

Kindly Invite You to a
EUCROSS Conference

**Contestation and Enduring Cooperation
in a Changing World Order**

12-13 June 2019
American University School of International Service
Washington, D.C.

Day 1 - Wednesday, 12 June 2019

1. Opening Remarks and Keynote Speech (9.00-10.45)

Room: SIS Founders Room, American University

Professor Michelle Egan	American University	Welcoming Remarks
Professor Jan Wouters	KU Leuven	Introduction to the objectives of the Jean Monnet Network EUCROSS
Professor Miles Kahler	American University	Keynote: Global Governance in the 21st Century: End of the Bretton Woods Moment?

Coffee Break (10.45-11.15)

2. Crisis and Change in Europe and the Global Order (11.15-13.15)

Room: SIS Founders Room

Chair: Professor Michelle Egan, SIS, American University

Discussant: Dr. Stephan Kieninger, Foreign Policy Institute, Johns Hopkins University SAIS

Professor Jeffrey Anderson	Georgetown University	Europe's Crisis: This Time it's Different
Professor Mai'a Cross	Northeastern University	The Politics of Crisis in Europe and its International Implications
Professor Shawn Donnelly	University of Twente	Recasting World Order: Great Power Strategies to Break Down, Uphold, and Recast Global Order
Sarah Thin	Maastricht University	Beyond Bilateralism: Community Interest as the Foundation of a New International Legal Order

Lunch Break (13.15-14.15)

*Conversation with **Caroline Vicini**, Deputy Head of the European Union Delegation to the United States. Moderated by **Dr Fran Burwell**, Mclarty Associates and Distinguished Fellow, Future Europe Initiative, Atlantic Council.*

3. Populism, International Relations and World Order (14.15-16.15)

Room: SIS Founders Room

Chair: Professor Fernanda Nicola, Washington College of Law, American University

Discussant: Professor Kolja Raube, Leuven Centre for Global Governance Studies, KU Leuven

Professor Angelos Chrysogelos	Harvard University	Populism as Discourse of International Relations: People and Trade in the Trump and Brexit Rhetoric
Professor Magdalena Góra	Jagiellonian University	Explaining Domestic Drivers of Contestation of European Foreign Policy. Between National Preferences and Ideological Stance
Alex Andriane-Moylan Professor Jan Wouters	KU Leuven	Populism in Global Governance: Is the Populist Wave Reshaping Cooperation in the G7?
Lucas Dolan	American University	Transnational Far-Right Populism, Counter-hegemony, and World Order

Coffee Break (16.15-16.30)

4A. Contestation, (Inter-) Regional Cooperation and its Impact on International Order: Strategy, Political Economy and Defense Cooperation (16.30-18.30)

Room: SIS Room 120

Chair and Discussant: Professor Garret Martin, SIS, American University

Professor Doga Eralp	American University	The EU-US Security Cooperation and Opportunities for the EU in the Era of “America First”
Dr. Niklas Helwig	RAND Cooperation	The German-U.S. Alliance in a Post-Atlantic World: Germany Torn between a Transatlantic and European Vocation

Professor Terrence Guay	Penn State	Member State Interests and the EU's Strategic Partners: The Political Economy of Foreign Relations
Professor Eduardo Munhoz Svartman	Federal University of Rio Grande do Sud	Brazil and Europe+B2:B35: Achievements and Setbacks on Defense Industry Partnerships

4B. Contestation and (Inter-) Regional Cooperation and its Impact on International Order: Latin America and Europe (16.30-18.30)

Room: SIS Founders Room

Chair: Ambassador Cecilia Nahón, SIS, American University (tbc)

Discussant: Professor Jeffrey Bachman, SIS, American University

Dr. Fernanda Barasoul Dr. Gustavo G. Müller	University Ritter KU Leuven	Norm Convergence or Frustrated Cooperation: the Case of Contestation in EU-Brazil Relations in the Field of Gender and Human Rights
Dr. Alejandro Fuentes	Raoul Wallenberg Institute	Environmental Law and Indigenous Peoples Rights. Balancing Individual, Collective and Public Interests with Environmental Protection within the Inter-American Human Rights System
Dr. Jose Perez	Federal University of Rio Grande do Sul	Venezuela and its Neighbors: The Discursive Struggle for Latin America
Professor Jan Wouters Francisca Costa Reis	KU Leuven	R2P and 'Responsibility while Protecting' – Understanding EU-Brazilian Perspectives on Prevention as a Core Component of R2P

Conference Dinner (by invitation only) (19.30-21.30)

Day 2 - Thursday, 13 June 2019

5. New forms of International Order and Global Governance (9.00-11.00)

Room: SIS Founders Room

Chair: Professor Penny Green, School of Law, Queen Mary University

Discussant: Professor Matthieu Burnay, School of Law, Queen Mary University

Professor Karol Chwedszuk-Szulc	University of Wrocław/ American University	Pax Americana vs Pax Europaea in the Era of Shifting Global Order
Adam P. MacDonald	Dalhousie University	The Manifestation of Great Power Competition at Sea: The Rise of Exemptionalism
Professor Katja Biedenkopf Franziska Petri	KU Leuven	The Impact of US Contestation on the International Climate Negotiations
Professor Sven Grimm	German Development Institute	Global Knowledge Cooperation – Transforming through the rise of Southern powers?

6A. Contestation or Cooperation in Regional and Global Governance Arrangements? (11.00-13.00)

Room: SIS Founders Room

Chair: Professor Katja Biedenkopf, Leuven International and European Studies/GGS, KU Leuven

Discussant: Professor Julien Chaisse, Faculty of Law, Chinese University of Hong Kong

Akhil Bhardwaj Kalyani Unkule	Jindal Global University	Higher Education as Microcosm of Global Order: Trends in Cooperation and Contestation
Professor Matthieu Burnay	Queen Mary University	China and the Global Commons: Localisation of Transnational Legal Order
Professor Nicolas de Zamarcozy	Jindal Global University	The Era of Un-Institutionalized Regions: The Future of Regional Integration in the Age of the Belt and Road Initiative, the Indo-Pacific, and Brexit

Xueji Su	Chinese University of Hong Kong	Normative Power Europe and Normative Power China in the Belt and Road Initiative: Conflict or Complementarity?
----------	---------------------------------	--

6B. Russia, Europe and the World: Cooperation, Contestation and Conflict? (11.00-13.00)

Room: SIS Room 120

Chair: Ambassador Sally Shelton Colby, SIS, American University

Discussant: Professor Magdalena Góra, Institute of European Studies Jagiellonian University

Professor Hiski Haukkala	University of Tampere	Nonpolar Europe? The Erosion of EU-Russia Relations and the Relative Decline of Europe
Professor Randall Newnham	Penn State University	Russia vs. the West: The Economic Battle for Ukraine
Professor Sergey Utkin	Primakov Institute of World Economy and International Relations	The Impact of Russia's Relations with the West on Multilateral Institutions (tbc)
Professor Kerry Longhurst Professor Mihai Mogildea	Collegium Civitas	EU Trade Policy towards the Eastern Partnership Countries: Leveraging Democracy and Economic Transformation?

Lunch Break (13.00-14.30)

7A. Trade, Investment and Development: Which Order for Contested Global Governance? (14.30-16.30)

Room: SIS Founders Room

Chair: Professor Sarah Cleeland Knight, SIS, American University

Discussant: Professor Michelle Egan, SIS, American University

Emily Gilson	American University (Alumna)	The EU and the U.S. on Investor-State Dispute Settlement Reform: The “Multilateral” Approach Through Achmea and the USMCA
Professor Tamar Gutner	American University	Why Create a New Development Bank? China and the Asian Infrastructure Investment Bank (AIIB)
Professor Radu Mares	Raoul Wallenberg Institute	Purchasing Practices of transnational firms and policy coherence
Professor Dimitris Tsarouhas	George Washington University	The EU-IMF Relationship in Economic Governance: Cooperation or Conflict?

7B. Security, Cooperation and Conflict: Which Order in Times of Multi-Directional Challenges? (14.30-16.30)

Room: SIS Room 120

Chair: Christina Harris, SIS, American University

Discussant: Professor Korneliya Bachiyska, SPA, American University

Professor Penny Green	Queen Mary University	Myanmar’s Genocide: State Crime the Rohingya and the Global Order
Professor Bogdan Klich	Jagiellonian University	The EU’s Responses to the Crises in the Neighbourhood: The Toolkit in Security Matters Revisited
Liridon Lika	Liège University	The European Regional Order in the Western Balkans Facing the Disrupting Role of Middle and Great Emerging Powers

8. Conclusions and End of Conference (16.30-17.15)

Room: SIS Founders Room

Chair: Professor Michelle Egan, SIS, American University

Professor Michelle Egan	American University	Concluding Remarks
Professor Jan Wouters	KU Leuven	
Professor Kolja Raube	KU Leuven	

List of Speakers

Anderson Jeffrey: Full Professor at Edmund A. Walsh School of Foreign Service and Department of Government, Georgetown University (Washington DC). Anderson works at the intersection of comparative political economy and European integration. He is the recipient of the 2000 DAAD Prize for Distinguished Scholarship in German Studies exchange. He is co-editor (with G. John Ikenberry and Thomas Risse) of *The End of the West?* (Cornell University Press).

Andrione-Moylan Alex: Research fellow at the Leuven Centre for Global Governance Studies (University of Leuven). His research focuses on populism and contestation in the EU and global governance. He has co-authored publications on the impact of populism in European Political Parties (Dunker and Humblot 2018) and on the G7 in times of antiglobalism and contestation (Routledge 2018).

Bachiyska Korneliya: Professorial Lecturer at American University, School of Public Affairs, Washington DC. Her research interests include causes and prevention of violent conflict, external mediation, international organizations, and global governance.

Bachman Jeffrey: Professorial Lecturer in Human Rights at the School of International Service, American University, Washington DC. He is Director of the MA Program in Ethics, Peace, and Human Rights. He is author of *The United States and Genocide: (Re)Defining the Relationship* (Routledge Studies in Genocide and Crimes against Humanity, 2018).

Barasoul Fernanda: Adjunct Professor of the undergraduate program in International Relations at Centro Universitário Ritter dos Reis (Porto Alegre, Brazil). Her research interests International Relations Theory, teaching International Relations, formulation of foreign policy and US Foreign Policy. She is co-author of *Challenges and Possibilities of Empirical International Relations Theory: Evidence from Brazil* in the 2019 The Oxford Encyclopaedia of Empirical International Relations Theory.

Bhardwaj Akhil: Deputy Director of the Office of International Affairs and Global Initiatives at O.P. Jindal Global University (JGU) and a Doctoral Candidate at Jindal School of International Affairs (JSIA), Delhi (India). His research interests focus on education diplomacy analysing international cooperation in higher education & research between countries as a catalyst for improved bilateral relations.

Biedenkopf Katja: Assistant Professor at Leuven International and European Studies (LINES), University of Leuven, Belgium. Her academic research focuses on the external effects of European Union environmental and climate policy;

climate and environmental policy in other regions, including the United States. She is co-editor of *European Union External Environmental Policy: Rules, Regulation and Governance Beyond Borders* (Palgrave, 2018).

Burnay Matthieu: Assistant Professor in Global Law at Queen Mary University of London and Co-Director International, Academic Lead for the Global Law LLB. His main research interests are in global law and governance; political and legal aspects of EU-China relations; and the comparative study of the rule of law in Europe and Asia. He is author of *Chinese Perspectives on the International Rule of Law: Law and Politics in the One-Party State* (Edward Elgar, 2018).

Burwell, Fran: Distinguished Fellow, Future Europe Initiative, Atlantic Council. Senior Advisor, McLarty Associates. From 2008-2016, Dr. Burwell served as the Atlantic Council's Vice President for European Union and Special Initiatives and Director of Transatlantic Programs and Studies. Dr. Burwell's research has focused on the digital economy and privacy, US-EU trade and investment, US-EU security cooperation, and EU institutions and processes.

Chryssogelos Angelos: Weatherhead-Berggruen postdoctoral fellow in the Global Populism/Challenges to Democracy cluster of the Weatherhead Center at Harvard University. His research interests focus on the role of populism as a discourse of international relations and its impact on trade policy. He is co-author of *Populism in world politics: A comparative cross-regional perspective* (International Political Science Review, 2017).

Chwedszuk-Szulc Karol: Assistant Professor at the University of Wroclaw (Poland) and Fulbright-Schuman Scholar at the School of International Service, American University, Washington DC. Currently his research focus is primarily on EU-US comparative studies.

Cross Mai'a: Edward W. Brooke Professor of Political Science and Associate Professor of political science and international affairs at Northeastern University. Her research focuses on international cooperation, especially in the areas of European foreign and security policy, epistemic communities, crises, diplomacy, and public diplomacy. She is author of *The Politics of Crisis in Europe* (Cambridge University Press, 2017).

de Zamarcozy Nicolas: Assistant Professor of International Relations at O.P. Jindal Global University in Sonipat, Haryana, India. He holds a Ph.D. from the University of Southern California. His research focuses on regional integration, diplomatic communication, feminist IR, digital games and the changing nature of labour.

Dolan Lucas: PhD Candidate at American University, Washington DC. His research focuses on the role of transnational social networks in the spread, mobilization, and success of radical right-wing populist movements in Europe and the United States.

Donnelly Shawn: Assistant Professor at the University of Twente (The Netherlands). He is an expert on international relations and political economy and his research focuses on global governance, Europe, financial systems and regulation, as well as technomics and cybersecurity. He is author of *Power Politics, Banking Union and EMU: Adjusting Europe to Germany*, (Routledge 2018).

Egan Michelle: Professor at the School of International Service, American University, Washington DC and Vice-President of the European Union Studies Association (EUSA). Her research focuses on comparative politics and political economy in Europe and the United States, with a focus on issues of federalism, trade, governance and law. She is also Series Editor of the *Palgrave Series in EU Studies*.

Eralp Doga: Senior Professorial Lecturer, School of International Service, American University, Washington DC. His research focuses on social media and peace processes, cultures of violence, narrative mediation, collective memory, security and peace regimes, regional organizations, international mediation and democratization. He is author of *Turkey as a Mediator: Stories of Success and Failure* (Lexington Books, 2016).

Fuentes Alejandro: Senior Researcher at the Raoul Wallenberg Institute of Human Rights and Humanitarian Law, Lund (Sweden). His research focuses on international human rights law, in particular on international and regional systems

of human rights protection, cultural diversity and identity, groups, minority and indigenous people rights, and human rights education. He is author of *Cultural diversity and indigenous peoples' land claims: argumentative dynamics and jurisprudential approach in the Americas* (Trento University, 2012).

Gilson Emily: Licensed Attorney and recent alumna of the Washington College of Law at American University. She holds a Juris Doctor degree and a LLM (2019) and was a trainee at the World Bank and US Department of State.

Góra Magdalena: Assistant Professor in Political Science at the Institute of European Studies, Jagiellonian University. Her research interests focus on the external relations of the European Union and the changes in foreign policy and international relations in Central and Eastern Europe. She recently co-edited *Contestation of EU Enlargement and European Neighbourhood Policy. Actors, Arenas and Arguments* (2019).

Green Penny: Professor of Law and Globalisation at Queen Mary University of London, Head of the Law Department, Founder and Director of the International State Crime Initiative (ISCI). She has published extensively on state crime theory state violence, Turkish criminal justice and politics, 'natural' disasters, genocide, mass forced evictions, and resistance to state violence. She is author of *Genocide Achieved, Genocide Continues: Myanmar's Annihilation Of The Rohingya* (2018).

Grimm Sven: Associate Professor at the Centre for Chinese Studies, Stellenbosch University, (South Africa). His research interests are the external partners' co-operation with Africa with a focus on the role of emerging economies, and specifically China-Africa relations. He is co-author of *The EU-South Africa strategic partnership: waning affection, persisting economic interests* (South African Journal of International Affairs, 2017).

Guay Terrence: Clinical Professor of International Business, Smeal College of Business, Pennsylvania State University. His research focuses on the competition between governments, international organizations, NGOs, and other non-state actors to shape business behavior and the international business environment. He is author of *The Business Environment of Europe: Firms, Governments, and Institutions* (Cambridge University Press).

Gutner Tamar: Associate Professor, School of International Service, American University, Washington DC. Her research focuses on the performance and effectiveness of international organizations, particularly international financial institutions, and their role in global and regional governance. She is author of *International Organizations in World Politics* (CQ Press, 2016).

Harris Christina: PhD Candidate at the School for International Service, American University, Washington DC. Her research interests include transitional justice, international human rights and humanitarian law. She has a decade of experience working with international organizations and NGOs, including UN agencies, USAID-funded projects, Amnesty International USA.

Haukkala Hiski: Professor of International Relations at the Faculty of Management, University of Tampere, Finland. He recently (until summer 2018) served as the Secretary General and Chief of the Cabinet at the Office of the President of the Republic of Finland and Foreign Policy Adviser to the President. He is co-author of *The European Union and Russia* (Palgrave, 2016) and co-editor of *Trust in International Relations. Rationalist, Constructivist and Psychological Approaches* (Routledge 2017).

Helwig Niklas: Adjunct Staff at the RAND Corporation, Washington, DC. He holds a PhD from University of Cologne and the University of Edinburgh. In his research, he focuses on German and EU foreign and security policy, EU politics and EU-NATO relations. He is author of *Germany in European Diplomacy: Minilateralism as a Tool for Leadership* (Journal on German Politics, 2019).

Kahler Miles: Distinguished Professor at the School of International Service, American University, Washington DC, and Senior Fellow for Global Governance at the Council on Foreign Relations. He teaches and conducts research in the fields of international politics and international political economy, including global governance, international monetary

and financial cooperation, and Asia-Pacific regionalism. He is co-editor of *Innovations in Global Governance: Peace-Building, Human Rights, Internet Governance and Cybersecurity, and Climate Change* (Council on Foreign Relations, 2017).

Kieninger Stephan: Post-Doctoral Fellow at the Foreign Policy Institute, School of Advanced International Studies, Johns Hopkins University. His research focuses on contemporary history with related interests in Cold War history, modern US history and the history of international relations. He is the author of *The Diplomacy of Détente. Cooperative Security Policies from Helmut Schmidt to George Shultz* (Routledge, 2018).

Sen. Klich Bogdan: Lecturer, Department of European Studies at the Jagiellonian University, Krakow (Poland). Former Defence Minister of Poland (2007-2011), he is Member of the Polish Senate since 2011, where he is deputy chair of the Foreign Affairs Committee. He holds a PhD from the Jagiellonian University where he is lecturer on *EU Foreign and Security Policy: Euro Atlantic Security*.

Knight Sarah: Assistant Professor, School of International Service (SIS), American University, Washington DC and Faculty Director of the SIS Honors Program. Her research focuses on international political economy and on identifying the winners and losers from globalization and tracking how those groups influence foreign economic policy. She is author of *Globalization and Compensation in Hard Times: The US Trade Adjustment Assistance Program and the Great Recession* (Democracy and Society).

Lika Liridon: Lecturer and PhD Candidate at the Center for International Relations Studies (CEFIR) at the University of Liège (ULiège), Belgium. His research focuses on Western Balkan states, EU external action, and the foreign policy of emerging powers and his author of *Étude des frontières internationales des États des Balkans occidentaux. Le cas de la République du Kosovo*, (Presses Universitaires de Liège, 2018).

MacDonald Adam: PhD candidate and Deputy-Director of the Centre for the Study of Security and Development (CSSD) at Dalhousie University in Halifax, Nova Scotia, Canada. He also served as Naval Warfare Officer in the Royal Canadian Navy. His research interests include International Relations Theory, Security and Strategic studies and Canadian foreign policy. He is author of *China's Evolving Nuclear Forces: Changes, Rationales and Implications* (*Journal of Military and Strategic Studies*, 2017).

Mares Radu: Associate Professor at the Raoul Wallenberg Institute of Human Rights and Humanitarian Law (RWI), and the Faculty of Law, Lund University (Sweden). His research focuses on business and human rights, with a focus on regulatory aspects raised by multinational enterprises and global value chains. He is author of *Securing human rights through risk-management methods: Breakthrough or misalignment?* (*Leiden Journal of International Law*, 2019).

Martin Garret: Professorial Lecturer, School of International Service, American University, Washington DC. He has published widely on transatlantic relations, focusing on security, US foreign policy, NATO, European foreign policy and defense, Europe, the European Union, France and the UK. He is author of *General de Gaulle's Cold War: Challenging American Hegemony, 1963-1968* (2013).

Mogildea Mihai: Research Assistant at Collegium Civitas (Warsaw), Associate Expert of the Institute for European Policy and Reforms (Moldova) and Public Policy Fellow at the Soros-Foundation Moldova. His main research interests are related to the field of democratization and good governance in the Eastern Partnership region.

Müller Gustavo G.: Postdoctoral Assistant at the Centre for European Studies and for the 'Master of European Studies: Transnational and Global Perspectives', University of Leuven, Belgium. He is also senior member of the Leuven Centre for Global Governance. He is co-author of *The Multiple Dimensions of the EU Foreign Policy: action, discourse, participation, and coordination in a multilateral and globalised world* (ERIS, 2016).

Munhoz Svartman Eduardo: Professor in political science at Universidade Federal do Rio Grande do Sul, Brazil. He is Director of Graduate Studies on Political Science at UFRGS and Editor of the Brazilian Defense Studies Review (Brazilian

Defense Studies Association). He is co-author of *Defense, International Security and Strategy* (Campinas: Mercado de Letras).

Amb. Nahón Cecilia: Adjunct Professor and Executive Director of the Model G20 Initiative, Washington College of Law and School of International Service at American University, Washington DC. She has served as Ambassador of Argentina to the United States (2013-15) and as Sherpa (top negotiator) of Argentina to the G20 (2012-15), as well as Secretary of International Economic Relations (2012) and Undersecretary of Investment Development (2011) of the Argentine Ministry of Foreign Affairs.

Newnham Randall: Professor of Political Science at Penn State Berks. His research focuses on the role of the economic aid and sanctions as foreign policy tools. He has a special interest in Germany, Eastern Europe, and the former Soviet Union. He is author of *Oil, carrots, and sticks: Russia's energy resources as a foreign policy tool* (Journal of Eurasian Studies, 2018).

Nicola Fernanda: Professor of Law at the Washington College of Law, American University and Director of the Program on International Organizations Law and Diplomacy. Her research interests are in EU Law, Tort Law, Comparative Law and Local Government law. She is co-editor of *EU Law Stories: Contextual and Critical Histories of European Jurisprudence* (Cambridge University Press 2017).

Perez José: Researcher at the Laboratório de Estudos e Pesquisas Internacionais e de Fronteiras. He holds a MA in International Strategic Studies (2019) from the Federal University of Rio Grande do Sul (UFRGS), in Porto Alegre, Brazil. His current research focuses on Brazilian foreign policy.

Raube Kolja: Assistant Professor for European Studies at the University of Leuven (Belgium), Senior Research Fellow at the Leuven Centre for Global Governance Studies, and adjunct professor at the American University Washington D.C. (Brussels Campus). He has published widely on the European Parliament, interparliamentary cooperation in the European Union and global governance, as well as security policies, the rule of law, legitimacy and coherence in EU external action. He is co-editor of *Parliamentary Cooperation and Diplomacy in EU external relations* (Edward Elgar 2019).

Amb. Shelton-Colby Sally: Hurst Senior Professorial Lecturer, School of International Service, American University, Washington DC. She has been Deputy Secretary-General of the Organization for Economic Cooperation and Development (OECD) in Paris, France; Assistant Administrator for Global Programs at the U.S. Agency for International Development; U.S. Ambassador to Grenada, Barbados and several other Eastern Caribbean countries; Deputy Assistant Secretary of State for Latin America. Ambassador Shelton-Colby has served on several non-profit boards, including the National Endowment for Democracy and the National Democratic Institute.

Su Xueji: PhD Candidate at the Chinese University of Hong Kong. She is also a certified lawyer in Mainland China and her research interests include international investment law, trade law, European Union law and global governance, with a focus on EU-China economic relations.

Thin Sarah: PhD Researcher at the International and European Law Department, Maastricht University (The Netherlands). Her research focuses on the definition and operation of the concept of the international community interest in international law, in the field of environmental law. She is author of *From Climate March to the Courtroom: Environmental Democracy and the ECHR* (Bristol Law Review, 2016).

Tsarouhas Dimitry: Associate Professor, Bilkent University, Ankara (Turkey) and Adjunct Professor in Political Science at George Washington University and 2018-19 Visiting Fellow at the Walsh School for Foreign Service, Georgetown University. His research focuses on Comparative European Politics, EU-Turkey relations, public policy and political economy. He is co-editor of *Crisis in the Eurozone Periphery: The Political Economies of Greece, Spain, Ireland and Portugal* (Palgrave 2018).

Utkin Sergey: Head of Strategic Assessment Section at the Primakov Institute of World Economy and International Relations (IMEMO), Russian Academy of Sciences. He holds a PhD in political science and his research is focused on international affairs in the Euro-Atlantic area. He is editor of *The European Union in search of a balance. Common Space of Internal Security in the EU: Political Aspects*.

Vicini, Caroline: Deputy Head of EU Delegation, Washington DC. Prior to joining the Delegation, Ms. Vicini served as Chief of Protocol, with the rank of Ambassador, at the Ministry for Foreign Affairs in Stockholm, Sweden. During her five years in this position, she was the the point person on issues related to the Vienna Convention for Stockholm's 109 foreign missions. From 2004-2008, Ms. Vicini was the DCM at the Embassy of Sweden in Washington, DC, and from 1999 to 2004, Amb. Vicini worked in security policy and military affairs at the Swedish Ministry of Foreign Affairs, first as Head of the Pol-Mil section and thereafter as Deputy Head of the Department of European Security Policy.

Wouters Jan: Full Professor of International Law and International Organizations at the University of Leuven (Belgium), Jean Monnet Chair *ad personam* EU and Global Governance, and founding Director of the Institute for International Law and of the Leuven Centre for Global Governance Studies. He has published widely on international and EU law, international organizations, global governance, and corporate and financial law, including most recently as co-editor of *The Commons and a New Global Governance* (Edward Elgar, 2018), *EU Human Rights and Democratization Policies* (Routledge, 2018), *International Law: a European Perspective* (Hart, 2018), and *The G7, Anti-Globalism and the Governance of Globalization* (Routledge, 2018).