhstan*
Keetie ROELEN, Institute of Development Studies, United Kingdom and Franziska GASSMANN, Maastricht University, The Netherlands
Discussant: Martin BOY, Argentina
- 12:30 – 13:30** Lunch, School of Government, 1st Floor
- ### Afternoon SESSION IV: HUMAN RIGHTS
- Chair: Einar Braathen, Senior Researcher, NIBR
- 13:30 – 14:30** *The world is a ghetto: counter-hegemonic approaches to poverty eradication, racism, and human rights in Latin America, and their potential contributions to alternative processes of social transformation in the Global South*
Camilo PÉREZ-BUSTILLO, Universidad Autónoma de la Ciudad de México (UACM), Mexico

First Discussant: Mehdi LAHLOU, Morocco

Second Discussant: Ngoako MOKOELE, South Africa

- 14:30 – 15:30** *Poverty in African MICs and LICs: do human rights matter?*
Chifa TEKAYA, Former poverty and human rights coordinator for
UNESCO, Tunisia
Discussant: David GORDON, United Kingdom
- 15:30 – 16:00** **Coffee break, School of Government, 1st Floor**
- 16:00 – 17:00** *Justifying the failure of development interventions: the politics of hunger
deaths in Odisha, India*
Rajakishor MAHANA, Center for Research on Sustainable,
Agriculture and Rural Development; Biodiversity and Poverty
Alleviation, Swaminathan Foundation, India
Discussant: Mokbul MORSHED AHMAD
- 17:30** Cocktail Party: *The Barn*, University Pool
19:00 Transport to Parow
19:30 Conference Dinner at *Harlequin Restaurant*, Parow
DINNER and informal discussion of Working Group
- 21:00** Transport back from Parow
-

SATURDAY 24th NOVEMBER:

- 08:00 – 09:00** **Breakfast, School of Government, 1st Floor**

Morning SESSION V: DISCOURSE AND DEMOCRATIZATION

Chair: Einar Braathen, Senior Researcher, NIBR

- 09:00 – 10:00** *Democratization, disempowerment and poverty in Nigeria: Exploring the link
between politics and poverty reduction in middle income countries*
Samuel O. OLORUNTOBA, University of Lagos, Nigeria
Second Discussant: Sofiane Bouhdiba, Tunisia
- 10:00 – 11:00** *Counting the costs of politics in the poverty discourse*
Oliver MTAPURI, University of Limpopo, South Africa
Discussant: Tor HALVORSEN, Norway
- 11:00 – 11:30** **Coffee break, School of Government, 1st Floor**
- 11:30 – 12:30** *Is poverty behind the Jasmine Revolution?*
Sofiane BOUHDIBA, University of Tunis, Tunisia
First Discussant: Rajakishor MAHANA, India
- 12:30 – 13:30** **Lunch, School of Government, 1st Floor**

Afternoon SESSION VI: GROWTH AND INEQUALITY

Chair: Julian May, Director Institute of Social Development, UWC

- 13:30 – 14:30** *The OECD/South Africa development model – the growth of inequality*
Tor HALVORSEN, University of Bergen, Norway
Discussant: Oliver MTAPURI, South Africa
- 14:30 – 15:30** *Exploring inclusive growth and poverty reduction strategies in the BRICS economies: a multi-country study of Brazil, China and South Africa*
Samuel ADEREMI IGBATAYO, Afe Babalola University, Nigeria
Discussant: Keetie ROELEN, United Kingdom
- 15:30 – 16:00** **Coffee break, School of Government, 1st Floor**
- 16:00- 17:00** *Poverty in the 'kitchen of the world': the case of Thailand*
Mokbul MORSHED AHMAD, Asian Institute of Technology, Thailand
Discussant: Sepideh YOUSEFZADEH, The Netherlands
- 17:00 – 17:30** **Wrap up, final information & closure of the workshop**
-

Information on post-event processes to publication of conference proceedings as a Zed Book in the CROP series "International Studies in Poverty Research"

- 17:45** Transport to Cape Town, arriving in Wale Street
- 18:30** Guided tour of Wale Street, Bo Kaap
- 19:30** Dinner at Biesmiellah restaurant in Bo Kaap
DINNER: WORKING GROUP WAY FORWARD!!
- Note:* Biesmiellah does not serve alcohol.
- 10:00** Transport from Cape Town, departing from Long Street
Note: You are welcome to party 'till late and can catch a taxi to UWC (± R300)
-

SUNDAY, 25TH NOVEMBER

- 08:00-08:45** **Breakfast (Venue to be confirmed)**
- All day** **DEPARTURES**

Important Telephone Numbers

UWC Parmedic: Teboga 084 551 5877

UWC Security: Reception Desk Extensions: 021 959 3777/021 959 2564

Control Room Extensions: 021 959 2100/021 959 3444

Kovacs Residence Co-ordinator: Margo Simon: 021 959 9502/082 321 3890

Niel's Taxi: (021) 386 0300/ 082 694 2516 | 082 319 7787

SANORD Office: 021 9593802/27

Prudence Ramnath: 083 684 9773

South African Airways: 011 978 1234 or (0861 359722) (0861 606 606)

**Cape Town International
Airport helpdesk**

021-9371200

Automated flight Information

086-7277888

South African Police Services: 10111

Useful Information:

November is the beginning of summer in Cape Town. The days are warm and can be windy. The sunrise time is around 0530 and sunset 1930 and there is a long twilight.

- Average daily maximum temperature: 24 degrees C (75 degrees F)
- Average daily minimum temperature: 13 degrees C (55 degrees F)
- Average monthly rainfall 14 mm (0.5 inches)
- Days with > 1 mm rain: 5

Electricity is 220/230 volts AC at 50 cycles per second. Three pronged plugs are universal and unique to South Africa, so bring an adapter.

We encourage everyone to take the usual travel precautions when traveling with valuables. All valuables, passports, cameras, should be carried with you to the conference venue. Valuables should be carried discreetly when walking in cities and caution should be exercised at all times.

South African standard Time is two hours in advance of Greenwich Mean Time (GMT +2), one hour in advance of central European winter time and seven hours in advance of United States eastern standard time throughout the year.

There are 11 official languages including English, Afrikaans, Xhosa, Ndebele, Northern Sotho, Southern Sotho, Swati, Tsonga, Tswana, Venda and Zulu. However English is spoken everywhere you go. English is the language of the cities, of commerce and banking, of government and official documents. All road signs and official forms are in English and most service staff will speak to you in English.