

One-day Workshop on Trade and Development

Date: 23rd October 2017

Venue: AMEX Room, DSE Main Building

Centre for Development Economics, Delhi School of Economics, New Delhi

Timing	Session	Topic and Speaker
8.30 AM- 8.55 AM	Registration	
8.55 AM – 9.00 AM	Welcome	Dibyendu Maiti (Delhi School of Economics)
9.00 AM – 10.45 AM	Session I	Chair: Abhijit Banerji (Delhi School of Economics)
	Speakers	'Currency Unions, Trade, and Heterogeneity', Natalie Chen (University of Warwick, UK) and Dennis Novy (University of Warwick, UK)
		'Gains from Trade, Inequality and Distribution-Neutral Compensation Mechanism', Sugata Marjit (Centre for Studies in Social Sciences Calcutta), Sandip Sarkar (Centre for Studies in Social Sciences Calcutta), Lei Yang (Hong Kong Polytechnic University)
10.45 AM – 11.00 AM	Tea Break	
11.00 AM – 12.45 PM	Session II	Chair: Dennis Novy (University of Warwick, UK)
	Speakers	'The GATT/WTO Welfare Effects: 1950–2015', Pao-Li Chang (Singapore Management University) and Wei Jin (Singapore Management University)
		'Swimming Upstream: Input-output linkages and the direction of product adoption in Indian manufacturing', Johannes Boehm (Sciences Po), Swati Dhingra (London School of Economics) and John Morrow (Birkbeck University of London)
12.45 PM – 1.45 PM	Lunch	
1.45 PM – 4.15 PM	Session III	Chair: Sugata Marjit (Centre for Studies in Social Sciences Calcutta)
	Speakers	'Monopolistic Competition and Optimum Product Diversity Under Firm Heterogeneity', John Morrow (Birkbeck University, London) and Swati Dhingra (London School of Economics)
		'Trade, Growth and Income Inequality: Development Paradox in the Present Era of Globalization', Rajat Acharyya (Jadavpur University)
		'Do WTO+ Commitments in Services Trade Agreements Reflect a Quest for Optimal Regulatory Convergence? Evidence from Asia', Martin Roy (World Trade Organisation), Pierre Sauvé (World Bank), Anirudh Shingal (World Trade Institute, University of Bern)
4.15 PM – 4.45 PM	Tea Break	
4.45 PM – 6.00 PM	Panel Discussion	The Upsurge in Mobility Restrictions across Borders: Anti-Globalisation?
	Venue	Lecture Theatre (Different Venue)
	Chair	Aditya Bhattacharjea (Head, Dept. of Economics, Delhi School of Economics)
	Discussants	<ul style="list-style-type: none"> • Andreas Bauer (International Monetary Fund, New Delhi Office) • Jayant Dasgupta (Ex-Secretary. PM's Economic Advisory Council and Former Ambassador, WTO) • Manoj Pant (Director, Indian Institute of Foreign Trade) • Swati Dhingra (Asst. Professor, London School of Economics) • T S Vishwanath (Principal Advisor, APJ-SLG Law Offices on Trade Policy)
6.00 PM	Vote of Thanks	Uday Bhanu Sinha (Delhi School of Economics)