

Giovedì 2 febbraio

Archivio Antico

Palazzo Bo

Via VIII febbraio, 2

h. 14.30

Welcome Address

Alessandro Paccagnella (Università di Padova)

Vice Rector for International Relations

Introduction

David Burigana (Università di Padova)

Experts in international arenas

between East and West

h. 14.45

Chair

Antonio Varsori (Università di Padova)

Federico Niglia (Università LUISS "Guido Carli")

Resilience and foreign policy. The role of experts and the domestic-international nexus revisited

Doubravka Olšáková (Institute for Contemporary History, Academy of Sciences of the Czech Republic, Prague) *Experts in the Socialist Bloc: Between Global Infrastructuralism and Central Committees*

Discussant

Laurence Badel (Université Paris I Sorbonne)

h. 16.15 Coffee Break

Air and Space: European techno-political perspectives

h. 17.00

Chair

Stefano Debei - Director of CISAS - Centro di Ateneo di Studi e Attività Spaziali (Università di Padova)

Sara Venditti (Università LUISS "Guido Carli")
The process of 'Europeanisation' of technology: The role of Trade unions and industrialists in the aerospace sector

Catherine Radtka (Institut des sciences de la communication - CNRS / Paris Sorbonne / UPMC)
The French space policy in the parliamentary

arena in the 1970s-1980s: between local concerns and the assertion of the role of the country on the international scene

Elena Cesca (Università di Roma "La Sapienza")

Transatlantic technological and military co-operation factors contributing to the Italian position in the years of the establishment of Airbus Industrie

Anne de Floris (Université Paris IV Sorbonne)

D'une simple prospective technologique à un rêve inachevé: retour sur l'itinéraire décisionnel du programme Hermès

Discussant

Gen. Isp. Basilio Di Martino (Aeronautica Militare)

Venerdì 3 febbraio

Sala Bortolami

Palazzo Jonoch Guinelli

Via del Vescovado, 30

Techno-political expertise and energy: the interweaving between French stakeholders and European arenas

h. 9.00

Chair

Leopoldo Nuti (Università degli Studi "Roma Tre")

Christine Bouneau

(Université Bordeaux Montaigne)

L'expertise aux Parlements français et européen: la question de l'énergie durant les années 1970

Jordane Provost (Université Bordeaux Montaigne) *Le développement de l'expertise des think tanks français dans le domaine de l'énergie*

Christophe Bouneau (Université Bordeaux Montaigne) *Le Comité Economique et Social Européen et la recherche d'une société civile organisée autour de l'énergie*

Discussant

Eric Bussière (Université Paris IV Sorbonne)

h. 11.00 Coffee Break

Physics and Nuclear: Strategic enlightenment?

h. 11.15

Chair

Elena Calandri (Università di Padova)

Marilena Gala (Università degli Studi "Roma Tre")

Strategic Defense in the Cold War era: A realm for politicians more than an enclave for experts

Elisabetta Bini (Università di Napoli Federico II)

Scientific Cooperation Across the Atlantic (and Beyond): The International Center for Theoretical Physics (ICTP) Between Bipolarism and Decolonization, 1964-1989

Leopoldo Nuti (Università degli Studi "Roma Tre")

Achille Albonetti and the intricacies of nuclear diplomacy

Soraya Boudia and **Tania Navarro Rodríguez** (Université Paris Descartes – CERMES3)

Co-constructing nuclear safety of deep geological radioactive waste disposals on a national and international level

Discussant

Christophe Bouneau
(Université Bordeaux Montaigne)

Economics, Financial and Techno-industrial fields: enlarging constraints

h. 14.45

Chair

Laurence Badel (Université Paris I Sorbonne)

Andi Shehu (European University Institute, Firenze)

The Seven-Power Summits and International Keynesianism: The influence of economic experts in shaping international economic policy, 1975-1980

Simone Selva (Università di Napoli "L'Orientale")

Technocrats and Economic policymakers in Italy from the collapse of Bretton Woods through the dawn of the 1980s: the shaping of Italian Foreign Financial and Monetary Policy

Hitoshi Suzuki (University of Niigata Prefecture, Japan) *Economists And Corporate Experts in Japan-EC Relations. Nissan's first factory in Europe, the SEA, and the road to the single market*

Discussant

Lucia Coppolaro (Università di Padova)

Round table on the international role of “transdisciplinary” experts

h. 16.30

Moderator

Dieter Schlenker

(Historical Archives of European Union, Firenze)

Carine Germond (Norwegian University of Science and Technology) *Researching Experts in International Organizations: the Advantages and Pitfalls of Transdisciplinary Studies*

Lorenzo Mechì (Università di Padova) *Recruiting experts to obtain know-how, consensus or legitimacy? The case of the European social policy*

Participants in round table:

Laurence Badel (Université Paris I Sorbonne), **Christine Bouneau** (Université Bordeaux Montaigne), **Christophe Bouneau** (Université Bordeaux Montaigne), **Eric Bussière** (Université Paris IV Sorbonne), **Basilio Di Martino** (Aeronautica Militare), **Marilena Gala** (Università degli Studi “Roma Tre”), **Leopoldo Nuti** (Università degli Studi “Roma Tre”), **Antonio Varsori** (Università di Padova)

Closing Remarks

David Burigana (Università di Padova)

Scientific Secretariat

Giulia Bentivoglio (Università di Padova)

giulia.bentivoglio@unipd.it

Benedetto Zaccaria (Istituto Universitario Europeo)

Benedetto.Zaccaria@eui.eu

The conference is organised with the contribution of research projects **Ex PoST** (Università di Padova), of the **Department of Political Science, Law and International Studies - SPGI** (Università di Padova), of the **Maison des Sciences de l'Homme d'Aquitaine** - projet SCOR “*Figures et métamorphoses de la Société Civile Organisée: expertise(s), médiation(s) et pouvoirs (France et Europe occidentale de la fin du XIX^{ème} siècle au XXI^{ème} siècle)*” - and of the **HistCom3 Project**; and with the participation of the **Centro di Ateneo di Studi e Attività Spaziali "Giuseppe Colombo" - CISAS** (Università di Padova), of the **Alcide De Gasperi Research Centre** (European University Institute) and of **SiSi - Società italiana di Storia Internazionale**

MSHA

Maison des Sciences de
l'Homme d'Aquitaine

UNIVERSITÀ
DEGLI STUDI
DI PADOVA

European
University
Institute

ALCIDE
DE GASPERI
RESEARCH
CENTRE

G. COLOMBO

Organizing Secretariat

Barbara Gollin (Università di Padova)

barbara.gollin@unipd.it

UNIVERSITÀ
DEGLI STUDI
DI PADOVA

Ex PoST Europe

**Experts and Politics
on Science and Technology
in Europe:
a problem of democratic
legitimacy and international
reliability?**

2 and 3 February 2017

**SPGI - Dipartimento di Scienze Politiche
Giuridiche e Studi Internazionali**