UNIVERSITY OF CALIFORNIA, BERKELEY

SPRING 2008

Department of Political Science

Four Units

Haas School of Business
Political Science 287-2
GLOBALIZATION AND PUBLIC AND PRIVATE REGULATION
Monday 2 – 4 791 Barrows
 David Vogel
Office: 587 Haas School – faculty wing

 vogel@haas.berkeley.edu
 642-5294

Office Hours: by appointment
Course Overview
This seminar will critically examine research on the impact of economic globalization on national and international, and public and private regulatory policies. It will explore several policy areas, including environmental protection, natural resource development, food safety, gender equality, international finance, labor standards, the governance of the internet, global public health, and the regulation of genetically modified organisms. The class will be organized around four related issues, topics, and questions.

The first concerns the role of states in establishing global regulatory standards. To what extent do states remain the primary actors in establishing regulatory standards and to what extent is their role being complimented or substituted by non-state actors? In what ways is global regulatory governance taking place outside the state? How are international regulatory regimes affected by state preferences?

The second concerns the impact of economic globalization on national regulatory standards. To what extent and in what ways is the ability of states to define their regulatory policies and priorities being affected by economic globalization? In other words, has there been a ‘race to the bottom,’ a ‘race to the top’ or no ‘race’ at all?

The third has to do with the relationship between trade policy, and environmental regulation and consumer protection. How have the provisions and rulings of the World Trade Organization (WTO) affected the ability of governments to define their regulatory policies?
The fourth section of the class focuses on the emergence, structures, strategies, and impact of voluntary, market-based, non-state or quasi-state mechanisms to govern the social and environmental conduct of global firms – associated with the principles and practices of corporate social responsibility (CSR). How and why have private regulations emerged and how do they operate? How has global civic activism affected public and private decision-making? What is the relationship between state authority and private regulation? What are the potential and limits of CSR and what role has private regulation played or is likely to play, in strengthening the governance of global firms and markets, and in improving global labor, environmental standards, and human rights practices?

This class will be of interest to students interested in international politics and international political economy, globalization, public law and administration, government-business relations, government regulation, corporate responsibility, and global social movements.

Requirements
The primary requirement of the class is the writing of a 20-25 page research paper that explores the relationship between a particular policy area and globalization. This paper can focus on the regulatory role of governments, the links between private and public authority, and/or private regulatory mechanisms. This paper should situate its subject in the context of the literature explored in class. It is due at the end of the class.
Students will also be assigned brief papers that critically evaluate specific assigned readings. These will help orient and focus class discussions.
Books (may be more readily available or less expensive if purchased on Amazon)
Daniel Drezner, All Politics Is Global: Explaining International Regulatory Regimes Princeton University Press, cloth
David Vogel, Trading Up: Consumer and Environmental Regulation in A Global Economy

Harvard University Press, paper

Robert Kagan and David Vogel, eds, The Dynamics of Regulatory Change: How Globalization Affects National Regulatory Policies University of California International and Area Studies, paper

David Vogel, The Market for Virtue: The Potential and Limits of Corporate Social Responsibility, Brookings, 2006 paper

Michael Conroy, Branded! How the ‘Certification Revolution’ is Transforming Global Corporations New Society Publishers, paper.
Other readings are available for purchase in a reading packet from Copy Central.
I. Introduction (Jan 28)
No assigned readings
II. The New Challenges and Dimensions of Global Governance (Feb 4)
Klaus Dingwerth and Philipp Pattberg, “Global Governance as a Perspective on World Politics” Global Governance 2006

Christoph Knill and Dirk Lehmuhl, “Private Actors and the State: Internationalization and Changing Patterns of Governance,” Governance, January 2002

Kenneth Abbott and Duncan Snidal, “Hard and Soft Law in International Governance,” International Organization, Summer 2000

Stephen Kobin, “Back to the Future: Postmodern Digital World Economy,”

Journal of International Affairs 1998
III. States and International Regulatory Regimes (Feb 11)
Drezner, All Politics Is Global Part One: Chapters one through three
IV. Case-Studies of International Regulatory Regimes (Feb 25)
Drezner, All Politics Is Global Part Two: Chapters four through seven
V. The Dynamics of Regulatory Competition (March 3)
Vogel, Trading Up Chapter Eight
Vogel and Kagan, The Dynamics of Regulatory Change Introduction, Chapters, one, two and eight
VI. Case-Studies of the Dynamics of Regulatory Competition (March 10)
Vogel and Kagan, The Dynamics of Regulatory Change Chapters Three, Four, Nine, Ten
VII. International Trade Rules and National Regulations (March 17)
Vogel, Trading Up Chapters One, Four, Five
David Victor, “WTO Efforts to Manage Differences in National Sanitary and Phytosanitary Policies,” in The Dynamics of Regulatory Change Chapter Seven
VIII. Non-State Business Regulation (March 31)
Karsten Ronit and Volker Schneider, “Private Governance Through Private Organizations” Governance July 1999

Mathias Keonig-Archibugi, “Transnational Corporations and Public Accountability” Government and Opposition, 2004
Jan Aart Scholte, “Civil Society and Democratically Accountable Global Governance” Government and Opposition 2004

John Gerald Ruggie, “Reconstituting the Global Public Domain – Issues, Actors, and Practices” European Journal of International Relations 2004
IX. The Potential and Limits of Corporate Social Responsibility (April 7)

David Vogel, The Market for Virtue

X. The Institutional Structures of Private Business Regulation (April 14)
Kenneth Abbott and Duncan Snidal, “Regulatory Standards for Global Production: The Evolving Role of the State – and its Shadow,” unpublished paper

Tim Bartley, “Certifying Forests and Factories: States, Social Movements, and the Rise of Private Regulation in the Apparel and Forest Product Fields” Politics and Society 2003
Richard Andrews, “Environmental regulation and business ‘self-regulation,’” Policy Sciences 998
Mageli Delmas, “Environmental Management Standards and Globalization’ in The Dynamics of Regulatory Change
XI. Certification and Global Corporate Social Responsibility (April 21)
Michael Conroy, Branded! Selected chapters

XII. The Private Regulation of Working Conditions (April 28)
Dara O’Rourke, “Outsourcing Regulation; Analyzing Nongovernmental Systems of Labor Standards and Monitoring,” Policy Studies Journal, Vol. 31, no. 1, 2003

Ruth Pearson and Gill Seyfang, “New Hope or False Dawn? Voluntary Codes of Conduct, Labour Regulation and Social Policy in a Globalizing World, Global Social Policy, 2007
Don Wells, “Too Weak for the Job: Corporate Codes of Conduct, Non-Governmental Organizations & Regulation of International Labor Standards Global Social Policy 2007
Re-read: The Market for Virtue Chapter Four

XIII. Corporations, Governments and Global Human Rights (May 5)
Michael Watts, “Righteous Oil? Human Rights, the Oil Complex, and Corporate Social Responsibility” Annual Review Environmental Resources 2005
Elliot Schrage, “Judging Corporate Accountability in the Global Economy,” Columbia Journal of Transnational Law, 2003

Steven Ratner, “Corporations and Human Rights: a Theory of Legal Responsibility” Yale Law Journal December 2001
Re-read: The Market for Virtue Chapter Six
