
Northwestern Journal of International Law & Business
Volume 17
Issue 1 Winter

Winter 1997

Networks in International Economic Integration:
Fragmented States and the Dilemmas of Neo-
Liberalism
Sol Picciotto

Follow this and additional works at: http://scholarlycommons.law.northwestern.edu/njilb
Part of the International Trade Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Northwestern Journal of International Law & Business by an authorized administrator of Northwestern University School of Law Scholarly
Commons.

Recommended Citation
Sol Picciotto, Networks in International Economic Integration: Fragmented States and the Dilemmas of Neo-Liberalism, 17 Nw. J.
Int'l L. & Bus. 1014 (1996-1997)

http://scholarlycommons.law.northwestern.edu/njilb?utm_source=scholarlycommons.law.northwestern.edu%2Fnjilb%2Fvol17%2Fiss1%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarlycommons.law.northwestern.edu/njilb/vol17?utm_source=scholarlycommons.law.northwestern.edu%2Fnjilb%2Fvol17%2Fiss1%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarlycommons.law.northwestern.edu/njilb/vol17/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fnjilb%2Fvol17%2Fiss1%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarlycommons.law.northwestern.edu/njilb?utm_source=scholarlycommons.law.northwestern.edu%2Fnjilb%2Fvol17%2Fiss1%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/848?utm_source=scholarlycommons.law.northwestern.edu%2Fnjilb%2Fvol17%2Fiss1%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages

Networks in International Economic
Integration: Fragmented States and the
Dilemmas of Neo-Liberalism

Sol Picciotto*

RESTRUCrURING GLOBAL GOVERNANCE

Current discussions of "globalization" afford an opportunity to.
reflect on the development of the modern international system and its
governance as well as to evaluate prospects and strategies for the fu-
ture. However, the term "globalization" is ambiguous. It conceals di-
verse and sometimes conflicting trends and strategies; it appears to
project a post-Cold War optimism of increasing global unity and pros-
pects for a new world order based on a strengthened framework of
international institutions. Nonetheless, tendencies towards fragmen-
tation exist, in addition to an increasing awareness of diversity and,
perhaps, global disorder.

Certainly, efforts are being made to produce blueprints for a re-
formed global organizational framework. Perhaps the most compre-
hensive effort was last year's Report of the Commission on Global
Governance (the Report). It combines wide-ranging and detailed
proposals for reform of intergovernmental organizations, including
greater involvement of multiple non-governmental organizations
(NGOs). The Report calls for a commitment to common
"neighbourhood values," such as respect for life, liberty, justice and
equity, mutual respect, caring, and integrity, and it calls for the articu-

* The author is Professor of Law at Lancaster University, Lancaster LAI 4YN, UK. An

earlier version of this paper was presented at the Conference on Institutions for International
Economic Integration, of the International Economic Law Group of the American Society of
International Law, Washington DC, 17-19 May 1996. I am grateful to The Nuffield Foundation
for financial support for some of the research.

1014

Networks in International Economic Integration
17:1014 (1996-97)

lation of a "global civic ethic." Underpinning many of the proposals
and much of the rhetoric was the concept of the emergence of a
"global civil society," mainly expressed in the growth of NGOs and
their increasing involvement in decision-making by international orga-
nizations.1 Yet, while the Report was undoubtedly based on a sound
evaluation of many global institutional problems, its proposals com-
bined realist minimalism with liberal rhetoric in a way which indicated
an awareness of the utopianism, in the present conjuncture, of any
attempt at a comprehensive redesign of global governance.

If globalization stands for anything, it represents changes in the
competitive dynamic of the world market, involving strategic conflicts
to reorganize the institutions through which it is structured. Thus,
transforming the international system is a key issue; the basic unit of
that system is the national state. The existence of a world market is
hardly new; neither is the realization that states are interdependent.2

The challenge is to understand, in historical perspective, the dynamics
of current changes in the nature of that interdependence, along with
the interrelationship of its economic and political aspects, and the role
of law. Although there are strong underlying socio-economic forces at
work, it is misleading to suggest that inexorable tides of global eco-
nomic flows are eliminating the political structures of national states.
To begin with, quantitative analyses of trans-border flows are said to
show little significant proportionate increase, over the long term, in
cross-border compared to intrastate socio-economic activity.3 Cer-

1 COSISSION ON GLOBAL GOVERNANCE, OUR GLOBAL NEIGHBOURHOOD: THE REPORT

OF THE COmMIssION ON GLOBAL GOVERNANCE (1995). Despite the ending of the Cold war, the
tone of the Report, as well as the reactions to it, have been low-key, compared to the Brandt
Commission reports of 1980 and 1983. Richard Falk has also argued that the Report reflects

some of the dilemmas of liberal internationalism; thus, it is too populist for the elites and insuffi-
ciently radical for the international activists. Richard Falk, Liberalism at the Global Level: The
Last of the Independent Commissions, 24 MLLENNrUM 563, 574-76 (1995) (reviewing OUR

GLOBAL NEIGHBOURHOOD: THE REPORT OF THE COMMISSION ON GLOBAL GOVERNANCE).
2 It was nearly 150 years ago that Karl Marx and Friedrich Engels stated that the capitalist

world market had "given a cosmopolitan character to production and consumption in every
country," so that "in place of the old local and national seclusion and self-sufficiency, we have
intercourse in every direction, universal inter-dependence of nations." Karl Marx & Frederick
Engels, Manifesto of the Communist Party, in 6 KARL MARX FREDERICK ENGELS COLLECTED
WoRKS 477, 488 (1976).

3 See, eg., Janice E. Thomson & Stephen D. Krasner, Global Transactions and the Consoli-
dation of Sovereignty, in GLOBAL CHANGES AND THEORETICAL CHALLENGES 195 (Ernst-Otto
Czempiel & James N. Rosenau eds., 1989). It is often pointed out that in quantitative terms the
degree of openness and integration in the world economy was in some respects greater in 1913
than it is today. See, eg., P. HmsT & G. THOMPsON, GLOBALIZATION IN QUESTION 26 (1996);
PAUL KRUGMAN, PEDDLING PROSPERITY: ECONOMIC NONSENSE IN THE AGE OF DIMINISHED

EXPECTATIONS 257-59 (1994).

1015

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

tainly, many border barriers, such as tariffs and exchange controls,
have been eliminated or reduced, and there has been a movement to-
wards internal liberalization in many sectors. Thus, the potential for
flows between states has greatly increased. As important, however,
are the increasing socio-economic disparities within and between
states, which are exacerbated by unequal opportunities for mobility,
control over flows, and access to global spaces. Notably, moves to
facilitate international movements of financial capital have generally
not been paralleled by similar freedom for people (even as labour).

Indeed, the national state has been put under pressure from in-
tensification of economic activity and internal social changes as well as
from external economic or social forces; clearly there exists an interac-
tion between the two. In general, the introduction of biological, elec-
tronic, and computer-based technologies, and with them the shift to a
post-industrial society, have created major implications for govern-
ment at every level: local, national, regional, and global. Thus, an
awareness of the need for new forms of international cooperation and
global governance often stems from pressures for regulation reforms
at the local or national level. Locally, models or prescriptions from
the international arena are used as catalysts or weapons. It is as part
of this broader process that international institutions, especially those
dealing with economic relations, are undergoing broad re-evaluation.

In this context, it is not surprising that there is now a broad cross-
disciplinary debate over the state-market dyad. Equally unsurpris-
ingly, international economic law finds itself at the confluence of these
policy issues and debates, resulting in a transformation of the field
itself.4 On the one hand, some economists, such as the neo-institu-
tionalists, have focused attention on the institutional and legal
frameworks which regulate markets, renewing a link to classical polit-
ical economy.5 On the other hand, the state-centered and neo-realist
approaches to international politics which dominated the Cold War
period have been increasingly challenged by more socially-oriented
theories of world politics; these theories try to look through the state
and bring out the role of non-state actors and institutions.6 To do so

4 See Joel P. Trachtman, The International Economic Law Revolution, 17 U. PA. J. INT'L
EcoN. L. 33-61 (1996).

5 See Joel P. Trachtman, The Theory of the Firm and the Theory of the International Eco-
nomic Organizations: Toward Comparative Institutional Analysis, 17 Nw. J. INT'L L. & Bus. 470
(1997).

6 An early work in this vein, largely disregarded by international relations orthodoxy, was
JOHN W. BuRTON, WoRLD Socrmry (1972). Later critiques within international relations theory
of the state-centrism of neo-realist views have gone through successive phases: transnational

1016

Networks in International Economic Integration
17:1014 (1996-97)

adequately, however, requires an understanding of the particular
character of statehood as a form of governance. Both international
law and international relations have suffered from the tension be-
tween state-centred approaches, which personify "the state" as an act-
ing subject with unlimited and unchanging sovereignty, and
universalist perspectives, which simply dissolve it or treat it as just an-
other social institution.7 An attempt to grasp the pressures for change
in the international system today should be based on an analysis of
how this system developed historically, based on the separation of the
"public" sphere of politics, in relation to the "private" sphere of the
market and economic relations.

The broad argument of this paper is that there has been a grow-
ing fragmentation of the classic liberal internationalist system,8 as

politics, pluralism, and neo-liberal institutionalism. See Steve Smith, The Self-Images of A Disci-
pline: A Geneology of International Relations Theory, in INTERNATIONAL RELATIONS THEORY
TODAY 1, 21-24 (Ken Booth & Steve Smith eds., 1995). There has also been a confluence with
sociologists who have become interested in the international state system. See ANhoNY Grn-
DENS, THE NATION-STATE AND VIOLENCE (1985). More recently, sociologists have become in-
terested in transnational politics and globalization. See LESLIE SL.AIR, SOCIOLOGY OF THE
GLOBAL SYSTEM (1991); GLOBAL CULTURE: NATIONALISM, GLOBALIZATION AND MODERNITY
(Mike Featherstone ed., 1990).

7 This point is elaborated in Sol Picciotto, International Law in a Changing World, in FRON-
TIERS OF LEGAL SCHOLARSMP 189 (Geoffrey P. Wilson ed., 1995). The need to theorize the state
is shown, for example, by the difficulties experienced by regime studies, which have been
criticised by some for ignoring formal inter-state organizations. The regime studies have been
criticised by others for concentrating on inter-state cooperation and ignoring private actors and
institutions. Virginia Haufler, Crossing the Boundary between Public and Private: International
Regimes and Non-State Actors, in REGIME THEORY AND INTERNATIONAL RELATIONS 94 (Volker
Rittberger ed., 1993). For an interesting attempt to examine the conditions influencing the bal-
ance between state and private regulatory institutions, see TONY PORTER, STATES, MARFETS
AND REGIMES IN GLOBAL FINANCE (1993).

8 I take classic liberalism to be the movement to reform political structures by ending privi-
lege and introducing freedom and democracy, at least for property-owners; it also embodies
openness, mainly through free trade, in relations between states. Although the international
system based on the national state could therefore be described as liberal, there have been sharp
differences as to how it should be conceptualized both among international lawyers and interna-
tional relations theorists. The pivotal role of the state meant that the dominant paradigm in both
disciplines was state-centred, i.e., positivism in international law and realism in international
relations. The growing revival of universalist and neo-Groatian perspectives in international law
after 1918 was paralleled by the work on international cooperation of liberal functionalists such
as David Mitrany, but the gap was widened by the retrenchment of realism in international
relations during the Cold War. However, the emergence of regime theory and other neo-func-
tionalist approaches to international relations provided a basis for a new rapprochement be-
tween international law and international relations. Anne-Marie Slaughter, International Law
and International Relations Theory: A Dual Agenda, 87 AM. J. IN'L L. 205 (1993). The weaken-
ing of the classic liberal system has created a reconciliation not only between neorealist and
neoliberal perspectives but also within them. See, e.g., NEOREALISM AND NEOLIBERALISM: THE
CONTEMPORARY DEBATE (David A. Baldwin ed., 1993) (presenting a collection of pieces which
shows that within international relations theory these two perspectives now differ essentially

1017

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

originally conceptualized by Emmanuel Kant and Adam Smith and
developed during the 19th century.9 This system was based on the
concept of a community of equal, sovereign states, loosely coordi-
nated by consensual rules and agreements based on broad general
principles, and an allocation of jurisdictional competence between
them based primarily on territoriality. This classic liberal disposition
envisaged a clear hierarchy of orders of legitimation, the fulcrum of
which was state sovereignty. Internally, the state might tolerate or
even encourage other normative orders, subject to the overriding au-
thority of state law, which alone could authorize coercive sanctions.
Externally, formally equal sovereigns entered into voluntary agree-
ments based on reciprocal bargaining over national interest.

Thus, in the classic liberal international system, sovereignty func-
tioned as a means of legitimating the distribution of power both within
and between states. This system has come under pressure, as much or
more from the intensification of socio-economic relations as from
their heightened international integration. Within states, there has
been a trend towards disintegration of government and an increased
delegation of regulatory authority and normative competence to pro-
fessionals and specialists, such as lawyers, accountants, economists,
scientific experts. Thus, there has been a shift from "government" to
"governance," as the central political institutions of the state have
found it increasingly difficult to resolve social conflicts or to reconcile
the diversity of social interests, which some say have resulted from the

over their degree of optimism as to the possibilities of international cooperation in a world still
characterized by anarchy in the sense of an absence of world government). One author has also
pointed out that much less divides those working within the Hobbesian, Grotian, and Kantian
perspectives on world politics than is sometimes thought. Andrew Hurrell, International Society
and the Study of Regimes, in REGIME THEORY AND INTERNATIONAL RELATIONS 49, 50-51
(1993)-

9 In his sweeping critique of realism in international relations theory, Justin Rosenberg has
argued incisively that it was not until the 19th century that the world was integrated into a single
geopolitical system. JUSTIN ROSENBERG, TmE Er n'R OF CiIIL SocmrY: A CRMTQuE OF THE
REAutST THEORY OF INTERNATIONAL RELATIONS (1994). He argues that the ending of per-
sonalised relations of domination created societies of formally free and equal legal subjects gov-
erned by impersonal institutions of statehood. Externally, states themselves were constituted as
formally free and equal: the lack of any centralised or overarching institutions leads to the
characterisation of this international society as "anarchy" by realism and its celebration by liber-
alism as a community of a higher order based on reciprocity and common interests. Interna-
tional law, being a much older discipline than international relations, has had to reintegrate its
earlier intellectual heritage, but this meant that 19th century positivism was able to draw on the
absolutist doctrines established in the post-Westphalia period of mercantilism, while the growing
universalism of the 20th century could hark back to the jus gentium tradition of Grotius and the
"primitives." See David Kennedy, Primitive Legal Scholarship, 27 HARV. INT'L L. J. 1 (1986).

1018

Networks in International Economic Integration
17:1014 (1996-97)

increased uncertainties of the "risk society."'1 Internationally, the ar-
rangements for allocating competence between states have also
tended to break down, evidenced by the increased salience and fre-
quency of inter-jurisdictional conflicts. This article's first section will
consider the classic liberal internationalist system in historical per-
spective, focusing on the interaction of the national and international
processes of legitimation of some of the central institutions of corpo-
rate capitalism. It will also analyse its limitations and the pressures
which have led to its increasing fragmentation.

This process of fragmentation provides the context, I argue, for
the various neo-liberal debates, theories, and strategies enveloped by
the concept of globalization. The difficulties and dilemmas involved
in the attempts to reconstruct the international system along neo-lib-
eral lines can perhaps be summarised by considering two broad alter-
native trends. One response to the strains of the international system
has been along classic liberal lines, to attempt to reform the frame-
work of international institutions while respecting national sover-
eignty. At a minimum, this involves strengthening both the basis of
internationally-agreed substantive principles as well as the procedures
for inter-state dispute-settlement." These attempts, however, suffer

10 See ULRIcH BECK, RISK SocIETY: TOWARDS A NEW MODERNITY (Mark Ritter trans.,
1992).

11 An example of these procedures is the new law of the sea, the overarching framework for

which is now provided by the 1982 U.N. Convention on the Law of the Sea [hereinafter UN-
CLOS]. This concedes substantial extensions to national jurisdiction over maritime regions,
while creating some obligations towards the global commons, together with a requirement to
resolve disputes by negotiation or adjudication. Despite its 1994 effective date and its ratifica-
tion by EU member states and Japan (Senate consent to U.S. accession is still awaited), UN-
CLOS provides only a loose framework for continued negotiation in disparate forums. Critics
have pointed to the indeterminacy of most of its central concepts. Martti Koskenniemi, The
Politics of International Law, 1 EUR. J. INr'L L. 1, 28 (1990), argues that UNCLOS has no "real"
rules but allocates decision-making power elsewhere by the use of equitable principles. For
some of these concepts this indeterminacy is chronic, such as the reliance on "equitable princi-
ples" in the delimitation of maritime boundaries; for some it is shared with other global regimes
notably the principle of "sustainable development" in environmental protection; and for some it
has been introduced by the Agreement negotiated primarily to obtain the adherence of the
United States and other OECD states. G.A. Res. 48/263, U.N. GAOR, 48th Sess., Annex,
Agenda Item 36, at 13,17, U.N. Doc. 94-33298 (1994). Examples of indeterminacy in this Agree-
ment are the requirement that deep-sea bed mining operations by the Enterprise set up under
Part XI should be conducted in accordance with "sound commercial principles," or that the
transfer of technology to it should be on "fair and reasonable commercial terms." Thus, the
actual content of a principle such as the conservation of fish stocks by reference to the "maxi-
mum sustainable yield" depends on related texts and agreements (e.g., the Convention on Strad-
dling Fish Stocks concluded in August 1995), which then depend upon bargaining between the
main coastal and fishing states to set and enforce specific catch limits. This bargaining is, in turn,
mediated through networks of specialists, such as marine scientists, lawyers, diplomats, and
political representatives.

1019

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

from the limits and strains of liberal internationalism. Internally, the
state's monopoly of legitimate coercion enables the establishment, al-
location, and enforcement of property rights and other entitlements.
Internationally, however, such arrangements must be sanctioned by
agreement based on the bargaining of national state interests. The
difficulty of reaching agreement, except at the most basic level of com-
mon state interests, means that general international law establishes
only a very loose framework of coordination: Although this is exten-
sively supplemented by more particular treaty arrangements, these are
a very uneven patchwork, since they depend upon the existence of
specific common interests or reciprocal benefits. Above all, there is a
general inadequacy in the institutional arrangements which attempt to
integrate political and economic considerations.

An alternative, but in many ways complementary, response has
been the construction of a complex maze of regulatory or administra-
tive networks, forged by the direct interaction of various types of pro-
fessionals and officials with recognized competence or authoritative
knowledge. 2 Section II will trace the development of such networks,
using examples from some issue-areas in international business regu-
lation, to try to draw out some of their salient features.

In Section III, I will consider the attempts at a neo-liberal synthe-
sis. These attempts focus on broadening the scope of regional and
global free-trade organizations to take on a wide range of responsibili-
ties of policy coordination in relation to many aspects of economic
regulation. I will consider some of the problems involved in these
processes, looking mainly at the European Union (EU) and the World
Trade Organization (WTO). Generally, I conclude that while this
trend attempts to strengthen policy formation at the international
level by creating a linkage between issues, it neither resolves the
problems of fragmentation nor provides an adequate institutional ba-
sis to address the social issues that underpin the effective functioning
of markets.

12 Others have also pointed to the role in international policy coordination of what have
been termed "epistemic communities." See, e.g., Peter M. Haas, Introduction: Epistemic Com-
munities and International Policy Coordination, 46 INT'L ORG. 1 (1992). For a number of per-
spectives on this subject, see generally Special Issue on Knowledge, Power and International
Policy Coordination 46 INT'L ORO. 1 (Peter M. Haas ed., 1992). I avoid this term since it defines
groupings as being formed around a shared set of beliefs or value-systems, which I think ob-
scures the ways in which professional and scientific ideas are themselves also the product of
competing practices, strategies, and indeed epistemologies, which are also political, as discussed
later.

1020

Networks in International Economic Integration
17:1014 (1996-97)

Thus, the major characteristic of global governance in the current
period is fragmentation into a complex and multi-layered network of
bodies and institutions interacting in ways that express rivalry and
competition as much as cooperation and coordination. The processes
and strategies of neo-liberal globalization are still very limited and
highly contradictory. The pressures towards economic liberalization
are strong, but they tend to starkly reveal the weaknesses of the in-
creasingly fragmented political structures and their lack of legitimacy.
It is not that globalized economic activities are unregulated; indeed,
they are often subject to a bewildering complexity of layers of inter-
acting regulation. Thus, global governance seems caught on the horns
of a neo-liberal dilemma.13 One tendency makes a virtue of this ne-
cessity and welcomes regulatory diversity and competition as part of
the process of reformulation of the system, or even as its organizing
principle. The other seeks to find ways of enhancing coherence and
strengthening the institutional building-blocks of the global political
system.

In this context it is not surprising that law and lawyers are playing
an increasingly important international role. Since law links the ap-
parently autonomous spheres of politics and economics, lawyers are
accustomed to mediating not only between the public sphere of the
state and the private sphere of the market but also between different
public spheres. There is a long tradition in comparative and interna-
tional law of the cosmopolitan lawyer working at the interface be-
tween legal orders. Unlike the state official or politician, whose duty
is to the national interest, the lawyer-diplomat can develop an intellec-
tual capital which transcends particular national legal fields.' 4 More-

13 This has also been described as the crisis of modernity or the transition to a post-modem
system of governance. See e.g., John G. Ruggie, Territoriality and Beyond: Problematizing Mo-
dernity in International Relations, 47 Irr'L ORG. 139-74 (1993). Ruggie argues that the "un-
bundling of territoriality" is leading to "a rearticulation of international political space." Id. at
171. In more direct and immediate terms, Susan Strange, the forerunner in developing an inter-
disciplinary approach to international political economy, argues that the dispersal of power away
from the nation-state means that no one is exercising authority, so that the necessary task of
structuring globalized markets is being ineffectually fulfilled (although multinationals have filled
the gap somewhat). Susan Strange, Who Governs? Networks of Power in World Society, Special
Issue, HrroTsUBASHI J. INT'L & PoL. 5 (1994).

14 A good example of this is the international community of commercial arbitrators, which
has developed in the form of a friendly rivalry between nationally-based grouping - expressed
also in the debate about the autonomy of the lex mercatoria. See eg., LEx MERCATORIA AND
ARnrrR nON: A DIscussION OF Ta NEw LAW MERCHANT (Thomas E. Carbonneau ed., 1990)
(covering the internal debates); Yves Dezalay and Bryant Garth, Merchants of Law as Moral
Entrepreneurs: Constructing International Justice from the Competition for Transnational Busi-
ness Disputes, 29 L. & Soc. REv. 27 (1995) (providing a socio-legal study).

1021 .

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

over, lawyers have the advantage of speaking the same fundamental
language of fairness, justice, and order; although, it can have many
dialects and variations. Thus, the task of the cosmopolitan lawyer is
not to create a legal Esperanto but to interpret one to another, to
evaluate differences, and to facilitate interactions. Unlike economists,
whose mission seems to be to subject everyone to the same iron laws
of economic efficiency, lawyers offer the prospect of preserving partic-
ularity while facilitating consensus. However, this is illusory unless
law also confronts the questions of power and inequality which are too
often concealed by the separation between the private sphere of the
economy and the public sphere of politics.

A. Liberal Internationalism and Jurisdictional Interaction

1. The National State and the World Market

Tle common picture of the international system, as consisting of
a community of nation-states, is misleading as regards both the sub-
stance and the scope of statehood. By personifying "the state," it im-
plies that the system consists of a collection of separate,
compartmentalized, national units. The modern state consists of pub-
lic authorities exercising exclusive power over a geographically de-
fined territory, resulting from the separation of the public sphere of
politics from the private sphere of economic relations, or "the mar-
ket." Since these private economic and social relations transcend
state boundaries, the exercise of powers and functions by different
states inevitably overlaps and intersects. This interaction creates both
a competitive tension between states and pressure towards emulation,
imposition, or harmonization of the substance of state institutions and
regulation. Historically, the national state emerged as part of a global
process creating a world market, involving an interaction between in-
ternal and external political, social, and cultural processes which
formed the "imagined communities" of nation-hood. 15 The modern
form of the state - a product especially of the French Revolution and
Napoleonic movements - was consolidated through the creation of a
world market based on industrial capitalism during the 19th century.

Thus, although national institutions grew in local soil, this was
very much part of a global process, which included institutional trans-
plants and grafts. Indeed, in the important formative period of corpo-

15 The evocative phrase is the title of a study which traces the cultural and social processes of
formation of national identity between the 16th and 18th centuries; originating in Europe and
later mirrored in colonised South America, they become established as a universal model under
modernism. BENDIcr ANDERSON, IMAGINED COMMuNIrs (2d ed., 1991).

1022

Networks in International Economic Integration
17:1014 (1996-97)

rate capitalism between 1865 and 1914, many of its key institutions
were developed as part of an international process of debate, emula-
tion, and coordination. 16 These institutions included: the legal frame-
work for incorporation, the regulation of competition through laws on
restraints of trade or cartelization, the harnessing of science and tech-
nology into commercialized industrial and cultural production through
intellectual property laws, and the introduction of a general tax on
income and profits as the main source of state finance.

Although these institutions were established by and helped to
consolidate national states, and although there were often significant
national differences of form, they could be said to have established a
loosely coordinated framework for international corporate capitalism.
This can be described as classical liberal internationalism. The forms
of coordination respected and indeed reinforced national sovereignty,
in the sense that the substance of regulation was generally left to na-
tional processes of legitimation, while its scope was defined interna-
tionally to facilitate mutually desirable socio-economic interactions.
Limitations on the scope of applicability of national regulation en-
tailed negotiation for the jurisdictional limits of political sovereignty.
The modem state formally has exclusive powers within its territory,
but international intercourse across state boundaries necessarily cre-
ates overlapping jurisdiction, which can be quite extensive. The fol-
lowing section will address methodologies for dealing with this
problem of jurisdictional overlap.

2. Coordinating Jurisdictional Interaction

A number of techniques evolved for dealing with jurisdictional
interaction, to try to respect national politico-legal diversity while fa-
cilitating international socio-economic interaction. First, there might
be unilateral acceptance of restrictions on jurisdictional scope. There
is a long history of judicial doctrines dealing with overlapping jurisdic-
tion in private-law matters, based on principles of conflicts of law or
private international law; although their relationship to public interna-
tional law has been ambivalent and controversial. 7 Within this ap-

16 See LAW AND ThE FORMATION OF =m BIG ENTER.Pxus iN THE 19TH AND EARLY 20TH
CENTURIES (Norbert Horn & Jurgen Kocka eds., 1979) (providing a collection of articles on
related topics).

17 This ambivalence has been expressed in the chequered history of the concept of "comity,"
which was developed in the Netherlands, especially by Ulrich Huber, in last quarter of the 17th
century "to mediate between the pretensions of territorial sovereignty and the needs of interna-
tional commerce." Hessel E. Yntema, The Comity Doctrine, 65 McIC. L. REv. 9, 9 (1966).
Huber enunciated three axioms: (1) each state had sovereignty within its territory; (2) all persons

1023

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

proach, it was possible for national courts or tribunals to adopt a
generous attitude for acceptance of jurisdiction to adjudicate, while
trying to avoid conflicts through the application of choice of law rules
in deciding the substantive issues presented. As regards penal or pub-
lic law, courts have generally deferred to the authority of the legisla-
ture or executive to express public policy.18 This has two distinct
consequences: either courts have felt disqualified from applying for-
eign penal or public law'9 or they might try, where possible, to avoid
conflicts by restricting the scope of their own law. Therefore, a com-
mon presumption arose that sanctions should not normally be im-

within the state's territory, permanently or temporarily, were held to be its subjects; and (3) state
rulers arranged through comity that the laws of each state were to be enforced within its bounda-
ries in order to maintain validity and nonprejudice to other states' laws and citizens. Id. at 26
n.52. Theorists differed over whether comity was a matter for the discretion of each sovereign
state, as was maintained by Voet and Pufendorf, or whether it was based on the existence of ajus
gentium, which Yntema saw as being reborn as "transnational law" in the 1960s. Id. at 28-31.
However, although the concept of comity was adapted by Lord Mansfield in Britain, it fell into
disuse there as well as in continental Europe. There nevertheless remained disagreements in
both Britain and Europe as to whether deference to foreign law in appropriate cases was entirely
within the discretion of national courts and based on the importance of doing justice between
private parties, or whether it expressed a link between private and public international law and a
unity-in-diversity of legal systems. Id. at 31. In the United States, the comity concept was im-
ported by Story but later modified into a discretionary principle with an ambiguous status be-
tween law and policy; it has been criticised as being unhelpful. Joel Paul, Comity in International
Law, 32 HARv. INT'L L.J. 1, 54, 77-79 (1991).

18 1 use the term private law in the traditional sense of the law governing relations between
private parties. However, the distinction between public and private law was never easy to
maintain, and it became more elusive as new forms of regulatory law introduced public policy
issues more directly into the evaluation of private relations. This led to calls for the application
of conflicts principles to public law. Andreas F. Lowenfeld, Public Law in the International
Arena: Conflict of Laws, International Law, and Some Suggestions for their Interaction, 163
Recueil des Cours 311 (1979). More recently it has been argued that all law should be consid-
ered as public law and conflicts should be approached from the policy perspective of allocation
of governmental responsibility between states. Joel P. Trachtman, Conflict of Laws and Accu-
racy in the Allocation of Government Responsibility, 26 VAND. J. TRANSNAT'L L. 975, 985 (1994).

19 However, the origins of the "public law taboo" are obscure and its scope uncertain. See

Trachtman, supra note 18, at 997. The gap was filled to some extent by interstate cooperation in
criminal matters, especially extradition. A particular anomaly has been taxation, which is nor-
maly excluded from such general cooperation arrangements, although there are some specific
bilateral and multilateral treaty provisions for assistance in tax enforcement. Refusal to extend
comity to tax laws (and public law more generally) is often misleadingly justified by citing Lord
Mansfield's dictum: "no country ever takes notice of the revenue laws of another." Holman v.
Johnson, 98 Eng. Rep. 1120-21 (K.B. 1775). However, Mansfield was concerned with ensuring
that private contracts would be enforced even if they entailed breach of a foreign revenue law, to
prevent easy escape from contractual obligations in a mercantile era of stringent customs duties
and widespread smuggling. See Picaorro, INTERNAMTONAL Busnmss TAXATMN, 299-304
(1992).

1024

Networks in International Economic Integration
17:1014 (1996-97)

posed on extra-territorial acts.20 A classic instance of this was the
United States Supreme Court's rejection, in the 1909 American Ba-
nana case, of the claim that the Sherman Act might apply to anti-
competitive behaviour taking place abroad, although the dispute was
between U.S. corporations and affected U.S. imports. Stating firmly
that the legality of an act must be determined by the law of the place
where it occurred, Justice Holmes asserted that to decide otherwise
"not only would be unjust, but would be an interference with the au-
thority of another sovereign, contrary to the comity of nations, which
the other state concerned justly might resent."'21

Unilateral restriction of jurisdictional scope might also be de-
cided by the legislature, and could take a flexible form. A good exam-
ple of this was the introduction of the foreign tax credit by the United

20 The legislature might nevertheless assert a broader jurisdiction, as some countries have,
often to assert a claim to protect its nationals abroad. Such claims would be hard to reject under
the permissive rule of public international law adopted by the Permanent Court of International
Justice in The Lotus case. The S.S. Lotus, P.C.IJ. Series A, No. 10, World Court Reports (Hud-
son ed., 1935). However, a claim to prescriptive jurisdiction over acts outside the territory is
futile, unless it can be enforced against the perpetrator's person or property. States were gener-
ally unwilling to cooperate to facilitate such enforcement through procedures such as extradi-
tion, unless the actions complained of took place within or had a close connection with the
requesting state. Thus, penal or public law jurisdiction could only be effectively asserted by a
state against those with a close connection to its territory, i.e., residents, nationals, or those doing
business or having assets within it. This could, of course, still produce substantial overlapping of
jurisdiction, which becomes greater as states become more socially and economically integrated.

21 American Banana Co. v. United Fruit Co., 213 U.S. 347,356 (1909). The case was decided
at the height of the conflict over the interpretation of the Sherman Act; a majority of the Court,
led by Harlan, generally espoused a strict view of the Act's prohibition of combinations, whereas
Holmes and White espoused a more liberal view. One of the arguments in this debate was that
the Sherman Act, if applied strictly to all agreements between firms, was effectively an anti-
cartel law and was thereby paradoxically encouraging the more rapid growth of large corpora-
tions in the United States, in comparison to Europe. Whatever its merits, the comparison was
explicitly drawn in public debates and marshalled by the Senate Committee on Interstate Com-
merce in a report of 1911 on Trusts in Foreign Countries. See MAi-n' J. SKLAR, THE CoRpo-
RATE RECONSTRUCTION OF AMFRICAN CAPITALISM, 1890-1916 154 n.166 (1988). Thus,
Holmes's assertion of the need to recognise regulatory diversity was also, as is often the case, an
argument for a degree of harmonisation with other countries. For a more personal account of
Holmes's decision in the American Banana case see JoN T. NOONAN, JR., PERSONS AND
MASKS OF Tm LAv 65-110 (1976). As is well known, the effects of the judgment were subse-
quently limited, and the Court held in United States v. Sisal Sales Corp., 274 U.S. 268 (1927) that
a conspiracy between U.S. corporations to monopolise sisal exports from Mexico to the United
States was formed in the United States and affected imports. Thus, they fell within the Sherman
Act and could not be exempt simply because one element of the conspiracy involved induce-
ments to Mexican officials. However, prior to 1938, only about a dozen cases were initiated by
government agencies involving foreign commerce, and they all concerned monopoisation of for-
eign sources of raw materials to push up U.S. import prices. See FEDERAL ANTrrRusT LAWS
(1949). More will be said below about the activation of the antitrust laws after 1937, involving an
attack on global cartels in the manufacturing industry.

1025

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

States in 1918, which entailed an acceptance of the policy that a for-
eign country had the prior right to tax income of a U.S. citizen from
activities taking place there.22 The acceptance of unilateral restric-
tions on jurisdiction provided a rudimentary form of coordination, but
its limitations eventually led to jurisdictional conflicts and attempts at
international coordination.23 Thus, the British government resisted
pressures to limit taxation of residents' worldwide income but pre-
ferred attempting to negotiate international arrangements, which in
the United Kingdom's view, ought to favour residence over source
taxation in order to stimulate international investment. The conflict
between the residence and source principles proved hard to resolve,
and although models for bilateral tax treaties were internationally
agreed as early as 1928, few had been adopted by 1939.24 In the
meantime, internationally-operating firms found their own means to
mitigate what they considered to be unacceptable jurisdictional con-
flicts by developing avoidance techniques, such as the use of tax

22 This was introduced soon after the imposition of the first federal tax on corporate income
of 1917 at six percent, which was doubled one year later, and coupled with a graduated tax on
"excess profits." The shift to direct taxation of income as the major source of state revenue took
place in most developed industrial states in the same period, and marginal rates rose sharply
during the Great War. One result was that internationally-operating businesses began to cam-
paign against "international double taxation" and pressure their legislatures for relief. The
Netherlands introduced a limited version earlier, but the United States was the first to allow a
general foreign tax credit. Tam REVENUE Acr, sec. 222 (individuals) and see. 238 (corpora-
tions). The justification given to Congress in 1918 was directed at the position of individuals,
arguing that the thousands of U.S. citizens working in Canada or South America on behalf of
U.S. business might be induced to give up their U.S. citizenship if they were liable to a double
tax burden. Although it was pointed out that rich U.S. citizens living abroad on U.S. invest-
ments, such as the Actors in Britain, would continue to pay tax in both countries. H.R. 12863,56
CONrG. REc. 677-78 APP. (1918) (statement of Hon. Claude Kitchin). It was extended in 1921 to
allow a credit in respect of dividends remitted by a foreign subsidiary in respect of taxes paid on
income from which they derived, but the credit was limited to the proportion of the U.S. to the
non-U.S. source income. For a discussion of the early debates about the jurisdictional scope of
income taxation and their internationaisation through the International Chamber of Commerce
and the Fiscal Committee of the League of Nations, see Piccio-rro, supra note 19, at 1-37 (1992).
The limitations of the unilateral credit led the United States (despite its withdrawal from the
League) to send a national expert to the Fiscal Committee, who actually played a leading part in
the drafting of the model tax treaties - the foundation for the spread of a network of bilateral
treaties after 1945.

23 The foreign tax credit creates an incentive for host countries to raise their rates on inward
investment, since the foreign investor pays the higher of the home and host country rates.

24 The treaties which were negotiated in the 1930s generally resulted from pressures by firms
with foreign branches or subsidiaries complaining to their home governments about "double
taxation" of profit remittances. Thus, France was the most successful country in negotiating
treaties prior to 1939; it concluded some half-dozen agreements largely due to complaints about
the application of the French tax on revenue from securities to all companies doing business in
France. In the case of foreign firms, the dividend distributions of the parent company were
taxed in proportion to the assets in France. Picciorro, supra note 19, at 26.

1026

Networks in International Economic Integration
17:1014 (1996-97)

havens and transfer-price adjustments. This spurred national tax ad-
ministrations to accept the need for tax treaties, realizing that regula-
tory enforcement on a purely national basis would be ineffective in
view of the opportunities for avoidance and evasion available to inter-
nationally-operating businesses.25

In contrast, some institutions came much earlier to be coordi-
nated within a multilateral framework. This was notably the case for
intellectual property rights. In the late 18th century, philosophers'
and political economists' ideas about free trade based on property
rights derived from labour, led to the replacement of the traditional
system of royal grant of privileges by the first modem intellectual
property laws.26 Initially, these were on a national and competitive
basis, although foreigners were gradually given the same rights as na-

25 Concern about use of tax havens initially focused on wealthy individuals or families, lead-

ing to legislation such as the U.S. foreign personal holding company provisions first enacted in
1934 and strengthened after evidence to a Joint Congressional Committee on Tax Evasion and
Avoidance of 1938. The important U.S.-UK treaty of 1945 resulted partly from pressures by UK
firms with subsidiaries in the United States which complained to the Foreign Office in 1944 that
the lack of a UK foreign tax credit had led them to have recourse to "unsatisfactory expedients
such as invoicing goods at higher prices to the subsidiary or leaving profits to accumulate in the
US." See PUBLIC RECORD OFFICE File F0371/38588; see also Piccioi-ro, supra note 19, at
39-40.

26 The protection of authors and inventors developed on the basis of a classical liberal notion

of rights, in which a universalistic principle both permits and conceals the balancing of different
economic interests and thereby produces pragmatic outcomes. The strongest conception of
rights to intellectual property was in France, especially in relation to the rights of authors to the
fruits of their labour, influenced not only by the philosophers and the Revolution but also by
political campaigns by authors like Victor Hugo, who had been cut adrift from the patronage of
earlier times on the new seas of commerce. Even in France, however, a more utilitarian ap-
proach was accepted for technology. Thus, the French Minister for Commerce, introducing what
was to become the new French patent law of 5 July 1844, said that although an inventor might be
philosophically thought to be entitled to a perpetual property right in the fruits of labour, the
aim of the legislation was more pragmatic and utilitarian. See YvEs PLASSERAUD & FRANCoxs
SAVIGNON, PARIS 1883: GENPSE Du DRorr UNioNisTE DES Bnnvnrs 77 (1983). The U.S. con-
ception was more pragmatic from the outset, as the Constitution empowered Congress to "pro-
mote the progress of science and useful arts, by securing for limited times to authors and
inventors the exclusive right to their respective writings and discoveries." U.S. CONST. art. I, § 8.
This was granted by Congress in the first modem patent legislation of 1790. Typically, English
pragmatism reached a similar conclusion earlier, without universalistic declarations. Although,
there were considerable conflicts aimed at the freedom to use innovations and the right to be
published: the 1623 Statute of Monopolies had ended all privileges - with exceptions for new
manufactures and printing - and the 1709 Statute of Anne protected publication of books with
titles that were registered at Stationers' Hall. However, this meant that its liberalisation was
deferred until quite late: the hodgepodge of statutes was denounced in the report of the Gorrell
committee in 1909, which laid the basis for a broad rationalisation in the Copyright Act of 1911,
as a law "wholly destitute of any sort of arrangement, incomplete, often obscure, and ... ill-
expressed." 1 LADDIE ET AL., Tim MoDERN LAW op COPYRIGHr AND DESIGNS § 4.102,330 n.1
(2d ed. 1995).

1027

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

tionals, either unilaterally or reciprocally, and by agreement.27 By the
mid-19th century, however, a combination of liberal and anti-monop-
olist economic views and universalist ideologies of science and author-
ship, which were focused through the great scientific Expositions, laid
a basis for international negotiations leading to the conclusion of the
Conventions of Paris in 1883 for industrial property, and of Berne in
1886, for literary and artistic works.' Both the Paris and Berne Con-
ventions adopted a similar approach to international coordination,
leaving the substance of the system of regulation to each state to de-
cide for itself, while being obliged to grant national treatment to
others.2 9 The Paris Convention was in this respect particularly mini-
malist, in that although it defined industrial property "in the broadest
sense" it did not specify what could or should be protected, nor in
what way, nor for how long. The Berne Convention was more spe-
cific, laying down a minimal level and period of copyright protection
(agreed in the early revisions culminating in the Berlin Conference of
1908), but it still left for decision within each state what should be the
scope of the key terms "work" and "author," and the requirement of
fixation, or the protection not of an idea but of its embodiment.30

27 For patents, the English law required an invention to be new to the kingdom; other coun-
tries introduced patents of importation or of introduction; both systems allowed national rights
to be granted to a person who was essentially pirating a foreign invention. The French law of
1791 also voided a French patent if the holder applied for protection abroad in respect of the
same invention or imported the articles from abroad. These protectionist restrictions were re-
laxed in the free-trade period of the mid-19th century. At this time, an 1869 article in The
Economist even predicted the abolition of patents; instead, the world recession after 1873 led to
their establishment within the international framework of the Paris Union. See PLASSERAUxD &
SAVIGNON, supra note 26, at 82-97. For copyright, the period of mercantilist competition in
which states refused protection to works published abroad gave way during the first part of the
19th century either to unilateral protection of foreign works, as in the French law of 1852, or to
the extension of protection on the basis of reciprocity and/or by agreement. Still, some states,
such a$ the United States, regarded themselves as importers of ideas and resisted universalist
arguments. SAM RICKETSON, THE BERNE CONVEN1r7ON FOR THE PROTECTION OF LrTERARY
AND ARtnsnc WoRKs 1886-1986, at 17-37 (1987).

28 Both conventions were finalised by interstate diplomatic processes after being prepared
during a series of privately organised international conferences, particularly during the Paris
Exhibition of 1878. Thus, there was an interesting interaction of official state support with pri-
vate initiative from bodies that today we might describe as non-governmental organisations. See
generally PLASSERAUD & SAVIGNON, supra note 26; RiCKETSON, supra note 27. For a more
general discussion of the formation of the public international unions between 1860 and 1913 see
CAiG N. MURPHY, INTERNATONAL ORGANIZATION AND INDUSTRIAL CHANGE: GLOBAL Gov-

ERNANcE SINCE 1850 (1994).
29 Due to the requirement of novelty and the procedure for registration of patents, national

treatment was operationalized by a 12-month right of priority in the Paris Convention.
30 The dominance of French ideas created greater specificity and made broad acceptance

more difficult. Notably, although U.S. delegates attended the 1885 Berne Conference - reinforc-
ing the United Kingdom in the ranks of the pragmatists - the United States did not sign or ratify

1028

Networks in International Economic Integration
17:1014 (1996-97)

Thus, although the regulatory and institutional bases of corporate
capitalism were established as part of the consolidation of the modem
national state in the second part of the 19th century, it was recognized
from quite early in the process, and particularly after 1870, that this
required a degree of international coordination. In rather few cases,
universalist concepts emerged with sufficiently broad support to estab-
lish a basis for legitimation directly at the international level. This was
the case, to some extent, for the rights of authorship embodied in the
Berne Copyright Convention. More often, the mediation and accom-
modation of divergent private interests was left primarily to national
provisions and processes of legitimation, but their interaction was
dealt with by international arrangements based on balancing national
interests and establishing jurisdictional limits. Thus, the classic liberal
system depended upon a balance between a broad base of cosmopoli-
tan support for a universalistic principle and the existence of an ap-
proximate reciprocity of national economic interests between the
major states.31

3. Limits of Liberal Internationalism

This classic liberal internationalist system clearly provided only a
rudimentary framework for coordinating the regulation of interna-
tional economic activity, although it was capable of development and
refinement. Although the national and the international were for-
mally separate spheres, state sovereignty, which provided their point
of articulation, was a fluid interface rather than an impermeable bar-
rier. Thus, although international agreements formally bound only
states, where they were intended to create private rights and obliga-
-tions they could be incorporated directly into national law as a matter
of practice or a constitutional principle. More difficult was the prob-
lem of voluntarism which followed from state sovereignty; this made it

the Convention. As stronger levels of protection were negotiated into the Berne text under
French influence, the United States continued to prefer reliance on unilateral measures, bilateral
agreements, and the minimalist provisions of the Universal Copyright Convention of 1952 and
did not join the Berne Convention until 1988. See generally PLAssEnAuD & SAVIGNON, supra
note 26; RicKrSoN, supra note 27.

31 Thus, the Paris Industrial Property Convention was underpinned by the relative techno-
logical equilibrium among the main industrial powers. The major focus for the balancing of
national interests in technology transfer has been article 5, which originally allowed national
laws to require local working while restricting states from voiding a patent on the grounds of
importation. This was originally mainly aimed at the French law, and was later the main target
of national opponents of the convention. PLASSERAUD & SAVIGNON, supra note 26, at 218. The
possibility of local working requirements was progressively restricted in subsequent revisions, by
limiting the remedy for non-working to licensing, culminating in the Lisbon Congress of 1958
and the revolt of technology-importing countries. Id. at 256-57.

1029

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

hard to achieve agreement on a multilateral arrangement of any sub-
stance, unless common interests or universalist sentiments were very
strong.32 However, more flexible techniques could be developed; an
example is the use of a Model treaty to provide the basis for negotia-
tion of bilateral agreements suitably adapted for the particular charac-
teristics of the particular parties' national systems and their
interactions, notably for coordinating income taxation. 33 The adop-
tion of "soft law" codes, which attempted directly to bridge the gap
between the international and the national, later developed as a
variant24

Nevertheless, the limitations and weaknesses of the classic liberal
system were often apparent to those involved in the development of
the arrangements which constituted it. A good example is provided
by the adoption of the Arm's Length Principle, based on separate ac-
counting, in the taxation of international corporate groups. This was
the outcome of a study based on national reports from 28 states and
carried out for the League of Nations Fiscal Committee between 1931
and 1933. 35 Those involved were well aware of the problems involved
in taxing a firm with branches or subsidiaries in different countries:

32 While formal empires still subsisted, the colonial powers could extend to their colonies
and dependencies both their internal laws and their participation in those international arrange-
ments, as far as they were considered appropriate. Upon achieving constitutional independence,
these territories generally accepted the inheritance of most of these internal and international
regulatory regimes.

33 The first model tax treaties were adopted at the intergovernmental conference organised
in 1928 under the auspices of the League of Nations. Report Presented by the General Meeting
of Governmental Experts on Double Taxation and Fiscal Evasion, League of Nations Doc.
C.562.M.178 (1928). The treaty texts were supplemented by a' Commentary, which formed part
of the travaux prdparatoires and could facilitate uniform application of their provisions by na--
tional courts. In the post-war period, this role was taken over mainly by the OECD's Fiscal
Committee, its authoritative Model treaty, and its Commentary. A less firmly institutionalised
treaty network was that of the bilateral investment treaties, developed in the 1970s following an
OECD draft convention of 1968, while the Asian-African Legal Consultative Committee drafted
alternative models in 1984. M. S. Bergman, Bilateral Investment Protection Treaties, 16 N.Y.U.
J. INT'L L. & PoL. 1 (1983); U.N. CENTER ON TRANSNATIONAL CORPORATIONS, BILATERAL
INVEsTMENT TREATIES, U.N. Doc. ST/CrC65 (1988).

34 Perhaps most prominent have been the codes for multinational business. LEoAL
PRObLEMS OF CODES OF CoNuucr FOR MULTINATIONAL ENmRPI SS (Norbert Horn ed.,
1980). However, the whole question of these codes became politicised so that their actual con-
tent and function became obscured. Other forms of international economic "soft law" aim at
facilitating intergovernmental policy coordination without the rigidity of hard law obligations.
See David C. Mulford, Non-Legal Arrangements in International Economic Relations, 31 VA. J.
INT'L L. 437 (1991); Rachel de la Vega, A Hard Look at Soft Law, Panel Report, 82 AM. Soc'Y
INT'L L. PRoc. 371 (1988).

35 Despite U.S. non-membership of the League, the study was funded by the Rockefeller
Foundation and implemented by an American lawyer, Mitchell Carroll, with a supplementary
report on the accounting aspects by Yale Professor Ralph C. Jones. Taxation of Foreign and

1030

Networks in International Economic Integration
17:1014 (1996-97)

evaluating whether the separate accounts of each entity showed its
"true" profit, and whether it was important to have recourse to "em-
pirical methods" to check the profit-split within the firm as a whole.
The report considered the alternative of a global approach and frac-
tional apportionment but rejected it as "impractical," given the diffi-
culty of getting international agreement both on methods of
computing net income and on a formula for apportionment. Never-
theless, some of those involved anticipated that what could not be re-
solved by a global agreement on formula apportionment would have
to be negotiated through a lengthy, piecemeal, and ad hoc basis.36

On the other hand, from the international businesses' perspec-
tive, the inadequate international coordination of business regulation
created barriers and burdens, as well as inequalities in the conditions
of competition. This was felt most acutely in relation to taxation,
which imposed direct costs on business, especially when marginal
rates climbed high during the first World War. The campaign against
"international double taxation" quickly became internationalized,
through the recently-created International Chamber of Commerce,
which participated in the work of the League Fiscal Committee. How-
ever, as progress on formal intergovernmental agreements proved
slow, individual firms soon took steps to organize and structure their
activities to minimize the adverse impact. Indeed, it could be said that
the emergence of the international corporate group, later termed the
transnational corporation (hereinafter TNC), as an increasingly domi-
nant form of organization for international business from the 1880s,
was in response to the international regulatory framework of liberal
internationalism. Such firms, by their nature, internalize the manage-
ment of regulatory difference and are able to structure the form and
location of their activities either to avoid regulatory barriers or to take
advantage of regulatory divergence.3 7 As an important aspect of this,

National Enterprises, League of Nations Doc. C.73. M.38 1932 1 (1932); Doc. C.425 M.217 1933
11A; Doc. C.425(a) M.217(a) 1933 11A (1933); Doc. C.425(b) M.217(b) 1933 11A (1933).

36 However, the practical starting-point of national tax administrations was the separate ac-

counts; even before 1935 they accepted that many items of general overhead and financing of
capital items might have to be allocated on a formula basis and were already accustomed to
checking for a "fair" profit-split by reference to factors like the proportion of turnover. They
also understood that adjustment of accounts by one authority would involve negotiations with
others for possible "corresponding adjustments," and that this could over time result in ad hoc
allocations by formula. See Plccio-ro, supra note 19, at 32-35.

37 Thus, a primary reason for the early growth of manufacturing TNCs was to avoid regula-
tory barriers, including tariffs and government procurement rules or preferences, e.g., for railway
or telephone equipment. See MIRA Wmrius, Tim EMERGENCE OF MULTINATIONAL ENrER-
piusE: AMmUcAN BusIrNEss ABROAD FROM =m COLONIAL ERA TO 1914 168-69 (1970). Gener-
ally, analysts of the TNC explain its competitive advantages as arising from the exploitation on

1031

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

TNCs pioneered the development and use of jurisdictions of conven-
ience to mitigate regulatory burdens and the impact of conflicts. Thus,
the internalization of planning by business firms themselves could
remedy the somewhat inadequate coordination between states. This
has been especially important in relation to the regulation of finance
and taxation; techniques pioneered in the 1930s led to the emergence
of tax "havens" and "offshore" financial centres as a key element of
the international financial system in the 1950s and 1960s. These tech-
niques were tolerated, and even encouraged, by authorities in the ma-
jor states. 8

In any case, it was hardly conceivable that the liberal internation-
alist arrangements, first conceived in the period between 1870 and
1914 could be strengthened in the autarchic and protectionist 1930s.
When it came to planning the foundations for the post-war global or-
der, the need for such a strengthening was clear, but the task was al-
ready rendered more difficult by the extent to which national state
activities had increased and diverged by neo-Keynesian measures.
Nevertheless, there was some success in establishing global macro-
economic institutions on the basis of a delicate compromise that Rug-
gie has called "embedded liberalism."39 Significantly, however, at-
tempts to provide global policy coordination across issue areas
generally failed. In lieu of a broader trade organization to make up
the third leg of IMF-IBRD-ITO, the GAIT was established on an
"interim" basis. Other global forums, notably the UN ECOSOC, be-
came paralysed by the Cold War and increasing north-south divisions.
Only in Europe was there sufficient impetus to envisage an approach
which could provide linkage at the international level for a range of
economic policy regulatory regimes, through the formation of the Eu-
ropean Communities. However, this has perhaps aptly been described

an international scale of combinations of assets and locations. JoiiN H. DUNNING, EXPLAINING
INTERNATIONAL PRODUCTION 13-39 (1988). Local competitive advantages may include in-
ternalisation of the management of diverse currency rates, financial markets, and regulatory
regimes.

38 Thus, the initial emergence of the Eurodollar market resulted from (1) the problem of
reconciling national monetary and banking policies with the international fixed-rate regime, and
(2) the decisions by the authorities of key countries, such as the United States and Germany, to
apply different rules as between purely domestic and internationally-oriented monetary and
banking transactions. For a more detailed exposition of these arguments, see Piccio-rro, supra
note 19, at 117-25, and Sol Picciotto, The Construction of International Taxation, in PROFES-
SIONAL CONETMnON AND PROFESSIONAL PoWER 25-50 (Yves Dezalay & David Sugarman eds.,
1995). See also Eric Helleiner, Explaining the Globalization of Financial Markets: Bringing
States Back In, 2 RIv. INT'L POL ECON. 315 (1995).

39 John G. Ruggie, International Regimes, Transactions, and Change: Embedded Liberalism
in the Postwar Economic Order, 36 INT'L ORG. 379 (1982).

1032

Networks in International Economic Integration
17:1014 (1996-97)

as the "European rescue of the nation-state," in that the Communi-
ties' institutions were designed to provide policy coordination of func-
tional areas within a bureaucratic framework - the main legitimation
for which was still based on diplomatic bargaining of national
interests.4 °

The changes in the international system that progressively under-
mined classic liberal internationalism during the 1960s and 1970s are
fairly obvious. Formal decolonization stimulated the vast growth in
the number of states and the increasing north-south division, which, in
turn, led to imbalances that made it hard to maintain the momentum
of voluntary participation in international coordination arrangements.
These arrangements were based on evaluations of national interest
and reciprocal grants of national treatment. Developing countries
asked for "positive discrimination" to take into account their special
position. They could also justify this by pointing to the equally mer-
cantilist attitudes of some of the present developed countries at an
earlier stage, such as their reluctance to protect foreign rights in tech-
nology at the time when they were technology importers. 41 The cen-
trally-planned economies were even more insistent upon their
sovereign right to choose the terms on which they participated in in-
ternational arrangements, especially those of an economic character.

40 ALAN S. MILWAmR, Tim EuROPEAN REScUE oF Trm NATION-STATE (1992). Milward

may overstate the view that the prime concern of the statesmen involved was to restore their
national states, but he rightly stresses that the degree of integration envisaged was only that
strictly necessary to enshrine their interdependence and to contain Germany, in particular. In
the debate on European integration, the split between neorealists and neofunctionalists is a false
division, just as with liberal internationalism, since the contradictions lie in the phenomenon
itself. Thus, it is true that the intention of the European integrationists has been to establish
bureaucratic coordination of specific functional areas in the hope that this would create "spill-
over" and broader cooperation, as the neo-functionalists have argued. It is also true that the
primary focus for the formation of public interest remained the national states so that negotia-
tions at the international level concerned the balancing of national interests, as the neo-realists
have argued.

41 This conflict resulted in the reluctant negotiation of the Protocol to the Berne Convention

at Stockholm in 1967; although the Convention itself was saved by the compromise agreed at
Paris in 1971, it has remained deadlocked since then and has thus been unable to keep pace with
the needs created by communications technology advances. RCIcKTrON, supra note 27. The
Paris Union has been subject to similar divisions and deadlock. In the tax field, despite the
attempt to reconcile the source and residence principles in the 1943 Mexico draft of the League
of Nations Model Treaty, and the later work of the UN Expert Group between 1967 and 1978,
the spread of bilateral double tax treaties was overwhelmingly among OECD countries, apart
from those applied by colonial states to their dependencies in the immediate post-war period.
Particularly notable was the lack of tax treaties between Latin American countries and the
United States, due both to the former's insistence on the source principle and the U.S. Congres-
sional rejection of a "tax sparing" clause. See Piccloi-ro, supra note 19, at 55-57.

1033

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

Much less obvious, however, but perhaps more serious, were the
broader underlying changes which made it increasingly difficult to co-
ordinate even among the OECD countries on the basis of classic lib-
eral internationalism. The gathering momentum of international
trade and investment, especially direct investment by the increasingly
dominant TNCs, created strains on the loose framework of coordina-
tion of national policies and regulation. While the TNCs complained
of being subject to a diversity of inadequately coordinated national
systems which could even subject them to conflicting requirements,42

critics of "the multinationals" pointed to their ability to use their
global power to evade and undermine national regulation.43 Jurisdic-
tional conflicts became focused on legal disputes about "extraterritori-
ality;" attempts were made to refine rules about jurisdictional scope,44

but many also argued that broader issues about the nature of state-
hood and its territorial basis were involved. Although a distinguished
economist proclaimed in 1969 that "[t]he nation-state is just about
through as an economic unit,"'45 the actions of the OPEC states in
1973 and 1974 created disruptions in global financial flows with

42 See, e.g., THr EXTRA'TEIrRL . APPLiCATION OF NATIONAL LAWS (Dieter Lange &
Gary Born eds., 1987).

43 Such concerns were not confined to radical critics. In a 1973 speech, the Governor of the
Bank of England discussed the power of the multinationals and reflected upon "whether their
power is such as to represent a significant reduction in the sovereignty of the host government,"
especially over economic policy-making. Lord Richardson, Address Before The Soci6t6 Univer-
sitaire Europdenne de Recherches Financi~res (April 11, 1973), in 13 BANK OF ENGLAND Q.
BULL 184, 186 (1973).

44 Decades of disputes over the extraterritorial application of U.S. antitrust laws flowed from
the reinvigoration of those laws by the Department of Justice after 1937 under Thurman Arnold
and from their application to international cartels. MARC A. EIsNER, REGULATORY POLITiCs iN
TRANsrnON (1993). Although U.S. lawyers and economists had been relatively successful in
spreading the antitrust gospel to Europe and Japan during and after the War, attempts to estab-
lish an international mechanism to coordinate national competition rules failed both in the still-
born ITO and in the deadlocked UN ECOSOC. Sigmund Timberg, Restrictive Business Practices
as an Appropriate Subject for United Nations Action, 1 ANrrmnusT BULL 409 (1955). During the
1970s, jurisdictional conflicts spread to other issues, such as Worldwide Unitary Taxation, Picca-
OTTO, supra note 19, and trade embargoes, A. L. C. DE MESTRAL & T. GRUCHALLA-WESIERSIU,
EXTRATERRITORIAL APPLICATION OF EXPORT CONTROL LEGISLATION: CANADA AND THE USA
(1990); Sol Picciotto, Jurisdictional Conflicts, International Law and the International State Sys-
tern, 11 INT'L J. Soc. L. 11 (1983). The issue came to a head in 1983 - escalated by the applica-
tion of U.S. trade embargo laws to the supplying of U.S.-origin technology to the Soviet gas
pipeline - and was taken up at summit meetings and through the OECD. This resulted in an
attempt to define principles for "consideration and restraint" in the exercise of jurisdiction,
echoing the "jurisdictional rule of reason" developed in the United States. See generally OECD,
MNMIZiNG CONFUCrING REoUIREMENTS (1987).

45 CHARLES KINDLEBERGER, AMERICAN BuSINESS ABROAD 207 (1969).

1034

Networks in International Economic Integration
17:1014 (1996-97)

profound and recurrent consequences. 46 Thus, it was clear that the
strains on the international system were not caused only, or even pri-
marily, by increased international integration. Just as potent was the
increasingly active and interventionist role of national states in re-
sponse to domestic concerns,47 which placed greater strains on the
loose forms of coordination characteristic of liberal internationalism.

B. The Growth of Global Regulatory Networks
1. The Nature of International State Networks

The fluid and criss-crossing nature of international contacts of a
wide variety of types has increasingly been referred to as a metaphori-
cal "network." The concept has been applied to international organi-
zation from a fairly orthodox "interdependency" and institutional
perspective.4" It has also been deployed by political scientists to map
the interactions of agents or actors involved in "policy-making," ini-
tially within a national context.49 More recently it has been used to
describe new forms of transnational politics, based on the growth of
"principled issue networks" involving non-governmental organiza-

46 Although the petrodollars were successfully recycled in the short-run, that this was done
to a large extent through the private banking system created a debt overhang which led to a
renewed crisis, sparked by the Mexican default of 1982. For an excellent account of the ways in
which the growth of the banks' exposure was encouraged and facilitated by political decisions,
especially those of the United States and the IMF, in an attempt to balance national and interna-
tional financial concerns, see ETHAN B. KAisTEIN, GOVERNING THE GLOBAL ECONOMY: INTER-
NATIONAL FINANCE AND Tn STATE 58-80 (1994).

47 Sociologists of law have discussed the trend towards "juridification," in which economic,
technological, and social changes led to a politicisation of social relations focused on the national
state and resulted in new forms of social regulation, generally of a more "interventionist" charac-
ter, despite the misleadingly narrow terms "legalization" and "juridification." See JuRmn cA-
TION OF SOCIAL SPHERES, A CoMPARATIVE ANALYSIS IN THE AREAS OF LABOR, CORPORATE,

ANTrrnusT AND SOCIAL WELFARE LAW (Gunther Teubner ed., 1987). The shift towards formal-
ization or materialisation of the regulation of economic activity, although often originating na-
tionally, was quickly seen to have international ramifications. For example, banking and
financial services in the United Kingdom were supervised on an informal basis under the aegis of
the Bank of England until the secondary banking crisis and the Herstatt Bank collapse of 1974,
as well as the rapid awareness of the new international role of the City of London, all finally led
to the formalization of the system of supervision under a spate of Banking Acts and Financial
Services legislation. See, eg., Brian Quinn, Cross-Border Regulation of Banking, in LEGAL Is-
suEs OF CRoss-BORDER BANKING 109-16 (R. Cranston ed., 1989). For a personal memoir by a
British banker testifying to the "considerable increase in the role of the lawyer" since the late
1970s, see I. Cheyne, Reflections on Corporate Rescues, BtrrIERWORTSS J. INT'L BANING &
FIN. L. 321, 322 (1994).

48 See, e.g., HAROLD JACOBSON, NETWORKS OF INTERDEPENDENCE: INTERNATIONAL ORGA-

NIZATIONS AND THE GLOBAL POLITICAL SYSTEM (2d ed. 1984).
49 E.g., David Knoke, Networks of Elite Structure and Decision-Making, 22 Soc. METHODS

& REs. 23 (1993); See also Poucy NETWORKS: EMPIRICAL EVIDENCE AND THEORETICAL CON-
SIDERATIONS (Bernd Main & Renate Mayntz eds., 1991).

1035

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

tions and others operating on the basis of shared ideals on global is-
sues, such as humanitarian and environmental causes.50 Others have
gone further and boldly argued for the emergence of a "global-civil
society," based on global networks which "are all united, more or less,
by common norms or codes of behaviour that have emerged in reac-
tion to the legal and other socially constructed fictions of the nation-
state system."

'51

As shown in the previous section, the phenomenon of networking
is somewhat inherent in the system of liberal internationalism. The
scope of state sovereignty is fluid, and state jurisdictions overlap and
interact. The result is that the modem international state system con-
sists of networks, or webs, of state activity. Further, the decentralized
decision-making also implicit in sovereignty means that cooperation
or coordination arrangements between states are voluntary and de-
velop according to the mutual interactions of groups of states. What is
important to consider is what changes have taken place in the charac-
ter of this process.

In particular, the question raised in the context of globalization is
whether and in what ways a transformation may be taking place from
a primarily interstate, or inter-governmental, system to one with a
more directly global character. Evidence of this is the growth of a
dense network of international institutions and governance arrange-
ments cutting across states and involving all kinds of private and pub-
lic social actors: social activists, scientific experts, professionals,
academics, business managers, and various public officials. Within a
neo-liberal perspective, it may be argued that these groupings and in-
teractions begin to create a global policy arena in which issues are
increasingly resolved free from the refraction of the state and national
interest prism.

On closer examination, however, many of the claims made by
these neo-liberal accounts are hard to justify; the process appears
more complex, conflicting, and contingent than they sometimes sug-

50 See, ag., Kathryn Sikkink, Human Rights, principled issue-networks and sovereignty in

Latin America, 47 INT'L ORG. 411 (1993); Margaret Keck & Kathryn Sikkink, Transnationa
Issue Networks in International Politics (April 1994) (unpublished conference paper, on file with
the author). There are some similarities with the concept of "epistemic communities," in that
the focus is seen as being a shared value-system. However, the use of the "network" metaphor
rather than that of "community" implies a looser process, and the emphasis is on shared ideals
rather than specialist knowledge. The "transnational politics" perspective still sees the state as
the main site of power but argues that sovereignty is being reshaped by creating new limits on its
power through transnational access to ideas and resources.

51 Ronnie D. Lipschutz, Reconstructing World Politics: The Emergence of Global Civil Soci-
ety, 21 MILLENNIUM 389, 398 (1992).

1036

Networks in International Economic Integration
17:1014 (1996-97)

gest. In many ways, the construction of international issue networks
and global policy arenas does not constitute a reduction of the scope
of interstate politics but rather its pursuit by other means.52 Certainly,
this may entail an attempt to "depoliticize" issues by developing tech-
nical, scientific, managerial, or professional techniques and basing
their resolution on universalizing discourses. However, such tech-
niques are neither neutral in themselves nor in the processes of their
development and application. Rather, it is their very appearance of
objectivity, rationality, and universality that underpins their power
and utility. A different view is expressed by Adler and Haas; they
argue that the "epistemic communities," which form around global
policy issues and are agreed upon a common set of values or a world-
view, can facilitate international policy formation by "narrowing the
range within which political bargains could be struck." As an exam-
ple, they cite the way in which the core of the Bretton Woods mone-
tary system, fixed rates, and the dollar-gold standard, was agreed by
expert consensus, leaving a narrower range of issues, such as the ex-
tent of balance-of-payment support, to be "resolved purely through
political muscle."'53 However, Raymond Mikesell's personal memoir
of those negotiations gives a rather different flavour, showing that the
"experts" between 1943 and 1945 were highly political individuals like
Harry White, who conducted a clandestine foreign policy, and that
key matters, such as the proposed international monetary fund (IMF)
quotas, were calculated on the basis of political acceptability;
although, it was put forward as objective and scientific in order to fa-
cilitate acceptance.54

Nevertheless, it can be said that the struggles over global govern-
ance are to a great extent being fought through the debates waged
within and between various scientific and professional disciplines and
their universalising discourses. These discourses may pertain to free
trade and open markets, the rule of law and human rights, or biodiver-
sity and the ecosphere. Although the arguments within these debates
are conducted in technical, rational, and objective terms, they are also
deeply political in many ways. This is expressed and exemplified

52 See Yves Dezalay, Between the State Law and the Market The Social and Professional

Stakes in the Construction and Definition of a Regulatory Arena, in INTERNATIONAL REGULA-
TORY COMPETITION AND COORDINATION: PERSPEIVES ON REGULATORY REFoRM iN EuRoPE

AND m UNrrED STATES 59 (W. Bratton et al. eds., 1996).
53 Emanuel Adler & Peter M. Haas, Conclusion: epistemic communities, world order and the

creation of a reflective research program, 46 INT'L ORG. 367, 378 (1992).
54 RAYMoND F. MKmELL, THE BR TON WOODs DEBATES: A MEMOIR 21-22 (Essays in

International Finance No. 192, 1994).

1037

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

through the grand narratives of the emerging "global civil society."
These discourses attempt to provide means of evaluating and justify-

'ing the technical policy prescriptions of specialists by reference to
broader social trends, needs, or demands. However, the inadequate
political underpinning, or chronic "democratic deficit," of interna-
tional institutions makes it extremely difficult for these bodies to give
coherent expression to social values and preferences. Instead, their
actions are generally reactive to global crises, which provide a focus
for public attention and dramatize the need for an internationally-co-
ordinated response. If a global politics exists today, it consists of the
management of the responses, through the complex layers of interact-
ing institutional networks, to global dramas: Chernobyl, the ozone
layer, AIDS, famine in Africa, the Barings Bank collapse, or the re-
cent "mad cow disease" scare. Such crises are often very real but may
be seen, like outbreaks of a contagious disease, as symptomatic of fail-
ures of public governance.

2. Networks in Global Economic Regulation

Certainly, the complex networks that have grown up in the
sphere of international business and economic regulation can be seen
as a response to some of the problems of coordination of state regula-
tion within the classic framework of liberal internationalism, as dis-
cussed in the previous section. In the classic model, where interstate
legitimation is based on bargaining between governments and driven
by national interests, coordination of national regulation takes place
through diplomacy and in intergovernmental agreements and organi-
zations. As that model has been put under pressure, in the ways de-
scribed in the previous section, there has been an increasing growth of
international networks at sub-state level, such as direct contacts be-
tween national regulators with specific functional responsibilities.
Thus, officials whose powers and policies have been developed within
the hierarchy of the national state have increasingly developed hori-
zontal cross-border contacts with their counterparts in other states,
by-passing the coordination of national levels of government and the
mediation of diplomatic channels and Foreign Offices. The growth of
these links has also resulted from the strategic interplay among regu-
lators. For example, some may seek to expand the scope of their juris-
diction by creating a forum which they can influence, while the aim of
others may be to counter unilateral assertions of jurisdiction by estab-
lishing international procedures to constrain the more aggressive
regulators.

1038

Networks in International Economic Integration
17:1014 (1996-97)

Although most of these links have initially been formed by public
officials for specific functional purposes, I argue that they form part of
a broader process of developing neo-liberal forms of global govern-
ance, but in a narrower sense than is suggested by some of the
"globalization" talk. They form part of a more general shift from
"government" to "governance," involving the delegation or transfer of
public functions to particularized bodies, operating on the basis of
professional or scientific techniques. Thus, central bankers, tax collec-
tors, antitrust law enforcers, financial market regulators, and others,
have asserted, or been given, increasing autonomy and a "de-
politicization" of their functions. This facilitates new forms of interna-
tional coordination which are more decentralized, involving direct
contacts between national officials and regulators responsible for spe-
cific functions. Such international arrangements constitute a direct re-
sponse to a felt need, on the part of these officials, for closer
cooperation on an international scale to fulfill their national
responsibilities.

These networks raise a number of legal and institutional ques-
tions, which generally result from two broad predicaments: linkage
and legitimation. I will deal with each of these interrelated issues in
turn in each of the next sub-sections in the context of specific exam-
ples of networking, such as the regulation of financial institutions and
markets.

3. Networking and Linkages

International regulatory and policy networks are formed in an in-
formal, ad hoc manner. Like spiders' webs, they may take advantage
of existing institutions as points of attachment but form links oppor-
tunistically and without strict regard to formal organizational mem-
bership. Their specific functional focus and ad hoc formation means
that there is considerable overlap between bodies with similar or re-
lated functions. However, the random nature of the interconnected
networks, and the often disparate nature of the memberships of insti-
tutions fulfilling related functions, makes it very hard to achieve co-
herence between related, though functionally separate, policy areas.
At the same time, the single-function focus means that it can be hard
to achieve agreement among participants, unless there is a strong
common interest. This is true because the single-issue focus makes it
hard to offer trade-offs through package deals.

A good example is the relatively recent rapid growth of networks
of bank and financial market regulators. Although they have used

1039

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

formal institutional points of contact, notably the Bank for Interna-
tional Settlements (BIS) and the European Union (EU), the main
functional activities have developed through informal groupings.
Thus, since 1963, the BIS has "hosted" regular meetings (generally
monthly) of central bank representatives, with various functional re-
sponsibilities from the so-called Group of 10 countries (G10); BIS also
has helped to provide the secretariat for meetings of the G10 Minis-
ters and Central Bank Governors. In 1974, following the Herstatt
Bank collapse, a new grouping was brought into being:55 the Basle
Committee on Banking Regulations and Supervisory Practices. It in-
volves senior officials from the central banks and banking supervisory
agencies of the G10, in addition to Luxembourg and Switzerland. The
work of the Basle Committee in developing, first, the so-called Con-
cordat of Principles for the supervision of banks' foreign establish-
ments,56 and then the 1988 Capital Adequacy Accord, has gradually
become more visible. The negotiating tactics which produced this lat-
ter agreement are instructive in showing how the networking process
operates. The Accord did not smoothly emerge from the work of the
Basle group but was precipitated by a bilateral approach by Paul
Volcker, Chairman of the U.S. Federal Reserve Bank (the Fed), to the
Bank of England's Governor Leigh-Pemberton, apparently going be-
hind the back of Peter Cooke, the Bank of England official who was
chairing the Basle Committee. The resulting agreement between the
Bank of England and the Fed had the effect of creating a "zone of
exclusion" which threatened Tokyo, Frankfurt, and Paris. Jacques
Delors, President of the European Commission, criticized this action
as not "communautaire." Further negotiations with Japan resulted in
a modified trilateral agreement and left the Basle Committee to work
out the details with the commercial banks before issuing the final
Accord.57

55 Accounts differ on whether the parent was the BIS itself or the G10. Compare James V.
Hackney & Kim Leslie Shafer, The Regulation of International Banking: An Assessment of Inter-
national Institutions, 11 N.C. J. INT'L L. & Comm. REG. 475, 488 (1986) (attributing the creation
of the Basel Committee to the BIS), with BANK FOR INTERNATIONAL SErLEMENTS, ComrIrEE
ON BANKING REGULATIONS AND SUPERVISORY PRACTICES, REPORT ON INTERNATIONAL DE-
VELOPMENTs IN BANK SUPERVISION I (1986)[hereinafter BIS report].

56 The Concordat was first issued in 1975 and then revised in 1983 to include consolidated
supervision, after the Banco Ambrosiano collapse. REVISED BASLE CONCORDAT reprinted in
CURENT LEGAL Issu s AFFECrING CENTRAL BANKS 475,475-81 (Robert C. Effros ed., 1992).
Supplementary documents were issued in 1990 and 1992 to strengthen cooperation by home and
host supervisors, especially after the experience of BCCI. TONY PORTER, STATES MARKETS

AND REGIMES IN GLOBAL FINANCE 60-61 (1993).
57 See ETHAN B. KAPSTEIN, SUPERVISING INTERNATIONAL BANKS: ORIGINS AND IMPLICA-

TIONS OF THE BASLE AccoRD (1991); KArsTEiN, supra note 46; Peter C. Hayward, Prospects for

1040

Networks in International Economic Integration
17:1014 (1996-97)

Implementation of the Accord depends upon national bank su-
pervisors. This is based on the principles in the Concordat, which
gives the primary role to a particular bank's "home country" supervi-
sor. The Concordat principles also require cooperation in the ex-
change of information between the home and host countries where
the bank has branches. This cooperation requires the development of
close contacts among many supervisors, including those of the smaller
states which have developed as "offshore" financial centres. Thus, the
members of the Basle Committee have used their influence to urge
the formation of a half-dozen other specialized, regional groupings
with which it can coordinate supervision efforts, such as the Offshore
Group of Bank Supervisors.58 A wider international dissemination of
the ideologies and practices generated by these relatively small group-
ings has taken place through the International Conference of Bank
Supervisors, first held in London in 1979.59 Although these are all
relatively informal groupings rather than organizations with a conven-
tional constitution, representation is usually by top officials. How-
ever, other groups may be formed with specific operational
responsibilities, which may then prepare for the high-level agreements
or take responsibility for their implementation.

Thus, within the EU, the high-level Banking Advisory Committee
(BAC) has played a formal and strategic role in the development of
the EEC's programme of financial market integration; a more practi-
cal part has been played by a more shadowy "Groupe de Contact."
This has met at least since 1971 and has been described as "informal
and autonomous in nature," promoting close relationships between
bank supervisors which "in turn facilitate... a frank and confidential

International Cooperation by Bank Supervisors, 24 INT'L LAW. 787,788 (1990) (noting the "infor-
mal" nature of the accord and describing it as "nothing more than a statement of intent");
PORTER, supra note 56, at 52-101.

58 See BIS report, supra note 55, at 50-64. Membership of the Offshore Group appears to
include 19 states: Aruba, the Bahamas, Bahrain, Barbados, Bermuda, Cayman Islands, Cyprus,
Gibraltar, Guernsey, Hong Kong, Isle of Man, Jersey, Lebanon, Malta, Mauritius, Netherlands
Antilles, Panama, Singapore and Vanuatu. UNrrED STATES GENERAL AccoUNTING OFFICE,
INTERNATIONAL BANKING: STRENGTHENING THE FRAMEwoRK FOR SUPERVISING INTERNA-
IoNAL BANKS, GAO/GGD 94-68, at 64 (1994). It is hard to judge how effective a body this
really is; probably more important are the close links that leading central banks such as the Bank
of England have with such centres. Other groupings include the Commission of Latin American
and Caribbean Banking Supervisory and Inspection Organizations, and the Southeast Asia, New
Zealand and Australia (SEANZA) Forum of Banking Supervisors.

59 Thus, nearly one hundred countries responded to a "wide ranging questionnaire" distrib-
uted by the Basle Committee secretariat to collect information on the nature and scope of super-
vision of foreign banking establishments. BIS report, supra note 55, at 2.

1041

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

exchange of information on problem cases."'60 The partial overlap of
membership between these EEC groupings and the Basle Committee
has been a source of tension, although such tension may in some con-
texts prove productive.

These groupings of officials, with all their intricacies and semi-
formal character, constitute only part of the picture; clustered around
them are the more informal and often personalized contacts with se-
nior directors, officials, and other banking and finance figures. These
also may become semi-formalized in bodies such as the Group of 30,
which involves personalities from banking and investment institutions,
or in various sorts of international financial conferences and meetings.

In turn, these groupings with specific, functional banking con-
cerns overlap with other regulatory networks. The publication of the
Basle capital standards produced a strong influence on financial mar-
kets through its risk assessments by, for example, weighing govern-
ment debt over business loans, or residential mortgage lending over
secured commercial loans. Furthermore, the breakdown of barriers
between different types of financial intermediation and thus between
banks and "non-banks," has caused the concerns of bank regulators to
converge with those of financial market regulators. These have been
more visibly institutionalized in the International Organization of Se-
curities Commissions (IOSCO), established in 1984. Efforts have
been made to establish a liaison between IOSCO and the Basle Com-
mittee.61 Thus, when the Basle Committee moved on to refine its
standards to account for different types of risk, especially market risk,

60 BIS report, supra note 55, at 65. The BAC includes representatives of the Finance Minis-

try or Treasury as well as the Central Bank and, where they are separate, the banking supervi-
sory institution. It was established and given a formal role by the EEC's First Banking Directive,
Council Directive 77/780, 1977 O.J. (L322), and in later Directives, but at the urging of the
Commission it has concentrated on "determining the basic direction of integration in the sphere
of credit institutions and in settling political, structural or programme-related questions." Re-
port of Chairman BAC, 1982-85, CEC XV/122/85-EN, 4. Meanwhile, the Commission refers to
"expert groups" in preparing detailed legislative proposals. The Groupe de Contact long pre-
dated the BAC and was formed by the bank supervisors of Member States (so that formally the
EC Commission is only an observer); it discusses detailed issues of solvency and liquidity, includ-
ing confidential aspects relating to individual institutions. Its calculations of solvency and liquid-
ity ratios were reported to the BAC and helped provide the basis for both the EEC's and the
Basle Committee's capitalisation rules. Id. See also Interview with U. Bader, European Com-
mission official responsible for banking regulation (July 6, 1993, on file with the author).

61 See Benn Steil, International Securities Markets Regulation, in INTERNATIONAL FINANCIAL
MAkRKET REGULATIONS 197-233 (Ben Steil ed., 1994). See also Richard Dale, International
Banking Regulation, in INTERNATIONAL FINANCIAL MARET REGULATION 167-96 (Benn Steil
ed., 1994) (examining the "Basle regulatory regime" and problems in preventative regulation);
PORTER, supra note 56 (comparing IOSCO with the Basle Committee); G. Underhill, Keeping
Governments out of Politics: Transnational Securities Markets, Regulatory Cooperation and Polit-

1042

Networks in International Economic Integration
17:1014 (1996-97)

it tried to do so in ways which would make them compatible with
other financial regulatory requirements. 62 In turn, the disclosure re-
quirements of securities market regulators are related to accounting
standards, which are set mainly through the International Accounting
Standards Committee (IASC), a committee consisting of the profes-
sional accountancy bodies of over 80 countries. However, the estab-
lishment of a joint programme between IOSCO Technical Committee
and the IASC to produce acceptable accounting standards for finan-
cial statements was seen in Europe as a move by U.S. authorities to
dominate the formulation of IAS standards; the domination was to be
achieved through the sanction of refusing access to U.S. capital
markets.63

Further interlinkages occur through the role the OECD plays in
monitoring international capital markets, although the specialists tend
to prefer the less political forums, such as IOSCO and the Basle Com-
mittee.6 The OECD is also an important focus for the coordination
of international taxation. Intersecting concerns exist: bank confidenti-
ality and the tax treatment of loan-loss provisions. However, taxation
is generally separated from other regulatory arenas by administrative
"Chinese walls" at the national and international levels; states which

ical Legitimacy, 21 REv. INT'L STUD. 251 (1995) (discussing the difficulties of "the international-
isation of the securities markets" and the role of the IOSCO).

62 Interview with E. Waitzer, Chair of IOSCO Technical Committee (June 1995, on file with
the author). See also Steil, supra note 61, at 222-24. A tripartite report on the supervision of
financial conglomerates was put together under the initiative of the Basle Committee, IOSCO,
and the International Association of Insurance Supervisors (IAIS) in August 1995, and it was
declared that the three bodies planned to use the report as a basis to develop working arrange-
ments between the different supervisors of financial conglomerates. INTERNATIONAL SECURI-
TIES RFGULATION REPORT, August 17, 1995.

63 The Securities Exchange Commission requires foreign firms seeking a listing on a U.S.
exchange to comply with U.S. standards of financial disclosure (including accounting rules), and
has so far rejected the IAS standards because of (i) their inadequate treatment of intangibles
such as goodwill, and (ii) the lack of a standing body to issue interpretations. But the SEC's
argument that the higher U.S. standards protect U.S. investors and should be adopted by others
have been countered by critics, including U.S. exchanges, who point out that the U.S. markets
are losing business as U.S. institutions can simply invest in foreign firms through non-U.S. ex-
changes. Some argue for "greater deference to home country disclosure standards in circum-
stances under which the secondary market is deemed to price shares efficiently." Edward F.
Greene et al., Hegemony or Deference" U.S. Disclosure Requirements in the International Capital
Markets, 50 Bus. LAW. 413, 418 (1995). European suspicions were further fueled when moves
were announced to "improve the efficiency" of the informal "Group of Four" (the United King-
dom, the United States, Australia and Canada), adding the IASC as the final member, the
Group of Four aims to influence the wider IASC forum by publishing discussion papers on
emerging issues. ACCOUNTANCY AGE, April 25, 1996.

64 Charles A. E. Goodhart, Discussion, in Ti INTERNATIONALUATION OF CAPITAL MAR-

KETS AND THE REGULATORY REsPONSE 103, 104 (J. Fingleton & D. Schoenmaker eds., 1992).

1043

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

act as financial centres oppose closer cooperation over taxation. More
recently, an entirely new point of attachment was created which has
resulted in a new network relating to bank regulation: the Financial
Action Task Force, created by the Group of Seven (G7) to combat
money-laundering. 65 This has developed a set of requirements, in-
cluding a know-your-customer obligation for banks, which have been
propagated well beyond the G7 countries by seeking endorsements
from offshore centres and backed by a monitoring system.66

These broader multilateral groupings are counterpointed by
meetings of inner circles, such as trilateral discussions between the
United States, the United Kingdom, and Japanese authorities.67 They
are further supplemented by networks of bilateral cooperation agree-
ments, which facilitate operational and cooperative information ex-
change. The establishment of such arrangements has spread
downwards from central banks and other state regulators, to self-regu-
lating associations and individual exchanges which have direct respon-
sibility for policing markets and supervising their member firms.68

Nationally, the structures and cultures of finance, and the closer
contacts between banking and financial markets regulators, have con-
tributed to some parallelism or convergence of regulatory approaches.
However, "turf battles" between regulators are far from unknown.
Internationally, however, they are endemic, and attempts to develop

65 William W. Park, Anonymous Bank Accounts. Narco-Dollars, Fiscal Fraud and Lawyers,

15 FoRDHAM INT'L L.J. 652, 657 (1992).
66 Id. at 655-58. See also INTERNATIONAL EFFORTS TO COMBAT MONEY-LAUNDERING XVIII-

x=x (W.C. Gilmore ed., Cambridge International Documents Series 4, 1992).
67 See Richard C. Breeden, Reconciling National and International Concerns in the Regula-

tion of Global Capital Markets, in THm INTERNATIONALISATION OF CAPrrAL MARKETS AND TmE

REGULATORY RESPONSE 27, 32 (J. Fingleton & D. Schoenmaker eds., 1992).
68 It is beyond the scope of this paper to analyse the nature of private-public interactions in

any detail. The study by Tony Porter compares the Basle Committee and IOSCO and argues
that the stronger role of non-public institutions in IOSCO, and its generally weaker role, is due
to the higher degree of concentration in the securities industry. PoRTER, supra note 56, at 123-
29. However, this seems to me to neglect the reasons for public or state regulation. The primary
reason for central bank involvement has been to ensure monetary stability, and their focus is on
prudential regulation of financial firms, to prevent a systemic crisis. This certainly overlaps with
the concern to ensure integrity and stability of markets, but the organization of markets is neces-
sarily rooted in the practices and rules developed by market participants, although these have
been subject to state monitoring and supervision, in various ways and to different degrees. This
accounts for the mixed private-public character of IOSCO, and the overlap between its concerns
and those of the Basle Committee. A more difficult question is to define the extent and form of
public involvement in private industries and markets. The Basle Committee's central dilemma
appears to be whether to focus central bank attention on the need to ensure each bank has an
adequate internal system (which gives regulators considerable discretion and may result in big
differences in the stringency and efficacy of national enforcement), or continue to try to specify
agreed global standards in sufficient detail to be meaningful.

1044

Networks in International Economic Integration
17:1014 (1996-97)

convergence are more likely to be seen as regulatory imperialism. A
significant part of the problem lies in the kaleidoscopic nature of the
disparate forums and contacts. This makes it hard to achieve compro-
mise solutions based on trade-offs, while making it hard to coordinate
related policies and even creating incoherence between them. Partic-
ularly glaring is the disjuncture between coordination of capital in-
come taxation and the regulation of financial markets and institutions.
Many of the problems of regulating the international financial system
stem from the growth of offshore financial centres, which have varying
degrees of respectability and offer a range of privileges for non-resi-
dents. One such privilege is exemption from tax and confidentiality.
Those responsible for the stability of the financial system consider that
to be an overriding concern and are willing to relegate to lesser impor-
tance measures to combat tax avoidance and evasion. However, tax
advantages are the main motivation fueling the use of offshore centres
and thereby undermining the financial system.69

4. Problems of Legitimation

Generally, the growth of international networks is commonly ex-
plained as resulting from the national regulators' increasing awareness
of the need for international coordination of their established national
systems of supervision in response to the globalization of banking and
financial markets. A closer examination reveals a more complex pic-
ture in which international trends in financial markets have been
brought home to national regulators by spectacular events. These
events have revealed the inadequacies of their national arrangements
as well as the need for an internationally coordinated response.70

69 Thus, in 1989 the European Commission, to reduce some of the possibilities for tax eva-
sion created by financial liberalisation, proposed a minimum 15% withholding tax on income
from bank deposits, shares, and bonds held by EU residents in other EU states. However, the
proposal was defeated due to the fear, expressed particularly by the main EU financial centres of
the United Kingdom, Luxembourg, and Ireland, that it would provoke a capital flight to non-EU
financial centres. Further proposals failed again in 1994. Many offshore financial centres are
dependent upon or have close links with major states; the latter are unwilling to use their power
to end tax haven status, partly because this would damage the economies of those small statelets,
but mainly because others which would be harder to monitor would take their place. Instead,
they have concentrated on trying to improve supervision of the financial sectors, by, for example,
sending former Bank of England officials to act as supervisors. See Plcclorro, supra note 19, at
126-131. The result is an institutionalised system of offshore finance, which facilitates not only
"legal" tax planning and avoidance but also capital flight from developing countries, illegal tax
evasion, and other fraud and money-laundering.

70 Kapstein identifies three major trends resulting from the era of floating exchange rates,
high inflation, and volatile interest rates of the 1970s: (1) globalization of both assets and liabili-
ties which meant that problems originating from international operations directly affected do-

1045

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

Thus, a series of bank collapses, from Continental Illinois and Her-
statt, through Ambrosiano, to BCCI and Barings, in turn, have stimu-
lated successive, national, and international financial market
regulation formulations and revisions.

Similarly, the greater headway has been made in creating an obli-
gation on banks to monitor their customers in order to combat
money-laundering. The Financial Action Task Force owes much to its
having been attached to the high profile G7 meetings and the linkage
to the "global panic" about narcotic drugs. In the international taxa-
tion arena, the issue of transfer pricing was dramatized by the high
profile revelations about the pharmaceutical firm of Hoffmann-La-
Roche in a 1973 report produced by the UK Monopolies Commis-
sion.71 The issue of privileged trading on financial markets by
knowledgeable insiders was dramatized in the late 1980s by high pro-
file prosecutions, beginning in the United States with the Levine-Bo-
esky-Milken affairs - later spreading through the world from
Liechtenstein to Japan. The importance of the cause c6l~bre is noth-
ing new; it is also a feature of national arenas. However, the global
inter-connectedness both of markets and of news media could be said
to have created a new kind of global stage for such dramas. On the
other hand, the highly decentralized and fragmented international
networks that comprise globalized regulation seem to take action only
when galvanized by such high proffle and newsworthy occurrences.

mestic markets; (2) innovation in forms of financing, especially securitization and the
development of instruments buffering financial risk (e.g., interest rate caps and swaps) which led
to a rapid rise of contingent off-balance-sheet liabilities; and (3) growth of essentially speculative
intermediation such as on foreign exchange markets. ETHAN B. Ka'sTEIN, SUPERVISING INTER-
NATIONAL BANKS: ORIGINS AND IMPLICATiONS OF =hE BASLE AccoRD (1991).

As these changes were dramatised for national regulators (for the Bank of England by the
secondary banking crisis of the mid-1970s, for the USA by the Continental Illinois crash of 1984)
they moved to reform national systems, but the banks quickly pointed out that a unilateral move
to tighten national regulation, notably by changing from a simple fixed capital-asset ratio to a
risk-weighted calculation, would affect their international competitiveness, thus domestic re-
forms had to be negotiated within an international agenda. Id.

71 UK MONOPOLIES COMMISSION, CHLORD AzEPOXiDE AND DAZEPAM (1973). The investi-

gation was into the pricing of the tranquillisers librium and valium and showed that Roche was
paying its Swiss affiliate £370 and £922 per kilo for the active ingredients, while the same com-
pounds could be bought from small companies in Italy (which had no patent protection for
pharmaceuticals) for £9 and £20 respectively. Roche argued the high prices were justified by its
research programme, although separate contributions were shown in the UK affiliate's accounts
for this. The publicity in this case led to investigations in many other countries, stimulated the
Inland Revenue to set up a special Transfer Price Unit, galvanised the OECD's Fiscal Commit-
tee into producing its celebrated report on Transfer Pricing in 1979, and contributed to the pres-
sures which led the U.N. to set up its Centre on Transnational Corporations. See Piccio-ro,
supra note 19, at 188-89.

1046

Networks in International Economic Integration
17:1014 (1996-97)

Thus, although such events dramatize and justify the need for a
direct response to the global issues identified, they also tend to em-
phasize the inadequate forms of the international response. A chronic
lack of legitimacy plagues direct international contacts at the sub-state
level among national officials and administrators. One reason is that
they are informal in nature: even where they are publicly visible, they
are often not founded on conventional legal instruments, such as trea-
ties, but rather on "gentlemen's agreements," which may be semi-se-
cret. Where some pressure develops for a degree of formalization, the
preferred format is often the Memorandum of Understanding
(MOU), often described as an "administrative arrangement" not in-
tended to be a legally-binding agreement.72 This is the case both for
the initial agreement establishing the forum and setting out its proce-
dures, as well as for agreements on more substantive matters resulting
from such contacts. For example, the Concordat and the Capital Ade-
quacy principles agreed by the Basle Committee have no formal legal
status but are nevertheless regarded as binding, with honour as its
seal.

In some contexts, there has been an attempt to provide a more
formal legal basis for administrative cooperation. Thus, tax treaties
establish a "competent authority" procedure, authorising tax adminis-
trators to reach agreement, both in respect to the liability of a specific
taxpayer and on the interpretation of the treaty's provisions. Never-
theless, the international legal status of such agreements is unclear.
Under national law, they are at best persuasive but not binding.7' At-
tempts by the United States and the EU to establish coordination of
antitrust law enforcement have been hampered by restrictions on the
powers to strike international bargains of those authorities, particu-
larly the European Commission.74 A recurring issue in many coopera-

72 Such arrangements are usually initiated by regulators or agencies themselves, who gener-
ally prefer to keep them informal, but the Foreign Affairs ministry may be consulted. In the
United States, the State Department likes to look at inter-governmental agreements or program-
mes to ensure they are based on adequate legal authority, but this examination is nominal given
the vast proliferation of international arrangements by a plethora of public bodies. Interview
with Kenneth Lopp, Department of State Legal Adviser, International Economic Affairs (June
1,1992, on ffile with the author). Whether an agreement is concluded as a formal treaty generally
depends on the extent to which the issue has become politicised or those involved want it to have
political resonance. See also Mulford, supra note 34, at 437.

73 U.S. courts have been more willing than UK courts to give weight to interpretative agree-
ments. Compare Xerox Corp. v. United States, 14 CI. Ct. 455 (1988) with IRC v. Commerzbank
STC 285 (1990).

74 A Press Release of 23 September 1991 announced the signing and provided the text of
what was called an Agreement between the Government of the United States and the Commis-
sion of the European Communities regarding the Application of their Antitrust Laws. Simulta-

1047

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

tion arrangements has been the extent of investigative powers of
officials. In particular, the issue is whether a national official may use
the compulsory powers available under national laws in support of a
foreign investigation, even when there is no local regulatory interest.75

These technical legal difficulties are an expression of a broader
problem, created by the politically-motivated preference for interna-
tional cooperation over supranationalism. Perhaps naturally, state of-
ficials look for practical solutions to practical problems and are
skeptical about the utility of grand global institutional designs. It
comes as no surprise, for example, that the leading central bankers

neously, Sir Leon Brittan, who was the architect and signatory of this document on the
European Commission side, also signed another document with Richard Breeden of the SEC,
which was described as a Joint Statement on the Establishing of Improved Cooperation between
the Commission and the SEC on Securities Regulation. The latter was not described as an
"agreement," because the European Commission has no powers of its own in enforcing securi-
ties laws. However, the European Commission does have specific powers to enforce EEC com-
petition law. Nevertheless, EU member states objected to the Commission's having negotiated
the agreement on antitrust cooperation without the prior authority of the Council of Ministers,
and this objection was upheld by the European Court of Justice [hereinafter ECJ]. See Case 327/
91, French Republic v. Commission, 8 E.C.R. 1-3641 (1995). This institutional objection was
overcome by the Agreement being concluded by the Council on behalf of the Community. See
Council Directive 95/47 1995 O.J. However, the Court's decision emphasised the limitations on
the Commission's powers, which will greatly restrict the scope of this agreement. In particular,
the ECJ has been very strict as to the confidentiality of information divulged to the Commission,
which makes sharing of information with foreign authorities difficult. Further, once the Com-
mission has initiated a proceeding, especially under the Mergers Regulation, it has little discre-
tion but is mandated to take a decision, making it hard for the Commission to defer to the US
authorities if they are deemed to have a stronger interest in a case, as envisaged in the "positive
comity" provisions of the Agreement. The difficulties of coordinating competition law enforce-
ment have a long history; although the OECD established a procedure in relation to competition
law matters with an international dimension as early as 1967 (later amended in 1979 and 1986),
this only institutionalised a procedure for notification and consultation between national author-
ities. Its limits were shown by the complexities posed by the attempt by Gillette to purchase the
Wilkinson Sword wet-shaving business in 1989-1991, which led to proceedings in 14 jurisdictions.
RICHARD WmSHi & DIANE WOOD, MERGER CAsEs iN Tm REAL WORLD, 66-83 (1994). See also
FoRDHAm ComRoRArE LAW INsu'rruTE (1991) (discussing the international antitrust coopera-
tion by various participants and commentators); 60 Minutes with the Honorable James F. Rill,
Assistant Attorney General, Antitrust Division, U.S. Department of Justice, Panel, 60 ANrmwsT
L.J. 217, 227 (1991). Sir Leon Brittain actively argued for greater formalization of international
cooperation; the U.S.-EC "agreement" was an attempt at such formalization. Although his more
ambitious proposals to include this issue within the ambit of the GATr/WTO made little pro-
gress given the weight of other matters which nearly sank the Uruguay Round agenda, the issue
is still a live one. See Ernst-Ulrich Petersmann, International Competition Rules for the GA7T-
MTO World Trade and Legal System, 27 J. World Trade 35, 35-86 (1994).

75 U.S. regulators have generally taken the view that a state should allow its officials to use
their national enforcement powers also for the enforcement of another state's laws, under appro-
priate agreements and safeguards. While-this has been accepted by the United Kingdom and
other countries for financial and corporate market regulation, there has been a reluctance to
accept such an extensive obligation for tax cooperation. PiccioTTo, supra note 19, at 274-78.

1048

Networks in International Economic Integration
17:1014 (1996-97)

should consider a discreet committee with a dozen members meeting
in Basle, to be a more suitable forum for discussing international
banking supervision than a Global Central Bank. Nevertheless, it
may be surprising that little pressure seems to have been created for
existing global bodies, such as the IMF, to be more involved.

The problem goes far beyond this, however, as the minimal level
of institutionalization of international bodies and procedures is rou-
tinely justified in the name of national sovereignty. As already men-
tioned, the informal nature of international networks allows them to
operate so much in the shadows that often their very existence is con-
cealed; their activities, and even their decisions, are generally unpub-
licised. This is so even for decisions of considerable importance,
which have quasi-legal or even formally binding status. This issue has
become more acute as cooperation has moved from harmonized pre-
scription to joint enforcement.76 For example, revenue authorities
generally do not publish the details of "competent authority" proceed-
ings, whether they are individual adjudications or interpretative agree-
ments. This secrecy exists despite the proceedings' effect on
taxpayers' rights under tax treaties. Similarly, little is publicly known
about other major decisions on international taxation, such as bilat-
eral Advanced Pricing Agreements (APAs) on transfer pricing meth-
ods. Not only are competent authority or APA agreements not
openly published, even the parties themselves may be allowed little
participation in the negotiations and given no detailed reasons for the
outcome.7 7

From the national administrators' and regulators' perspective, in-
formality and confidentiality are essential to retain the flexibility
needed for reconciling the national and international levels of deci-

76 See generally, ASIL, International Enforcement in the Clinton Administration, 10 INT'L

ENFORCEMENT L REP. 204 (1994).
77 Business has long fought for a more binding and legally-based procedure for resolving

individual "corresponding adjustment" cases. Arrangements providing for arbitration of such
cases, provided that negotiations have failed, have now been established in some bilateral trea-
ties, and in a multilateral treaty agreed among the EU member states. Decisions under the EU
arbitration procedure may only be published with the agreement of the parties and competent
authorities. Piccio-rro, supra note 19, at 291-95. Other arrangements for coordinated tax en-
forcement, such as simultaneous examination of related firms in an international corporate
group, have developed mainly on the initiative of the U.S. Internal Revenue Service, which has
also been pressing other state tax authorities since 1990 to join it in arrangements for giving
suitable TNCs advance approval for their internal transfer pricing methodologies under the Ad-
vance Price Agreement procedure. Several OECD countries have now moved towards adopting
APA procedures, which would entail decisions often involving millions of dollars. See S. A. Balk
& A. Patton, Japan Steps Up Transfer Price Adjustment" Joins the APA Fray, 11 TAX NoTEs
INT'L 1271 (Nov. 13, 1995).

1049

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

sion-making. Thus, tax officials have long been reluctant to accept a
binding obligation with a right to international arbitration to avoid
international "double taxation," through, for example, a mandatory
"corresponding adjustment" of transfer prices. They consider that
such matters must be inherently discretionary, given the complexity of
the issues and the interlocking nature of the policy interests involved.
However, from another perspective, such bureaucratic rationality
smacks of arbitrariness. It is largely to counter this, in my view, that
there has been some movement towards publicising some of the activ-
ities of international regulation described. Indeed, the formulation
and publication of rules and guidelines, such as the Basle Concordat,
constitute an attempt to generate ideological momentum. Thus, there
has been the creation of something like "policy communities" of a cor-
porate character, which may have an often important role in ensuring
acceptability among those most closely affected. It is for these reasons
that contacts and cooperation between regulators have been "regular-
ized" through MOUs laying down modalities for exchange of informa-
tion and consultation and that powers to participate in such
arrangements have been embodied in national laws. Within this
rather minimal cloak of legitimacy, some often extensive cooperative
arrangements have been established: joint tax examinations of inter-
national corporate groups and joint auditing and supervision of trans-
national banks.

A process of national and international legalization accompanies
these cooperative arrangements. Law can provide a stronger basis of
legitimation, but it is weakened by the multi-jurisdictional nature of
the international legal field. Since the 1930s, a new breed of transna-
tional business lawyer emerged; since the 1960s, transnational busi-
ness law has become firmly institutionalized and itself
transnationalised in the large law and accountancy firms. However,
while law and lawyers may help to mediate the complex interactions
of multiple jurisdictions, they are also caught up in the tensions of that
system.78 Internationally-harmonized rules, however skillfully
drafted, tend to express universal aspirations in very general terms.
The process of giving them substantive content spreads through the
network of regulatory contacts and institutions through which political
and economic bargains may be struck. Law may oil the wheels, but it
does not alter the structure of the machinery.

78 There has been an increasing awareness of the politization of conflicts of laws. See, eg.,
Trachtman, supra note 18 (offering a sophisticated attempt to resolve some of the tensions of
multijurisdictional interactions in the new policy contexts).

1050

Networks in International Economic Integration
17:1014 (1996-97)

C. The Dilemmas of Neo-Liberalism

There has been a gaining momentum to transform international
institutions, partly in response to some of the tensions outlined above.
A significant result has been the movement towards the institutional-
ization or restructuring of functional networks. Significantly, this has
taken place mainly around trade blocs or trade agreements. The most
developed of these, the EU, is now facing some crucial issues of insti-
tutional structure. By comparison, the North American Free Trade
Agreement (NAFTA) has a more decentralized and underdeveloped
institutional framework, but it should not be forgotten that substantial
coordination already exists in a number of areas, especially in business
regulation between the United States and Canada. The most spectac-
ular development has been the achievement of the Uruguay Round in
creating the World Trade Organization (WTO) as a broad umbrella
which now links trade and market access bargaining to a very wide
range of business regulations and social protections. However, while
there is a lengthening list of issues which have been suggested for in-
clusion under the WTO framework, there has been a noticeable reluc-
tance to create links with the more "political" institutions in the UN
system, let alone provide the WTO itself with any direct structures of
political accountability.

A major transformation of the liberalization agenda has pro-
duced the broadening scope of trade organizations. First, attention
shifted from the reduction of border barriers to so-called "non-tariff
barriers," which potentially encompass any normative or regulatory
differences affecting market transactions. Secondly, negotiations are
now concerned with virtually every sort of cross-border business or
economic relation, which can come under the heading of "services" or
international investments.79 This directly poses a central dilemma of

79 The WTO now covers international direct investment, both in manufacturing via trade-
related investment measures (TRIMs) and in almost everything else by virtue of the wide defini-
tion of services in The General Agreement on Trade in Services (GATS), Multilateral Trade
Negotiations, The Uraguay Round, The Legal Texts, CIS June 25, 1994 H78 0-2, as including
provision through a commercial presence in another country. Id. at art. 1.2. This means that the
WTO's Dispute-Settlement Understanding (DSU) now covers investment disputes and provides
the possibility of trade sanctions for violation of investment obligations. Understanding on
Rules and Procedures Governing the Settlement of Disputes, Annex 2 to WTO Agreement,
reprinted in 33 I.L.M. at 1226. DeAnne Julius points out that this effectively makes WTO into
the international organization for regulating MNEs called for by Kindleberger and others over
25 years ago and advocates its further reinforcement by giving TNCs direct access to the dispute-
settlement procedure. DeAnne Julius, International Direct Investment Strengthening the Policy
Regime, in MANAGING Ta WORLD ECONOMy Fn r YEAs AF-mR BRErroN WOoDs (Peter B.
Kenen ed., 1994).

1051

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

liberalism: whether market relations are natural and self-regulating or
require a normative and regulatory basis, which entails a political bal-
ancing of interests and mediation of power. The ramifications of this
debate can be seen throughout the processes of institutional restruc-
turing now under way.

Europe has maintained the strongest commitment to underpin-
ning wide-ranging economic integration with political institutions.
Nevertheless, there have been growing disagreements about the ex-
tent and form of these institutions. The European Union's recently
launched Intergovernmental Conference (IGC) has the task of con-
fronting the questions of institutional design largely avoided in the
Maastricht Treaty of European Union (TEU). The creation of the
Single Market opened up a range of mostly unanswered questions
about the scope of Community action8 ° and the institutional frame-
work of European regulation.81 Whatever its limitations, the Euro-

80 The TEU combined the European Economic Community, Euratom, and the European
Coal and Steel Community into a single European Community; it also added two further "pil-
lars" of intergovernmental cooperation (Foreign and Security Policy and Judicial and Home Af-
fairs), to form the European Union. For convenience, any or all of this -framework is generally
referred to as "the EU." This complex structure resulted from the reluctance of some to bring
the more "political" issues fully under the umbrella of the supranational institutions. There has
also been considerable disagreement on whether the creation of a single market requires, or
should be followed either by, (i) the establishment of Economic and Monetary Union (EMU), or
(ii) common policies in the social sphere. The main achievement of Maastricht was to lay down
a framework and timescale for EMU, although whether this can actually be achieved, and which
currencies would be included, is still very much an open question. As regards the social dimen-
sion, the objectives of the EC have never been defined in narrow economic terms, although the
dominant concern has been market-creation, which has imposed limits on the content and form
of the policies adopted. For example, a much-overlooked aspect of the European social dimen-
sion is the women's policy, which has certainly brought substantial changes to national regulation
on equal pay and non-discrimination; but while the strength of womens' politics since the 1970s
succeeded in activating the provision on equal pay in the Treaty of Rome (art. 119), which was
originally aimed at ensuring that French industry was not disadvantaged, it has had less success
in broadening the agenda to social issues such as childcare. See generally CATHERINE HosKYNs,
INTEGRATING GENDER: WOMEN, LAW AND PoLiTcs IN THE EuRoPEAN UNION (1996). The
TEU further expanded Community competence in many areas where economic and social policy
overlap, such as public health; the environment; education and training; and health and safety at
work. Although the UK government blocked a further broadening of the provisions relating to
labour and employment, the other eleven Member States adopted a separate Social Policy
Agreement which allows them to use Community institutions to develop policy in this area. This
gave the United Kingdom an opt-out but also created a shut-out, because now the UK govern-
ment can be excluded from the formulation of measures if they are dealt with under this head-
ing. Since measures can often be justified under alternative headings involving different
procedures, there is considerable scope for tactical maneuvering in the procedural and institu-
tional labyrinth.

81 The completion of the Single Market was based on a "new approach" to regulatory coor-
dination, aiming at a minimal level of harmonisation combined with mutual recognition of regu-
lation between the member states. This was reinforced by the principle of "subsidiarity,"

1052

Networks in International Economic Integration
17:1014 (1996-97)

pean Union has been and continues to be of central importance both
as a catalyst and a precursor for global institutional developments.
There is a lengthening queue of states at its doors claiming admission,
which will further add to the institutional strains and require the rec-
onciliation of "deepening" with "widening" of the European Union
framework.

The creation of the WTO has established a focus for global rene-
gotiation of a virtually unlimited range of global governance issues, by
linking them to the bargaining of market access. The evident purpose
of this linkage is to provide the threat of a trade sanction to overcome
the lack of reciprocity, and other limitations, of single-issue functional
coordination. The motivation for bringing such matters under the um-
brella of the WTO was to provide important incentives capable of
overcoming some of the problems in reaching political agreement at
the international level on matters such as copyright protection for
computer software. However, it also introduces a strong element of
competition which exacerbates problems of inequality in international
economic power. Understandably, ambivalence exists about the de-
sirability of linking social protection issues to market access bargain-
ing. Nevertheless, arguments have been made for building on the
WTO institutions to provide a structure for at least a corporate form
of global governance.

In fact, the linking of regulatory coordination issues to trade or-
ganizations neither resolves the problems of linkage of regulatory
networks nor those of legitimacy. At the global level, it adds to the
growing agenda of international negotiation and bargaining through
the increasingly complex networks of contacts and institutions which
now make up global governance. The WTO itself has not replaced
organizations in related fields but has added new obligations parallel-
ing those of other institutions and creating new linkages, while also

enshrined by the Maastricht agreement in art. 3b of the EC Treaty, which explicitly states that
the Community shall take action only if and in so far as its objectives cannot be sufficiently
achieved by the MS, due to the "scale and effects" of the action. However, no criteria for sub-
sidiarity have been established, so the degree to which harmonisation is necessary and the extent
to which regulatory diversity can be tolerated is left for pragmatic resolution. Although the
drive for European integration previously favoured regulatory harmonisation and coordination,
the subsidiarity principle has facilitated arguments for regulatory diversity and competition, in-
fluenced to some extent by US debates. See INTERNATONAL REGULATORY CoMNTTrriON AND
COoRDINAnTON (W. Bratton et al. eds., 1996). But the subsidiarity principle still leaves wide
open the extent of regulatory coordination or degree of competition. A particular problem is
that, although the "Brussels bureaucracy" is much reviled, its role in most fields is only to moni-
tor and coordinate enforcement, which is primarily the responsibility of national state officials.
Thus, even "harmonised" rules may be very unevenly applied.

1053

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

creating new potential conflicts. Thus, for example, the TRIPS agree-
ment requires WTO members to comply with most of the main provi-
sions of the Paris and Berne Conventions, as well as adding many new
obligations, both as regards substantive intellectual property rights
(e.g., copyright protection for software) and their enforcement.s2

However, it does not replace either of those conventions nor does it
take over the role of WIPO. Although, it does substantially intrude
into its jurisdiction. Similarly, a central principle of the Agreements
on Technical Barriers to Trade and on Sanitary and Phytosanitary
Measures is the requirement that national regulation comply with in-
ternationally-agreed standards and be scientifically justifiable. This
requirement creates an interaction of WTO negotiations and proce-
dures with those of a range of other international bodies.

Far from rationalizing global governance into clearly-defined
groupings, the process of regional integration merely adds organiza-
tional layers and complicates their interactions. It now seems that the
most likely outcome of the EU's current IGC will be to create new
forms of "variable geometry" to add to the complexity created by the
TEU, with its three "pillars" and various opt-outs. Further layers of
agreements cloak the main EU bodies both among the full EU mem-
bers themselves as well as various types and groups of associated
states. A maze of arrangements results, as various conflicts and dis-
putes result in complex institutional compromises.8 3 Elsewhere, there
is an even more kaleidoscopic pattern of heterogeneous organiza-
tional creation, which seems to develop pragmatically, or even oppor-
tunistically, as part of strategic processes. Thus, the creation of one

82 For example, rights should be enforceable by injunctions, damages, and seizures of infring-

ing products. However, art. 44(2) provides that these obligations do not override domestic law.
Agreement on Trade Related Aspects of Intellectual Property Rights, 33 .L.M. 81 (1994). Fur-
thermore, judicial authorities are merely expected to have such remedies available; they retain
the discretion whether to grant them.

83 Even among EU member states, some matters may be dealt with by separate treaty, thus
outside of the EU institutional framework. Treaty of Rome, Treaty Establishing the European
Economic Community, Jan. 1, 1958, art. 220,261 U.N.T.S. 140; and Treaty on European Union,
Nov. 1, 1993, art. K.3, 31 I.L.M. 247. However, intergovernmental arrangements may also be
linked to the EC institutions. In particular, the Court of Justice may be given jurisdiction in
relation to such agreements, though this has proved controversial; the British government's re-
fusal to accept such jurisdiction over the treaty establishing EUROPOL has resulted in another
opt-out for the United Kingdom. Treaties with non-members may entail their acceptance and
implementation of many areas of EC law, which does not generally entitle them to participate in
the institutions. However, various structures have been created, ranging from the grafting of
parallel institutions onto those of the EC by the European Economic Area treaty, to the various
types of "political dialogue" with associated countries. See Helen E. Hartnell, Subregional Coa-
lescence: The Transformation of Regional Economic Integration in Europe, 18 Nw. J. INT'L L. &
Bus. (forthcoming Nov. 1997) (manuscript on file with author).

1054

Networks in International Economic Integration
17:1014 (1996-97)

entity may stimulate the formation of another, as with NAFTA and
MERCOSUR, and then generate an overlapping forum with a
broader or different remit, as with the initiative for a Free Trade Area
Initiative of the Americas!' In Asia, APEC functions as a "consulta-
tive forum" for negotiation and coordination of a range of issues, even
though its formal institutionalization is minimal.8 5

Instead of enabling coordination of'regulation in different but re-
lated areas or providing institutions of political accountability for
globalized regulation, the thrust of the trade linkage is towards dereg-
ulation and regulatory competition. Certainly, the increasing com-
plexity of the problems posed by the dynamics of global markets has
created radical uncertainty about the desirability and effectiveness of
regulation. This has been seen most starkly in the recent debate over
derivatives.86 Powerful arguments abound for regulatory require-
ments to be minimized and to concentrate on establishing trans-
parency and accountability so as to improve private monitoring, rather
than relying on direct oversight or intervention by public officials.
However, the track record of self-regulatory bodies, whether large
firms or associations, is hardly reassuring. All that can be said is that
dramatic failures, from the collapse of Barings to the string of TNCs
which have lost billions in the speculation-driven financial markets,
have not yet led to systemic crisis. However, these failures are hardly
good examples of efficiency in the management of economic re-
sources, particularly at a time when a large portion of the world's pop-
ulation still lack the essentials of clean water, adequate food, and basic
housing.

Thus, the central dilemma of neo-liberalism is only too evident:
the pressures to further develop international economic integration
continually run up against the limitation that the primary political unit
remains the "sovereign" nation-state. The proliferation of interna-
tional regulatory networks described in this article can be seen as a
symptom of this contradiction. As I have argued, the neo-liberal pro-

84 Other commentators have argued for a looser forum with no specific remit but the pri-
mary task of coordinating other inter-American organizations: K. W. Abbott & G. Bowman,
Economic Integration in the Americas: "A Work in Progress," 14 Nw. J. INT'L L. & Bus. 493
(1993).

85 See Merit Janow, Assessing APEC's Role in Economic Integration in the Asia-Pacific Re-
gion, 17 Nw. J. INT'L L. & Bus. 947 (1997). Thus, APEC has been described like a network of
networks. Jane Kelsey, Regional Economic Integration in the Asia Pacific and Regulatory Net-
works - The Case of APEC, Paper delivered to the Conference on Globalisation Law and Social
Science (Glasgow, May 1996)(transcript on file with the author).

86 GROUP OF 30, GLOBAL DERIVATIVES STUDY GROUP, DERIVATIVES: PRAcrcES AND

PRINCIPLES (1993).

1055

Northwestern Journal of
International Law & Business 17:1014 (1996-97)

cess of focusing global governance issues on trade organizations does
little to remedy the chronic "democratic deficit" of international insti-
tutions. To the technocrats and corporations most directly involved,
this may seem an advantage. However, there is an increasing realiza-
tion that markets are actually about people. In a very basic sense, the
arrangements for global governance of economic interaction must
command popular confidence. From the endless debates about na-
tional "sovereignty" to the consumer boycott of beef, especially in
Germany, following the "mad cow" debacle in the United Kingdom,
there is no shortage of evidence that they are failing their social
responsibilities.

1056

	Northwestern Journal of International Law & Business
	Winter 1997

	Networks in International Economic Integration: Fragmented States and the Dilemmas of Neo-Liberalism
	Sol Picciotto
	Recommended Citation

