

To plurality. The Association will encourage the free exploration of economic reality from
any perspective that adds to the sum of our understanding. To this end it advocates
plurality of thought, method and philosophy. April 2014

 Volume 4, Issue 2 World Economics Association Newsletter

Inside this issue:

An international student call for pluralism in economics 2

George Soros’ INET: A conspiracy theory assessment 4

Real world problems in the Real World Economics Review 5

Institute for Dynamic Economic Analysis 6

Heterodox Economics, JAPE Special Issue 7

Inter-Disciplinary Symposium on Business Ethics & Busi-

ness/Economic History
8

Measuring advantage and disadvantage 9

World Economics Association Conference: Greece and aus-

terity policies: Where next for its economy and society?
10

The Non-Equilibrium Social Science group (NESS) 12

Adam Smith: tariff protection for strategic reasons 12

Contact the WEA 12

http://www.worldeconomicsassociation.org/

ISSN 2049-3274

World Economics

Association

Voluntary annual

membership fees:

http://www.worldeconomicsassoci
ation.org/membership/annualfees

WEA young
economists

Facebook group

(now 1100+ members)

Past Newsletters available at:
http://www.worldeconomicsassociation.org/newsletters/

WEA National Chapters

Get involved!
Is your country listed?

Become a contact!
Add a link or post!

WEA Pedagogy Blog

...welcomes posts about your
experiences and suggestions on

teaching and learning economics,
with a strong focus on methods

leading to deep understanding of
current real world economic issues.

http://worldeconomicsassociation.org/
http://www.worldeconomicsassociation.org/membership/annualfees
http://www.worldeconomicsassociation.org/membership/annualfees
https://www.facebook.com/groups/521797714546263/
http://www.worldeconomicsassociation.org/newsletters/
http://www.worldeconomicsassociation.org/chapters/
http://weapedagogy.wordpress.com/

http://www.worldeconomicsassociation.org/

Page 2 World Economics Association Newsletter 4(2), April 2014

An international student call for pluralism in economics

It is not only the world economy that is in crisis. The teaching of economics is in crisis
too, and this crisis has consequences far beyond the university walls. What is taught
shapes the minds of the next generation of policymakers, and therefore shapes the so-
cieties we live in. We, 42 associations of economics students from 19 different countries,
believe it is time to reconsider the way economics is taught. We are dissatisfied with the
dramatic narrowing of the curriculum that has taken place over the last couple of dec-
ades. This lack of intellectual diversity does not only restrain education and research. It
limits our ability to contend with the multidimensional challenges of the 21st century -
from financial stability, to food security and climate change. The world should be
brought back into the classroom, as well as debate and a pluralism of theories and meth-
ods. This will help renew the discipline and ultimately create a space in which solutions
to society’s problems can be generated.

United across borders, we call for a change of course. We do not claim to have the per-
fect answer, but we have no doubt that economics students will profit from exposure to
different perspectives and ideas. Pluralism could not only help to fertilize teaching and
research and reinvigorate the disci-
pline. Rather, pluralism carries the
promise to bring economics back into
the service of society. Three forms of
pluralism shall be at the core of cur-
ricula: theoretical, methodological
and interdisciplinary.

Theoretical pluralism emphasizes
the need to broaden the range of
schools of thought represented in the
curricula. It is not the particulars of
any economic tradition we object to. Pluralism is not about choosing sides, but about en-
couraging intellectually rich debate and learning to critically contrast ideas. Where other
disciplines embrace diversity and teach competing theories even when they are mutually
incompatible, economics is often presented as a unified body of knowledge. Admittedly,
the dominant tradition has internal variations. Yet, it is only one way of doing economics
and of looking at the real world. This is unheard of in other fields; nobody would take se-
riously a degree program in psychology that focuses only on freudianism, or a politics
program that focuses only on state socialism. An inclusive and comprehensive economics
education should promote balanced exposure to a variety of theoretical perspectives,
from the commonly taught neoclassically-based approaches to the largely excluded clas-
sical, post-Keynesian, institutional, ecological, feminist, Marxist and Austrian traditions -
among others. Most economics students graduate without ever encountering such di-
verse perspectives in the classroom.

Furthermore, it is essential that core curricula include courses that provide context and
foster reflexive thinking about economics and its methods per se, including philosophy of

Three forms of pluralism
shall be at the core of
curricula: theoretical,
methodological and

interdisciplinary.

http://worldeconomicsassociation.org/

http://www.worldeconomicsassociation.org/

Page 3 World Economics Association Newsletter 4(2), April 2014

economics and the theory of knowledge. Also, because theories cannot be fully under-
stood independently of the historical context in which they were formulated, students
should be systematically exposed to the history of economic thought and to the classical
literature on economics as well as to economic history. Currently, such courses are either
nonexistent or marginalized to the fringes of economics curricula.

Methodological pluralism stresses the need to broaden the range of tools economists
employ to grapple with economic questions. It is clear that maths and statistics are cru-
cial to our discipline. But all too often students learn to master quantitative methods
without ever discussing if and why they should be used, the choice of assumptions and
the applicability of results. Also, there are important aspects of economics which cannot
be understood using exclusively quantitative methods: sound economic inquiry requires
that quantitative methods are complemented by methods used by other social sciences.
For instance, the understanding of institutions and culture could be greatly enhanced if
qualitative analysis was given more attention in economics curricula. Nevertheless, most
economics students never take a single class in qualitative methods.

Finally, economics education should include interdisciplinary approaches and allow stu-
dents to engage with other social sciences and the humanities. Economics is a social sci-
ence; complex economic phenomena can seldom be understood if presented in a vac-
uum, removed from their sociological, political, and historical contexts. To properly dis-
cuss economic policy, students should understand the broader social impacts and moral
implications of economic decisions.

While approaches to implementing such forms of pluralism will vary from place to
place, general ideas for implementation might include:

 Hiring instructors and researchers who can bring theoretical and methodological di-
versity to economics programs;

 Creating texts and other pedagogical tools needed to support pluralist course offer-
ings;

 Formalizing collaborations between social sciences and humanities departments or
establishing special departments that could oversee interdisciplinary programs blend-
ing economics and other fields.

Change shall be difficult - it always is. But it is already happening. Indeed, students
across the world have already started creating change step by step. We have filled lec-
ture theatres in weekly lectures by invited speakers on topics not in the curriculum; we
have organised reading groups, workshops, conferences; we have analysed current sylla-
buses and drafted alternative programs; we have started teaching ourselves and others
the new courses we would like to be taught. We have founded university groups and
built networks both nationally and internationally.

Change must come from many places. So now we invite you - students, economists, and
non-economists - to join us and create the critical mass needed for change.

Visit http://www.isipe.net to connect with our growing networks. Ultimately, pluralism
in economics education is essential for healthy public debate. It is a matter of democracy.

http://worldeconomicsassociation.org/
http://www.isipe.net

http://www.worldeconomicsassociation.org/

Page 4 World Economics Association Newsletter 4(2), April 2014

Let’s assume that there is a financial oligarchy which
exerts strong political influence due to the vast
amounts of money it controls. Let’s further assume
that this financial oligarchy has caused a serious finan-
cial crisis. If such a situation occurs, the leading figures
of that financial oligarchy might recall that during and
after the financial crisis of the 1930s, laws were passed
which broke the power of the financial oligarchy and
taxed their profits steeply.

To prevent a loss of power as it happened hence,
they might want to make sure first that economics,
their most important ally, will continue to downplay
the role of money and the power of the financial oli-
garchy and of power in general.

However, the economic mainstream itself will have
lost credibility due to its obvious failure to promote
the public good. Students will not so gullibly trust their
professors and their textbooks any more. Young and
bright researchers, who have not yet invested too
much into the old discredited theories and methods,
might turn to the question of how the finance industry
can be made to serve the public interest. This would
contribute to turning public opinion against the inter-
est of the financial oligarchy. Thus, it will be important
for the financial oligarchy to identify the brightest and
most influential critics and leading figures of reform
initiatives and to neutralize them.

This can best be done by putting yourself at the fore-
front of the movement. This requires money, notoriety
and credibility. Credibility is in short supply. However,
It can fairly easily be acquired. One of the more fa-
mous representatives of the financial oligarchy would
have to publicly criticize economics for failing to pre-
vent disaster. The failure of economics and of the fi-
nance industry will have become so obvious that an
industry representative who acknowledges them will
gain a lot of credibility without saying much that is not
widely discussed already.

The chosen finance representative should found an
institute that is dedicated to the renewal of econom-
ics. He should provide the institute with very large
funds, at least relative to what other initiatives with
the same goal can command.

First the institute has to build up its credibility with
the critical crowd. It should hire people who really
mean to reform economics, because it is hard to con-
sistently fake it in a credible way. It will be important
at the start to engage and fund even the most danger-
ous critics of the old mainstream and of the financial
oligarchy. This will transfer their credibility with the
critical crowd to the institute.

A second focus would have to be on identifying the
brightest and potentially most influential young critical
thinkers. This can be achieved by organizing lavish con-

ferences with the most re-
nowned and established econo-
mists and letting the youngsters
apply for (funded) participation.
The meetings could also be used
to check out and create a good
rapport with leading representa-
tives of initiatives and organiza-
tions which aim to reform eco-
nomic research and teaching. On
the other hand, significant finan-
cial support of initiatives that
function independently from the
institute would need to be
avoided..

After the institute has put itself successfully at the
forefront of the movement and has identified all the
potentially relevant reforms, the next task is to neu-
tralize them as much as possible. The most important
representatives of dangerous currents in economics
should slowly be marginalized. Invitations to the pres-
tigious meetings of the institute should increasingly be
reserved to researchers whose critique is either harm-
less or who may even support the status quo in a new
and original way. After a while, the more dangerous
ideas and researchers to the interests of the financial
oligarchy will be even more marginalized than before.
They will continue to be shunned by the mainstream,
but on top of that they will not even be part of the
avant-garde of the challengers as defined by the insti-
tute.

Young researchers with the highest potential should
be given the opportunity to pursue an excellent inter-
national education and career. The challenges of this
career and the temptations of gaining the respect of
the most important people should suffice to domesti-
cate most of them.

Remaining grass root initiatives at the universities
can be neutralized, if needed, by cutting them off from
the supply of potential activists. The institute could
form local groups of affiliated young researchers, pref-
erably at universities with a strong base of independ-
ent initiatives. Since the competing local groups of the
institute’s young affiliates will have the institute’s net-
work and money of the institute in the background,
they should be able to be more effective and more
attractive to yet unaffiliated young minds.

With a strategy as outlined above it should be
straightforward for the financial oligarchy to secure
the power to define what are viable new theories and
methods and what is to be disregarded as outlandish
deviations from scientific common sense. They will be
able to make sure that the only kinds of new thinking
that can take hold are those which do not fundamen-

George Soros’ INET: A conspiracy theory assessment

By Norbert
Haering

http://worldeconomicsassociation.org/
mailto:norbert.haering@hushmail.com
mailto:norbert.haering@hushmail.com

http://www.worldeconomicsassociation.org/

Page 5 World Economics Association Newsletter 4(2), April 2014

tally challenge the supremacy of the financial oligar-
chy.

Is there such a Trojan horse being built?
A rich and famous hedge fund manager called

George Soros has gained notoriety for criticizing the
economic mainstream and the dealings of the financial
elite after the crisis broke out. He contributed $50m to
the foundation of the Institute for New Economic
Thinking (INET) in October 2009. Other members of
the financial elite and their foundations, including
David Rockefeller, the Carnegie Corporation and for-
mer Federal Reserve Chairman Paul Volcker multiplied
that sum with their contributions.

However, this does not really prove anything about
the real motivation. Neither do the next few criteria
that I will mention, as they cannot distinguish between
an honest strategy for improvement of economic sci-
ence and a cynical maneuver to control and domesti-
cate any reform movement.

Since spring 2010 the institute has been organizing
annual conferences. It has a Young Scholar Initiative
(YSI). Students and young researchers can apply to be
invited to the prestigious and lavish conferences,
which always take part in one of the best large hotels
in town.

INET provides grants to researchers for projects
“aimed at finding solutions for the world’s most press-
ing economic problems.” The grantees of the first
years include many well-known critics of the economic
mainstream and of financial deregulation, such as
Steve Keen, for example.

An indication for intentions that are not 100% con-
structive could be the institute’s restrictive policy re-
garding support of initiatives which function independ-
ently from INET, be they initiated by students and

young scholars, or by professors, critical of the main-
stream.

It is already quite visible that the institute would like
to control the movement that it funds. On its website,
INET states about grants for student initiatives that
these are supposed to serve conversation between
new economic thinkers of the future and those of the
present. The latter are being defined as “INET-grantees
and other members of the INET-community”. Students
have to document support from their university and
the cooperation of at least one member of their fac-
ulty. This should eliminate the more radical reform
groups from consideration. For the others, there is a
chance to have their conferences or other projects
funded with up to $5000, or “preferably less”. Accord-
ing to my talks with representatives of independent
initiatives of students, young researchers and profes-
sors of economics in Germany, these are hardly ever
successful in obtaining financial support from INET.

How is grant-giving of INET developing? There is a
steep decline in volume from about $7m in 2010 to
$2.1m in 2013. In the first three years, many grantees
and their projects have been quite far from the main-
stream and have been proposing a radical rethinking
of the workings and regulation of the financial system.
In contrast, the list of sponsored projects for 2013,
which is here, reads a bit like a mix of the contents of
an economic history journal and any good mainstream
economic journal.

The programs of IINET’s annual meetings including
the 2014-meeting in Toronto are here. My own take is
that there has been a trend toward increasingly main-
stream themes and researchers at these meetings.

The longer version of this text is available in German
and English on http://norberthaering.de

Real world problems in the Real World Economics Review

Post-Autistic Economics and then the Real World
Economics Review emerged as a response to a collec-
tive dissatisfaction with the economics profession’s
lack of focus on real world economics. In this spirit the
editors would like to encourage work on significant
aspects of contemporary capitalism that are currently
under-represented amongst our submissions. We will
be adding new sections here on an ongoing basis.

 Issues created by alternative finance organizations
and investment strategies

 The finance system is a complex web of interacting
instruments, organizations and strategies. Many of
these create issues in regard of perpetuating income
inequality, in terms of creating injustice, and in terms
of creating new and possibly hidden vulnerabilities in
the system. If you are working on or are interested in

hedge funds, private equity finance, shadow banking,
tax efficiency strategies, high frequency trading, or
issues in derivatives markets we would like you con-
sider contributing to RWER. We are particularly inter-
ested in contributions that can explain how these
work and what their significance is in a simple but not
simplistic way for a general interested reader.

The human consequences of work and globalization

 As the international Labour Organization (ILO) and
many others have noted, globalization has perpetu-
ated old forms of exploitation of labour and provided
a platform for new forms. If you are working on the
social and economic issues surrounding modern forms
of quasi-slavery in work, or related issues such as hu-
man trafficking and sexual exploitation then we would
like you to consider contributing to RWER.

By Edward Fullbrook

http://worldeconomicsassociation.org/
http://ineteconomics.org/grants
file:///C:/Documents%20and%20Settings/kbirks/ksbirks/D/SB2014/WEA/4(2)/(http:/ineteconomics.org/grants
http://ineteconomics.org/grants
http://norberthaering.de
mailto:edward.fullbrook@btinternet.com

http://www.worldeconomicsassociation.org/

Institute for Dynamic Economic Analysis

The Seattle-based start-up nonprofit Institute for Dy-
namic Economic Analysis (IDEAeconomics), opened its vir-
tual doors officially May 9. Under the leadership of Steve
Keen, IDEA has been organized to channel support for the
work in dynamical analysis and real world money and to
help mobilize the broader effort to reform economics. Pre-
opening emphasis has focused on gathering resources for a
couple of big projects, providing economists with practical
data and analysis tools, and finding ways to bring the dis-
cussion to the broader public, through media and other
means. The gap between this this quasi-science and a rig-
orous, evidence-based discipline is not widely appreciated.

Prof. Keen is known for his approach based on endoge-
nous money and dynamic systems. His classic Debunking
Economics is a comprehensive critique of the neoclassical
approach. As most of the readers here know, he was cited
by RWER with the Revere Prize for being the economist
who most correctly predicted the Great Financial Crisis.
Steve is currently engaged in the enormous effort of draft-
ing Finance and Economic Breakdown, which will carry the
theory to its conclusion and expand the dynamical analysis
and critique.

The second very large project in hand is the full develop-
ment of Minsky, the dynamic economic modeling software
Steve designed and being developed by Russell Standish,
which incorporates endogenous money and dynamics, and
which features the Godley table, a realistic accounting for
money flows. Minsky 1.0 is available for download. It is a
truly unique tool that puts dynamics and endogenous
money, and thus real world assumptions, into practical
analysis. This and the other tools from IDEA are free and
open source.

IDEA is by no means alone in its goal to reform of eco-
nomics into a coherent, empirically sound and theoretically
consistent discipline. A great number, including those in
the World Economics Association share it. Steve’s efforts
are a significant contribution, and IDEA intends to provide
him the platform for his theoretical work, but we also in-
tend to support and enable his facility with media and live
audiences, and help bring this essential discussion to a
wider constituency. Many of the other projects and activi-
ties of IDEA have this aim, and are executed with the talent
we can organize.

For research -- in addition to the Minsky project -- IDEA
has developed the TSL/IDEA Data Store. Conceived and
designed to assist Steve in his work on debt, TSL has ex-
panded and is now in its demonstration phase. The acro-
nym TSL stands for “Time Series Language.” It is a simple
script language which allows sophisticated retrieval and
manipulation of data. It functions similarly to the FRED
tools, but offers more operations. The companion IDEA
Data Store also allows more powerful research than avail-
able elsewhere, since it is based on an OLAP structure, as
opposed to a relational structure. While the content of the
Data Store will never rival that of FRED, it does come with
a distinct advantage -- data can be entered by the user and
then manipulated and displayed with the tools. A unique
or idiosyncratic series can be uploaded into the Data Store
through a simple online interface, manipulated with TSL in

the context of the powerful OLAP structure, and the results
downloaded, all online. TSL and the Data Store are fully
functional, but limited by the extent of the data. Populat-
ing the database is a nontrivial task, and there is an addi-
tional ongoing (much more modest) monitoring function
that is looking for collaborators.

The mission of IDEA is to reform a broken science. A good
deal of that effort is educational. The World Economics
Association and its organs are doing yeoman’s work, with
members often sacrificing academic careers for intellectual
integrity. IDEA will collaborate as much as possible with
the economists represented in the WEA, and hopes to
bring their work to some underserved constituencies.

The first constituency is a growing group of highly edu-
cated people from outside the profession, from mathemat-
ics, engineering, climate science, the arts, labor and educa-
tion. (One could add a contingent from the finance profes-
sion, where people deal with serious decisions in the con-
text of an education which did not include many of the
situations in which those decisions must be made.) These
people realize something is seriously wrong, and econom-
ics is it. Often they are time-constrained or simply lack the
patience to traverse the minutia and balance the argu-
ments. The second constituency is the new student, who
will benefit from an easily understood critique at the out-
set of his or her training to the extent it prevents credulous
acceptance of a one-dimensional curriculum. The third
constituency is the general critical-thinking public who ac-
cede to the profession an authority it does not deserve,
often repressing their own intuitive understanding.

These constituencies are also the targets of several pro-
jects, including Econ101R (R for “remediating,” as in reme-
diating the traditional instruction) “A Pundit’s Guide to
Economics” (a book-length dash through economics pur-
portedly for the benefit of media talking heads), and mate-
rials introducing dynamics in non-math terms, with more in
the queue awaiting further development. IDEA also pro-
vides connections to the economics and economists repre-
sented on our advisory board: Ann Pettifor, Michael Hud-
son, Edward Fullbrook, Dirk Bezemer and James K.
Galbraith.

To change economics, it is essential to support and col-
laborate with serious economists doing disciplined analy-
sis. That group is well represented here at the WEA. In
IDEA’s case, it is furthered considerably by the theoretical
work of Steve Keen and by the analytical tools we are de-
veloping and disseminating. But there is no good example
of a reform without the participation of a broader, though
not necessarily universal, understanding.) understanding.
The orthodoxy will fail as its underpinnings crumble, but
that cannot take forever. There is an urgency to current
conditions that does not allow complacency. When crisis
comes, as we have seen, the opportunity is sometimes
brief. When people look for answers, they need to be avail-
able within their communities and institutions. IDEA hopes
to do its bit in that preparation.

contact: impact@IDEAeconomics.org
Alan Harvey, Executive Director

Page 6 World Economics Association Newsletter 4(2), April 2014

http://worldeconomicsassociation.org/
http://www.ideaeconomics.org/
http://www.amazon.com/Debunking-Economics-Revised-Expanded-Dethroned/dp/1848139926
http://www.amazon.com/Debunking-Economics-Revised-Expanded-Dethroned/dp/1848139926
http://www.ideaeconomics.org/minsky
mailto:impact@IDEAeconomics.org

http://www.worldeconomicsassociation.org/

Page 7 World Economics Association Newsletter 4(2), April 2014

http://worldeconomicsassociation.org/

http://www.worldeconomicsassociation.org/

Page 8 World Economics Association Newsletter 4(2), April 2014

Inter-Disciplinary Symposium on

Business Ethics & Business/Economic History:

“The Challenges of Capitalism for the Common Good”

This one day research symposium takes place at:

Henley Business School, the University of Reading on Tuesday 17 June 2014.

The symposium focuses on the evolution of relations and constructions of moral values in key social classes influ-
encing the definition of common good, and how it affects the economy and society.
The first part of the day is a historical focus on the pre-modern, medieval and modern relations between mer-
chants and kings and their relevance in current challenges of business ethics in a forward-thinking academic com-
munity. It explores competing and complementary perspectives on societal perceptions of virtue and morality. Dis-
tinguished speakers are Professor Agustín González Enciso, Professor Daryl Koehn, Dr Alisdair Dobie and Prof. Dr H.
H. Hoppe.

The second part of the symposium critically reflects and extends current theory on organisational and individual
virtue ethics to evaluate assumptions regarding how the firm is governed and managed, and the resulting habitu-
ated assumptions on its morality, work and agency of key internal firm stakeholders and individual agents. Speakers
will offer thought on changes on the common good and the firm morality to address the current challenges of capi-
talism for the common good. In the second part of the symposium distinguished speakers are Professor Alejo José
Sison, Professor Geoff Moore, Professor Ron Beadle and Dr Kleio Akrivou.

Finally, Professor Mark Casson will provide a synthesis of the accumulated knowledge, including insights from the
day.
This event will be hosted by the Centre of Social and Organisational Studies (CSOS), in Henley Business School in
association with the Centre of Economic History, the University of Reading. The event is chaired by Dr Kleio Akrivou,
Associate Professor of Business Ethics and Organisational Behaviour.

View the full programme including timings here.

Fees: External Academic faculty - £70

Research students - £25
UoR / HBS faculty - £40

Research students within the University of Reading may have the attendance fee waived upon request. Researchers
should email commongood@henley.ac.uk with their request, copying in their supervisor.

For further information, please contact: commongood@henley.ac.uk

Book your place now

http://worldeconomicsassociation.org/
http://www.unav.edu/web/facultad-de-ciencias-economicas-y-empresariales/agustin-gonzalez-enciso
http://www.stthomas.edu/business/faculty/directory/Koehn_Daryl.html
http://rms.stir.ac.uk/converis-stirling/person/10681
http://www.hanshoppe.com/
http://www.hanshoppe.com/
http://www.unav.es/adi/servlet/Cv2.ara?personid=26774&pagina=2161&action=ver_pagina&cambia_idioma=2
http://www.unav.es/adi/servlet/Cv2.ara?personid=26774&pagina=2161&action=ver_pagina&cambia_idioma=2
https://www.dur.ac.uk/research/directory/staff/?mode=staff&id=2114
http://www.northumbria.ac.uk/researchandconsultancy/refprofiles/ronbeadle
http://www.henley.ac.uk/people/person/dr-kleio-akrivou/
http://www.reading.ac.uk/economics/about/staff/mark-casson.aspx
http://www.henley.ac.uk/people/person/dr-kleio-akrivou/
http://henley.ac.uk/events/inter-disciplinary-symposium-on-business-ethics-the-challenges-of-capitalism-for-the-common-good
mailto:commongood@henley.ac.uk
mailto:commongood@henley.ac.uk
http://www.store.reading.ac.uk/browse/extra_info.asp?compid=2&modid=2&deptid=20&catid=9&prodid=381

http://www.worldeconomicsassociation.org/

Page 9 World Economics Association Newsletter 4(2), April 2014

Measuring advantage and disadvantage

A common feature of policy debate is the discussion of
whether chosen groups are advantaged or disadvan-
taged. Such claims can be analysed using a basic three
step structure:

1. Define groups for comparison;
2. Choose a measure for which values vary over groups;
3. Interpret differences as advantage or disadvantage

for the chosen group.
These three steps can be used to look critically at any

claims of advantage or disadvantage. Needless to say,
given the reasons for wanting to show advantage or dis-
advantage, any real world examples that I use will be
politically sensitive. Common ones today might relate to
gender or ethnicity. Fifty years ago class distinctions or a
division between capital and labour might have been
more common. With the publicity surrounding Thomas
Piketty’s book, Capital in the Twenty-First Century, we
may now be moving back in that direction. In an attempt
to retain attention on the broader issues, it may be help-
ful to use a politically neutral example (i.e. one currently
without ‘traction’), such a height or age. Let’s consider
the three steps applied to age.

First, we choose our groupings. This can be a highly
political act. The chosen framing sets up an “us and
them” scenario. This is despite wide variations in circum-
stances often occurring within groups along with large
overlaps across groups even when group averages differ.
We could compare the elderly with the rest of the popu-
lation, or with the rest of the adult population. We could
take the elderly as those over 65, or over 75. The choice
could make a big difference to the results. This is an ag-
gregation issue, as groups will be represented by some
average measure. Hence, if we want a policy shift fa-
vouring those in their late 60s, we could group them to-
gether with those 70 and above, for example.

Then we choose our measure(s). Note that compari-
sons would differ according to whether we used income,
wealth, home ownership, income from paid work, hours
worked, health expenditure, benefits received, savings
out of income, number of dependents, education levels,
overseas trips, sporting activity, computer-literacy, food
consumption, sick days per year, and so on. Should we
look at individual incomes, or consider intra-family trans-
fers, household or family income and the number of de-
pendents? Should wealth be considered along with in-
come? Should current and future entitlements such as
state benefits and inheritances be included? Are mate-
rial measures the right ones to use, or are there other
dimensions of wellbeing (social inclusion, family-
connectedness, freedom from crime and abuse)? If we
are interested in elder abuse, should we use police data
on incidents or offences, or justice data on charges or
convictions, or survey data? Each will give a different
picture.

Given the chosen measure(s), there is then the inter-
pretation of differences. Does lower average income of
older people indicate disadvantage, or should the focus

be on transfers from younger to older people? Is the
health difference an indication of disadvantage for the
elderly, or are they actually advantaged and overly sup-
ported by the health services after ‘controlling for’ age-
related health differences? Are working age people dis-
advantaged by putting in many more working hours per
week, or are they advantaged by having higher income
from work (should we focus on effort or reward)?

These points do not mean that assessments of advan-
tage and disadvantage are of no use. They are important
for any decision making in that this involves comparison
of the desirability of available options. The points do
highlight the nature of the framing underpinning the
comparisons, however. Consequently they can be used
to critically assess the decisions and perhaps to identify
what would otherwise be ‘unanticipated consequences’.

It is inevitable that we undertake analyses based on
groupings, if only as a result of the constraints of classifi-
cations through the use of language and the nature of
quantitative data. There is a danger that this leads us to
focus too heavily on these measures. They may be used
to construct performance indicators whereby the objec-
tive is to improve those indicators even when this may
conflict with broader, but more nebulous, aims of policy.

International comparisons of school performance use
influential measures such as the OECD’s Programme for
International Student Assessment (PISA). This is de-
scribed as “Measuring student success around the
world”, although it focuses on performance in three core
subjects and there is a danger that countries have a
strong incentive to “teach to the test”. It is also not clear
to what extent student performance is a result of the
input from schools as compared to home background,
additional tutoring, social pressure to do well in tests,
etc..

We could similarly consider measuring country differ-
ences in performance in university economics courses.
How are we measuring this performance? What skills are
we assessing? How closely do the perspectives in the
theory match the culture and values of the students in
different countries? How broad are the courses (as in the
three types of pluralism described on pages 2-3 of this
Newsletter) and is this breadth being assessed?

In summary, comparisons over groups are an impor-
tant component of the rhetoric of policy debate. They
have implications for the choice and implementation of
policies. They are central components of the framing
that shapes our perceptions of society and the world
around us. They shape what issues we see and do not
see, and the values that we place on those issues. Quan-
titative analyses commonly take the measures as given,
as the data that are available and suitable for the tech-
niques of analysis. A more pluralist perspective would
involve critical assessment of the concepts and construc-
tion of the measures, recognising additional reserves,
qualifications and adjustments that must be made when
attempting to use findings to make real world decisions.

By Stuart Birks

http://worldeconomicsassociation.org/
http://www.hup.harvard.edu/catalog.php?isbn=9780674430006
http://www.oecd.org/pisa/
http://www.oecd.org/pisa/
http://www.youtube.com/watch?v=q1I9tuScLUA
http://www.youtube.com/watch?v=q1I9tuScLUA
mailto:k.s.birks@massey.ac.nz

http://www.worldeconomicsassociation.org/

Page 10 World Economics Association Newsletter 4(2), April 2014

INTRODUCTION
Since the onset of the public debt crisis in Greece, the

term ‘austerity’ rather than ‘fiscal contraction’, has pre-
vailed in economic and socio-political jargon. The fact
that in 2010 it was the most looked up-word online indi-
cates both its spreading use and its opacity. The current
use of the term is subject to certain theoretical fallacies,
while it carries particular ideological undertones.

More specifically, according to Robert Skidelsky, public
debt ‘fetichism’ contains five theoretical fallacies.
Namely, it overlooks the fact that a. governments have
“monetary sovereignty’; b. reducing the public deficit
shrinks the economy; c. public debt is the transfer of
wealth from taxpayers to bond holders, not a net burden;
d. there is no connection between the size of public debt
and the price a government must pay to finance it; e. low
borrowing costs for governments do not necessarily re-
duce the cost of capital for the private sector1.

Furthermore, empirically, there is no evidence of a
threshold beyond which public debt impedes growth.
The so-called ‘90 per cent rule’, coined by EU Commis-
sioner Olli Rehn, on the basis of the work by economic
historians Carmen Reinhart & Kenneth Rogoff, has been
shown to be more of a fiction than a fact.

Hence, the post-crisis fixation with austerity is best un-
derstood as an attempt by the financial industry to shift
public discourse from the need for radical changes in the
financial sector to the ‘living-beyond-one’s means’ narra-
tive in order to secure more bail-outs for the banks and
deflect pressures for financial policy reform. In any case,
proposing one and single strategy of austerity policies as
the only possible “rescue plan” for all troubled economies
around the globe (EU- Latin America and Asia) overlooks
the complexity of the socio-economic reality and causes
serious and systemic turbulences.

Greece joined the Eurozone in 2001. By that time, its
financial sector was already highly deregulated. Before
the onset of the current crisis the Greek economy experi-
enced high economic growth. However, this was accom-
panied by a rise in the twin deficits, that of the public sec-
tor and of the current account, resulting in an increase in
both the public and private debt that rendered the Greek
economy extremely vulnerable to potential macroeco-
nomic and financial shocks. This was especially the case in
view of the architecture of the single currency, rendering
the euro a ‘hard currency’ for the Eurozone member
states.

Greece did not have a financial crisis per se. However,
by 2009 the effects of the economic crisis became evi-
dent, as GDP declined while public finances worsened.
The restrictions of the Eurozone meant that the economic
crisis soon turned into a sovereign debt crisis. At that
point, the ‘Troika’ (European Commission, European Cen-
tral Bank, International Monetary Fund) moved in by of-

fering a rescue plan that was based on the implementa-
tion of austerity policies, which did not include only fiscal
contraction measures. They also comprised wage auster-
ity, labour market deregulation and widespread privatisa-
tion.

Four years after the implementation of the austerity
policies, the declared targets of the austerity programme
have not been achieved: the economy is in a recession
which is deeper than that of the USA in the 1930s; the
unsustainability of the public debt has been made worse;
the fiscal deficit has been reduced at a much slower pace
than expected; the current account deficit has declined
mainly through the fall in imports as a consequence of
lower incomes; the financial system remains extremely
fragile; and the unemployment rate has more than treb-
led. Moreover, Greece has experienced higher poverty
rates, increasing inequality, and many other adverse eco-
nomic, social and political developments, including the
emergence of a neo-Nazi political party.

The failure of the austerity policies in Greece calls for
radically different approaches to the Greek crisis and for
the implementation of alternatives to austerity policies.
Otherwise, the possibility of a prolonged period of eco-
nomic, social and political instability in Greece is ex-
tremely high. The implications of such instability for the
European Union, indeed for Europe more generally,
should not be underestimated. The lessons of the Greek
case are of a more general applicability particularly be-
cause austerity policies are now applied in many coun-
tries in Europe and beyond. These are the reasons which
led to the organization of the present conference.

CALL FOR PAPERS
The conference will focus on on the policies and politics

of austerity and on the various aspects of the Greek crisis.
Papers dealing with similar experiences in other countries
that may bring light on the effects of austerity policies in
Greece will also be considered.

In particular, the conference will be structured into
three parts:
Part 1: Greece on the eve of the financial crisis – Chal-
lenges and opportunities

 The Greek economy: regional development, de-
industrialisation, research and innovation, banking
sector, shipping, current account deficit, fragile
growth, functional and personal income distribution;
the role of transnational companies in the Greek econ-
omy.

 Public finances and the role of the state: tax system,
welfare system, education, health care, public debt,
‘Greek statistics’.

 The Greek society: institutions, politics, group interests
and social actors, social inequalities and social mobil-
ity, emigration, immigration.

 Greece in the Eurozone: financialisation, structural

World Economics Association Conference

Greece and austerity policies: Where next for its economy and society?

20th October - 21st December, 2014

http://worldeconomicsassociation.org/

http://www.worldeconomicsassociation.org/

Page 11 World Economics Association Newsletter 4(2), April 2014

imbalances, external debt, core-periphery divisions.
Part 2: The Greek crisis and austerity policies

 The handling of the financial crisis by the EU vis-a-viz
the European banks

 The banking – sovereign debt crisis nexus
 The Troika – issues of economic governance
 Bailing out Greece, Economic Adjustment Programmes

and debt restructuring
 Fiscal austerity: fiscal multipliers, inequality effects of

fiscal measures
 Wage austerity: employment, productivity and ine-

quality effects of the cut in minimum wages, wages
and trade balance, wages and investment, wage cuts
in the private sector and government revenues

 Privatisation: Effects on the public debt over the short
and the long run, economic and social implications

 Labour deregulation and flexibility: changes in the la-
bour law and their implications

 The Greek banking sector in crisis
 Critical appraisals of the austerity programme: institu-

tional background, theoretical underpinnings, imple-
mentation, international and intra-EU comparisons

 The crisis of the political system and the strengthening
of fascist forces

Part 3: Where to now for Greece?
 Public debt sustainability
 Public debt and Welfare system
 Growth and unemployment
 Economic sustainability and social cohesion
 On-going economic transformation and prospects
 In or out of the Eurozone (fiscal policy, monetary pol-

icy, financial system, industrial policy, exchange rate
policy)

 The political system in a state of flux
 The Greek society in the post-austerity era
Papers falling within the broad topic of the conference

though on aspects not explicitly noted above are also wel-
come. We welcome contributions from economists, eco-
nomic historians, sociologists and political scientists.

CONFERENCE LEADERS
Yannis Dafermos is a lecturer in economics at the Bristol

Business School, University of the West of England. He is
also a research associate at the New Economics Founda-
tion. His research interests include financial macroeco-
nomics, fiscal and monetary policy, inequality and pov-
erty, and ecological macroeconomics. His publications
have appeared in Cambridge Journal of Economics, Jour-
nal of Post Keynesian Economics, International Review of
Applied Economics and Review of Political Economy. He
holds a PhD in economics from the University of Athens.

Email address: Yannis.Dafermos@uwe.ac.uk
Web:

https://sites.google.com/site/yannisdafermos/home
Marica Frangakis is a British trained economist (LSE; Univ.
of Sussex), who has worked for many years in the banking
sector (Agricultural Bank of Greece; National Bank of
Greece Group). She is at present an independent re-
searcher, with a special focus in the areas of macro-
economics and finance, especially pertaining to the Euro-
pean Union. She is a member of the Board of the “Nicos
Poulantzas Institute” and a member of the Steering Com-

mittee of the European Economists for an Alternative
Economic Policy in Europe (www.euromemo.eu). She has
published widely on the public debt crisis in Greece and in
the Eurozone (Journal of Contemporary European Stud-
ies, LUXEMBURG Gesellschaftsanalyse und linke praxis,
TRANSFORM! Journal, Z-Zeitschrift Marxistiche Erneu-
rung, etc)

E-mail address: frangaki@otenet.gr
Web page: http://www.academia.edu
Christos Tsironis is Assistant Professor in Contemporary

Social Theory at the School of Theology, sector of Ethics
and Sociology, Aristotle University of Thessaloniki. He
studied in Greece and in Germany. For more than one
decade he took part in various Seminars and Long Term
Training courses of the Council of Europe and other or-
ganizations focused on the issues of Intercultural Commu-
nication and Human Rights. He worked as social re-
searcher in national and international research programs.
His research interests focus on the ambivalence and chal-
lenges of Late Modernity. They include: Social and cul-
tural Theory; the Welfare State; Social Policies and Social
Problems; Epistemology of Humanities and Social Sci-
ences; Sociology of Religion, Human Rights and Education.
He has authored the following books:

1. Consumerism in Contemporary Social Theory: A criti-
cal appraisal of Z. Bauman, Thessaloniki: Barbounakis,
2013 (Gr pp.295)

2. Man and Society: A contribution on the Dialogue be-
tween Theology and Social Theory, Thessaloniki: Vanias,
2013 (Gr pp. 330)

3. Globalization and Local Communities: Social Ethics
and Community Work, Thessaloniki: Vanias, 2007, (Gr
pp.267)

4. Social Exclusion and Education in Late Modernity,
Thessaloniki: Vanias, 2003, (Gr pp.531)

E-mail address: tsironis@theo.auth.gr
Web pages: http://users.auth.gr/~tsironis/
 http://tsironis.weebly.com/

TIMETABLE
Deadline for abstracts: 30 August, 2014

Deadline for papers: 27 September, 2014
Discussion Forum begins on 20 October, 2014,
Discussion Forum ends on 21 December, 2014

Abstracts and papers should be submitted to: weagree-

ceconference@gmail.com

1 Skidelsky, R., 2012, Does Debt matter? The Project Syndicate,
20 Jan.

2 Reinhart, C.M. and K. Rogoff, 2010, “Growth in a time of
debt”, American Economic Review, vol. 100, no.2, pp. 573-
578; this was challenged by Herndon, T. et al., 2013. “Does
public debt consistently stifle economic growth? A critique of
Reinhart and Rogoff”, Cambridge Journal of Economics, vol.
38, pp. 257-279.

3 See also: R. Boyer, “The Four Fallacies of Contemporary Aus-
terity Policies: The Lost Keynesian Legacy”, Cambridge Jour-
nal of Economics, Vol. 36/ 2012, pp. 283–312.

4 Papadimitriou, D.B. et al, 2013, The Greek economic crisis
and the experience of austerity: A strategic Analysis, Levy
Economics Institute of Bard College, July

http://worldeconomicsassociation.org/
mailto:Yannis.Dafermos@uwe.ac.uk
https://sites.google.com/site/yannisdafermos/home
mailto:frangaki@otenet.gr
http://www.academia.edu
mailto:tsironis@theo.auth.gr
http://users.auth.gr/~tsironis/
http://tsironis.weebly.com/
mailto:weagreececonference@gmail.com
mailto:weagreececonference@gmail.com

http://www.worldeconomicsassociation.org/

The World Economics

Association Newsletter

 is published in the UK

by the

World Economics

Association.

Contact the Association

Journal editors:
RWER: Edward Fullbrook fullbrook@worldeconomicsassociation.org
Economic Thought: ETEditor@worldeconomicsassociation.org
World Economic Review: wereitor@worldeconomicsassociation.org

Conferences: Chair of Conference Organizing Committee:
conferences@worldeconomicsassociation.org

Newsletter editor: Stuart Birks k.s.birks@massey.ac.nz

Page 12 World Economics Association Newsletter 4(2), April 2014

In November 2011, our co-ordinated action on Non-
Equilibrium Social Science (NESS) received a three year
grant from the Commission.

The purpose of NESS (http://www.nessnet.eu/) is to try
to ensure that the social sciences are put on a proper
footing for the 21st century. A key focus of the group is
economics, where the equilibrium approach (though
dominant) struggles to capture the economic realities
we observe in the world today. But we are interested in
all the social sciences.

The Real World Economics Association Newsletter was
good enough to carry a piece about NESS shortly after
the project started (see p.4 of Issue 2.1). It is now in its
final year, and time for an update.

The topics we have discussed in conferences and work-
shops have been wide ranging. Full details are available
on the NESS website. But examples which give a flavour
include: economics for the internet; NESS for policy and
business; the concept of agency in complex information
systems; re-evaluating the concept of value; standards
for validating agent based and social simulation models;
media opinion dynamics; macro prudential policy.

We have evolved the style of our meetings. The initial
style of the meetings was the more traditional confer-
ence format, in which people presented papers, fol-
lowed by discussion. Our timetables were more gener-
ous than in most conferences, but the meetings were
run along standard lines.

We now focus on small workshops, in which individual

presentations are limited to around 10 minutes. The
purpose is to facilitate active discussion amongst all par-
ticipants, and to produce from the meeting a positive
document about how to take the particular topic further.
Researchers involved in innovative social science might
consider this format. We need as a community to move
things forward, rather than simply having interesting
conferences amongst those who have already ‘see the
light’ on the need for non-equilibrium social science.

A very positive outcome has been the way in which
other groups have welcomed collaboration with NESS.
We have used small amounts of the project money to
help finance a number of meetings, which has certainly
widened the network of non-equilibrium social science
researchers. For example, the Firenze Manifesto group.
Other examples include the Simulating Knowledge in
Innovation Networks group (SKIN), and sessions organ-
ised at the European Conference on Complex Systems in
both 2013 and 2014.

Such sponsorship has proved to give extremely good
value for money in terms of achieving the aims of NESS
and has connected us to groups of researchers which
might otherwise have been hard to reach. There may
still be a bit of money left for more!

The current project comes to an end in December this
year, but we are keen to keep a grouping of this kind in
operation. There are several possibilities at the mo-
ment, so watch this space.

The Non-Equilibrium Social Science group (NESS)

Adam Smith: tariff protection for strategic reasons

“There seem, however, to be two cases, in which it will generally be advantageous to lay some burden upon foreign,
for the encouragement of domestic industry. The first is, when some particular sort of industry is necessary for the
defence of the country. The defence of Great Britain, for example, depends very much upon the number of its sail-
ors and shipping. The act of navigation, therefore, very properly endeavours to give the sailors and shipping of Great
Britain the monopoly of the trade of their own country, in some cases, by absolute prohibitions, and in others, by
heavy burdens upon the shipping of foreign countries.”

[Smith, Adam (2012-05-16). An Inquiry into the Nature and Causes of the Wealth of Nations (Kindle Locations 6910-

6914). University of Chicago Press. Kindle Edition.]

http://worldeconomicsassociation.org/
mailto:fullbrook@worldeconomicsassociation.org
mailto:ETEditor@worldeconomicsassociation.org
mailto:wereditor@worldeconomicsassociation.org
mailto:conferences@worldeconomicsassociation.org
mailto:k.s.birks@massey.ac.nz
http://www.nessnet.eu/
http://worldeconomicsassociation.org/Newsletter/Issue2-1.pdf
http://cress.soc.surrey.ac.uk/SKIN/
http://cress.soc.surrey.ac.uk/SKIN/
http://www.eccs13.eu/
http://www.eccs14.eu/index.php?lang=en
http://www.amazon.com/Inquiry-Nature-Causes-Wealth-Nations-ebook/dp/B00847CE6O

