

6th ecpr general conference

university of iceland, reykjavik / 24-27th august 2011

about the ecpr

The European Consortium for Political Research (ECPR) is an independent, scholarly association, established in 1970. It supports and encourages the training, research and cross-national co-operation of political scientists throughout Europe and beyond. The ECPR has approximately 400 European and international members in almost 50 countries. These members together form a network of thousands of individual political scientists, international relations and European studies specialists.

ECPR activities include:

- Events: Organising workshops, conferences, lectures, roundtables and summer schools
- Funding: For attending ECPR and ECPR supported events
- Networking: Standing Groups and Networks
- Publishing: Journals, books, articles and newsletters

ECPR Executive Committee 2009-2012

Klaus Armingeon, University of Bern
Eileen Connolly, Dublin City University
Danica Fink-Hafner, University of Ljubljana
André Kaiser, University of Cologne
Niilo Kauppi, Institut d'études politiques de Strasbourg
William Maloney, University of Newcastle upon Tyne
Vello Pettai, University of Tartu (Vice-Chair and Treasurer)
Simona Piattoni, University of Innsbruck
Manuel Sanchez de Dios, Universidad Complutense de Madrid
Jonas Tallberg, Stockholm University
Jacob Torfing, Roskilde University

Chairman: Luciano Bardi, University of Pisa Academic Director: Martin Bull, University of Salford

ECPR Central Services

Jenna Barnard / Conference Assistant
Mary Cenci / EPS Editorial Assistant
Denise Chapman / ECPR Summer School Manager
Ann Evans / Finance Manager
Rebecca Gethen / Publications and Publicity Manager
Sarah Goodman / ECPR Summer School Manager
Matthew Cole / Internet & IT Manager
Mark Kench / ECPR Press Manager
Pippa Kerry / Marketing Executive
Emma King / Office and Membership Coordinator
Collette Shepherd / Office Manager
Louise Soper / Conference Manager
Marcia Taylor / Conference Coordinator
Sandra Thompson / Conference Coordinator

ECPR University of Essex Wivenhoe Park Colchester Essex CO4 3SQ, UK

Tel: +44 1206 872501 Fax: +44 1206 872500

Email: ecpr@essex.ac.uk Website: www.ecprnet.eu

contents

Academic Convenor	S	2
Conference Welcome		3
The University of Iceland		4
Map of Reykjavik ci	ty centre	5
University and local	information	8
Campus map		9
University floor plan	ns	10
Day by day timetab	le	14
Publishers' reception	n and sponsors	16
Plenary lecture		18
Prize winners		19
Roundtables		20
Social programme		22
Standing Group me	etings	23
List of Sections		24
List of panels by Sec	ction	26
Academic programi	ne grid	46
Panels by session	Panel Session 1	49
	Panel Session 2	60
	Panel Session 3	72
	Panel Session 4	84
	Panel Session 5	96
	Panel Session 6	110
	Panel Session 7	122
	Panel Session 8	134
	Panel Session 9	146
	Panel Session 10	158
	Panel Session 11	170
	Panel Session 12	183

Index of participants

the academic convenors

Niilo Kauppi is Research Director at the Centre National de Recherche Scientifique (CNRS) and Associate Director of the Center for European Political Sociology at the University of Strasbourg. He also teaches at the Institut d'études politiques in Strasbourg where he is responsible for a bilingual Master's programme "European Politics/ Politiques européennes". A Finnish national, he grew up in Finland, Belgium and the UK, and studied law, political science, philosophy, and sociology at the University of Paris-II, the University of Helsinki and the École des hautes études en sciences sociales (EHESS) in Paris. Having served for 13 years as a Research Fellow at the Academy of Finland affiliated with the Department of Political Science at the University of Helsinki, he has also been a Fulbright Research Scholar at Indiana University (Bloomington), and held visiting teaching and research appointments at the University of Helsinki, the Maison des sciences de I'homme and the EHESS in Paris, Harvard University, the University of Strasbourg, Tallinn University of Technology and the University of Lausanne. Currently working on European integration, Niilo Kauppi is the author or co-editor of seven books and of over sixty articles on European politics (e.g. Europeanisation of national politics, European parliament elections, constitutional politics), political and intellectual extremism, and social and political theories. A former President of the Finnish Political Science Association, he is also a former board member of epsNet (European Political Science Network).

Niilo Kauppi ECPR Executive Committee

Jonas Tallberg is Professor of Political Science at Stockholm University. He currently serves as a member of the ECPR Executive Committee and of the Steering Committee of the ECPR Standing Group on the European Union, as well as chairman of the Democratic Audit of the Centre for Business and Policy Studies in Stockholm. His primary research interests are institutional theory, global governance and European integration. Jonas Tallberg is author of Leadership and Negotiation in the European Union (Cambridge University Press, 2006) and European Governance and Supranational Institutions: Making States Comply (Routledge, 2003), co-editor of Transnational Actors in Global Governance (Palgrave, 2010), and author or editor of several additional books in Swedish. He has published articles in International Organization, International Studies Quarterly, European Journal of International Relations, Global Governance, Journal of Common Market Studies, Journal of European Public Policy, and West European Politics. He has been a visiting researcher at Harvard University, McGill University, the Norwegian Centre for Advanced Study, the European Commission, and the Swedish Institute of International Affairs. He has been awarded grants from the European Research Council, the Fulbright Commission, the Swedish Research Council, the Bank of Sweden Tercentenary Foundation, and the Nordic Research Academy.

Jonas Tallberg
ECPR Executive Committee

organising teams

ECPR, Central Services Team:

Sandra Thompson
Jenna Barnard
Marcia Taylor
Jeremaine Johnson
Rebecca Gethen

Conference Manager
Conference Coordinator
Conference Assistant
Book Exhibition Coordinator
Internet & IT Manager
Publicity & Programme design

conference welcome

Ólafur 'Þ. Harðarson Professor of Political Science and Dean of the School of Social Sciences, University of Iceland

Dear ECPR General Conference participants!

It is my great pleasure to welcome you all to the 6th ECPR General Conference here at the University of Iceland in Reykjavík.

The University of Iceland was founded in 1911. This conference – the biggest conference ever held in Iceland – is an important part of our centennial celebrations.

This year, Icelanders are also celebrating the 200th anniversary of their national hero, Jón Sigurðsson – whose statue is placed in front of the Althingi building in Austurvöllur. Jón Sigurðsson (1811-1879) was the leader of the Icelandic independence movement in the 19th Century. Besides being a parliamentarian, he was an outstanding scholar who lived most of his life in Copenhagen. The Icelandic "independence struggle" – as we like to call it – was fought without any violence: the main weapons were historical and legal arguments (sometimes quite complex), developed by Jón Sigurðsson. Gradually Danish authorities accepted all Icelandic demands. In 1845, the old Althingi – founded in 930 – was re-established as a consultative assembly to the King. Althingi became a proper legislative body in 1874, when a new Constitution granted it legislative and financial powers. Icelanders became largely independent in domestic affairs with Home Rule in 1904, when parliamentarianism was introduced with an Icelandic minister and administration in Reykjavík. Iceland became a sovereign state in 1918, and a republic in 1944.

For centuries, the Icelandic elite attended the University of Copenhagen for higher education. In the 19th Century, the establishment of an Icelandic university was increasingly seen as an integral part of the independence process.

When the University of Iceland was founded on June 17th 1911 – the 100th birthday of Jón Sigurðsson – only 45 students (including one woman) were enrolled, mostly in the fields of theology, medicine, and law. Today it is a modern research university, offering most academic disciplines to 14,000 students (a majority of which are women). Over 5,000 of those students attend the School of Social Sciences which consists of six faculties: Business Administration, Economics, Law, Political Science, Social and Human Sciences, and Social Work.

Political science was introduced at the University of Iceland in 1970. The first professor was Ólafur Ragnar Grímsson – now the President of Iceland. He will be giving the plenary lecture at this conference. That event will take place in the brand new Reykjavík Concert Hall, Harpa.

I would like to thank all those who made this conference possible; the organisers here in Reykjavík, the ECPR staff in Colchester – and you, the participants.

I hope the 6th ECPR General Conference will be intellectually stimulating – and that your stay in Iceland will be something to remember.

the university of iceland

and research is the foundation of a thriving modern society, based on the idea of a dynamic economy, democracy, equal rights and the general welfare of its citizens. The duty of the University of Iceland to Icelandic society and to the international community is to educate responsible young people who are capable of taking an active part in the remaking of our own society and the global community and meeting new and challenging tasks of the 21st Century.

The University of Iceland was established on 17 June 1911 by Althingi – the Icelandic Parliament and is therefore celebrating it centennial this year. The first year 45 students enrolled and the lectures were in the parliament building. The current student population of the university is around 14,000. This includes around 1,100 foreign students, who come as exchange students at undergraduate or masters level, and increasingly for doctoral degrees in many different fields

A modern, diversified and rapidly developed institution, the University of Iceland offers opportunites for study and research in almost 400 programmes spanning most fields of science and scholarship: Social Sciences, Health Sciences, Humanities, Education, Natural Sciences and Engineering.

Some of the resources available at the University are uniquely Icelandic. These include the old Icelandic manuscripts preserved in the Árni Magnússon Institute, Icelandic census records dating from 1703, exceptionally complete genealogical data and climatological, glaciological, seismic and geothermal records. The university also holds a leading role in sustainable energy and environmental research.

In order to best serve Icelandic society the University of Iceland has set itself the goal of becoming one of the leading universities in the world. The university will work toward that target by strengthening research, teaching and support services. This goal was set in 2006 and the university has already reached some landmarks, for example the number of doctoral students is ever-increasing, external income has grown and the university has undergone an extensive governance restructuring.

The University of Iceland is the strongest cornerstone of knowledge creation in Icelandic society. In a time of growing international competition university education and research activities in Iceland must be fully in line with the best available internationally; the University of Iceland plays a key role in this regard.

The lesson to be drawn from the 100 year history of the University of Iceland is that investment in higher education

tourist information

The destination: Reykjavík / Iceland

Since way back when, man has sought inspiration and new experiences from unfamiliar locations. Travel has become a large part of the quality of life for people all over the world. Travel provides inspiration and quite often a new perspective on daily activities, whether related to work or private life.

Some places just naturally stimulate people's imagination and give them greater energy at the same time.

Iceland is just such a place: inspiring and refreshing

Iceland is not only closer than you think, but far different than you ever imagined. Where else can you witness such marvels of Mother Nature as a tremendous icecap and several glaciers, spouting geysers and steaming solfataras, volcanoes (hopefully dormant), raging rivers and magnifi-

cent waterfalls, a multitude of birds, cavorting whales just offshore, and many other surprises?

Summers are surprisingly warm and winters not as cold as you might expect should you visit during the off-season. Regardless of when you visit, be assured that the warmth shown by Icelanders, their desire to share their culture, and the efforts made to make your stay as pleasant as possible will, like the spectacular landscape, never be forgotten.

Reykjavík – Iceland's capital – is a young and daring city characterised by strong contrasts. Conveniently small, clean and safe, it is essentially free of the major problems that haunt most other capitals. Visitors to Reykjavík cannot escape experiencing the vibrant energy at the heart of Iceland's capital city. Whether you want to feel the boiling thermal energy underground, get close to the natural green energy within the city and around it, or experience its lively culture and fun filled nightlife, you should be in for a very memorable visit.

The perfect way to experience Reykjavik's healing energy is to visit one of its many thermal pools and luxury spas. A healthy swim, a soak in the thermal hot spots or a relaxing visit to a state-of-the-art spa leaves you feeling in tune with body and soul. The world-famous Blue Lagoon is just a forty-minute drive from the capital. Reykjavik's abundant supply of geothermal water is even used to heat its Atlantic Ocean coast, creating a warm inlet by a sandy beach just ten minutes from the old city centre.

Iceland in general

The Vikings settled in Iceland, in the ninth Century. They established a unique republic in AD 930 at whose heart was the Althingi, now the oldest functioning parliament in the world. Freedom and respect for the individual are still the guiding values in Iceland more than a thousand years later. Iceland is perfectly located, only 2-3 hours away by air from continental Europe and 5 hours away from the East coast of the United States. Iceland is the second largest island in Europe and the third largest in the Atlantic Ocean. In environmental terms, Iceland is unique. It is a large country (103,000 km², about the same surface area as Ireland or the State of Virginia), but is sparsely populated, with only 3 persons per km² living mostly along the coast. The interior of the country contains stunning contrasts. It is largely an arctic desert, punctuated with mountains, glaciers, volcanoes and waterfalls. Most of the vegetation and agricultural areas are in the lowlands close to the coastline.

Climate

Iceland has a relatively mild coastal climate. The average summer temperature in Reykjavik, the capital, is 10. 6°C/51°F in July, with average highs of 24.3°C/76°F. The average winter temperature in Reykjavik is similar to New York City's, about 0°C/32°F in January (average highs are 9. 9°C/50°C). Usually the weather is very changeable.

The mild climate stems from the Gulf Stream and attendant warm ocean currents from the Gulf of Mexico. The weather is also affected by the East Greenland polar current curving south-eastwards round the north and east coasts. For two to three months in summer there is continuous daylight in Iceland, and early spring and late autumn enjoy long twilight. However, the days are very short in mid-winter. In general there is a cool summer with about 5-25 °C in July and mild winters with on average -2,3 °C on average in January. The weather is rather unstable and visitors can expect all kinds of weather which makes a visit to the country even more exiting.

History and People

The first permanent settlers in Iceland were Norsemen from Scandinavia, arriving in the late 9th Century, and Celts from the British Isles. The language of Iceland was Old Norse from the outset, but there are traces of Celtic influence in some of the Edda poems, in personal and place names and even in the appearance of present-day Icelanders.

Language

Icelandic, the national language, has changed very little from the original tongue spoken by the Norse settlers. Icelandic has two letters of its own, P/p and D/d, which were used in old English. "P" is pronounced as "th" in "thing" and "D" is pronounced as the "th" in "them". A large percentage of English words derive from Icelandic. English and Danish are widely spoken and understood in Iceland.

Parliament

Established in 930, Althingi is the oldest functioning parliament in the world, with 63 members elected for a term of four years by a popular vote. With the exception of the President and the judges of the Supreme Court, anyone who is eligible to vote can stand for a parliamentary seat. There is universal suffrage for all citizens 18 years or older.

university & local information

Food on and around campus

Food will be served in:

- Íþróttahús The Sport Center for those who have prepaid vouchers.
- The University Canteen, Háskólatorg
 Open Wed. 8:00-20:00, Thu. Sat. 8:00-19:00
- The University Cafeteria, Árnagarður and Oddi Open Thu. – Sat. 8:30-18
- The University Bookstore, Háskólatorg
 Open Wed. 9:00-20:00, Thu. Sat. 9:00-18:00
- National Museum of Iceland, Suðurgata 41 Open from 10:00-17:00
- Dill restaurant located in the Nordic House, Sturlugata 5
 Open: Wed. Sat. 19-22 and lunch hours.

Reykjavík city center

It is about a 10-15 minute walk from the Campus to Laugavegur – the main shopping street in Reykjavík. On Laugavegur you will find banks, restaurants and fast food restaurants, a pharmacy, hairdressers, bookshops and other local stores.

Restaurants on Laugavegur and in the vicinity are marked on the map; all ECPR participants will get a 15% discount on food by presenting their conference badge. Some suggestions for restaurants in the city centre are:

Uno – Italian resturant (1), Hafnarstræti 1-3

Open: Sun. - Thu. 11:30-23:30, Fri. - Sat. 11:30-24:00

Seafood Cellar Restaurant (2), Aðalstræti 2

Open: Every day from 18:00

Fish Market (3) – Fiskmarkaðurinn, Aðalstræti 12 Open: 11:30-14:00 and 18:00-23:30 every day

Sushi smiðjan (4), the train, Geirsgata 3

Open: 11:30-23:00 every day

Lækjarbrekka (5), Bankastræti 2 Open: 11:30-23:00 every day

Cafés and bars in the city centre are also marked on the map; all ECPR participants will get a 15% discount on food by presenting their conference badge. Some suggestions for bars and cafés are:

Café Laundromat (6), Austurstræti 9

Open: Sun. - Thu. 8:00-1:00, Fri. - Sat. 10:00-3:00

Icelandic Bar – Íslenski barinn (7), Pósthússtræti 9 Open: Sun. – Thu. 11:30-01:00, Fri. – Sat. 11:30-03:00

Wine bar – Vínbarinn (8), Kirkjutorg 4 Open: Mon. – Sat. 16:00 – 02:00 Stores are also marked on the map, including:

Pharmacy - Lyfja (9), Laugavegur 16

Open: Mon. - Fri. 9:00-18:00, Sat. 11:00-16:00

Public services are marked on the map, including:

Central post office (10), Pósthússtræti 5

+354 580-1200

Open: Mon. - Fri. 09.00-18.00, Sat. 10.00-14.00

Arion Bank (11) located in Radisson BLU Hotel Saga,

Hagatorg

Open Mon.-Fri. 09.15-16.00

Landsbankinn (12) on Laugavegur 77

Open Mon.-Fri. 09.15-16.00

All banks change foreign currency. ATM machines are located at all major bank branches, shopping areas and in the University.

Important and useful telephone numbers

Police, ambulance and fire department (24h)

112

Local Police Station (12), Hverfisgötu 11

+354 444 1000

Open: Every day 8:00-16:00

Medical help - Emergency ward (24h)

+354 543-2000

Local health centre +354 585-1300

Tourist information + 354 551-1730

Taxi + 354 588-5522

Information number 118

Emergency local assistance on site

Ásta Möller +354 863-9307 Margrét S. Björnsdóttir +354 867-7817 Jökull Torfason +354 771-4471

Computer access and wireless networks on campus

There is wireless network in all the conference's buildings on campus (network name: CONFERENCE), except (most likely) in Árnagarður. It is also possible to access the Eduroam network in these buildings (see http://www.rhi.hi.is/en/eduroam_0), for those who come from institutions that are part of that network.

A computer room with 22 computers has been reserved in Gimli-101 for ECPR participants, the 24th of August from

15.00-19.00, the 25th – 27th of August from 08.00-18.00. Besides this there is a number of open network-connected It is recommended that max time is 10 minutes for each usage.

computers in Oddi, Gimli and Háskólatorg 1st floor.

Campus map

university floor plans

To help you navigate the University campus we have included in this programme floor plans of the buildings in which the conference will be taking place:

Adalbygging-1st floor Adalbygging-2nd floor Adalbygging- cellar

Arnagardur-1st floor Arnagardur-2nd floor Arnagardur-3rd floor Arnagardur-4th floor

Gimli-1st floor

Haskolatorg-1st floor Haskolatorg-2nd floor Haskolatorg-3rd floor

Logberg-1st floor logberg-2nd floor

Oddi-1st floor

Oddi-2nd floor

day by day timetable

wednesday 24 august

1600-2000 1600-2000 1600-1730	Registration and information desk Book exhibition Standing Group Meeting of Green Politics	University Square - ground floor Oddi - 1st and 2nd floor A 52 Aðalbygging
1600-1730	Meeting of Interest Groups Steering Committee:	0.105.044;
	INTEREURO project	O 105 Oddi
1600-1730	Standing Group Meeting of Forms of Participation	L 201 Lögberg
1600-1730	Standing Group Meeting of Law & Politics	O 106 Oddi
1600-1730	Standing Group Meeting of Theoretical Perspectives in	
	Policy Analysis	L 101 Lögberg
1600-2000	Politics & the Arts at Iceland - Slide show with short presentation	n
	from 18.45 to 19.15 by Louie Palu	O 201 Oddi
1630-1800	Reception sponsored by Exhibitors	Oddi - 1st and 2nd floor
1730-1830	Standing Group Convenors Meeting	HT 103 Háskólatorg
1800-1900	Standing Group Meeting of Democratic Innovation	O 202 Oddi
1800-1900	Standing Group Meeting of Latin American Politics	G 102 Gimli
1800-1930	Meeting and Reception of the Gender and Politics	
	Standing Group	HT 300 - Háskólatorg 3rd floor
1800-2000	Open Meeting of the Standing Group on Interest Groups	Á 304 Árnagarður
1830-2000	Standing Group Meeting of Political Sociology	A 225 Aðalbygging

thursday 25 august

0800-1600	Registration and information desk	University Square - ground floor
0800-1600	Book exhibition	Oddi - 1st and 2nd floor
0900-1040	Panel session 1	
1100-1240	Panel session 2	
1300-1440	Panel session 3	
1500-1640	Panel session 4	
1730-1800	Welcome address, presentation of the ECPR Lifetime	HARPA - Reykjavik Concert Hall,
	Achievement Award to Hans-Dieter Klingemann and Mattei	Austurstræti 17, 101
	Dogan Foundation Prize award to Donatella Della Porta	
1800-18.45	Plenary lecture given by the President of Iceland, Olafur	Note that it will take you approxi-
	Ragnar Grímsson, former Professor of Political Science,	mately 20 minutes to reach HARPA
	titled: "Can Political Science keep up with the 21st Century?"	on foot
1900-2000	Opening reception	

conference highlights

Exhibitors' reception (Wednesday 1600)

Plenary lecture given by the President of Iceland, Olafur Ragnar Grímsson (Thursday 1800)

Welcome address, presentation of prizes and opening reception (Thursday 1730)

Roundtable: Small States and the Global Economic Crisis (Friday 1300)

Roundtable: Globalisation and Inequality (Saturday 1300)

friday 26 august

0800-1600 0800-1600 0900-1040	Registration and information desk Book exhibition Panel session 5	University Square - ground floor Oddi - 1st and 2nd floor
1030-1115	Reception: Coffee & Cakes sponsored by Bloomsbury Academic	Bloomsbury Academic Stand - Book Exhibition - Oddi 2nd floor
1045-1145	Meet the ECPR Editors	ECPR Stand - Book Exhibition - Oddi
1100-1240	Panel session 6	
1300-1440	Roundtable: Small States and the Global Economic Crisi	is
	Chair: Jonathon Moses, Trondheim, Norwegian Univers	ity
	of Science & Technology	
	Orfeo Fioretos, Temple University	
	Erik Jones, Johns Hopkins University, SAIS, at Bologna	
	Baldur Þórhallsson, University of Iceland	
	Amy Verdun, University of Victoria, editor JCMS"	Room 105 - University Square
1430-1800	Executive Committee meeting	HT 303
1500-1640	Panel session 7	
1700-1840	Panel session 8	
1900-2000	Meet the ECPR Editors	ECPR Stand - Book Exhibition - Oddi
1900-2000	Reception sponsored by Wiley-Blackwell on behalf of	HT 200 - Háskólatorg 2nd floor
	Governance and Public Administration	(registration area)
1900-2000	Reception: GESIS Klingemann Prize for the Best CSES	
	Scholarship	HT 300 - Háskólatorg 3rd floor
1900-2000	Reception sponsored by the Standing Group on	
	Democratic Innovations	Gimli 102
1900-2000	Reception of the IPSA Encyclopaedia sponsored by	
	Sage (invite only)	HT 100 - Háskólatorg ground floor
1900-2000	Reception hosted by East European Politics sponsored	
	by Routledge Publishers, Co-sponsored by South Easter	n
	European and Central & Eastern European Political	_
	Standing Groups	LÖGBERG 1st floor

saturday 27 august

0800-1500 0800-1500	Registration and information desk Book exhibition	University Square - ground floor Oddi - 1st and 2nd floor
0900-1800	Executive Committee meeting	HT 303
0900-1040	Panel session 9	
1100-1240	Panel session 10	
1300-1440	Roundtable: Globalisation and Inequality - Explaining Change in Gender and Politics	
	Chair: Mieke Verloo, Radboud University Nijmegen &	
	IWM, Institute for Human Sciences, Vienna	
	Mona Lena Krook, Washington University in St. Louis	
	Lilja Mosesdottir, Member of the Icelandic Parliament	
	Sylvia Walby, Lancaster University	
	Georgina Waylen, Sheffield University	
	Laurel Weldon, Purdue University	Room 105 - University Square
1500-1640	Panel session 11	
1700-1840	Panel session 12	
1840	Close of academic programme	

exhibitors at reykjavik

Those having their own display space/stands

Cambridge University Press
Barbara Budrich
Oxford University Press
Palgrave Macmillan
Wiley-Blackwell
Edinburgh University Press
Biljana Kovacevic –Vuco Fund
Sage
Bloomsbury Academic
Brill/Martinus Nijhoff Publishers
Council of Europe
Edwin Mellen Press

Those sending books to display on the ECPR stand

Eurospan
Ashgate Publishing
The University Press Group
MIT Press

Routledge Springer Provalis Research

Those sending inserts for the conference wallets

Polity
Elsevier
European Integration Research Institute

exhibitors' reception

Please join our exhibitors for a reception on Wednesday 24th August, 1630-1800 in the book exhibition area (Oddi - 1st and 2nd Floor)

The ECPR would also like to thank the following companies for their support in organising this Conference.

WILEY-BLACKWELL

Created in 1949,
the Council of Europe
is a political organisation
which aims to promote
democracy, human rights
and the rule of law throughout
the whole of Europe.
With its headquarters
in Strasbourg, France,
the Council of Europe's
47 member states
stretch across
virtually the entire
European continent.

The Council of Europe ISBN 978-92-871-6745-3

The Council of Europe and human rights - An introduction to the European Convention on Human Rights ISBN 978-92-871-6836-8

The European Court of Human Rights - Facts and figures ISBN 978-92-871-6927-3

The Council of Europe - Pioneer and guarantor for human rights and democracy ISBN 978-92-871-6716-3

Discrimination on grounds of sexual orientation and gender identity in Europe ISBN 978-92-871-6913-6

Combating discrimination on grounds of sexual orientation or gender identity Council of Europe standards
ISBN 978-92-871-6989-1

Racism on the Internet ISBN 978-92-871-6634-0

Living together. Combining diversity and freedom in 21st century Europe -Report of the Group of Eminent Persons of the Council of Europe (pdf only) European judicial systems -Efficiency and quality of justice ISBN 978-92-871-6987-7

Democracy and human rights for Europe - The Council of Europe's contribution ISBN 978-92-871-6667-8

The participation of minorities in public life
ISBN 978-92-871-6940-2

E-voting handbook - Key steps in the implementation of e-enabled elections ISBN 978-92-871-6948-8

Anti-crisis measures. Safeguarding jobs and social security in Europe ISBN 978-92-871-6938-9

Rethinking progress and ensuring a secure future for all: what we can learn from the crisis ISBN 978-92-871-6889-4

Asylum and the European Convention on Human Rights ISBN 978-92-871-6819-1

Migrants and their descendants -Guide to policies for the wellbeing of all in pluralist societies ISBN 978-92-871-6853-5

plenary lecture

can political science keep up with the 21st century?

Ólafur Ragnar Grímsson President of Iceland

Thursday 25 August, 1800-1840 at Harpa Convention Centre

Ólafur Ragnar Grímsson is the fifth president of the Republic of Iceland, currently serving his fourth term. President Grímsson earned his BA degree in economics and political science at the University of Manchester, England, in 1965 where he also completed his PhD thesis in political science five years later. He subsequently became the first professor of political science at the University of Iceland. He first took a seat in Althingi, the legislative assembly, in 1978 and served as Iceland's Minister of Finance 1988-1991.

During his Presidency he has emphasised sustainable management of natural resources to control climate change, brought the lessons of Iceland's clean energy achievements to many parts of the world, countries in Asia, Africa and Europe and to the United States, strongly advocating the use of geothermal energy as a renewable, economically viable, and reliable resource. He has actively supported training and research on desertification control, soil use and carbon sequestration, creating joint

projects by scientists from different countries. He was among the initiators of a Global Roundtable on Climate Change that brought together representatives of nearly 100 European and American corporations, as well as experts, scientists, and opinion leaders. In recent years, President Grimsson has drawn attention to the problems which accelerating melting of the Himalayan glaciers would cause in the region, encouraging scientists to deepen their understanding of these developments.

In addition to his leadership role in environmental issues, President Grímsson also has been a strong advocate for Arctic issues and initiated the Northern Research Forum which has held assemblies of scientists, scholars, public officials and political leaders from the five Nordic countries, Russia, Canada and the US. He served in 1982-1984 as the chair of the organisation committee for the Council of Europe conference, "North-South: Europe's Role". As president of the international association of Parliamentarians for Global Action (PGA) from 1984 to 1990 and as a board member to 1996 he worked on many international issues dealing with arms control, peace and economic development. Under his leadership, the association organised the Peace Initiative of Six Heads of States, dedicated to nuclear disarmament.

President Grímsson was for several years a board member of the Special Olympics and played a major role in the international drug prevention campaign, Youth in Europe, which now enjoys the participation of 19 European cities. He has also been active in promoting cooperation between Icelandic and foreign universities and has lectured at universities in many countries in Europe, China, Canada and in America Harvard, Columbia, Brown, and the Ohio State University, where he received a special honour this year as a Doctor of Public Service.

Among many international awards he has received is the Indira Gandhi Peace Prize, which he received on behalf of the PGA, and the Jawaharlal Nehru Award for International Understanding.

prize winners

two ecpr prizes will be presented during the general conference

ECPR Lifetime Achievement Award Winner: Hans-Dieter Klingemann

This prize is awarded on a biennial basis to a scholar who has made an outstanding contribution to european political science.

To be presented: Thursday 25 August, 1730-1800 at Harpa Convention Centre

Hans-Dieter Klingemann earned his academic degrees from the University of Cologne (1966: Dr. rer. pol.) and from the University of Mannheim (1978: Dr. habil.). He has held academic positions at the University of Cologne (1966-74), the Center for Survey Research (ZUMA), Mannheim (1974-80), the Free University of Berlin (1980-2002), the Collegium Civitas, Warsaw (2001-2005), and the Social Science Research Center Berlin (1989-2003).

Since 1995 he is a Senior Fellow of the Center for the Study of Democracy, University of California, Ir-vine, and since 2005 of the Centre d'Etudes Européennes, Sciences Po, Paris.

In the profession Professor Klingemann has served as Vice-President (1982/83) and President of the International Society of Political Psychology (1986/87), as member of the Executive Committee of the European Consortium for Political Research (1988-94), as Vice-President of the International Political Science Association (1994-97), as President of the German Paul Lazarsfeld-Society (1994-99), and as President of the European Political Science Network (2002-2005).

Mattei Dogan Foundation Prize

Winner: Donatella della Porta

The Fondation Mattei Dogan Prize in European Political Sociology is awarded by the ECPR to a scholar (or group of scholars) who has produced a major contribution to the advancement of political sociology.

To be presented: Thursday 25 August, 1730-1800 at Harpa Convention Centre

Donatella Della Porta is professor of sociology in the Department of Political and Social Sciences at the European University Institute. She has directed the Demos project, devoted to the analysis of conceptions and practices of democracy in social movements in six European countries. She is now starting a major ERC project Mobilising for Democracy, on civil society participation in democratisation processes in Europe, the Middle East, Asia and Latin America. Her main fields of research are social movements, the policing of public order, participatory democracy and political corruption. Among her very recent publications are: Mobilizing on the Extreme Right (with M. Caiani and C. Wagemann), Oxford University Press, 2012; Meeting Democracy (ed. With D. Rucht), Cambridge University Press, 2012; Democrazie, II Mulino, 2011; The Hidden Order of Corruption (With A. Vannucci), Ashgate 2012; L'intervista qualitativa, Laterza 2011; (with M. Caiani), Social Movements and Europeanization, Oxford University Press, 2009; (ed.) Another Europe, Routledge, 2009; (ed.) Democracy in Social Movements, Palgrave, 2009; Approaches and Methodologies in the Social Sciences (with M. Keating), Cambridge University Press; (with Gianni Piazza), Voices from the Valley; Voices from the Streat Berghan, 2008; The Global Justice Movement, Paradigm, 2007; (with M. Andretta, L. Mosca and H. Reiter), Globalization from Below, The University of Minnesota Press; (with A. Peterson and H. Reiter), The policing transnational protest, Ashgate 2006; (with M. Diani), Social Movements: an introduction, 2nd edition, Blackwell, 2006; (with S. Tarrow), Transnational Protest and Global Activism, Rowman and Littlefield, 2005.

POLITICS & INTERNATIONAL RELATIONS

You are cordially invited to the

East European Politics Reception

Sponsored by Routledge

Co-sponsored by South Eastern European Standing Group and Central and East European Politics SG

Friday 26th August 2011, 19:00pm – 20:00pm, Lögberg, Floor 1, University of Iceland, Reykjavik

Journal of Communist Studies and Transition Politics will be changing its name to **East European Politics** from 2012.

Come along and meet the new editors of **East European Politics**.

Drinks and Snacks will be provided.

Discover the latest research in Political Science from Routledge, with our FREE selection of top articles.

For instant access visit: www.tandf.co.uk/journals/offers/pair

roundtables

small states and the global economic crisis

Friday 26 August 2011, 1300-1440/ location: Room 105 - University Square

Our panel of discussants will examine how small states in Europe have responded to the global economic crisis. In the doing, the panelists have been asked to organise their responses around two questions. First, we ask if size is more relevant than other factors for understanding how states are affected by, and respond to, the global economic crisis. Then we ponder whether EU and/or Euro membership matter (either in terms of exposing/protecting small states to the crisis, or in terms of limiting/facilitating responses to that crisis). In the short presentations and in the discussion that follows we hope to draw on a wide variety of small state experiences to see whether any lessons can be learned for all states, whether they are big or small.

globalisation and inequality. explaining change in gender and politics

Saturday 27 August 2011 – 1300-1440 / location: Room 105 – University Square

social programme

Politics & the Arts at Iceland - Slideshow with short presentation from 1845 to 1915 by Louie Polu

Wednesday 24th August, 1600-2000 Location: O 201 Oddi

Reception sponsored by Exhibitors

Wednesday 24th August, 1630-1800 Location: Oddi - 1st and 2nd floor

Meeting and Reception of the Gender and Politics Standing Group

Wednesday 24th August, 1800-1930 Location: HT 300 - Háskólatorg 3rd floor

Welcome address, presentation of the ECPR Lifetime Achievement Award to Hans-Dieter Klingemann & Mattei Dogan Foundation Prize award to Donatella Della Porta

Thursday 25th August, 1730-1800 Location: HARPA - Reykjavik Concert Hall, Austurstræti 17, 101

Plenary lecture given by the President of Iceland, Olafur Ragnar Grímsson, former Professor of Political Science, titled: "Can Political Science keep up with the 21st Century?"

Thursday 25th August, 1800-1845 Location: HARPA - Reykjavik Concert Hall, Austurstræti 17, 101

Opening reception

Thursday 25th August, 1900-2000 Location: HARPA - Reykjavik Concert Hall, Austurstræti 17, 101

(Please note that it will take you approximately 20 minutes to reach HARPA on foot)

Reception: Coffee & Cakes sponsored by Bloomsbury Academic

Friday 26th August, 1030-1115 Location: Bloomsbury Academic Stand - Book Exhibition - Oddi 2nd floor

Meet the ECPR Editors

Friday 26th August, 1045-1145 Location: ECPR Stand - Book Exhibition - Oddi

Meet the ECPR Editors

Friday 26th August, 1900-2000 Location: ECPR Stand - Book Exhibition - Oddi

Reception sponsored by Wiley-Blackwell on behalf of Governance and Public Administration

Governance

Friday 26th August, 1900-2000 Location: HT 200 - Háskólatorg 2nd floor (registration area)

Reception: GESIS Klingemann Prize for the Best CSES Scholarship

Please join the Comparative Study of Electoral Systems (CSES) and GESIS – Leibniz Institute for the Social Sciences for a reception celebrating the inaugural recipient of the GESIS Klingemann Prize for the Best CSES Scholarship. The winning piece is 'Ideological Congruence and Electoral Institutions' by Matt Golder and Jacek Stramski of Florida State University. Included in the reception will be an award ceremony, after which the recipients of the prize will make a presentation of their work. A light snack and beverages will be provided.

Friday 26th August, 1900-2000 Location: HT 300 - Háskólatorg 3rd floor

Reception sponsored by the Standing Group on Democratic Innovations

Friday 26th August, 1900-2000 Location: Gimli 102

Reception of the IPSA Encyclopaedia sponsored by Sage (invite only)

Friday 26th August, 1900-2000 Location: HT 100 - Háskólatorg ground floor

Reception hosted by East European Politics sponsored by Routledge Publishers, Co-sponsored by South Eastern European and Central & Eastern European Political Standing Groups

Friday 26th August, 1900-2000 Location: LÖGBERG - 1st floor

standing group meetings

wednesday 24th august

time	group	convenors	location
16:00-17:30	Green Politics	Adam Fagan & Graeme Hayes	A 52 Aðalbygging
16:00-17:30	Theoretical Perspectives in		
	Policy Analysis	Herbert Gottweis	L 101 Lögberg
16:00-20:00	Politics & the Arts at Iceland -		
	Slideshow with short presentation		
	by Louie Polu from 1845 to 1915	Kia Lindroos	O 201 Oddi
16:00-17:30	Interest Groups Steering Committee		
	re INTEREURO project	Jan Beyers & C Mahoney	O 105 Oddi
16:00-17:30	Forms of Participation	Michele Micheletti	L 201 Lögberg
16:00-17:30	Law & Politics	Christoph Honnige & Sylvain Brouard	d O 106 Oddi
17:30-18:30	Standing Group Convenors		
	Meeting	Danica Fink-Hafner	HT 103 Háskólatorg
18:00-19:00	Democratic Innovation	Carsten Herzberg & Brigitte GeiBel	O 202 Oddi
18:30-20:00	Political Sociology	Niilo Kauppi	A 225 Aðalbygging
18:00-19:00	Latin American Politcs	Mariana Llanos & Iván Llamazares	G 102 Gimli
18:00-20:00	Interest Groups Open Meeting to		
	all SG members	Jan Beyers & C Mahoney	Á 304 Árnagarður
18.00-20.00	Southeast European Politics	Dimitris Papadimitriou	O 106 Oddi

CAMBRIDGE POLITICS:

where books and journals combine to offer you the very latest in research and development

list of sections

Section Title

Section Number

2 Gender and Politics 4 United States Foreign Policy 5 **Political Communication** 9 Reconstituting Democracy in Europe 18 Analysing Foreign Policy 20 Politics and the Arts in a Time of Crisis and Anxiety 22 Comparative political agenda-setting 23 Innovation and change in local governance and politics 26 Religious/Secular Politics: Local, National and Global Challenges of Radical Policy Change: A Dialogue between Theory and Evidence 27 28 Small states in the global economy: Comparative perspectives 29 The State of Democracy in Europe 31 Immigration and asylum policy 32 Analytical Politics: Linking Theory and Data 34 Kantian Approaches to Political Normativity 35 The Emergence of Global Elites 36 Authoritarian regimes in comparative perspective: Theoretical and empirical issues 38 Social roots of political processes 40 Latin American Democracies in Comparative Perspective 43 Themes and Challenges to Multi-Level and Regional Politics 45 The Civic Culture revisited: Challenges, changes and innovations in studies of participation and trust 46 Mass Politics in the EU: Public Opinion, Elections, and Referendums 47 Interdisciplinary Perspectives on Violence and Politics 49 Just Peace Governance Comparative Regionalism – Europe and its External Others 50 51 Europe of Knowledge (Education, Higher Education and Research Policy) Human Rights and Transitional Justice in post-conflict societies and periods of 53 democratisation 56 Mapping political science in Europe 58 Crisis Zone? State Quality and Democratic Quality in Southern Europe 61 Organized Civil Society in Europe Executive Politics and Governance in an Age of Multi-Level Governance 63 **Political Theory** 64 Contentious politics in times of crisis 65 66 Old and new models in electoral research. Comparative perspectives 67 International Political theory Political Entrepreneurship in the Public Sphere - Challenges and Innovations 72 73 Slow but Inclusive Motion? New Modes of Governance and Policy Making in the EU. 74 **Democratic Innovations** 75 Regulatory enforcement: Final piece or starting point of the puzzle? 78 Political incorporation of immigrant-origin minorities 79 Policy Reform after Crisis 80 Courts and Judicial Politics 82 Developments of and in International Organisations – From Interstate Cooperation to Global Order? 83 Internet and Politics: Bridging Current Research and Outlining Future Directions 84 Democracy, History, Universality: Beyond the Decline of the West 87 Ideational Change and Transnational Governance 91 Youth, Unemployment, and Exclusion in Europe 92 **Green Politics** 93 The Institutionalisation of European Spaces: Interactions, Practices and Political

Work

Section Number	Section Title
95	Narratives of and in International Politics
96	Comparative perspectives on the management and organisation of the public sector
97	Intelligence Governance
98	The Origins and Impact of Reforms in Electoral Institutions
99	The Politics of Retrenchment and welfare state policy – revisiting theory, evaluating evidence.
100	The Emergence of a Post-Lisbon Strategy of Governance
101	Comparative Political Institutions
103	Political Psychology in Europe: Public Opinion, Political Preferences, Identity and Conflict
107	Methods Section
109	The Argumentative Turn Revisited: Policy Discourse and Public Deliberation
110	Open Section

list of panels by section

section 2 / gender and politics

Section Chair(s)	Karen Celis, Ghent, University College Faith Armitage, LONDON, University of, BIRKBECK COLLEGE
Panel 26	Gender and the Executive
Panel 164	Conservatism, rightist parties and women's political representation
Panel 187	Gender, Citizenship and Inclusion
Panel 322	Breaking Male Dominance in Old Democracies
Panel 397	Gender and Institutions
Panel 434	Gender and Critical Security Studies
Panel 515	Policymaking: Insights and challenges from gender and other equality perspectives
Panel 572	Gender, Intersectionality and the State in Eastern and Central Europe

section 4 / united states foreign policy

Section Chair(s)	Trevor McCrisken, WARWICK, University of Adam Quinn, BIRMINGHAM, University of
Panel 138	Values, Principles, Power and Interests in US Foreign Policy
Panel 139	US-European Relations under Obama
Panel 140	US Policy toward the Middle East under Obama
Panel 141	Obama's Wars: Afghanistan & Iraq
Panel 142	The US, Nuclear Disarmament and Non-Proliferation
Panel 143	Republicans versus Democrats: Domestic Politics and the Obama Foreign Policy
Panel 144	The Obama Administration and International Terrorism

section 5 / political communication

Section Chair(s) Darren Lilleker, BOURNEMOUTH University Peter Van Aelst, LEIDEN, Universiteit Panel 66 The political is ever more personalised? Comparative perspectives on representations of leaders Panel 81 Negative Campaigning in a non-US Context Panel 85 Mass media coverage and agenda-setting Panel 133 Popular Culture and the Communication of Politics

Panel 155 Supporter Networks, Blogs, Tweets, and YouTube Videos: Political Campaigns Online
Panel 409 Political Parties, Nationalism and Web 2.0 in European contexts

Panel 423 Political representation on Web 2.0: Concepts, methods and empirical data

Panel 532 Frame Building and/ or Framing Effects

section 9 / reconstituting democracy in europe

Section Chair(s) Hans-Jörg Trenz , OSLO, Universitetet I

Panel 54	National parliaments in the EU: between exercising control and distributing information?
Panel 135	Reconstituting Democracy in the EU: The Role of Civil Society, Identity and the Public Sphere
Panel 165	Gender Justice and Democracy
Panel 274	Democracy and the reconfiguration of the state in Europe
Panel 280	What are the main democratic lessons from the EU's constitutional experience?
Panel 378	Ethnic and National Diversity and Democracy in Europe
Panel 560	Demoi-cracy in the EU
Panel 165 Panel 274 Panel 280 Panel 378	Gender Justice and Democracy Democracy and the reconfiguration of the state in Europe What are the main democratic lessons from the EU's constitutional experience? Ethnic and National Diversity and Democracy in Europe

section 18 / analysing foreign policy

Section Chair(s) Frank Möller TAMPERE University of

Panel 569

Section Chair(s)	Klaus Brummer, ERLANGEN-NUERNBERG, Friedrich-Alexander Universitaet
	Kai Oppermann, COLOGNE, University of
Panel 53	The Domestic Politics of Foreign Policy
Panel 71	The Foreign Policies of Renegade States
Panel 72	Foreign Policies vis-à-vis renegade states
Panel 272	Conceptualising 'Strategic Culture' - A promising approach for the analysis of the EU's security and
	defence policy?
Panel 339	Natural born peacemakers? Ideas and identities in the foreign policies of small states
Panel 455	Mass Foreign Policy Attitudes in Europe and their Impacts
Panel 500	Foreign Policy-making in Central and East European States

section 20 / politics and the arts in a time of crisis and anxiety

Section Chair(s)	Alina Curticapean, TAMPERE, University of
Panel 115	New pathways to knowledge: Combining arts and social science research
Panel 179	Politics and the Arts in the Digital Age
Panel 287	Artful practices of resistance
Panel 334	A Politics of Disruption? Aesthetics and Post-Socialism
Panel 583	Political symbols: Between impact and intentions
Panel 608	Senses of violence?

The Dynamics of Recognition in Foreign Policy

section 22 / comparative political agenda-setting

Section Chair(s) Stefaan Walgrave, ANTWERP, University of Christoffer Green-Pedersen, AARHUS Universitet Panel 251 Morality issues and agenda-setting Panel 252 Agenda-setting and the European Union Panel 254 Parties and issue competition Policy attention and comparative political systems

Issue attention and policy change

Panel 355

section 23 / innovation and change in local governance and politics

Section Chair(s)	Anders Lidström, UMEÅ Universitet	
	Bas Denters, TWENTE, Universiteit	
Da 1 400	Danielani, liveranda marana 2. Tarrida idana and darrida marana in la sal sarramana	
Panel 189	Democracy by performance?: Trends, ideas and developments in local governance	
Panel 211	Innovations of democratic governance: For the better or for the worse?	
Panel 291	Local citizenship and democratic institutions in city-regions	
Panel 293	National Parties and Local Governance	
Panel 326	Critical approaches to innovation and change in local governance	
Panel 347	The demanding citizen: Citizen expectations and local government responses	
Panel 358	Comparing local political leadership: From innovation to change?	

section 26 / religious/secular politics: local, national and global

Section Chair(s)	Jeffrey Haynes, LONDON METROPOLITAN University
	Guy Ben Porat, BEN-GURION University of the Negev
Panel 69	Religion at the European Parliament: A Religious/Secular Divide?
Panel 208	Faith Schools in Liberal Secular States: Identity, integration and citizenship
Panel 216	Religion, Identity and Security
Panel 282	Globalisation: Secular vs. Religious Politics
Panel 365	Religious-Secular Struggles in Transnational Governance
Panel 369	The Place of Religious Institutions in the Elaboration of the Juridical Norms
	•
Panel 456	The rights of religion and debates on education, gender and welfare in Europe and Latin America
Panel 536	Political Forms of Christianity in Europe

section 27 / challenges of radical policy change: a dialogue between theory and evidence

Section Chair(s)	Bernhard Kittel, CARL VON OSSIETZKY Universität Oldenburg Jonathon Moses, TRONDHEIM, Norwegian University of Science & Technology
Panel 110	Policy Instruments and Radical Change
Panel 270	Evaluating governance and policy in the face of complexity: Insights from heterodox economics
Panel 301	Committees and Rational Decision-Making: A Matter of Course or a Contradiction

section 28 / small states in the global economy: comparative perspectives

Section Chair(s)	Baldur Thorhallsson, ICELAND, University of Anders Wivel, COPENHAGEN, University of Rainer Kattel, TALLINN University of Technology
Panel 154	New Security Challenges of Small States
Panel 169	The Small States' Literature: Are small states' capabilities overestimated?
Panel 204	The Politics and Political Economy of European Tiny States
Panel 367	Classifications of small states in crisis and international interventions
Panel 481	Small States in the European Union: Lessons from the Nordic Countries

section 29 / the state of democracy in europe

Section Chair(s)	Leonardo Morlino, Istituto Italiano di Scienze UMANE Jean-Michel De Waele, BRUXELLES, Université Libre de Michel Hastings, LILLE, Institute of Political Studies
Panel 60	Elites and Quality of Democracy in Times of Crisis: A Multi-level Inquiry
Panel 249	Political Parties and Democratic Consolidation in Central European Countries
Panel 422	Democracy and Europeanisation - dilemmas of theory and practice
Panel 454	Responses to Parties challenging democracy and their Consequences
Panel 546	What is Eastern about Central and Eastern European Populism(s)?
Panel 616	Evaluating the State of Democracy: Different Approaches and Methodologies

section 31 / immigration and asylum policy

Section Chair(s) Dimiter Toshkov, LEIDEN, Universiteit

Section Chair(s)	Anna Boucher, LONDON SCHOOL OF ECONOMICS & POLITICAL SCIENCE, The
Panel 28	High-Skilled Immigration: Opportunities and Challenges
Panel 117	Immigration and mainstream party competition
Panel 150	Comparing Immigration and Citizenship Regimes
Panel 299	Ethnicity, education and migration: A comparative analysis in an enlarged Europe
Panel 461	Europe's New Digital Borders: Technology, the Tools of Government, and Immigration Control
Panel 509	Ethno-cultural differences and the city: Comparative perspectives on local responses to immigration

section 32 / analytical politics: linking theory and data

	Indridi Indridason, University of CALIFORNIA, Riverside
Panel 35	Formal Models in Political Science
Panel 104	Predicting Political Conflict
Panel 277	Computer simulation and agent based modelling in political science
Panel 296	Analysing party competition with Qualitative Comparative Analysis (QCA)
Panel 353	Legislative Politics in the European Union
Panel 368	Between structure and power: Explaining budgetary decision making
Panel 427	Coalition Theory: Theoretical Models and Empirical Applications
Panel 467	Party competition and agenda-setting

section 34 / kantian approaches to political normativity

Section Chair(s) Peter Niesen, DARMSTADT, Technische Universität

Viljhálmur Árnason, ICELAND, University of

Panel 223	Kant on freedom of speech
Panel 241	Force and Freedom: Author meets critics
Panel 411	The Unconditionality of Political Norms
Panel 490	Kantian Approaches to Bioethics
Panel 502	Kant on International Trade

section 35 / the emergence of global elites

Section Chair(s) Ursula Hoffmann-Lange, BAMBERG, University of

John Higley, University of TEXAS AT AUSTIN
Patrick Dumont, LUXEMBOURG, University of

Panel 3	Global Elites' National vs. Cosmopolitan Orientations and Political Accountabilities
Panel 4	Classic Elite Theory, Global Democratic Governance and the Emergence of Global Elites
Panel 8	Recruitment and Career Patterns of Global Elites
Panel 21	From the Bottom to the Top? Careers Paths of Political Leaders in Multi-Level Settings
Panel 22	Political Elites and Institutions: Recruitment Patterns and Turnover

section 36 / authoritarian regimes in comparative perspective: theoretical and empirical issues

Soction Chair(s)	Datrick Kaallnar	GIGA Gorman Incti	tute of Global and Area Studies	
Section Chairts	ratifick Roellilei.	GIGA GELILIALI IIISU	tute of Global allu Alea Studies	,

Steffen Kailitz, Hannah Arendt Institute for Research on Totalitarianism, Dresden

Christian Goebel, LUNDS Universitet

Panel 5	Governance, Politics and Economy in Autocracies
Panel 304	The persistence of autocracy in Asia: Internal and external factors
Panel 363	The International Sources of Authoritarian Endurance
Panel 496	Associations under Authoritarian Rule - Supporters of Authoritarian Regimes?
Panel 533	Conceptualising Autocracy
Panel 571	Legitimating Authoritarian Rule: National and International Dimensions
Panel 594	Russia between autocracy and democracy
Panel 606	Co-optation and Autocratic regime stability. Conceptual, theoretical and empirical approaches

section 38 / social roots of political processes

Section Chair(s)	Olivier Fillieule, LAUSANNE, Université de
	Romain Bertrand, Science po Paris, CERI
Panel 36	Political Representation of Societal Cleavages
Panel 57	Intergenerational Continuities in Political Participation: Do Activists' Children become Activists?
Panel 58	Post-conflict justice under the gaze of political sociology
Panel 70	Political Parties, Resources and Context: Campaigning in Democratic Regimes
Panel 86	Exiting political violence
Panel 148	Journalism vs. Social Science? Journalists and Researchers
Panel 316	Bringing ethnography back in: Ethnographic approaches in political science
Panel 547	Social and Political Networks: Ethnography of the Political Field

section 40 / latin american democracies in comparative perspective

Section Chair(s)	Mariana Llanos, GIGA German Institute of Global and Area Studies Iván Llamazares, SALAMANCA, Universidad de
Panel 27	Decision making and implementation in Latin American Regional Integration Schemes
Panel 40	Towards Postliberal Democracy? Comparing contemporary trends in the transformation of Latin American democracies
Panel 50	The Executive Branch in Comparative Perspective
Panel 116	Politicians in Latin America
Panel 118	Rule of Law, Informal Institutions and Democracy in Latin America and Eastern Europe in Comparative Perspective
Panel 200	Problems and Methods in the Study of Comparative Politics in Latin America
Panel 386	Supporting and Promoting Democracy: Rethinking the Role of International and Transnational Actors
Panel 404	Politics in Space: The Importance of Territoriality for Concept Formation and Theory Development

section 43 / themes and challenges to multi-level and regional politics

Section Chair(s)	Wilfried Swenden, EDINBURGH, University of Eve Hepburn, EDINBURGH, University of Klaus Detterbeck, MAGDEBURG, University of
Panel 65	Multi-Level Politics and Europe: Regional Attitudes towards the rotating presidency after the Lisbon
	Treaty
Panel 87	Multi-level Party Politics
Panel 289	Devolution and Public Policy
Panel 313	Minority Politics within the Europe of Regions
Panel 523	Immigration and Multi-level Party Politics
Panel 545	Regional Elections and Electoral Behaviour
Panel 603	Balancing and Rebalancing Federal Systems: A comparative and cross-national analysis

section 45 / the civic culture revisited: challenges, changes and innovations in studies of participation and trust

Section Chair(s) Erik van Ingen, TILBURG, Universiteit van

Marc Hooghe, LEUVEN, Katholieke Universiteit

	Tom van der Meer, AMSTERDAM, University of
Panel 198	Schools of Democracy? Associations' fragile contribution to a democratic political culture
Panel 212	Contextual effects on participation and trust
Panel 219	Getting the Figures Right. Trends, Concepts and Measurement Issues with regard to Political Trust
Panel 228	The effects of civic and political participation: Addressing causality issues
Panel 238	Political Participation, Trust and Efficacy in Uncertain Times
Panel 247	The Emergence of new types of political participation and its consequences
Panel 504	Immigration-related diversity, social cohesion and the Civic Culture

section 46 / mass politics in the eu: public opinion, elections and referendums

Section Chair(s)	Oliver Treib, INSTITUTE FOR ADVANCED STUDIES Catherine E. de Vries, AMSTERDAM, University of
	Andreas Wimmel, INSTITUTE FOR ADVANCED STUDIES
Panel 78	Who's to blame? The role of institutions and economic context in allowing citizens to punish (and reward) governments
Panel 374	Explaining the differences – Information Effects on Voting Behaviour in Europe
Panel 384	Transnational Politics and the Vote
Panel 394	Issue and EP Elections
Panel 395	Party Strategy and Spatial Competition in EP Elections
Panel 521	The Role of Political Parties and Elites in Convening EU Referendums

section 47 / interdisciplinary perspectives on violence and politics

Section Chair(s) Cristina Flesher Fominaya, ABERDEEN, University of

Panel 11	Violence and Social Movements
Panel 12	Gender, Violence and Politics
Panel 13	Perpetrators of Political Violence
Panel 14	Victims of Political Violence
Panel 15	Political Violence and Memory

section 49 / just peace governance

Section Chair(s) M	latthias Dembinski,	PEACE RESEARCH INSTITUTE FRANKFURT	Г
--------------------	---------------------	------------------------------------	---

Andrew Hurrell, OXFORD, University of

Christoph Humrich, PEACE RESEARCH INSTITUTE FRANKFURT

Panel 171	Promoting Just Peace or just Fuelling Conflict? The Ambivalent Role of Private Actors
Panel 203	Power Transition and Claims of Justice
Panel 424	Provincialisng Westphalia - Roundtable
Panel 430	Just War Theory for the Twenty-first Century
Panel 445	New Perspectives on the Study of Just and Durable Peace
Panel 484	How do we know justice when we see it?
Panel 513	Middle Range and Embedded Ethics Issues: Connecting Empirical Work and Normative Debates

section 50 / comparative regionalism - europe and its external others

Section Chair(s) Jens-Uwe Wunderlich, ASTON University

Alex Warleigh-Lack, Brunel University

Panel 98	Theorising Regional Integration and Inter-regionalism
Panel 231	Interregionalism outside of Europe
Panel 288	EU Interregionalism: An Effective Channel for the Export of Regional Integration?
Panel 480	The Transformative Power of Regions? Governance Export and Regional Organizations
Panel 493	Problems of comparative regionalism studies between European Union and Latin America
Panel 576	The Legitimacy of Regional Governance Arrangements: Empirical Perspectives

section 51 / europe of knowledge (education, higher education and research policy)

Section Chair(s)	Meng-Hsuan Chou	, OSLO, Universitetet I
------------------	-----------------	-------------------------

Panel 290	Creating Transnational Higher Education Areas: Partnership, Competitiveness, Development
Panel 382	Pathways of Institutionalising a Europe of Knowledge: Comparing Governance Mechanisms in
	Education, Higher Education and Research
Panel 402	Constructing the European Higher Education Area: Dynamics, Pathways and Enduring Tensions
Panel 497	Building a Europe of Knowledgeable Citizens: What is the role of education in European citizenship policies and practices?
Panel 499	The Europe of Knowledge and its Ignored Labourers: Translating European Education policies

section 53 / human rights and transitional justice in post-conflict societies and periods of democratisation

Karen Schlueter, BABES-BOLYAI-University Cluj-Napoca Kathrin Braun, HANNOVER Universität Leibniz

Panel 107	Democratisation, transitional justice, and peacebuilding in theory and practice
Panel 170	Human Rights, Democratisation and the Politics of Historic Justice
Panel 184	Theories for / of Transitional Justice
Panel 302	Trans itional Justice in Europe: Convergence or divergence?
Panel 342	"Politics of the Past", Party Competition, and Democratic Consolidation. Comparing South and East
Panel 508	The Role and Impact of Norms in Transitional Justice Processes

section 56 / mapping political science in europe

Thomas König, VIENNA, University of

Panel 68	The Interplay between Higher Education Policies and Political Science as a Discipline
Panel 156	Political science and the CEEs: back into the game?
Panel 178	Gatekeepers, Networks and Critical Masses: Structures and Mechanisms in European Political Science

section 58 / crisis zone? state quality and democratic quality in southern europe

Section Chair(s) Susannah Verney, ATHENS, University of

Panel 159	Economic governance in a crisis: The case of the Eurozone South
Panel 177	Civil Society and the Quality of Democracy in Southern Europe, 1970s-2000s
Panel 243	Radical Left parties and Civil Society in Southern Europe
Panel 244	The Quality of Democracy in Southern Europe: Methods, theories and policy outreach
Panel 262	Post-Crisis Public Policy Reform in Southern Europe
Panel 269	Turkish Transformation from Institutionalist Perspectives: State Quality and Democratic Development
Panel 398	The Impact of European Integration on Democratic and State Quality in Southern Europe
Panel 415	The Framing of Democracy's Quality at regional level - the cases of Autonomous Communities

section 61 / organised civil society in europe

Section Chair(s) Arndt Wonka, BREMEN, Universität

Caelesta Braun-Poppelaars, ANTWERP, University of

Panel 41	The Professionalisation of Organised Civil Society
Panel 55	Organised Civil Society in the EU Multi-Level Polity: Political strategies and influence
Panel 157	Civil Society Organisations in Europe: organizational characteristics and organisational change
Panel 173	Interest Organisation Populations in Europe
Panel 224	Civil Societies and Social Contention: East-Central Europe in a European Perspective
Panel 263	Organised Civil Society and Democratic Governance: Normative considerations and empirical
	assessments
Panel 485	Same but different? The effects of interest group access in the EU and in world politics

section 63 / executive politics and governance in an age of multi-level governance

Section Chair(s) Kutsal Yesilkagit, UTRECHT, University of

Salvador Parrado, MADRID, Nacional de Educacion a Distancia, Universidad (UNED)

Panel 52	Policy instruments: Choices and design
Panel 80	Hybrid Leaders in Government: Dynamics and Effects
Panel 102	Reputation, Blame Avoidance and Regulatory Behaviour
Panel 153	The Core Executive and the Challenge of Governance at Arms' Length
Panel 286	Core executive responses to the financial crisis in a multi level perspective
Panel 298	Taking Administrative Institutions Seriously. The Mechanisms of Administrative Change in Comparative
	Historical Institutionalist Perspective
Panel 383	The Politicisation of Policy Advice
Panel 396	Cross-disciplinary approaches on Weberian Bureaucracies

section 64 / political theory

Section Chair(s) Simon Thompson, WEST OF ENGLAND, University of the

Estelle Ferrarese, Université de STRASBOURG

Panel 96	The Concept of Nature in Politics
Panel 123	Rights at the Margins
Panel 209	The Body as a Site for Politics: Practices of Contemporary Slavery
Panel 213	Religion, Public Space and Toleration
Panel 214	Democracy and Integration
Panel 246	Democracy and Realism
Panel 308	Systems analysis in political science: David Easton and beyond

section 65 / contentious politics in times of crisis

Section Chair(s) Donatella della Porta, EUROPEAN UNIVERSITY INSTITUTE Alice Mattoni, ISTITUTO CATTANEO Rioting and Insurrectionary Collective Action in Comparative Perspective: Conceptual and Theoretical Concerns Panel 32 Climate Justice and the Scale of Contentious Politics Panel 61 Civil society, international aid, and the state: Is there a pattern in democratic transformations? Panel 84 A New Rising Star? Political Consumerism and New Sustainable Community Movements in a

_		_	
(nmi	parative	Perch	マンロンと

Panel 88	Workers movements in time of transformations and crisis
Panel 90	Crises and the outcomes of contentious politics
Panel 190	Contentious Politics in Undemocratic Settings
Panel 264	New W(h)ines in New Bottles? Voicing Protest in the Digital Age

section 66 / old and new models in electoral research. comparative perspectives

Section Chair(s) Oddbjørn Knutsen, OSLO, Universitetet I

Marina Costa Lobo, INSTITUTO DE CIENCIAS SOCIAIS, Universidade de Lisboa

Panel 95	Comparative studies of social structure and party choice
Panel 97	The electoral cycle revisited
Panel 103	Models of Voting Behaviour in German Federal Elections
Panel 147	Partisanship and the vote in Europe
Panel 152	The Dynamics of Party Choice
Panel 182	Election Forecasts: Neglected Democracies
Panel 276	Issue Voting and Political Representation
Panel 449	Economic Voting: The Impact of Recession Politics

section 67 / international political theory

Section Chair(s) Lynn Dobson, EDINBURGH, University of

Andreas Follesdal , OSLO, Universitetet I Catherine Lu, MCGILL University

Panel 10	Political Apologies between Past and Future: Democracy, Memory and Redress
Panel 24	Contemporary Practices of Responsibility in International Relations
Panel 196	Seeking Second-Best Solutions: Climate Justice and Non-Ideal Theory
Panel 271	Patterns of Participation and Complicity in Global Injustices
Panel 403	Federalism and Global Democracy
Panel 557	Political Legitimacy, Political Obligation, and International Institutions
Panel 578	Justice in world trade
Panel 589	Global Justice Beyond Redistribution

section 72 / political entrepreneurship in the public sphere - challenges and innovations

Section Chair(s) Marie-Louise von Bergmann-Winberg, M	IIDSWEDEN University
---	----------------------

Jostein Vik, Centre for Rural Research (CRR)

Inga Aflaki, JÖNKÖPING International Business School

Panel 412	New models of governance in the public sector-politics and entrepreneurship
Panel 412	New models of governance in the public sector—politics and entrepreneurs

Panel 413 Public Sector Entrepreneurship: Its preconditions, manifestation and effects in enhancing the linkage

between policy aspirations and societal needs

section 73 / slow but inclusive motion? new modes of governance and policy making in the eu

Section Chair(s)	Paolo R. Graziano, MILANO - BOCCONI University
	Charlotte Halpern, GRENOBLE, Université de
Panel 149	Multi-level Governance and Democratic Representation: Does one Preclude the Other?
Panel 324	Regions and EU policy-making: exploring multi-levelness from below
Panel 328	Research Design in European Studies: Establishing Causality in Europeanization
Panel 460	Slow but Inclusive Motion? New Modes of Governance and Policy Making in the EU
Panel 482	Making European Citizens? Theoretical and Empirical Analyses of Citizenship and the Citizen in the
	New European Governance
Panel 548	Judicial policy-making as a mode of Governance

section 74 / democratic innovations

Section Chair(s)	Maija Setälä, TURKU, University of
	André Bächtiger, BERN, Universitaet
Panel 25	Democratic Innovations in Europe - a comparative perspective
Panel 197	Bridging participation and deliberation: Contributions and challenges of Participatory Budgeting
Panel 250	Democratic innovations and the oligarchisation of local democracy through public utilities and other
	tendencies
Panel 267	Reinvigorating Democracy: Innovations in Deliberative Public Policy Making
Panel 359	Deliberation and Difference
Panel 406	Deliberative democracy and development of a European Public Sphere
Panel 537	Scaling Up Deliberation: From Minipublics to Deliberative Democracy

section 75 / regulatory enforcement: final piece or starting point of the puzzle?

Section Chair(s)	Jeroen van der Heijden, DELFT, University of Technology		
	Martijn Groenleer, DELFT, University of Technology		
Panel 183	Cross-national assessment of regulatory enforcement: Advancing the debate		
Panel 233	What works in regulatory enforcement? Measuring effectiveness and efficiency		
Panel 234	Regulatory enforcement in the European Union		
Panel 235	Responsive regulation 20 years after: Been there, done that, or a vivid approach towards enforcement styles?		
Panel 236	Privatisation of regulatory enforcement		

section 78 / political incorporation of immigrant-origin minorities

Section Chair(s)	Maria Sobolewska, OXFORD, University of Robert Ford, MANCHESTER, University of Dirk Jacobs, BRUXELLES, Université Libre de
Panel 220	Candidate selection, minority candidates and electoral success
Panel 315	The supply side of representation: Drivers of minority participation
Panel 432	Citizenship and the political integration of immigrant-origin minorities
Panel 574	Immigrant-origin and ethnic minorities in elected office: Substantive processes, dynamics and impacts

	of minority representation
Panel 595	The representation of immigrant-origin minorities in political office, interest groups and religious
	organisations
Panel 604	Public Opinion and Minority Politics
Panel 605	Ethnic mobilisation and counter-mobilisation: Representation of ethnic minorities and white
	disillusioned vote

section 79 / policy reform after crisis

. ,	ome, BIRMINGHAM, University of
Colin Thain	, BIRMINGHAM, University of
Lena Rethe	I, SOUTHAMPTON, University of, Centre for Citizenship, Globalisation and Governance
217 Carving the	Tip of an Iceberg? The (Un)Reality of Post-Crisis Reforms to Structures of Global
Governance	e
479 Professiona	al Competition and Policy Reform after Crisis
486 After the Cr	risis, After the Market?
539 Agents, acts	s and effects of resistance in the wake of economic crisis
593 Old Wine in	n New Bottles? Contemporary Forms of Financial Governance
Governance 479 Professiona 486 After the Cr 539 Agents, acts	e al Competition and Policy Reform after Crisis risis, After the Market? s and effects of resistance in the wake of economic crisis

section 80 / courts and judicial politics

Section Chair(s)	Sylvain Brouard, BORDEAUX, Institut d'Etudes Politiques de Christoph Hoennige, KAISERSLAUTERN, University of
Panel 20	Courts in democratic systems
Panel 23	Courts under non-democratic systems, democratisation and democratic break-down
Panel 360	Data and Methods in Comparative Judicial Politics
Panel 463	Courts and the policy process

section 82 / developments of and in international organisations - from interstate cooperation to global order?

Section Chair(s)	Martin Koch, BIELEFELD, University of Eva Herschinger, MÜNCHEN, Universität der Bundeswehr
Panel 260	Inter-Organisational Relations
Panel 273	Self-Legitimation Practices of International Organisations: From a Bottom-Up to a Top-Down
	Perspective
Panel 314	International Organisations and Policy Diffusion
Panel 433	International Security and the Rediscovery of International Organisations
Panel 478	Transnational access to international institutions: Where, why and how does it matter?
Panel 518	Conceptualising the G20
Panel 522	Global Organisation as Text in Context
Panel 570	International Organisations as Norm-Setters in Global Development Governance

section 83 / internet and politics: bridging current research and outlining future directions

Section Chair(s)	Andrea Calderaro, EUROPEAN UNIVERSITY INSTITUTE
	Anastasia Kavada, WESTMINSTER, University of
Panel 160	Comparing Digital Media and Politics Across Regimes
Panel 195	Voting Advice Applications (VAAs) under Scrutiny – Assessing their Impact on Elections
Panel 206	Digital Media and Collective Action after Mass Society
Panel 210	New Methodologies for Web Research in the Social Sciences
Panel 421	Digital media and participatory democracy: Bridging the Political Gap?
Panel 517	Digital politics: Collective action born in and from the Internet
Panel 542	New frontiers in studying online politics
Panel 597	Analysing internet voting

section 84 / democracy, history, universality: beyond the decline of the west

Section Chair(s)	Viatcheslav Morozov, TARTU, University of Christopher S. Browning, WARWICK, University of Pertti Joenniemi, DANISH INSTITUTE for International Studies
Panel 48	Decentring the West: Counter-Hegemonic Representations of Democracy
Panel 168	Globalization and Political Community: Beyond Universalism and Particularism
Panel 191	Critical Theorisations of Western Commonality
Panel 226	The Future of (Liberal) Democracy: An Asian Perspective
Panel 446	Alternative and Counter-hegemonic Political Practices of Democracy in the Periphery

section 87 / ideational change and transnational governance

Section Chair(s)	Henri Vogt, TURKU, University of
	Tero Erkkilä, HELSINKI, University of
Panel 161	Climate Change in Agriculture Policy - Ideational Change and Transnational Governance
Panel 372	Governance Indices, Politics and Expert Knowledge
Panel 373	Europeanisation of Foreign Policy
Panel 376	Transnational Politics of Higher Education

section 91 / youth, unemployment and exclusion in europe

Section Chair(s)	Marco Giugni, GENEVA, University of Manlio Cinalli, FONDATION NATIONALE DES SCIENCES POLITIQUES
Panel 30	The role of civil society for the inclusion of young unemployed and precarious youth
Panel 426	Policy-making and political opportunities for the inclusion of young unemployed and precarious youth
Panel 565	Individual characteristics and the social exclusion of young unemployed and precarious youth
Panel 568	Individual trajectories and personal experiences of young unemployed
Panel 607	Individual characteristics and the political exclusion of young unemployed and precarious youth

section 92 / green politics

Section Chair(s)	Graeme Hayes, ASTON University
	Adam Fagan, LONDON, University of, QUEEN MARY
Panel 94	Cooperation, Competition or Conflict: Interactions between Environmental Social Movements and Political Parties
Panel 108	EU conditionality and environmental governance before and after accession
Panel 132	The Role of Popular Culture in Green Politics
Panel 240	Pioneers in Environmental Policy Revisited
Panel 417	Adaptation to climate change on national, regional and local levels
Panel 447	The national politics of climate change
Panel 563	European Politics of Climate Change – Evaluating Policy Instruments and National Strategies
Panel 591	The new geopolitics of climate change after the Copenhagen summit

section 93 / the institutionalisation of european spaces: interactions, practices and political work

Section Chair(s)	Caitriona Carter, EDINBURGH, University of
	Virginie Saliou, RENNES I, Institut d'Etudes Politiques de
	Sebastien Guigner, Ecole des Hautes Etudes en Santé Publique (EHESP)
Panel 473	Industries as Spaces for European Government: The Political Work of Industrial Actors
Panel 474	Categorising 'Europe' through the work of governing: European spaces, technology and knowledge
Panel 475	Institutionalising contested European spaces: Studying Europe's Opponents' Practices
Panel 476	Sub-National Actors and the Institutionalisation of European Spaces
Panel 528	Institutionalising European Spaces through Interdependence: Interactions and practices of International Organisations
Panel 530	EU Trans-Industry Regulation and its Constitutive Effects on New European spaces

section 95 / narratives of and in international poltics

Section Chair(s)	Nicole Deitelhoff, FRANKFURT, Johann Wolfgang Goethe-Universität Anna Geis, FRANKFURT, Johann Wolfgang Goethe-Universität
Panel 49	Narratives of Statehood in the Global Realm
Panel 221	Science, Narratives and International Relations
Panel 344	Political Narratives on "Europe"
Panel 346	Theoretical, Methodological and Normative Perspectives of Narrative Analysis in the Political
Panel 362	Norm(alising) Narratives in IR
Panel 399	Narrating religion and disciplining IR

section 96 / comparative perspectives on the management and organisation of the public sector

Section Chair(s)	Morten Balle Hansen, SOUTHERN DENMARK - ODENSE, University of Per Lægreid, BERGEN, Universitetet i Koen Verhoest, LEUVEN, Katholieke Universiteit
Panel 268	Governance of network industries: How public sector enterprises cope with the multiplication of stake holders and performance objectives
Panel 284	The evolution of Public Service Bargains of top civil servants in state administration in a comparative

	perspective
Panel 352	Public Sector Organisations: Analysing longitudinal continuity and change
Panel 431	Bureaucratic autonomy revisited
Panel 448	Whole of Government reforms: Organisation for 'wicked issues'. Climate change and other cross
	boarder issues
Panel 540	Comparative Perspectives on Performance Management
Panel 566	Reforming welfare states; accountability, democracy and management

section 97 / intelligence governance

Section Chair(s) Anders Lindbom, UPPSALA Universitet

Section Chair(s)	Peter Gill, LIVERPOOL, University of
	Thorsten Wetzling , GENEVA, University of
Panel 306	Research on government secrecy
Panel 307	European Intelligence inquiries: What lessons for oversight?
Panel 309	What is intelligence? Defining the field of intelligence studies
Panel 310	Grasping the interface between researchers, consultants, politicians and practitioners of intelligence
Panel 311	What role for international organisations in intelligence governance?

section 98 / the origins and impact of reforms in electoral institutions

Section Chair(s)	Alan Renwick, READING University Mona Lena Krook, WASHINGTON UNIVERSITY in St Louis
Panel 215	The Electoral Representation of Autonomous and Devolved Regions
Panel 257	Party Regulation and Electoral Success: Re-visiting the Cartel Party
Panel 258	The Judicialisation of Electoral Reform
Panel 259	Consequences of Electoral Reforms: Do They Achieve Their Intended Goals?
Panel 586	Parties, Party Systems, and Electoral Reform: Causes and Consequences
Panel 612	Determinants of Electoral Reform: Patterns across Diverse Electoral Institutions

section 99 / the politics of retrenchment and welfare state policy – revisiting theory, evaluating evidence

	Lotte Jensen, COPENHAGEN BUSINESS SCHOOL
Panel 99	Women and Children First?: The Impact of the Financial Crisis on Family Policy
Panel 180	Pension reforms – between retrenchment and restructuring
Panel 239	Partisan politics in a globalized economy
Panel 425	Third sector's ambiguous role in welfare state politics of retrenchment
Panel 491	European Integration and Changing National Social Policy Institutions
Panel 598	Public Opinion and the Politics of Retrenchment
Panel 613	The bureaucracy and the retrenchment of the welfare state
Panel 614	Organized Interests and Welfare State Retrenchment

section 100 / the emergence of a post-lisbon strategy of governance

Section Chair(s)	Laura Horn, AMSTERDAM, Vrije Universiteit Claes Belfrage, SWANSEA University
Panel 305	Post-Lisbon, post-crisis, post-national: New competencies and constraints of the EU energy policy
Panel 348	The external dimension of EU Justice and Home Affairs: Post-Lisbon Governance Perspectives
Panel 529	Governing EU/Eurozone Relations in the Wake of the Financial Crisis
Panel 541	The Post-Lisbon Growth Strategy: New Challenges for the European Social Model
Panel 550	Building civil dialogue and "good" governance post Lisbon
Panel 610	Governing EU/Eurozone Relations in the Wake of the Financial Crisis 2
Panel 611	EU Trade and Development Policies after Lisbon: What Prospects for the External Dimension of '2020'

section 101 / comparative political institutions

Section Chair(s)	Kavita Zeimann, LEIDEN, Universiteit
	Yvette Peters, EUROPEAN UNIVERSITY INSTITUTE
Panel 47	Reforming Democracy: What are the Effects of Institutional Changes?
Panel 134	Government Formation and Survival
Panel 172	The behavioural consequences of electoral systems. Do candidate-centred systems breed personalized party politics?
Panel 381	Party organisation in new democracies
Panel 388	Comparing processes of direct democracy
Panel 526	Do democracies change?

section 103 / political psychology in europe: public opinion, political preferences, identity and conflict

Section Chair(s)	Tereza Capelos, SURREY, University of Henk Dekker, LEIDEN, Universiteit
Panel 435	Political leadership and public opinion
Panel 436	Media, Campaigns and Image-making
Panel 437	Political Knowledge, Socialisation and Learning
Panel 438	Political Scandals, Tensions, Crises: management and implications
Panel 439	Extreme Political attitudes: Fanaticism, radicalism
Panel 440	New and Old Identities: Construction and implications
Panel 441	Conflict vs. Cohesion: Threat, phobias, multiculturalism
Panel 470	Narratives of security, religion and nation

section 107 / methods section

Section Chair(s) Marco Steenbergen, BERN, Universitaet

Jeff Gill, WASHINGTON UNIVERSITY in St Louis

Panel 89	National Election Surveys: Methodological challenges and solutions
Panel 126	Bayesian Methods for the Social Sciences
Panel 129	Revisiting EITM
Panel 130	Social Network Analysis
Panel 131	Mixed Methods
Panel 549	Measuring Constituency Preferences

section 109 / argumentative turn revisited: policy discourse and public deliberation

Section Chair(s) Herbert Gottweis, VIENNA, University of Frank Fischer, KASSEL, University of Thomas Streitfellner, VIENNA, University of Panel 332 The Argumentative Turn Revisited: Rethinking Policy Analysis Panel 335 Governing matters: How STS might help IPA bring "the material" back in Panel 357 Revisiting Language Based Approaches to Policy Analysis Panel 418 Bringing rhetoric to policy studies Panel 483 Using critical approaches to make sense of ambiguity in public policy Panel 520 Between advocacy coalition, political discourse and policy statement: How to grasp policy change beyond positivist approaches? Panel 551 The interpretive turn and the work of policy Panel 561 Rethinking the deliberative turn in policy analysis: Critical reflections from empirical work in STS

section 110 / open section

Panel 312 Panel 320

Section Chair(s) Niilo Kauppi, STRASBOURG, Institut d'Etudes politiques de Jonas Tallberg, STOCKHOLM University

Representation and voter turnout

Johas Tamberg, Stockholler Officersity
Constructing the Nexus in Mixed-Methods Designs: Concepts and Applications
Strategies of Economic Engagement: US and EU Approaches to Trade Agreements
Erosion of Sovereignty and New International Actors: What lies ahead?
Biology and Political Science
Changing Patterns of Democracies: Mapping and Identifying Reform Trends
Rethinking Burden Sharing: Theoretical and Empirical Challenges
Sustainable development and economic crises: Concepts and measurement
Leader Democracy, Post-democracy, Inverted Totalitarianism: Democratic Theory beyond crisis
diagnoses and reform optimism
Contested States and Disputed Sovereignties
Multilateralism and Global Transformations: New actors and New Issues
Politics and Public Administration: Institutional Change in the Shadow of the Market
Comparing networks of political decision-making
Diplomatic Analysis, Critique and Reflexivity
Political Socialisation of Young Adults – Between Family, School, and Political Awareness
Information Governance: Transformations and its Drivers?
NATO - narratives and interpretations
The Dark Side of United Nations Bureaucracy - Taking a Closer Look at Peace Operations
Young People and Politics – Two incompatible Worlds?
Comparative Politics of Carbon Pricing

Panel 336 Advertising the nation Panel 337 Critical perspectives on practices of US foreign policy and American identity construction in world politics Panel 338 Fighting organised crime: EU initiatives in search of a common policy? Panel 340 Deliberative democracy in cultural conflict and cooperation Panel 343 European politics of remembrance and the question of a European public sphere Panel 344 European politics of remembrance and the question of a European public sphere Panel 347 Party Politics and Voting Behaviour in the EU Panel 377 Party Politics and Voting Behaviour in the EU Panel 378 Advancing Political Science Education in Europe. How can ECPR Support their Members in their Work as Political Science Teachers Panel 389 How to Get Published about Teaching and Student Learning Panel 414 The Unstoppable Hegemony of the Moderate Islamists? State Restructuring and the Politics of Legitimation in Contemporary Turkey Panel 428 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 468 The International Political Economy of Transitional Justice Panel 467 Transnational Citizen Participation in Europe Panel 411 Electoral Systems and the Personal Vote Panel 471 Electoral Systems and the Personal Vote Panel 471 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 517 The overses countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 531 Non a priori modelling methods for political Violence in Pre- and Post-Conflict Societies Panel 531 Non a priori modelling methods for political Violence in Pre- and Post-Conflict Societies Panel 532 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 633 Global Governance: NGO Participation and IO Openness Panel 602 Foreign Policy Change Panel 603 Global Sustate, Legitimacy, and Democr	Da 1 22C	
politics Panel 338 Fighting organised crime: EU initiatives in search of a common policy? Panel 340 Deliberative democracy in cultural conflict and cooperation Panel 343 European politics of remembrance and the question of a European public sphere Panel 354 Voting rights across political boundaries: Non-citizen and non-resident franchise in the EU Panel 377 Party Politics and Voting Behaviour in the EU Panel 379 After Lisbon: Changing Patterns in EU foreign policy making towards the neighbours? Panel 385 Advancing Political Science Education in Europe. How can ECPR Support their Members in their Work as Political Science Teachers Panel 389 How to Get Published about Teaching and Student Learning Panel 414 The Council of the European Union: Models of EU Decision-Making Meet Empirical Evidence Panel 428 The Osten in Parliaments: Types, Origins and Consequences Panel 428 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 450 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 461 Teinsenational Citizen Participation in Europe Panel 462 Transnational Citizen Participation in Europe Panel 471 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 477 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 528 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 G		
Panel 338 Fighting organised crime: EU inititatives in search of a common policy? Panel 340 Deliberative democracy in cultural conflict and cooperation Panel 343 European politics of remembrance and the question of a European public sphere Panel 354 Voting rights across political boundaries: Non-citizen and non-resident franchise in the EU Panel 377 Party Politics and Voting Behaviour in the EU Panel 379 After Lisbon: Changing Patterns in EU foreign policy making towards the neighbours? Panel 385 Advancing Political Science Education in Europe. How can ECPR Support their Members in their Work as Political Science Teachers Panel 389 How to Get Published about Teaching and Student Learning Panel 414 The Council of the European Union: Models of EU Decision-Making Meet Empirical Evidence Panel 425 The Unstoppable Hegemony of the Moderate Islamists? State Restructuring and the Politics of Legitimation in Contemporary Turkey Panel 452 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 469 Transnational Political Economy of Transitional Justice Panel 471 Electoral Systems and the Personal Vote Panel 471 Electoral Systems and the Personal Vote Panel 471 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 501 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 527 Whose Peace? Addressing Patterns of Political Vicence in Pre- and Post-Conflict Societies Panel 528 Non a priori modelling methods for political science Panel 529 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 629 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 623 Global Gove	Patier 337	
Panel 340 Deliberative democracy in cultural conflict and cooperation Panel 343 European politics of remembrance and the question of a European public sphere Panel 344 Voting rights across political boundaries: Non-citizen and non-resident franchise in the EU Panel 377 Party Politics and Voting Behaviour in the EU Panel 378 After Lisbon: Changing Patterns in EU foreign policy making towards the neighbours? Panel 385 Advancing Political Science Education in Europe. How can ECPR Support their Members in their Work as Political Science Teachers Panel 389 How to Get Published about Teaching and Student Learning Panel 414 The Council of the European Union: Models of EU Decision-Making Meet Empirical Evidence Panel 428 The Unstoppable Hegemony of the Moderate Islamists? State Restructuring and the Politics of Legitimation in Contemporary Turkey Panel 452 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 468 The International Political Economy of Transitional Justice Panel 467 Transnational Citizen Participation in Europe Panel 477 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - Colonial past, what future? Panel 522 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 525 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 575 The Role of Political Parties in EU Decision-Making Panel 581 Non a prior inodelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 617 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 623 G	Danel 220	·
Panel 343 European politics of remembrance and the question of a European public sphere Panel 354 Voting rights across political boundaries: Non-citizen and non-resident franchise in the EU Panel 379 After Lisbon: Changing Patterns in EU foreign policy making towards the neighbours? Panel 385 Advancing Political Science Education in Europe. How can ECPR Support their Members in their Work as Political Science Teachers Panel 389 How to Get Published about Teaching and Student Learning Panel 414 The Council of the European Union: Models of EU Decision-Making Meet Empirical Evidence Panel 428 The Unstoppable Hegemony of the Moderate Islamists? State Restructuring and the Politics of Legitimation in Contemporary Turkey Panel 452 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 463 The International Political Economy of Transitional Justice Panel 469 Transnational Citizen Participation in Europe Panel 471 Electoral Systems and the Personal Vote Panel 471 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 517 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 552 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 551 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 609 Sociology of the European Union Panel 617 Richardson and interdisciplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Current Issues in Turkish Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 625 Turkis		
Panel 354 Voting rights across political boundaries: Non-citizen and non-resident franchise in the EU Panel 377 Party Politics and Voting Behaviour in the EU Panel 378 After Lisbon: Changing Patterns in EU foreign policy making towards the neighbours? Panel 385 Advancing Political Science Education in Europe. How can ECPR Support their Members in their Work as Political Science Teachers Panel 389 How to Get Published about Teaching and Student Learning Panel 414 The Council of the European Union: Models of EU Decision-Making Meet Empirical Evidence Panel 428 The Unstoppable Hegemony of the Moderate Islamists? State Restructuring and the Politics of Legitimation in Contemporary Turkey Panel 452 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 468 The International Political Economy of Transitional Justice Panel 469 Transnational Citizen Participation in Europe Panel 471 Electoral Systems and the Personal Vote Panel 471 Electoral Systems and the Personal Vote Panel 471 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 552 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 552 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 575 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 603 Foreign Policy Change Panel 604 Foreign Policy Change Panel 605 Gender and Politics Panel 606 Gender and Politics Panel 607 Giobal Justice, Legislative Behaviour Panel 608 Electoral Systems and Legislative Behaviour Panel 609 Gender and Politics Panel 609 Gender and Politics Panel 609 Gender Politics Porties of Pol		
Panel 377 After Lisbon: Changing Patterns in EU foreign policy making towards the neighbours? Panel 385 Advancing Political Science Education in Europe. How can ECPR Support their Members in their Work as Political Science Teachers Panel 389 How to Get Published about Teaching and Student Learning Panel 414 The Council of the European Union: Models of EU Decision-Making Meet Empirical Evidence Panel 428 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 429 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 469 Transnational Citizen Participation in Europe Panel 469 Transnational Citizen Participation in Europe Panel 470 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 552 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 551 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 609 Sociology of the European Union Panel 610 Richardson and Interdisciplinarity in the study of conflict Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Change Panel 625 Turkish Politics Panel 626 Religion, State and Civil Society Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power		
Panel 379 After Lisbon: Changing Patterns in EU foreign policy making towards the neighbours? Panel 385 Advancing Political Science Education in Europe. How can ECPR Support their Members in their Work as Political Science Teachers Panel 389 How to Get Published about Teaching and Student Learning Panel 414 The Council of the European Union: Models of EU Decision-Making Meet Empirical Evidence Panel 428 The Unstoppable Hegemony of the Moderate Islamists? State Restructuring and the Politics of Legitimation in Contemporary Turkey Panel 452 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 468 The International Political Economy of Transitional Justice Panel 469 Transnational Citizen Participation in Europe Panel 471 Electoral Systems and the Personal Vote Panel 477 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 522 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 535 The Role of Political Parties in EU Decision-Making Panel 526 Turk Role and Political Parties in EU		
Panel 385 Advancing Political Science Education in Europe. How can ECPR Support their Members in their Work as Political Science Teachers Panel 389 How to Get Published about Teaching and Student Learning Panel 414 The Council of the European Union: Models of EU Decision-Making Meet Empirical Evidence Panel 428 The Unstoppable Hegemony of the Moderate Islamists? State Restructuring and the Politics of Legitimation in Contemporary Turkey Panel 452 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 463 The International Political Economy of Transitional Justice Panel 469 Transnational Citizen Participation in Europe Panel 471 Electoral Systems and the Personal Vote Panel 477 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 528 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 539 Non a priori modelling methods for political science Panel 541 Non a priori modelling methods for political science Panel 552 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 603 Sociology of the European Union Panel 617 Richardson and interdisciplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Global Governance: NGO Participation and IO Openness Panel 623 Global Justice, Legitimacy, and Democracy Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation in Europe and Beyond Panel 630 Europeanisation in Europe and Be		
as Political Science Teachers How to Get Published about Teaching and Student Learning Panel 414 The Council of the European Union: Models of EU Decision-Making Meet Empirical Evidence Panel 428 The Unstoppable Hegemony of the Moderate Islamists? State Restructuring and the Politics of Legitimation in Contemporary Turkey Panel 452 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 468 The International Political Economy of Transitional Justice Panel 469 Transnational Citizen Participation in Europe Panel 471 Electoral Systems and the Personal Vote Panel 477 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 552 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 575 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 603 Sociology of the European Union Panel 617 Richardson and interdisciplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 631 Gender inequalities and Political Power		
Panel 389 How to Get Published about Teaching and Student Learning Panel 414 The Council of the European Union: Models of EU Decision-Making Meet Empirical Evidence Panel 428 The Unstoppable Hegemony of the Moderate Islamists? State Restructuring and the Politics of Legitimation in Contemporary Turkey Panel 452 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 463 The International Political Economy of Transitional Justice Panel 469 Transnational Citizen Participation in Europe Panel 477 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 528 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 551 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 693 Sociology of the European Union Panel 617 Richardson and interdisciplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Welfare Politics: Domestic and Foreign Panel 626 Welfare Politics: Domestic and Foreign Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentrisation Panel 631 Gender Inequalities and Political Power	Panel 385	
Panel 414 The Council of the European Union: Models of EU Decision-Making Meet Empirical Evidence Panel 428 The Unstoppable Hegemony of the Moderate Islamists? State Restructuring and the Politics of Legitimation in Contemporary Turkey Panel 452 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 468 The International Political Economy of Transitional Justice Panel 469 Transnational Citizen Participation in Europe Panel 471 Electoral Systems and the Personal Vote Panel 477 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 552 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 593 Non a priori modelling methods for political science Panel 594 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 605 Foreign Policy Change Panel 607 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Global Governance: NGO Participation and IO Openness Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation in Europe and Beyond Panel 630 Gender Inequalities and Political Power	D 1000	
Panel 428 The Unstoppable Hegemony of the Moderate Islamists? State Restructuring and the Politics of Legitimation in Contemporary Turkey Panel 452 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 468 The International Political Economy of Transitional Justice Panel 469 Transnational Citizen Participation in Europe Panel 471 Electoral Systems and the Personal Vote Panel 477 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 525 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 575 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 692 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 609 Sociology of the European Union Panel 617 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation in Europe and Beyond Panel 630 Gender Innequalities and Political Power		
Legitimation in Contemporary Turkey Panel 452 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 468 The International Political Economy of Transitional Justice Panel 469 Transnational Citizen Participation in Europe Panel 471 Electoral Systems and the Personal Vote Panel 477 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentarry democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 552 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 575 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 603 Sociology of the European Union Panel 617 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation in Europe and Beyond Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power		
Panel 452 The Vote of Investiture in Parliaments: Types, Origins and Consequences Panel 468 The International Political Economy of Transitional Justice Panel 469 Transnational Citizen Participation in Europe Panel 471 Electoral Systems and the Personal Vote Panel 477 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 528 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 575 The Role of Political Parties in EU Decision-Making Panel 575 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 603 Sociology of the European Union Panel 617 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation in Europe and Beyond Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 428	
Panel 468 The International Political Economy of Transitional Justice Panel 469 Transnational Citizen Participation in Europe Panel 471 Electoral Systems and the Personal Vote Panel 477 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 528 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 575 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 582 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 603 Sociology of the European Union Panel 617 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 629 Gender and Politics Panel 620 Gender and Politics Pa	- 1	
Panel 469 Transnational Citizen Participation in Europe Panel 471 Electoral Systems and the Personal Vote Panel 477 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 552 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 557 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 603 Sociology of the European Union Panel 619 Sociology of the European Union Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 <t< td=""><td></td><td></td></t<>		
Panel 471 Electoral Systems and the Personal Vote Panel 477 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 552 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 575 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 609 Sociology of the European Union Panel 617 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power		·
Panel 477 Parties within institutional frameworks: Towards more specific explanations of party behaviour in parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 552 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 575 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 603 Sociology of the European Union Panel 614 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power		
parliamentary democracies Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 552 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 557 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 603 Sociology of the European Union Panel 617 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power		
Panel 503 Network-based Knowledge and Policy Advisors in Europe Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 528 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 579 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 603 Sociology of the European Union Panel 617 Richardson and interdisciplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 477	· · · · · · · · · · · · · · · · · · ·
Panel 511 The overseas countries and territories of the EU - colonial past, what future? Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 552 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 575 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 609 Sociology of the European Union Panel 617 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power		· · · · · · · · · · · · · · · · · · ·
Panel 527 Beyond the post-Cold War Geopolitics and Security of the Arctic Panel 552 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 575 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 609 Sociology of the European Union Panel 617 Richardson and interdisciplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power		
Panel 552 Whose Peace? Addressing Patterns of Political Violence in Pre- and Post-Conflict Societies Panel 575 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 609 Sociology of the European Union Panel 617 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power		·
Panel 575 The Role of Political Parties in EU Decision-Making Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 609 Sociology of the European Union Panel 617 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 527	
Panel 581 Non a priori modelling methods for political science Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 609 Sociology of the European Union Panel 617 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 552	
Panel 592 Europeanising gender equality policies: Discussing sociological and discursive approaches Panel 602 Foreign Policy Change Panel 609 Sociology of the European Union Panel 617 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 575	The Role of Political Parties in EU Decision-Making
Panel 602 Foreign Policy Change Panel 609 Sociology of the European Union Panel 617 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 581	Non a priori modelling methods for political science
Panel 609 Sociology of the European Union Panel 617 Richardson and interdisciplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 592	Europeanising gender equality policies: Discussing sociological and discursive approaches
Panel 617 Richardson and interdiscplinarity in the study of conflict Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 602	Foreign Policy Change
Panel 618 Electoral Systems and Legislative Behaviour Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 609	Sociology of the European Union
Panel 619 Bureaucratic Autonomy and Public Accountability Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 617	Richardson and interdiscplinarity in the study of conflict
Panel 620 Gender and Politics Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 618	Electoral Systems and Legislative Behaviour
Panel 621 Internet, Social Media and Politics Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 619	Bureaucratic Autonomy and Public Accountability
Panel 622 Current Issues in Turkish Politics Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 620	Gender and Politics
Panel 623 Global Governance: NGO Participation and IO Openness Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 621	Internet, Social Media and Politics
Panel 624 EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 622	Current Issues in Turkish Politics
Panel 625 Turkish Politics: Domestic and Foreign Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 623	Global Governance: NGO Participation and IO Openness
Panel 626 Welfare Politics Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 624	EU Foreign Policy: Normative Power Europe and EU Neighbourhood Policy
Panel 627 Global Justice, Legitimacy, and Democracy Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 625	Turkish Politics: Domestic and Foreign
Panel 628 Religion, State and Civil Society Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 626	Welfare Politics
Panel 629 Democratisation and Parliamentarisation Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 627	Global Justice, Legitimacy, and Democracy
Panel 630 Europeanisation in Europe and Beyond Panel 631 Gender Inequalities and Political Power	Panel 628	Religion, State and Civil Society
Panel 631 Gender Inequalities and Political Power	Panel 629	Democratisation and Parliamentarisation
·	Panel 630	Europeanisation in Europe and Beyond
·	Panel 631	Gender Inequalities and Political Power
Tanci 052 Inigration i onicio and citizensiny	Panel 632	Migration Policies and Citizenship

What do Fukuyama and Chomsky think?

Find answers in 17 interviews with America's leading political thinkers. Renowned experts such as Zbigniew Brzezinski, Francis Fukuyama, and Noam Chomsky discuss the nation's foreign policy in the post-9/11 world. Yet, they also comment on their own role in US society – and the mounting challenges they face today.

Tobias Endler

After 9/11

Leading Political Thinkers about the World, the U.S. and Themselves.

17 Conversations

2011. 219 pp.

Pb. 19,90 € (D),

U\$\$29.95, GBP 17.95

ISBN 978-3-86649-364-3

Islamophobia in the U.S. and in Europe?

Read Russell Farnen, Islamophobia: Definitions, Diagnosis, and Solutions in **PCS No 4 2010**.

Special Price for students, IPSA RC 21 & RC 29 members!

Politics, Culture and Socialization

Vol. 2, 2011.
ISSN 1866-3427

Politics, Culture and

Socialization, quarterly, approx. 120pp. each issue. Individual subscription (print)

59.00 €, US\$89.95, reduced

students) 49.00 €, US\$69.95—plus postage.

(RC 21 & RC 29 members,

Politics, Culture and Socialization

Research Theory Methods
Book reviews

Peerreviewed

Print + online: 69.00 €, US\$99.95, reduced 59.00 €, US\$89.95–plus postage. Single issue 16.90 €, US\$25.95 plus postage. Institutional rates (print or online): contact publisher.

Ask for your free sample copy!

Rainer Eisfeld & Leslie A. Pal (eds.)

Political Science in Central-East Europe

Diversity and Convergence

2010. 317 pp. Hc. 59,90 €, US\$ 89.95, GBP 49.95.

ISBN 978-3-86649-293-6

Experts give the current state and recent development of political science in post-communist Central and Eastern European countries. It gives you 19 country reports plus an introduction on factors of diversity and forces of convergence.

Recommended by IPSA BAISP

Find our books at the ECPR book exhibition and get your conference discount!

Order now:

Barbara Budrich Publishers

Stauffenbergstr. 7 • D-51379 Leverkusen Opladen Germany • info@budrich-verlag.de US-office: U. Golden • 28347 Ridgebrook • Farmington Hills, MI 48334 • USA info@barbara-budrich.net • www.barbara-budrich.net

4th ecpr graduate conference

Jacobs University, Bremen: 4 - 6 July 2012

The 4th ECPR Graduate Conference will take place at Jacobs University, organised by BIGSSS, the joint Graduate School of Jacobs and University of Bremen

list of proposed sections

- 1. Comparative Politics (including African Politics, Asian Politics, American Politics, European Politics & Latin American Politics) comparative papers within or across area studies, on any aspect of the political system
- 2. Comparative Regional Integration comparative papers on examples of macro-regional integration
- 3. Conflict Resolution and Peace-building papers on processes of conflict resolution and peace-building
- 4. Cyber Politics papers on the impact of the electronic media on political communication, participation, accountability, the formation of a political sphere, etc.
- 5. Democracy and Democratisation theoretical and empirical papers on democracy (and the quality of democracy) and the process of democratisation
- 6. Electoral Politics papers on electoral systems and reforms at whichever level of government
- 7. EU Politics papers on EU integration, institutionalisation, governance, widening, deepening, etc.
- 8. Gender Politics papers on the gendered aspect of politics and on gender policy
- 9. Globalisation, Citizenship and Migration papers on the impact of globalisation on migration flows, citizenship policies, both at a theoretical and an empirical level
- 10. International Relations theoretical and applied papers in the field of IR
- 11. Law and Politics papers on the relationship between law and politics and on more substantive issues, such as on human rights protection and promotion
- 12. Party Politics papers on political parties
- 13. Political Development papers on the formation of political systems and on the political aspects on economic development
- 14. Political Economy theoretical and empirical papers on the governing of the economy
- 15. Political Methodology theoretical and applied papers with a clear methodological drive
- 16. Political Sociology papers on social movements, advocacy coalitions, contentious politics, the social roots of political parties, etc.
- 17. Political Theory papers on empirically grounded political theorising and on political philosophy
- 18. Public Administration papers on public administration and various forms of governance
- 19. Public Opinion & the Media papers on the impact of public opinion and the media on the political process
- 20. Public Policy all fields of public policy except economic and gender policies
- 21. Regionalism & Federalism papers on micro- (or sub-state) regionalism, decentralisation, devolution, local politics as well as papers on federalism and inter-governmental relations at a theoretical and empirical level
- 22. Religion & Politics the impact of religion on politics and the of politics of religion
- 23. Security Studies papers on security broadly conceived (military, civilian, energy, environmental, etc.)

Please check the ECPR website at **www.ecprnet.eu** which will be regularly updated with general information on the conference.

Information on how to submit a Panel and Paper proposal via MyECPR will be available shortly on ECPR's website. If you have any queries please contact Sandra Thompson, Conference Coordinator, ECPR Central Services (slthomp@essex.ac.uk) or + 44 (0)1206 872501 Extension 6036.

academic

thursday 25 august

timetak	JIE	PANEL SESSION 1	PANEL SESSION 2	PANEL SESSION 3	PANEL SESSION 4	WELCOME ADDRESS	PLENARY LECTURE
Building	Room	0900-1040	1100-1240	1300-1440	1500-1640	1730-1800	1800-1845
Main	A-050	S2 P26	S2 P164	S2 P187	S2 P322		
Main	A-051	S4 P138	S4 P139	S4 P140	S4 P141	ER-	D AT
Main	A-052	S5 P66	S5 P81	S5 P85	S5 P133	NA U	T H
Main	A-069	S9 P54	S9 P135	S9 P165	S9 P274	THE THE	RY?"
Main	A-111	S110 P34	S56 P68	S56 P156	S56 P178	O M H	T D L
Main	A-207	S46 P78	S46 P384	S46 P374	S46 P394	MAI.	† 5 E
Main	A-218	S35 P3	S35 P4	S35 P8	S35 P21	AND WAL	215
Main	A-220	S95 P49	S95 P221	S95 P344	S95 P346	N S S S S S S S S S S S S S S S S S S S	† <u>E</u>
Main	A-222	S34 P223	S34 P241	S34 P411	S34 P490	EM MIN	† <u>+</u>
Main	A-225	S29 P60	S29 P249	S29 P422	S29 P546	LING A 20	† ∧ d∩
Main	A-229	S73 P324	S73 P328	S73 P460	S73 P482	ACHIEVEMENT AWARD TO PROFESSOR HANS DIETER KLINGEMANN AND MATTEI DOGAN AT HARPA CONVENTION CENTRE IT IS APPROXIMATELY A 20 MINUTE WALK FROM THE UNIVER-	(CAN POLITICAL SCIENCE KEEP UP WITH THE 21ST CENTURY?" HELD AT
Main	A-231	S32 P35	S32 P353	S32 P277	S32 P296	DIET	Ţ
Arnigardur	A-101	S36 P5	S36 P304	S36 P363	S36 P496	ANS	CIEN
Arnigardur	A-201	S38 P36	S38 P57	S38 P58	S38 P70	APP	TAL S
Arnigardur	A-301	S40 P116	S40 P27	S40 P50	S40 P40	ESSC IT IS	†
Arnigardur	A-303	S47 P11	S47 P12	S47 P13	S47 P14	ROF TRE	+ Od N
Arnigardur	A-304		S97 P306	S97 P307	S97 P309	70 P	ÇĀ ,
Arnigardur	A-310	S49 P171	S49 P203	S49 P424	S49 P430	ARD	, 0 ,
Arnigardur	A-311	S50 P98	S50 P231	S50 P288	S110 P620	L AW	UR RAGNAR GRIMSSON,
Arnigardur	A-422	S58 P159	S58 P177	S58 P243	S58 P262	MEN CON	R GR
Arnigardur	A-423	S110 P338	S61 P55	S61 P157	S61 P173	EVEN	P GNA
University Square	HT-101	S63 P383	S63 P102	S63 P80	S63 P153	ACHIEVE! AT HARPA	R RA PTIO
University Square	HT-102	S100 P348	S100 P305	S100 P529	S100 P541		AFU «ECE
University Square	HT-103	S110 P225	S110 P230	S110 P242	S65 P264	FETI A HE), OL NG F
University Square	HT-104	S110 P265	S110 P253	S110 P279	S110 P278	OF THE ECPR LIFETIM LA DELLA PORTA HELC CONVENTION CENTR	F CAN
University Square	HT-300	S110 P300	S110 P312	S110 P385	S110 P336	IE EC	† = = = = = = = = = = = = = = = = = = =
University Square	HT-301	S74 P25	S74 P197	S74 P250	S74 P267	F TH	17 OF 17 OF 17 OF
University Square	HT-303	S27 P301	S78 P315	S78 P432	S78 P574	ON O PELL/	DEN ÆD I
Oddi	O-101	S110 P337	S82 P273	S82 P314	S82 P433	SENTATION O DONATEL THE HARPA	PRESI LOW
Oddi	O-105	S83 P160	S83 P195	S83 P206	S83 P210	SEN.	† ∃ ∃ □
Oddi	O-106	S92 P94	S92 P108	S92 P132	S92 P240	PRE RD T S TO	BY 1
Oddi	O-201	S110 P626	S93 P473	S93 P474	S93 P475	AND AWA MPU!	IVEN CEN
Oddi	O-202	S96 P268	S96 P284	S96 P352	S96 P408	RESS (IZE)	RE G
Oddi	O-203	S99 P99	S99 P180	S99 P239	S99 P425	AND	CTUI +
Oddi	O-204	S103 P436	S103 P435	S103 P437	S103 P438	COME ADDRESS AND PRE NDATION PRIZE AWARD TO OF ICELAND CAMPUS TO	, LE CON
Oddi	O-205	S107 P89	S78 P220	S107 P129	S110 P602	WELCOME ADDRESS AND PRESENTATION OF THE ECPR LIFETIME FOUNDATION PRIZE AWARD TO DONATELLA DELLA PORTA HELD A SITY OF ICELAND CAMPUS TO THE HARPA CONVENTION CENTRE	PLENARY LECTURE GIVEN BY THE PRESIDENT OF ICELAND, OLAFUR RAGI HARPA CONVENTION CENTRE, FOLLOWED BY THE OPENING RECEPTION
Oddi	O-206	S109 P332	S109 P335	S109 P357	S109 P418	WEL FOUI	+ PLE

friday 26 august

saturday 27 august

			9						
PANEL SESSION 5	PANEL SESSION 6	ROUND- TABLE	PANEL SESSION 7	PANEL SESSION 8	PANEL SESSION 9	PANEL SESSION 10	ROUND- TABLE	PANEL SESSION 11	PANEL SESSION 12
0900-1040	1100-1240	1300-1440	1500-1640	1700-1840	0900-1040	1100-1240	1300-1440	1500-1640	1700-1840
S2 P397	S2 P434		S2 P515	S2 P572	S27 P110	S27 P270			S110 P625
S4 P142	S4 PN143	Ī -	S4 P144	S22 P251	S22 P252	S22 P254	_	S22 P255	S22 P355
S5 P409	S5 P155		S5 P423	S5 P532	S80 P20	S80 P23		S80 P360	S80 P463
S9 P280	S9 P378		S9 P560	S87 P372	S87 P161	S87 P373		S87 P376	S110 P618
S18 P53	S18 P71		S18 P72	S18 P272	S18 P339	S18 P455		S18 P500	S18 P569
S46 P395	S46 P521	_	S20 P334	S20 P179	S20 P287	S20 P115	_	S20 P583	S20 P608
S35 P22	S23 P189	_	S23 P211	S23 P291	S23 P293	S23 P326	_	S23 P358	S23 P347
S26 P69	S26 P208	_	S26 P216	S26 P282	S26 P369	S26 P365	S -	S26 P456	S26 P536
S34 P502			S28 P154	S28 P169	S28 P204	S110 P619		S28 P367	S28 P481
S29 P454	S29 P616	_	S53 P107	S53 P170	S53 P184	S53 P302	D PC	S53 P342	S53 P508
S73 P548	S31 P28	_	S73 P149	S31 P117	S31 P150	S31 P299	R AN	S31 P461	S31 P509
S32 P104	S32 P368	Sis	S32 P427	S32 P467	S110 P43	S110 P621	NDE	S72 P412	S72 P413
S36 P533	S36 P571	CRIS	S36 P594	S36 P606	S58 P415	S58 P398	J GE	S110 P44	S110 P62
S38 P148	S38 P86	MIC.	S38 P316	S38 P547	S95 P362	S95 P399	GEIL	S110 P624	S110 P63
S110 P181	S110 P201	ONO	S40 P118	S40 P200	S40 P386	S40 P404	CHANGE IN GENDER AND POLITICS	S110 P623	S110 P477
S47 P15	S43 P65	L EC	S43 P87	S43 P289	S43 P313	S43 P523		S43 P545	S43 P603
S45 P198	S45 P212	10B/	S45 P219	S45 P228	S45 P238	S45 P247		S45 P504	S110 P188
S49 P484	S49 P445	STATES AND THE GLOBAL ECONOMIC CRISIS	S49 P513	S84 P48	S84 P168	S84 P191	AND INEQUALITY: EXPLAINING	S84 P446	S84 P226
S50 P480	S50 P493		S50 P576	S51 P290	S51 P382	S51 P402	<u> </u>	S51 P497	S51 P499
S58 P244	S58 P269	SS AN	S101 P47	S101 P134	S101 P172	S101 P381	NALI	S101 P388	S101 P526
S61 P224	S61 P263	TATE	S61 P485	S91 P30	S91 P426	S91 P565	NEQ -	S91 P568	S91 P607
S63 P286	S63 P298	MALL S	S63 P52	S63 P396	S97 P310	S97 P311	I QN	S110 P622	S110 P175
S98 P215	S64 P96	SM.	S64 P123	S64 P209	S64 P246	S64 P214		S64 P213	S64 P308
S65 P29	S65 P32	BLE .	S65 P88	S65 P84	S65 P61	S65 P90	SATIC	S65 P190	S110 P248
S66 P95	S66 P97	ROUNDTABLE	S66 P147	S66 P103	S66 P152	S66 P182	GLOBALISATION	S66 P276	S66 P449
S67 P196	S67 P24	NOO -	S67 P10	S67 P271	S67 P403	S67 P557	010	S67 P578	S67 P589
S74 P359	S74 P406	_ ~ _	S74 P537	S75 P183	S75 P233	S75 P234	1	S75 P235	S75 P236
S78 P595	S78 P604	Ī -	S78 P605	S79 P593	S79 P479	S79 P486	TAB	S79 P539	S79 P217
S82 P478	S82 P518		S100 P610	S82 P570	S82 P522	S100 P550	ROUNDTABLE	S100 P611	S82 P260
S83 P421	S83 P517		S83 P542	S83 P597	S61 P41	S110 P340	- 8 -	S110 P343	S110 P354
S92 P417	S92 P447		S92 P563	S92 P591	S110 P377	S110 P379	 	S110 P631	S110 P389
S93 P476	S93 P528		S93 P530	S98 P257	S98 P258	S98 P259		S98 P586	S98 P612
S96 P431	S96 P448		S96 P540	S96 P566	S110 P414	S110 P428		S110 P452	S110 P468
S99 P491	S99 P613	†	S99 P598	S99 P614	S110 P469	S110 P471	† -	S110 P503	S110 P511
S103 P439	S103 P440	_	S103 P441	S103 P470	S110 P527	S110 P632	_	S110 P627	S110 P552
S110 P320	S107 P130	† -	S107 P131	S107 P126	S110 P575	S110 P581	[†]	S110 P592	S110 P630
S109 P483	S109 P520	†	S109 P551	S109 P561	S110 P609	S110 P629	[†]	S110 P617	S110 P628
		I .	I			I .			

Visit our stand in the exhibition centre for:

50% off hardbacks 30% off paperbacks

Save 30% on these paperbacks:

£22.99 Only £16

£22.99 Only £16

£19.99 Only £14

£21.99 Only £15

£19.99 Only £14

£21.99 Only £15

£19.99 Only £14

£21.99 Only £15

£22.99 Only £16

£24.99 Only £18

Save 50% on these hardbacks:

£65.00 Only £32

£65.00 Only £32

£75.00 Only £37

£70.00 Only £35

£65.00 Only £32

£55.00 Only £27

£65.00 Only £32

£65.00 Only £32

£65.00 Only £32

£65.00 Only £32

Buying your cheap books is easy:

we take cash (pounds, euros and Icelandic króna) and credit cards

www.eupp@blishing.com