

Tentative governance by soft regulation – the case of nanotechnologies

Bärbel Dorbeck-Jung
b.r.dorbeck-jung@utwente.nl

**Contribution to Conference Tentative
Governance in Emerging S&T
28/29 October 2010**

Soft regulation

Soft regulation: rules of conduct which in principle have no legally binding force, but which nevertheless have effects in regulatory practice to achieve certain policy goals (Senden 2004).

Examples: technical standards, codes of conduct, best practices

Central question

- How can soft regulation enhance responsible nanotechnological development?

Answers...

- Effectiveness problems
- Effectiveness enhancement (lessons)

(Potential) effectiveness problems nano soft regulation

1. Voluntary self-reporting schemes
 2. Voluntary codes of conduct
 3. Voluntary nano reference values at the workplace
- implementation and compliance problems, questions on appropriateness regulatory tool

Effectiveness enhancement

- Framework of responsive regulation (Ayres and Braithwaite 1992; Baldwin & Black 2008; Dorbeck-Jung et al 2010)
- Unit of analysis: (multi-level) governance system (Hood et al 2001)
- Co-evolutionary institutional perspective

Effectiveness interrelated conditions (lessons)

- Consistent & unambiguous regulation
- Strong binding force
- Strong interest in compliance
- Supportive implementation
- Knowledgeable oversight
- Responsive enforcement and adaptation

Exposure limits nano- materials NL

Regulatory system:

- EU directives and principles (precautionary and ALARA)
 - National legislation
 - International standards
 - Safety guidelines
 - Ministerial recommendation on nano reference values (NRVs)
- multi-level hard and soft regulation

Consistent and unambiguous regulation

- Regulatory system seems to be consistent
- However, parts are ambiguous (general duty to care, EU principles and Aug. 2010 Ministerial Recommendation on NRVs)

→ Improve unambiguity

Strong binding force soft regulation

- Confer binding force (Recommendation Dutch Minister on NRV's)
- Attribute quasi-legal status (harmonized standards)

Strong interest in compliance

- Reputational advantages
- Economic advantages
- Keeping the advantages of soft regulation

→ More insights into interests needed

Supportive implementation/compliance

- Strengthen interests in implementation
- Information distribution
- Provide guidelines
- Funding

→ Extent measures

Summary and conclusion

- Lessons
 - Next steps:
 - empirical research
 - translational research: taking social learning seriously
- NanoNext projects on governance arrangements, standardization, regulatory partnerships

The end

Thank you for your attention !!