

July 2013

Layna Mosley

Department of Political Science
University of North Carolina
361 Hamilton Hall, CB 3265
Chapel Hill, NC 27599-3265
(919) 962-0416
mosley@unc.edu

Employment

Professor of Political Science, University of North Carolina at Chapel Hill, July 2011-.

Associate Professor of Political Science, University of North Carolina at Chapel Hill, 2007-2011.

Assistant Professor of Political Science, University of North Carolina at Chapel Hill, 2004-2007.

Thomas J. and Robert T. Rolfs Assistant Professor of Political Science, University of Notre Dame, 1999-2004.

Fellow, Helen Kellogg Institute for International Studies, Nanovic Institute for European Studies, and Kroc Institute for International Peace Studies, University of Notre Dame, 1999-2004.

Education

Ph.D., Political Science, Duke University, May 1999.

M.A., Political Science, Duke University, May 1996.

B.A. (Honors), International Relations, Rollins College, May 1993.

Publications

Books

Interview Research in Political Science [editor], Cornell University Press, 2013.

Labor Rights and Multinational Production, Cambridge University Press, 2011.

Global Capital and National Governments. Cambridge University Press, 2003.

One of three books short-listed for the European Consortium for Political Research's XII Stein Rokkan Prize in Comparative Social Science Research, October 2004.

Refereed Articles

“Regulating Globally, Implementing Locally: The Financial Codes and Standards Effort.” *Review of International Political Economy* 17:4 (October 2010), pp. 724-761.

“Trade-Based Diffusion of Labor Rights: A Panel Study, 1986-2002” (with Brian Greenhill and Aseem Prakash). 2009. *American Political Science Review* 103:4 (November 2009), pp. 669-690.

“The Global Financial Crisis: Lessons and Opportunities for International Political Economy” (with David A. Singer). *International Interactions* 35:4 (November 2009), pp. 420-429.

Also appears as Chapter 22 in Nicola Phillips and Catherine Weaver (eds.), 2010. *International Political Economy: Debating the Past, Present and Future* (London: Routledge).

“An End to Global Standards and Codes?” *Global Governance* 15:1 (January 2009), pp. 9-14.

“Taking Stock Seriously: Equity Market Performance, Government Policy, and Financial Globalization,” (with David Andrew Singer), *International Studies Quarterly* 52:2, (June 2008), pp. 405-425.

“Workers’ Rights in Open Economies: Global Production and Domestic Institutions in the Developing World.” *Comparative Political Studies* 41:4/5 (April/May 2008), pp. 674-714.

“Racing to the Bottom or Climbing to the Top? Economic Globalization and Labor Rights” (with Saika Uno). *Comparative Political Studies* 40:8 (August 2007), pp. 923-948.

“Globalization and the State: Still Room to Move?” *New Political Economy* 10:3 (September 2005), pp. 355-362.

“Government-Financial Market Relations after EMU,” *European Union Politics* 5:2 (June 2004), pp. 181-210.

“Attempting Global Standards? National Governments, International Finance, and the IMF’s Data Regime,” *Review of International Political Economy* 10:2 (May 2003), pp. 332-363.

“Room to Move: International Financial Markets and National Welfare States,” *International Organization* 54:4 (Fall 2000), pp. 737-773. [Reprinted in Benjamin J. Cohen, ed., *International Money Relations in the New Global Economy*, Edward Elgar Publishing, 2004]

Work in Progress and Under Review

“Categories, Creditworthiness and Contagion: How Investors’ Shortcuts Affect Sovereign Debt Markets.” With Sarah Brooks and Raphael de Cunha. *Revise and Resubmit*.

“Foreign Aid, Trade and Labor Rights in Developing Nations.” With Sijeong Lim and Aseem Prakash. *Under review*.

“Contingent Convergence (or Divergence): Unpacking the Linkages between Labor Rights and Foreign Direct Investment” (with Brian Greenhill and Aseem Prakash). *Under review*.

“Labor Rights and Moral Entrepreneurship” (with Lindsay Tello). *Under review*.

“Taking Labor Rights on the Road? Multinational Firms and the Transmission of Best Practices.” *Presented at the Transnational Integration Regimes Workshop, European University Institute, April 2011; University of Rochester, October 2011; Texas A&M, May 2013. Revisions in progress.*

“The Politics of Petitions: Interest Groups and Labor Rights in the U.S. Generalized System of Preferences” (with Lindsay Tello).

“Turkey’s Convergence Tale: Market Pressures, Membership Conditionality, and EU Accession” (with Iain Hardie).

Book Chapters

“Private Governance for the Public Good? Exploring Private Sector Participation in Global Financial Regulation,” in Helen V. Milner and Andrew Moravcsik, eds., *Power, Interdependence and Non-State Actors in World Politics*, pp. 126-145. (Princeton University Press, 2009).

“Constraints, Opportunities and Information: Financial Market-Government Relations around the World,” in Pranab Bardhan, Samuel Bowles and Michael Wallerstein, eds., *Globalization and Egalitarian Redistribution*, pp. 87-112 (Princeton University Press, 2006).

“Embedded Liberalism,” in Martin Griffiths, ed., *The Routledge Encyclopedia of International Relations and Global Politics*. (New York: Routledge, 2005).

“New Currency, New Constraints? The Euro and Financial Market-Government Relations,” in Robert Fishman and Anthony Messina, eds., *The Year of the Euro: The Social, Cultural and Political Import of Europe’s Common Currency*, pp. 186-211 (University of Notre Dame Press, 2006).

“The Political Economy of Globalization,” Chapter 5 in David Held and Anthony McGrew, eds., *Globalization Theory* (Polity Press, forthcoming, December 2006), pp. 106-125.

Other Articles

“Forum on Labor Standards: A Response to Richard Locke.” *Boston Review*, May 2013.

“Don't Sweat the Bond Markets. How Eurozone Government Debt Works.” *Foreign Affairs* (at foreignaffairs.com); June 12, 2012.

“Free Trade Can Lift Labor Standards Abroad.” *New York Times* (online), October 27, 2011.
<http://www.nytimes.com/2011/10/28/opinion/free-trade-by-itself-can-lift-labor-standards-abroad.html>

“Smart Regulation to Reap the Benefits of the Market Economy.” In *Priorities for a New Political Economy: Memos to the Left*. London: Policy Network (2011), pp. 77-80.

“Regulating Globally, Implementing Locally: The Future of International Financial Standards.” The Centre for International Governance Innovation, University of Waterloo, *Working Paper*, October 2009.

“Convergence Investment: The EU, Turkey and Bond Market Investors” (with Iain Hardie). *EU Political Economy Newsletter*, Issue 8 (Spring 2007), pp. 7-9.

“ICP: Mood Ring or Next Big Thing?” *APSA-CP Newsletter*, Vol. 16, Issue 1 (Winter 2005), pp. 14-18.

“National Governments and Global Capital Markets: Lessons of the Past for the Present,” *European Association for Banking History Bulletin*, May 2001.

“Government and the Markets – Then and Now,” *The Rothschild Archive Annual Review*, 1999-2000.

Book Reviews

Harold James, *The End of Globalization* in *Review of Politics*, vol. 65, no. 2, Spring 2003, pp. 300-302.

Ton Notermans, *Money, Markets and the State* in *Comparative Political Studies*, August 2001, pp. 695-699.

Thomas Friedman, *The World is Flat* in *International Journal*, vol. 61, no. 3, Summer 2006, pp. 771-773.

Janet Dine, *Companies, International Trade and Human Rights* in *Political Science Quarterly* 121, no. 3, Fall 2006.

Awards and Grants

Winner of the APSA Labor Project's Award (with Brian Greenhill and Aseem Prakash) for best paper presented at the 2010 APSA meeting.

Browne Center at University of Pennsylvania (\$10,000) and Duke University Center for International Studies (\$16,000). To fund a conference (January 2010) and edited volume on the use of interviews in political science research.

Winner of the APSA Labor Project's Award (with Brian Greenhill and Aseem Prakash) for best paper presented at the 2008 APSA meeting.

International Studies Association Workshop Grant (\$5000), 2006.

University of North Carolina:

Institute for Arts and Humanities Faculty Fellowship, Fall 2008.

Junior Faculty Development Award (\$5000), Summer 2005.

Vice Provost for International Studies First Year Seminar Course Development (awarded \$1000 for supplemental activities for first year seminar, Spring 2006).

UCIS International Travel Grant, May 2005; September 2006.

University of North Carolina: Center for European Studies (through European Union Center of Excellence Grant), research funding, \$2750 (2005-2006);

Council on Foreign Relations, International Affairs Fellowship, 2004-2005 (declined).

German Marshall Fund, Faculty Research Fellowship (\$40,000), August 2002-May 2003.

University of Notre Dame: Institute for Scholarship in the Liberal Arts Course Development Grant, Summer 2003; Faculty Research Program Grant, 2002-2003 (\$5,000); Kellogg Institute Small Grants Fund Awards, 2000 and 2002 (\$2,500 each); Seng Endowment Award, 2002-2003 (\$5,500); Institute for Scholarship in the Liberal Arts Summer Research Stipend, 2000.

National Science Foundation, Political Science Dissertation Improvement Grant, September 1998-March 1999.

Institute for the Study of World Politics, Dissertation Fellow, September 1998-May 1999.

Social Science Research Council, Western Europe Dissertation Fellow, January 1997-June 1997.

Recent Invited Presentations

"Governments and Global Capital in the 21st Century," Indiana University, April 2011.

"Labor Rights and Multinational Production," University of South Carolina, January 2010; Texas A&M

University, January 2011; Princeton University, March 2011.

“Risk, Uncertainty and Autonomy: Financial Market Constraints in Developing Nations.” University of Pennsylvania, February 2008; Ohio State University, May 2008.

“Private Governance for the Public Good? The Role of the Private Sector in Financial Regulation.” Presented at UC San Diego, May 2005; revised version presented at the GARNET Conference on International Financial Regulation, University of Amsterdam, September 2006.

Service

Departmental Service

Director of Graduate Admissions, 2010-present; Graduate Admissions Committee Member, 2007-2010.

Long-Range Planning Committee Member, August 2011-Present.

Dissertation Committees

Notre Dame: Mariana Sousa (PhD2009; CIDE, Mexico).

University of North Carolina: Steven Hall (PhD. 2005), Hakseon Lee (PhD. 2007), Y. K. Kim (co-chair, PhD. 2009), Katja Kleinberg (PhD. 2009), Dae Jin Yi (PhD. 2009), Patrick Egan, Christine Carpino, Sandra Chapman Osterkatz, Bo-Ram Kwon, Sarah Bauerle Danzman, Robert Galantucci.

University Service

Institute for Arts and Humanities, Faculty Advisory Board, August 2011-present.

Faculty Athletics Committee, UNC, August 2012-present.

UNC Undergraduate Admissions Advisory Committee, Behavioral and Social Sciences representative, July 2009-present.

Subcommittee on Special Talent Admissions, member, 2011-2012; chair, August 2012-present.

Member, Ad-Hoc Committee on Staffing for Academic Services for Student Athletes, Spring 2011.

Steering Committee, UNC Center for Global Initiatives Certificate in International Development, September 2008-present.

Co-organizer, Duke University seminar on Globalization, Equity and Democratic Governance, 2002-2003; 2004-2011.

Organizer, Junior Faculty Workshop on “Globalization and Equity,” Center for International Studies, Duke University, June 2004.

Professional Service

Steering Committee Member, International Political Economy Society, November 2011 to present.

Program Co-Chair, 2012 International Studies Association Annual Meeting.

Editorial Board Member, *International Interactions*, January 2012 to present.

Program Committee (head of International Political Economy section), 2011 American Political Science Association Annual Meeting.

Award Committee, Best Dissertation Award, Political Economy section of the American Political Science Association, 2010-2011.

Nominating Committee Member, International Studies Association, March 2007-March 2009.

Editorial Board Member, *Journal of Politics*, January 2007-January 2009.

Executive Committee Member, Southern Political Science Association, 2005-2007; Nominating Committee Member, SPSA, 2006.

Member, Robert Durr Award Committee, Midwest Political Science Association, 2008 award.

Executive Committee Member, Political Economy Section of the American Political Science Association, 2004-2007.

Chair, Helen Dwight Reid Dissertation Award Committee, American Political Science Association, 2005 award.

Chair, Best Paper, Political Economy Section of the APSA, 2005 award.

Reviewer, *American Political Science Review*, *American Journal of Political Science*, *American Journal of Sociology*, *Comparative Political Studies*, *European Union Politics*, *International Organization*, *Journal of Politics*, National Science Foundation, *Studies in Comparative International Development*, *Review of International Political Economy*, *Social Science Journal*, *World Politics*; Cambridge University Press; Oxford University Press; Princeton University Press, MIT Press.