

Warwick Law School Conference 2014

“Not Just Law III”

Scarman: 3rd - 4th July 2014

Day 1, Thursday 3rd July 2014

10.30 – 10.45 Welcome

11.00 – 12.30 Panel 1

12.30 – 13.30 Lunch

13.30 – 15.00 Panel 2

15.00 – 15.30 Coffee

15.30 – 17.00 Panel 3

17.00 Barbeque and Drinks

Day 2, Friday 4th July 2014

11.00 – 12.30 Panel 4

12.30 – 13.30 Lunch

13.30 – 15.00 Panel 5

15.00 Drinks

Day 1

10.30 – 10.45 Welcome

11.00 – 12.30 Panel 1

1. *Law and film (Illan Wall: Chair)*

Jackie Hodgson, Solange Mouthaan, Jane Bryan, Philip Kaisary

2. *Challenges of Europe social and economic policy (Ralf Rogowski – Chair)*

Ania Zbyszewska - "An Intersectional Approach to Age Discrimination in EU Law: Bridging Dignity and Distribution"

Catherine Arias (PhD Student) - "The European Directive Regulating OTC Derivatives"

Andi Hoxhaj (PhD Student) - "Reflexive Reading to the EU Ant-Corruption Policy"

Barbara Nastoll – paper title TBC

3. *Governance, Law and Life*

Abby Kendrick *Determining maximum attainable health with maximum available resources*

Amaka Vanni, *Emerging third world jurisprudence in legislating access to medicines*

Dorothy Kwagala, *Governance from below: Avoiding the resource curse. A case study of Uganda*

Damsa Liviu, *Post-Communist Restitution in Trans-national Justice Scholarship: A concept in search of context.*

12.30 – 13.30 Lunch

13.30 – 15.00 Panel 2

1. Criminal Law I

Bayan Omar, *Drawing a line between jihad and terrorism: towards a legal approach*

Victor Tadros, 'Personal Practical Responsibility'

Alan Norrie, 'The Act of Killing: Guilt, Stupidity and Law in the New World Order'

2. Contract and Company Law

Tim Dodsworth and Chris Bisping: *Law, culture, economics and technology – what shapes long term contracts? A comparative study of mobile phone contracts*

Prince Saprai (UCL): *Should Contract Law Converge?*

Lorraine Talbot, *The hazards of operationalizing non-shareholder orientated goals in the company*

3. Human Rights and Austerity

Natalie Byrom 'The lasting legacy of LASPO – legal aid cuts and expertise in the legal aid funded sector'

Mary-Ann Stephenson 'Resisting austerity: the use of equality and human rights models by civil society groups'

James Harrison 'The Salmon Leap: Taking Human Rights Upstream'

15.00 – 15.30 Coffee

15.30 – 17.00 Panel 3

1. Criminal Law II

J Hodgson, 'Inside Police Custody'

A Aliverti, 'Enlisting the Public in the Policing of Immigration'

2. Regulation

John McEldowney – Paper title TBC

Adithya Chintapanti, *Regulatory Globalisation and Electricity Regulation in India*

Pedro E Lima Florencio, *The 2010 reform in the Brazilian oil sector and its possible effects*

3. Evaluating International Human Rights Frameworks

Sharifah Sekalala, *'Benchmarking human rights at the United Nations: self-reporting by states and corporations'*

Alison Struthers, *'Educating About, Through and For Human Rights'*

Andrew Williams, *'Let's abolish the European Convention on Human Rights?'*

17.00 Barbeque and Drinks

Day 2

11.00 – 12.30 Panel 4

1. *Law and Humanities*

Paul Raffield, *Men of Violence, Men of Vision: John Davies and John Marston at the Middle Temple*

Rebecca Probert, *The detection and prosecution of bigamy in Victorian England*

Charlotte Woodhead, *Entitlement of cultural objects: the changing nature of ownership*

2. *Criminal Justice: Tales from the field*

Yu Mou, Juliet Horne, Laurene Soubise,

3. *Environmental Justice Roundtable (John McEldowney – Chair)*

Philip Kaisary, Sam Adelman, Paul Anderson, Nick Lawrence

12.30 – 13.30 Lunch

13.30 – 15.00 Panel 5

1. *Southern voices, Southern epistemologies*

Upendra Baxi, Oscar Guardiola Rivera (Birkbeck), Abdul Paliwala, Jayan Nayar

2. *Regulation (Sheharyar Hamid Chair)*

Sara Warner

Broadcast Regulation in the Digital Era: The Content Exclusivity Dilemma

Mary-Ann Stephenson

'Can reflexive regulation deliver gender equality? - Lessons from the UK Public Sector Equality Duty'

Andreas Kokkinis, Overhauling the duties owed by bank directors towards a stable financial system

3. Gender

Rebecca Probert - 'Gender, trust(s), and the family home'

Ania Zbyszewska Poland's On-going Neoliberal Transition, Gender Inequality, and Crisis – Lessons for Europe?

Maebh Harding - Gender Bias and the Family Court