

GR:EEEN SECOND ANNUAL CONFERENCE

SCARMAN HOUSE, UNIVERSITY OF WARWICK

8TH -9TH NOVEMBER 2012

NETWORKED LEARNING IN TRANSNATIONAL GOVERNANCE

The expansion of transnational governance in recent decades has increased regime complexity for regulators and the regulated across a number of issue-areas. The downside of such complexity is inconsistency and regulatory arbitrage, while the potential upside is that diversity permits interlinked institutions to forge a strong de facto regulatory regime. This conference explores how transnational governance is changing and how networked learning is one means to handle regime complexity. Networked learning here is broadly understood as within learning within networks, as well as learning from networks. In this sense networks can be both actors and structures. The conference brings together scholars working on networked learning in transnational governance across a broad range of topics and issue-areas:

- European Union governance;
- Experimentalist governance;
- Transnational business regulation;
- Learning in international organizations;
- Professional networks in transnational governance;

This conference acknowledges the support of the FP7 large-scale integrated research project GR:EEEN - Global Re-ordering: Evolution through European Networks European Commission Project Number: 266809.

Thursday 8th November

13.00-13.20 Introduction by Professor Shaun Breslin

13.30-15.00 –

PANEL A1 – Learning in Regional Networks	PANEL B1 – Networked Learning in International Organizations
<p><i>Chair: Jonathan Zeitlin</i> (Amsterdam)</p> <p>Laszlo Bruszt (EUI) and Gerry McDermott (University of South Carolina), 'Governance of Transnational Regulatory Integration and Development'</p> <p>Sandra Lavenex (Lucerne), 'The Many Faces of Transgovernmental Networks: Learning, Teaching, and Shirking'</p>	<p><i>Chair: Ole Jacob Sending</i> (NUPI)</p> <p>André Broome (Warwick) and Leonard Seabrooke (CBS/Warwick), 'Networked Learning and Policy Training from International Organizations'</p> <p>Susan Park (Sydney), 'Institutional Isomorphism, Accountability and the Multilateral Development Banks'</p> <p>Kristen Hopewell (Michigan) 'Rising Powers in Global Governance: The Role of Networked Learning'</p>

15.15-17.00 –

PANEL A2 –Transnational Regulatory Learning	PANEL B2 – European Financial Governance
<p><i>Chair: Gary Herrigel</i> (Chicago)</p> <p>Yane Svetiev (EUI), 'Tapping the Knowledge of the Global Antitrust Network'</p> <p>Katja Biedenkopf (Free University Berlin), 'Learning and Transatlantic Regulatory Cooperation'</p> <p>Georgios Papanagnou (UNU CRIS), 'Global governance in an era of complexity. Transnational actors, connectivity and deliberation'</p>	<p><i>Chair: Eleni Tsingou</i> (CBS/Warwick)</p> <p>Manuela Moschella (Turin) and Lucia Quaglia (York), 'Speaking with one voice in international finance? The EU and global financial policy communities'</p> <p>Juliet Johnson (Mc Gill) 'Post-Communist Central Banking after the Financial Crisis'</p> <p>Samuel McPhilemy (Birmingham), 'The European Banking Authority: Forging a common supervisory culture through networked learning?'</p> <p>Daniel Mügge (Amsterdam), 'European Re-regulation meets Global Financial Governance: Constraint or Complement?'</p>

17.15-18.30 Keynote Address by **Professor Jonathan Zeitlin** (Amsterdam)

'Extending Experimentalist Governance? The EU and Transnational Regulation'

19.00-22.00 Conference dinner

Friday 9th November

9.00-10.30

PANEL A3 – Transnational Business Networks	PANEL B3 – Professions in Transnational Governance
<p>Chair:</p> <p>Gary Herrigel (Chicago), 'Mutually Beneficial Upgrading? From <i>Learning from to Learning to</i> in Chinese Manufacturing Supply Chains and FDI Networks'</p> <p>Inge Ivarsson (Göteborg) and Claes Göran Alvstam (Göteborg) 'Internationalization under trade policy constraints: Experiences of Small Swedish Companies in Establishing Local Production in China'</p> <p>Peer Hull Kristensen (CBS) and Maja Lotz (CBS), 'Co-creating Innovative Global Work Arrangements and Polyarchies of Multinational Firms'</p>	<p>Chair: Manuela Moschella (Turin)</p> <p>James Perry (CBS), 'The Role of Professions in Network Neutrality Governance'</p> <p>Brooke Harrington (CBS) 'From Trustees to Wealth Managers'</p> <p>John Karlsrud (Warwick/NUPI), 'Professions in Peacekeeping: Examining the Competitive Arena for Normative Change Processes in the Area of Peacekeeping'</p>

10.45-12.30

PANEL A4 - Learning, Advocacy, and Expertise in Transnational Networks	PANEL B4 – Global Public Policy and International Organizations
<p>Chair: Leonard Seabrooke (CBS/Warwick)</p> <p>Mathieu Rousselin (University of St. Gallen), 'Securing Consent in Global Environmental Governance: the legitimization of EU standards via expert networks'</p> <p>Andrea Schneider (Leibniz University Hannover), 'Structure or Agency? Driving factors for learning in humanitarian NGO networks'</p>	<p>Chair: André Broome (Warwick)</p> <p>Diane Stone (UWA), 'The World Bank and Global Policy Programs'</p> <p>Raoul Blindenbacher (Swiss Federal Department of Foreign Affairs) 'The Governmental Learning Spiral – A New Concept to Enhance Networked Learning in Transnational Governance Systems'</p>

Duncan Wigan (CBS), 'European Transnational Advocacy Networks in Global Wealth Chains: Tax Justice from Garden Sheds to World Politics'

Arthur Mühlen-Schulte (CBS), 'From Institutional Opacity to International Transparency: The UNDP and the Growth of Anti-Corruption Networks'

Leonard Seabrooke (CBS/Warwick) and **Ole Jacob Sending** (NUPI) 'Professional Practices in International Organizations'

12.30-13.30 **LUNCH**

13.30-15.00 –

PANEL A5 – Learning in Regional Networks II

Chair: Jonathan Zeitlin (Amsterdam)

Deborah Grbac (ISPI) 'European Union enlargement to Western Balkans. The "European model" in the light of the "network analysis". Do we really want to reconstruct Yugoslavia?'

Frank Mattheis (Leipzig), 'Regional governance in Africa and South America: Unhinging the hub-and-spoke models?'

Tina Freyburg (ETH/EUI), 'Learning Democratic Governance: A comparative Analysis of the Democratizing Potential of EU Functional Cooperation in Arab Liberalized Autocracies'

Shogo Suzuki (Manchester) 'The Clash of Exceptional States: Explaining the Lack of Sino-EU Cooperation in Africa'

PANEL B5 – New and Developing European Regulatory Networks

Chair: Daniel Mügge (Amsterdam)

Eleni Tsingou (CBS/Warwick) 'Regulatory Creep in the Compliance Industry'

Tomaso Ferrando (Sciences Po), 'Private Legal Transplant: How Transnational Enterprises Create Sub-Systems of Law'

Andreas Goldthau (CEU) and **Mike LaBelle** (CEU Business School) 'Regulating a Nascent Sector: Shale Gas Developments in Europe'

15.00 – Close