

UNIVERSITEIT VAN PRETORIA
UNIVERSITY OF PRETORIA
YUNIBESITHI YA PRETORIA

www.up.ac.za

Governance Innovation Week 1—5 June 2015

Centre for the Study of Governance Innovation (GovInn)
University of Pretoria

www.governanceinnovation.org

GovInn

**Centre for the
Study of Governance
Innovation**

Descriptions of keynote lectures and workshops

Keynotes

2 June 16:30 — 18:30

'Poverty with Added Vitamins? Competing Ways to Govern the World Food System'

Raj Patel, New York Times bestselling author of *Stuffed and Starved: The Hidden Battle for the World Food System* and *The Value of Nothing: How to Reshape Market Society and Redefine Democracy*.

Books will be available for sale.

3 June 16:30 — 18:30

'Why Greater Equality Makes Societies Stronger'

Richard Wilkinson and Kate Pickett, bestselling authors of *The Spirit Level: Why Equality is Better for Everyone*.

Books will be available for sale.

4 June 16:30 — 18:30

'Within or Beyond Capitalism? Four Scenarios for the Emerging Collaborative Economy'

Michel Bauwens, Founder of the Peer-to-Peer Foundation and author of *Network Society and Future Scenarios for a Collaborative Economy*.

Books will be available for sale.

All keynote lectures will take place at the UP Conference Centre (use entrance to campus on Prospect Street and parking area H27).

IMPORTANT:

In order to RSVP for the Governance Innovation Week 2015, please send an e-mail to govinn2015@gmail.com by 25 May 2015 indicating precisely which events you would like to attend.

Workshops

Workshop 1: 'The external dimension of the European Union's environmental policy'

The European Union (EU) is increasingly engaged in a type of external environmental governance in which it seeks to expand its environmental norms, rules and policies well beyond its legal jurisdiction through a mixture of persuasion, incentives and coercion. This 'inside-out' aspect of EU governance is not really new — the EU has long been exporting its innovative environmental policies to the rest of the world. However, the extension of EU's governance beyond its borders is a concept that is gaining traction in EU studies. The aim of this three-day workshop is to bring together a small group of top international scholars to explore how, where and to what effect the EU is embarking on new forms of external environmental governance.

When: 2 — 4 June (from 9am to 4pm)
L2-67, Graduate Centre

Workshop 2: 'Beyond GDP: Alternative economic paradigms for the 21st century'

As the current economic system based on the maximisation of gross domestic product (GDP) is being increasingly questioned because of environmental degradation, rising inequality and resource depletion we need to transition our economies to a new paradigm. This workshop will bring together some of the world's leading thinkers and scholars working on ecological economies, 'beyond GDP' metrics of economic performance, income inequality and public policy and will launch an Africa-wide network dedicated to research and advocacy in new economic paradigms.

When: 2 June (from 9am to 4pm)
L2-65, Graduate Centre

Workshop 3: 'Inclusive development'

Development cannot effectively reduce poverty without broad-based creation of opportunities, shared benefits and participation in decision-making. The overall objective of this workshop is to analyse different instruments and approaches that can potentially contribute to inclusive development. It will be structured into two sessions. A first session (2 June) will focus on inclusive business models in agriculture, linking smallholders to large farm and agribusiness investments, and will assess their potential for poverty alleviation, job creation and market integration. It will include the results of a research project as well as panel discussions with practitioners, beneficiaries and government officials. The second session (3 June) will present participatory tools and platforms for inclusive decision-making and will reflect on the potential of spatial inclusion to unlock inclusive development.

When: 2 — 3 June (9am to 4pm)
L1-56, Graduate Centre (Tuesday)
L1-10, Graduate Centre (Wednesday)

Workshop 4: 'Regions without borders'

This workshop brings together scholars, policy makers and civil society practitioners to exchange information and seek solutions to practical issues and challenges involving cross-border movement, trade and social cohesion in Sub-Saharan Africa, with a particular focus on eastern and southern Africa. Participants will examine the phenomenon of informal cross-border movers in Africa's integration agenda and analyse its potential as an alternative means of social integration on the continent. The workshop is hosted by the UNESCO-UNU Chair in Regional Integration, Migration and Free Movement of People.

When: 4 — 5 June (9am to 4pm)
L2-65, Graduate Centre

Workshop 5: 'New trends in regionalism studies'

The field of regionalism studies is undergoing a phase of considerable expansion. Regional spaces that were hitherto seldom addressed as regions due to their geography (deserts, oceans) or their limited interdependence (interstitial zones) are catching the interest of scholars. At the same time, agency ranks high on the agenda, as a thorough analysis of regional actors is often missing. The workshop relates to these research trends by focusing on two issues that illustrate avenues for the development of the discipline: the finances of regionalism and their impact, and the creation of new regional projects that are transcending conventional boundaries.

When: 4 June (11am to 4pm)
L2-71, Graduate Centre

Workshop 6: 'Inter-regional dynamics: Re-framing Europe-Africa relations'

The EU-Africa workshop will be the first event to be held under the auspices of the new European Studies Association of Sub-Saharan Africa (ESA-SSA), which will be launched during the workshop. Capitalising on the University of Pretoria's geographic location, the purpose of this workshop is to focus on the long-standing and sometimes problematic relationship between Africa and the European Union. Relations today are moving beyond that of donor-recipient to reflect changing circumstances. This workshop will highlight some of these changes, including the roles of African agency and innovation. Focus will also be placed on multilateral issues that are of priority to Africans vis-à-vis Europe, such as trade protectionism and peace and security cooperation.

When: 5 June (9am to 5pm)
L2-67, Graduate Centre

NOTE: All workshops will take place in the UP Graduate Centre (please use entrance to campus on Prospect Street and parking area H27).

PROGRAMME

Monday 1 June	
Arrival	
16:00 — 18:00	Advisory Board meeting (by invitation only) Boardroom — GovInn Headquarters, Old College House
18:00 — 20:00	Official opening (for international guests) Main Lounge — GovInn Headquarters , Old College House

Tuesday 2 June			
8:30 — 9:00	Coffee and tea		
9:00 — 10:45	<p>The external dimension of EU environmental policy</p> <p>Opening remarks: Camilla Adelle, GovInn, University of Pretoria (South Africa)</p> <p>“The external dimension of EU climate and energy policy” John Vogler, Keele University (UK)</p> <p>“The EU in international environmental negotiations” Tom Delreux, Institut de Sciences Politiques Louvain (UC Louvain)</p>	<p>Beyond GDP Alternative economic paradigms for the 21st century</p> <p>Opening Remarks: Lorenzo Fioramonti, GovInn, University of Pretoria (South Africa)</p> <p>Lecture: “Why we need an alternative economic paradigm” Robert Costanza and Ida Kubiszewski, Crawford School of Public Policy, Australian National University (Australia)</p>	<p>Inclusive development Inclusive business models in South African agriculture</p> <p>Institutional set-up of inclusive businesses in South Africa</p> <p>Introduction: Ward Anseeuw, GovInn, University of Pretoria and French Agricultural Research Centre for International Development (CIRAD) (South Africa)</p> <p>“IBM institutional set-ups” Wytske Chamberlain University of Pretoria (South Africa)</p> <p>Panel discussion with stakeholders’ presentations and public debate</p>
10:45 — 11:00	Break		
11:00 — 13:00	<p>The external dimension of EU environmental policy The EU’s external governance tool box</p> <p>“The European External Action Service” Diarmuid Torney, Dublin City University (Ireland)</p>	<p>Beyond GDP Alternative economic paradigms for the 21st century</p> <p>Roundtable: “Beyond GDP: New economy, new data, new policies”</p> <p>Chair: John Boik, Principled Societies (USA)</p>	<p>Inclusive development Inclusive business models in South African agriculture</p> <p>“Impact of inclusive businesses in South Africa” Wytske Chamberlain, University of Pretoria (South Africa)</p> <p>Panel discussion with stakeholders’ presentations and public debate</p>

Tuesday 2 June (continued)

<p>11:00 — 13:00 (continued)</p>	<p>“The Saliency of EU Climate Law: Inspiration, Diplomacy by Law and ‘Learning by Doing’ in East Asia” Navraj Singh Ghaleigh, University of Edinburgh (UK)</p>	<p>Speakers: Kristín Vala Ragnarsdóttir, University of Iceland (Iceland) Lars Fogh Mortensen, Copenhagen IRIS (Denmark) Roberto de Vogli, University of California, Davis (USA) Enrico Giovannini, University of Rome Tor Vergata and UN Panel for Data Revolution (Italy) Richard Wilkinson, University of Nottingham (UK) Kate Pickett, University of York (UK) Lew Daly, Demos (USA)</p>	
<p>13:00 — 14:00 Lunch</p>			
<p>14:00 — 16:00</p>	<p>The external dimension of EU environmental policy The EU’s external governance tool box</p> <p>“Can environmental standards in trade agreements be effective instruments of EU external environmental governance?” Evgeny Postnikov, University of Glasgow (UK)</p> <p>“Market-based instruments to support climate change objectives: Encouraging action on carbon taxes and emissions trading beyond Europe” Sirini Withana, Konar Mutafoglu and Patrick ten Brink, Institute for European Environmental Policy (Belgium and UK)</p>	<p>Beyond GDP Alternative economic paradigms for the 21st century</p> <p>Roundtable: “Launch of the network for a Wellbeing Economy in Africa (WE-Africa)”</p> <p>Moderator: Michael Weatherhead, New Economics Foundation</p> <p>Speakers: Mao Amis, African Centre for the Green Economy (Uganda and South Africa) Masego Madzwamuse, Open Society Initiative of Southern Africa (South Africa) Nnimmo Bassey, Health of Mother Earth Foundation (Nigeria) Josephine Musango, Sustainability Institute (South Africa) Liephollo Pheko, 4 Rivers (South Africa) Saliem Fakir, WWF (South Africa)</p>	<p>Inclusive development Inclusive business models in South African agriculture</p> <p>“Towards a new development paradigm?” Magalie Bourblanc, GovInn, University of Pretoria and CIRAD (South Africa and France)</p> <p>“Way forward” Ward Anseeuw, GovInn , University of Pretoria and CIRAD (South Africa)</p>
<p>16:30 — 18:30</p>	<p>Keynote lecture “Poverty with added vitamins? Competing ways to govern the world food system” Raj Patel, New York Times bestselling author of <i>Stuffed and Starved</i> and <i>The Value of Nothing</i>. Books available for sale. Venue: UP Conference Centre</p>		

Wednesday 3 June		
8:30 — 9:00	Tea and coffee	
9:00 — 10:45	<p>The external dimension of EU environmental policy The EU's external governance tool box</p> <p>“Integrating the environment into EU development policy” Camilla Adelle, GovInn, University of Pretoria (South Africa) and Sally Nicholson, WWF Europe Office (Belgium)</p> <p>“The incorporation of climate change into the EU’s development policy: the case of Ghana” Frederik De Roeck, University of Ghent (Belgium) and Sarah Delputte, University of Ghent (Belgium)</p>	<p>Inclusive development Participatory instruments and land observatories</p> <p>“The Land Matrix as tool for multi-stakeholder, evidence-based decision making on land and land investment” Ward Anseeuw, GovInn , University of Pretoria and CIRAD (South Africa)</p> <p>“Changing scale of participatory processes: Towards land tenure observatories. A case study in Senegal” Jérémy Bourgoïn, CIRAD (Senegal)</p> <p>Discussant: Cécile Blatrix, AgroParisTech (France)</p>
10:45 — 11:15	Break	
11:15 — 13:00	<p>The external dimension of EU environmental policy Thematic issues</p> <p>“The European Union’s external policy on climate change adaptation: from a conditionality-driven action towards a sustainable development approach” Beatriz de las Heras, University of Deusto (Spain)</p> <p>“Evaluating EU transnational network transfer: The EU Water Initiative” David Benson, University of Exeter (UK) and Camilla Adelle, GovInn, University of Pretoria (South Africa)</p>	<p>Inclusive development Participatory platforms and public policy</p> <p>“Public participation in local environmental policies in South Africa. The case of Environmental Management Frameworks and Coastal Management Programs in Kwazulu-Natal and the Western Cape” Mélanie Pommerieux, CIRAD and Université de Montpellier 1 (France)</p> <p>“Participatory planning for natural resources management at regional level. A case study in Uganda” Raphaelé Ducrot, CIRAD and IWEGA- Universidade Eduardo Mondlane (Mozambique)</p> <p>Discussant: Cécile Blatrix, AgroParisTech (France)</p>
13:00 — 14:00	Lunch	
14:00 — 15:45	<p>The external dimension of EU environmental policy Thematic issues</p> <p>“Biodiversity” Marianne Kettunen, Institute for European Environmental Policy (Belgium and UK)</p> <p>“Electronic waste” Katja Biedenkopf, Institute of European Studies (Belgium)</p>	<p>Inclusive development New instruments and approaches</p> <p>“Untying the Gordian knot: Farmers, banks and insurers for inclusive development” Nicholas Budd, independent analyst (France and USA)</p> <p>“Regional development: An inclusive model answering the challenges of globalization” Bruno Losch, Sara Mercandalli and Thierry Giordano, GovInn and CIRAD (France and South Africa)</p>

Wednesday 3 June (continued)

15:45 — 16:30	Break	
16:30 — 18:30	<p>Keynote lecture “Why greater equality makes societies stronger” Richard Wilkinson and Kate Pickett, bestselling authors of <i>The Spirit Level: Why Equality is Better for Everyone</i>. Books available for sale. Venue: UP Conference Centre</p>	

Thursday 4 June

8:30 — 9:00	Tea and coffee		
9:00 — 10:45	<p>The external dimension of EU environmental policy Country perspectives</p> <p>“Making sense of the EU’s external climate change governance towards its southern neighbours” Angelos Katsaris, College of Europe (Poland)</p> <p>“Integrating public participation into China’s environmental governance: The EU’s external influence” Wen Xiang, University of Copenhagen (Denmark)</p>		<p>Regions without borders Mobility with purpose: accommodating informal cross-border movers and grassroots non-state actors in regionalism</p> <p>Welcome Lorenzo Fioramonti, GovInn, University of Pretoria and UNESCO-UNU Chair in Regional Integration, Migration and Free Movement of People (South Africa)</p> <p>“Many movements: Voluntary and forced migration”</p> <p>Chair: Chris Nshimbi</p> <p>Speakers: Loren B. Landau and Jean-Paul Misago, African Centre for Migration (ACMS), Wits University (South Africa) Roni Amit, ACMS, Wits University (South Africa)</p>
10:45 — 11:15	Break		
11:15 — 13:00	<p>The external dimension of EU environmental policy Country perspectives</p> <p>“The EU’s role in natural resource use in Africa” Oladiran Bello, South African Institute of International Affairs (South Africa)</p> <p>“Contributions of the EU to the Construction of Latin American Environmental Governance” Roberto Dominguez, Suffolk University, Boston (USA)</p>	<p>New trends in regionalism studies Capturing fragmented spaces and transregional imaginations: Towards a new concept of region</p> <p>Introduction: Frank Mattheis, GovInn, University of Pretoria (South Africa)</p>	<p>Regions without borders Regions block-by-block: non-state actors, participation and social cohesion</p> <p>Chair: Jose Laimone Adalima, University of Pretoria (South Africa)</p> <p>“Migration in borderlands — Southern Africa” Sara Mercandalli, GovInn, University of Pretoria and CIRAD (South Africa and France)</p>

Thursday 4 June (continued)			
11:15 — 13:00 (continued)		Speakers: Luk Van Langenhove, United Nations University Comparative Regional Integration Studies (Belgium) Daniel Bach, Sciences Po Bordeaux (France) J. Andrew Grant, Queen's University (Canada)	“Foreign mineworkers, citizenship, trade union participation in South Africa” Sepetla Molapo, University of Pretoria (South Africa) “The political economy of artisanal mining in Zimbabwe and South Africa” Showers Mawowa, University of Pretoria and Southern African Liaison Office (South Africa)
13:00 — 14:00	Lunch		
14:00 — 15:45	The external dimension of EU environmental policy Challenges “The limits of leadership in a cold economic climate: Whither the EU as an environmental normative power?” Charlotte Burns and Paul Tobin, University of York (UK) “EU climate diplomacy and the challenge of norm entrepreneurship” Mai'a Davis Cross, ARENA Centre for European Studies (Norway) “Closing discussion: next steps”	New trends in regionalism studies Between external dependence and local agency: Assessing the finances of regional projects Chair: Jan Aart Scholte, University of Gothenburg (Sweden) Speakers: Frank Mattheis, GovInn, University of Pretoria (South Africa) Ulf Engel, University of Leipzig (Germany) Maurizio Carbone, University of Glasgow (UK)	Regions without borders Informal cross-border traders: The unsung heroes of regional integration? Chair: Sean Maliehe, University of Pretoria (South Africa) “Cross-border traders in the Southern African region: Perspectives on regional integration initiatives” Innocent Moyo, UNISA (South Africa) “I carry goods across the border for a living: An analysis of the role and regulation of Zimbabwean cross-border traders” Pamhidzai H. Bamu, Independent researcher, formerly PostDoctoral Fellow, Stellenbosch University (South Africa) “Informal cross-border movement in West Africa” T. Aremu, University of Ilorin (Nigeria)
15:45 — 16:30	Break		
16:30 — 18:30	Keynote lecture “Within or beyond capitalism? Four scenarios for the emerging collaborative economy” Michel Bauwens, founder of the Peer-To-Peer Foundation and author of <i>Network Society and Future Scenarios for a Collaborative Economy</i> . Books available for sale. Venue: UP Conference Centre		

Friday 5 June		
8:00 — 8:30	Tea and coffee	
8:30 — 9:45	<p>Opening speech “After ‘Charlie’: Addressing the external dimension of global terrorism through an Africa-Europe treaty on security and development” Philippe Darmuzey, Honorary Director, European Commission (Belgium)</p>	
9:45 — 10:00	Break	
10:00 — 11:30	<p>European Studies Association — Sub-Saharan Africa (ESA-SSA) EU-Africa Relations: The state of play</p> <p>Chair: John Kotsopoulos, University of Pretoria (South Africa)</p> <p>“Evolving AU policies towards the EU” Gilbert M. Khadiagala, Wits University (South Africa)</p> <p>“EU in Africa: Seeking coherence” Maurizio Carbone, University of Glasgow (UK)</p> <p>“Changing EU Institutions and consequences for the EU-Africa partnership” Andrew Sherriff, European Centre for Development Policy Management (The Netherlands)</p>	<p>Regions without borders Mobility with purpose: The view from above — policies, agendas and interventions</p> <p>Chair: Reason Beremauro, GovInn, University of Pretoria (Zimbabwe)</p> <p>Speakers: Richard Ots, International Organization for Migration (South Africa) Bishop Paul Verryn, Central Methodist Church (South Africa) Joni Musabayana, International Labour Organisation (South Africa)</p>
11:30 — 13:00	<p>European Studies Association — Sub-Saharan Africa (ESA-SSA) Innovation in EU-Africa relations</p> <p>Chair: Laurie Nathan, University of Pretoria (South Africa)</p> <p>“Innovative policies, emerging economies and changing perceptions of Africa” Daniel Bach, Sciences Po Bordeaux (France)</p> <p>“Capability-expectations gap? The promise and challenge of APSA” Ulf Engel, University of Leipzig (Germany)</p> <p>“Role of non-state actors in EU-Africa relations” Toni Haastруп, University of Kent (UK)</p>	<p>Regions without borders Can foreign be local?</p> <p>Chair: Innocent Moyo, UNISA</p> <p>“Do it yourself- Migrant domestic workers between State social protection policies and informal strategies” Reason Baremauro, GovInn, University of Pretoria (Zimbabwe)</p> <p>“Migration and provision of health services in the City of Johannesburg” Jo Veary, Wits University (South Africa)</p> <p>“Informal cross-border traders in the SADC region” Francis Ng’ambi, Southern Africa Cross Border Traders’ Association (Botswana)</p>
13:00 — 14:00	Lunch	

Friday 5 June (continued)	
14:00 — 15:30	<p>European Studies Association — Sub-Saharan Africa (ESA-SSA) Trade and Resources</p> <p>Chair: Oladiran Bello, South African Institute of International Affairs (South Africa)</p> <p>“A Resurgent Africa and Europe’s Place within It” Catherine Grant Makokera, Consultant (South Africa)</p> <p>“Regulatory Regimes and the extractive sector — new areas for North-South collaboration?” J. Andrew Grant, Queen’s University (Canada)</p> <p>“AGOA, EPAs and the future of North-South trade relations” Renato Addis, American Chamber of Commerce to the EU; and the EPPA (Belgium)</p>
15:30 — 15:45	Break
15:45 — 17:30	<p>Launch of the European Studies Association — Sub-Saharan Africa Roundtable discussion: Present and future in the relationship between Europe, Africa and the role of South Africa.</p> <p>Chair: Gerrit Olivier, Extraordinary Professor, University of Pretoria (South Africa)</p> <p>Speakers: Chris Landsberg, University of Johannesburg (South Africa); Elizabeth Sidiropoulos, South African Institute of International Affairs (South Africa); Fadl Nacerodien, Department of International Relations and Cooperation (South Africa); Roeland Van De Geer, European Union Delegation to South Africa (The Netherlands) and Lorenzo Fioramonti, GovInn, University of Pretoria and President of ESA-SSA (South Africa)</p>
18:00 — 20:00	Braai at Brooklyn guesthouses for international guests

INFORMATION

The Governance Innovation Week 2015 has been designed as a ‘green’ conference. All our advertising materials, folders, posters and pens have been produced with recycled materials. All our international guests will be accommodated in beautiful local guesthouses around our campus and our staff will walk with them back and forth every day of the conference. The food and drinks served at all receptions are organic and locally produced. Each meal will be accompanied by a short description of its cultural and geographical origin besides its nutrition content. We have catered for a variety of dietary requirements and intend to showcase the beauty of African cuisine. We all trust you will also enjoy this aspect of the conference.

www.up.ac.za

Printed on Respecta 100 — produced from 100% post-consumer recycled fibre using power from high performance cogeneration plants, which means that for every tonne of Respecta 100, there is a saving of 100 kg of carbon emissions.