

44th

ECPR Joint Sessions of Workshops

Scuola Normale Superiore
Scuola Superiore Sant'Anna
University of Pisa

24 – 28 April 2016

Photo: Duetiva

Scuola Superiore
Sant'Anna
di Studi Universitari e di Perfezionamento

UNIVERSITÀ DI PISA

ecpr

SCUOLA
NORMALE
SUPERIORE

UNIVERSITÀ DI PISA

ecpr

**Scuola Superiore
Sant'Anna**
di Studi Universitari e di Perfezionamento

44th Joint Sessions of Workshops Pisa, 24 – 28 April 2016

Contents

Welcome from the ECPR Chair and the local organising committee	2
Scuola Sant'Anna	4
University of Pisa	4
Scuola Normale Superiore	5
About the city of Pisa	6
Membership benefits	7
The European Consortium for Political Research	8
ECPR Governance	9
Jean Blondel PhD Prize	10
Rudolf Wildenmann Prize	11
Stein Rokkan Lecture	12
Day-by-day schedule of activities	13
Practical information	14
Overview of Workshops and rooms	15
Workshops and participants	16
Index of participants	50

Download the Joint Sessions app!

Search for ECPR Joint Sessions 2016 in the App Store

Welcome to the Joint Sessions of Workshops

Dear Participants

Welcome to the ECPR's 44th Joint Sessions, and welcome to Pisa! I wish you all an inspiring, productive, and pleasant four days.

The Joint Sessions of Workshops, conceived by Rudolf Wildenmann and first held in 1973 in Mannheim, are often referred to as the 'jewel in the crown' of the ECPR. Its formula of bringing together small groups of senior and junior scholars working on a particular theme, to discuss each other's Papers, has proven most successful. The formula also offers plenty of opportunity to mingle with participants in parallel Workshops. The event's success can be measured by the large number of edited volumes and special journal issues that originate from ECPR Workshops. Success is also reflected in the steadily growing number of applications for Workshops and, once these have been selected, applications to present a Paper.

Here in Pisa, we have 24 Workshops, but there were 112 applications to organise one. And we received more than 750 applications to present a Paper in one of these 24 Workshops; many more than the Workshop Directors could accept.

So I should not only welcome you, but also congratulate you on having leapt the hurdles through this very competitive selection process. Such healthy application figures have prompted the ECPR's Executive Committee to consider ways to increase the number of Workshops in future years, and allow more colleagues to enjoy the benefits of participation, without lowering the quality that results from the competition.

Meeting in Pisa no doubt adds to the attractions of the 2016 Joint Sessions. After all, it is the second time in a decade that we have met here: in 2007 Pisa was the venue for the General Conference. Pisa's rich political history, dating back to the Maritime Republic of the Middle Ages, its monuments and museums, scenery and cuisine, all add to the experience.

Many have contributed to making this event possible. On the Executive Committee, Luca Verzichelli, Kris Deschouwer, and previously Manuel Sánchez de Dios were involved in site visits and the selection of Workshop proposals; behind the scenes, much hard work was done by the ECPR events team. And we are most grateful to the Workshop Directors for their initiative and energy.

But above all, our thanks should go to the local organising team from the Scuola Normale Superiore, the Scuola Superiore Sant'Anna, and the University of Pisa. The team is led by Donatella della Porta, Yves Mény, and Luciano Bardi, three widely known and respected senior scholars with a long history of commitment to the ECPR (Professor Bardi, for example, was ECPR Chair 2009–2012 and Professor Mény from 2000–2003).

It is very special that these three 'ECPR veterans' have taken on this responsibility. *Chapeau* on behalf of us all!

Rudy B. Andeweg
Chair, ECPR Executive
Committee, 2015 – 2018

Dear Participants

Famous for its leaning tower, Pisa has a skyline that is immediately recognisable worldwide – despite its being a small city of around 100,000 inhabitants.

What's less well known is that the city has also a leaning towards academia! Pisa is a university town structured around four main institutions: Centro Nazionale delle Ricerche (CNR), the National Research Centre, whose largest lab facilities are located in town; the University of Pisa, founded by Pope Clement VI in 1343; the Scuola Normale Superiore (SNS) created in 1810 by Napoleon on the model of the French elite *Grandes Écoles*; and the Scuola Superiore Sant'Anna, a sister institution launched in 1987 along the same lines but with a focus on applied and experimental research. Students at the Schools attend courses at the University, and many labs share facilities, so all the institutions are used to collaborating.

This year's Joint Sessions have been organised as a collaborative venture between three of those academic institutions: a first for the ECPR.

Given the high number of institutions in such a small city, it's no surprise that half the population consists of academics, researchers and students.

Unlike so many university towns, in which academic activities are the primary attraction, Pisa enjoys an extraordinary historical and cultural heritage. Outside of term time, international tourism keeps the city vibrant and lively. The high density of bars, shops, restaurants and pizzerias makes Pisa a great place to visit at any time of the year: the city is a campus and the campuses are the city.

The *Festa della Liberazione*, a national holiday celebrating Italy's liberation at the end of the Second World War, takes place on Monday 25 April, so you should enjoy a particularly festive atmosphere in Pisa during your stay!

On behalf of all three institutions, we wish participants a fruitful and stimulating few days.

Donatella della Porta
Dean of the Institute
of Humanities and
Social Sciences, Scuola
Normale Superiore

Donatella
della Porta

Luciano Bardi
Professor, Department
of Political Science,
University of Pisa
Yves Mény President,
Scuola Superiore
Sant'Anna

Luciano
Bardi

Yves
Mény

Scuola Superiore Sant'Anna

Research and education in an international environment

Sant'Anna School of Advanced Studies is a public university institute, with special autonomy, working in the field of applied sciences: Economics and Management, Law, Political Sciences, Agricultural Sciences and Plant Biotechnology, Medicine, and Industrial and Information Engineering. The School explores innovative paths in research and education. Professors and researchers live and

interact with the students, enjoying continuous cultural and intellectual exchange. Many innovative ideas are generated at Sant'Anna which are then developed in collaboration with foreign universities, organisations, companies and research institutes. The School's international nature and reputation for excellence and scientific community has established its standing in Italy and abroad. Sant'Anna is a full member of the European University Association.

University of Pisa

The University's Department of Political Science was officially founded in 2012, but its origins go back much further

The Department is the natural successor to the Faculty of Political Science, which dates back to 1970, and whose origins can be traced back still further, to a degree course within the Faculty of Law.

The community of Political Science studies is a broad one, formed by undergraduates, postgraduates, researchers, and lecturers, as well as the invaluable administrative, secretarial and technical staff. It is a community whose work is based on interdisciplinary study – though individual fields of knowledge are much more closely connected than they may at first appear – and on a versatile, open, modern approach to culture.

The University's teaching and research activities are therefore very much in tune with the complex society in which we live, a society

in which professionals are regularly called upon to find solutions to new, though often interconnected, problems and needs.

Scuola Normale Superiore

Founded by a Napoleonic decree in 1810, the SNS is a public institute of higher education with unique features

At SNS, the selection of students is based solely on merit, classes are organised like seminars, teaching and research are closely linked, college life is an integrated part of the experience, and international exchanges are highly encouraged.

The SNS is part of a highly qualified network of universities and research institutions such as the Scuola Superiore Sant'Anna and the National

Research Council (CNR). As the leading institution in the Italian academic panorama and one of the best training and research centres in science and humanities in Europe, the SNS is equipped with all the infrastructure and facilities necessary to host experienced researchers and to facilitate research projects of any size. The extensive SNS library is one of the largest open-shelf libraries in Europe.

Newly restored historic staircase in the San Silvestro complex

The Scuola is based in two historical Tuscan cities: in Pisa since its foundation, and in Florence since 2013. SNS offers undergraduate and PhD courses in three faculties: the Faculty of Humanities, the Faculty of Mathematical and Natural Sciences and the Institute of Humanities and Social Sciences (the latter is in Florence and exclusively devoted to doctoral studies with four years fully funded PhD grants).

Historic Palazzo della Carovana on the Piazza dei Cavalieri (Knights' Square)

The city of Pisa

Famous worldwide for its Leaning Tower, this former maritime republic is one of the most charming towns in Italy

Though there's much more to Pisa than its leaning tower, a visit wouldn't be complete without a visit to the **Piazza dei Miracoli** or 'Square of Miracles', a UNESCO World Heritage site which contains many of Pisa's most famous attractions:

Torre Pendente Construction began on the Leaning Tower in 1173 but subsidence caused it to lean soon afterwards. To climb the Tower, buy an advance ticket for around €17.

Duomo di Pisa Cathedral containing artwork by Giambologna, Della Robbia and others. Romanesque style with double aisles and a cupola, a huge apse mosaic and a late Gothic / early Renaissance pulpit. Free to enter, timed tickets available.

Battistero Romanesque dome; fine view of the Tower from the top. At regular intervals, the ticket-checker shouts out to demonstrate the extraordinary echoing acoustics!

Campo Santo Monumentale Ancient Roman sarcophagi and splendid medieval frescoes.

Take a stroll down the banks of the Arno at twilight

Photo: Chris Ford

Museo del Opera del Duomo Sculptures and paintings formerly housed in the Cathedral and cemetery.

Museo delle Sinopie Beautiful fresco sketches.

What to see beyond the Piazza dei Miracoli

Piazza dei Cavalieri Small town square with historic buildings, most belonging to the University or Scuola Normale Superiore (SNS).

Palazzo della Carovana Main SNS building, elaborate renaissance façade.

Museo di San Matteo This fantastic museum houses original artwork from Pisan churches – one of the best places to see Tuscan Renaissance art.

Other historical buildings worth seeking out include the **Palazzo dell'Orologio**, **Chiesa di Santo Stefano**, **Chiesa di San Rocco**, **Palazzo Carovana** and **Palazzo dei Dodici**.

Stroll down the river

Riverside streets give Pisa a distinctive character. Take a walk down **Lungarno Mediceo** and **Lungarno Pacinotti** on the north side of the river, **Lungarno Galilei** and **Lungarno Gambacorti** on the south.

At each end of **Ponte di Mezzo** stand **Piazza Garibaldi** and **Piazza XX Settembre**. From Garibaldi runs **Borgo Stretto**, with shops, cafés, bars and restaurants that, together with **Corso Italia** going in the opposite direction from XX Settembre, make for a lively pedestrianised area.

More on tourism, shopping and eating at www.pisaunicaterra.it

Photo: Dudva

Make the most of your ECPR membership

The ECPR brings people together across the spectrum of political science and related disciplines. It offers unrivalled opportunities to collaborate with scholars who share your research interests, and to explore this constantly changing academic field

The ECPR's conferences and events are a forum for lively and fruitful discussion and idea exchange, while its biannual Methods School – Summer and Winter – invites you to hone your research skills under the tutelage of internationally renowned experts.

Your institution's ECPR membership entitles you to a host of tangible benefits that will advance your studies and help further your career. Set up a MyECPR account, and make the most of them!

Your benefits include:

- Reduced fees for the General Conference and Graduate Student Conferences, Joint Sessions of Workshops and Methods School
- Eligibility for funding to attend ECPR events
- Print copy of *EJPR* delivered to your Official Representative
- Online access to *EPS* via Palgrave Macmillan
- 30% discount on all titles in the ECPR/OUP *Comparative Politics* series and 20% off all OUP politics titles
- Opportunity to direct Workshops at the Joint Sessions (Associate Members can co-direct)
- Opportunities to join a Standing Group or Research Network, or to set up new ones
- Online MyECPR account, where you can register for events, and propose Workshops, Sections, Panels and Papers
- Eligibility to win prizes and awards
- Regular e-bulletins – including job alerts

The European Consortium for Political Research

The ECPR is an independent, scholarly association that supports and encourages the training, research and cross-national co-operation of political scientists through Europe and the world

Membership

ECPR membership is institutional and currently comprises nearly 350 universities concerned with the teaching and research of political science. Membership is paid by the university, but it is the individuals within it who receive the benefit; from Master's and PhD students, through to the most senior professor.

ECPR events

General Conference

Since 2001, our General Conference has been held every other year in a different European city. It became an annual event in 2014. The academic programme features a number of

Sections on a common theme, resulting in more than 400 Panels.

This event brings together scholars from all sub-disciplines of political science, creating a forum for rich discussion. The Conference also offers roundtables, a plenary lecture and a lively social programme.

Joint Sessions of Workshops

Recognised as one of the highlights of the world's political science calendar, our annual spring Joint Sessions have been hosted in different European cities since 1973.

Each Workshop, which lasts for about five days, gathers 15 to 20 participants from different institutions for substantive discussion.

Participants should be carrying out research in the field of the Workshop, so that they can present a Paper for discussion, and discuss the other Papers presented. Some Workshops lead to the publication of multi-authored books, and to the creation of Standing Groups.

Methods School

ECPR believes that good research requires solid methodology. Our biannual Methods School offers training across all methodologies, and caters to the needs of macro- and micro-level research. The courses, which can be followed on their own or combined over one or more events, cover quantitative and qualitative designs as well as positivist and interpretative perspectives.

The Winter School in Methods and Techniques takes place around February each year; the Summer School runs July–August. Combining the Summer and Winter Schools, you can follow training tracks to create a bespoke training package.

Graduate Student Conference

This event is an excellent opportunity for young scholars to share their work with peers in a supportive, stimulating environment. Students can take an active role in any capacity, or they can simply attend and observe.

A lively plenary programme includes roundtables on timely topics and professional issues facing students, lectures from high-profile academics, and social activities to grow the networks essential to a thriving career.

Research Sessions

The Research Sessions are a chance for small, pre-established, groups to meet in a supported environment during the quieter summer months.

Whether it's an initial gathering to get a project off the ground, or a meeting further down the line to prepare a publishing proposal, groups are given the time and facilities they need to focus and move their project forward. Only groups from member institutions may apply, and priority is given to applicants from existing Standing Groups.

Publications

Journals and book series

ECPR co-publishes three leading journals: *European Political Science*, *European Journal of Political Research*, and *European Political Science Review*. It also publishes the high-profile book series, *Comparative Politics* with Oxford University Press.

ECPR Press

In 2005, the ECPR launched its own imprint: ECPR Press.

The Press publishes high-quality *Monographs* and collections of *Essays*, along with a small selection of out-of-print *Classics* that have made a significant contribution to political studies scholarship.

The imprint also includes a highly respected series of multi-authored, edited volumes, *Studies in European Political Science*, many of which have developed from Workshops and Panels at ECPR events.

Standing Groups and Research Networks

These are groups of researchers, in many cases formed at ECPR events, with a shared scholarly interest.

Some Standing Groups are small, maintaining only a website and mailing list; some organise major conferences and summer schools, and produce their own publications.

There are currently more than 50 Standing Groups, covering many sub-fields of the discipline. All are eligible to apply for grants to help with the Group's organisation, and with the running of summer schools.

Research Networks are more specialised. They have fewer members, are more limited in their range of activities, and/or are of a temporary nature, for example to test the viability of a group before applying for Standing Group status.

Prizes

In recognition of the contributions made to all areas of political science, the ECPR awards six prizes each year. These cover a wide spectrum of achievement, from the Jean Blondel PhD Prize for the most outstanding thesis at an ECPR institution, to the Lifetime Achievement Award.

Executive Committee 2015 – 2018

Chair, Rudy B. Andeweg
Universiteit Leiden

Vice Chair & Treasurer, Richard S. Katz
Johns Hopkins University

Maurizio Carbone
University of Glasgow

Kris Deschouwer
Vrije Universiteit Brussel

Mary Farrell
Plymouth University

Klaus Goetz
Ludwig-Maximilians
Universität München

Olafur Þ. Harðarson
Háskóli Íslands

Reuven Hazan Hebrew
University of Jerusalem

Petri Koikkalainen
University of Lapland

Birgit Sauer Universität Wien

Anna M. Sroka
University of Warsaw

Luca Verzichelli
Università degli Studi di Siena

To find out more about the current EC, go to www.ecpr.eu and click the 'Executive Committee' link at the bottom of the page.

Jean Blondel PhD Prize

Jovana Mihajlović Trbovc University of Ljubljana and Peace Institute Ljubljana

Public Narratives of the Past in the Framework of Transitional Justice Processes: The Case of Bosnia and Herzegovina

Since 2003, the ECPR has awarded an annual prize for the best PhD thesis in politics, encompassing International Relations, Political Theory, and Public Administration. The prize fund is €1,000 and the winner is offered the opportunity to adapt their thesis for publication as an ECPR Press Monograph.

The Blondel Prize jury, which was unanimous in its choice of winner, was last year chaired by Birgit Sauer (University of Vienna, also representing the ECPR). The jury also comprised Petra Meier (University of Antwerp), Christoph Scherrer (University of Kassel) and Birte Siim (University of Aalborg).

For her prizewinning thesis, Jovana Mihajlović Trbovc examines the processes of transitional justice in Bosnia and Herzegovina. The thesis challenges assumptions about transitional justice by studying the prosecution of war crime perpetrators in the 1992 – 1995 war.

Challenging assumptions that once the ‘truth’ about these crimes is publicly presented, it becomes part of the common public memory of the country, her dissertation shows that memory-making became a new battleground between the three dominant ethno-national elite groups in Bosnia and Herzegovina, and hence, that memory-making was not a process of transitional justice.

The work incorporates a number of innovations: it introduces the concept of ‘transitional justice’ into political science, and critically assesses it. In doing so, it bridges nicely the fields of legal and political science; and by selecting important case studies to analyse collective memory-making, it contributes to a political science concept of collective memory.

Mihajlović Trbovc enhances studies about transitional justice by taking a nuanced qualitative approach; the thesis analyses meaning production of ethnic elite groups in the processes of transitional justice, and shows how ethnicity became an important factor in the peace process.

A significant research effort, the thesis undermines such assumptions as ‘truth’ being easily detected in processes of transition, but shows also how truth is part of ongoing hegemonic struggles, paving the way for further research.

The jury agreed that the work was soundly constructed, and its qualitative research skilfully executed.

Both prizes to be awarded following the Welcome Address

Date Tuesday 26 April

Time 17:15 – 18:45

Location Aula Magna, Polo Carmignani, University of Pisa

Rudolf Wildenmann Prize

Carina Schmitt
University of Bremen

The Legacy of Colonialism: The Origins of Social Security in Developing Countries

This prize is awarded annually to the best Paper presented at the previous year's Joint Sessions. Candidates must have gained their PhD within the previous five years. Carina Schmitt, who presented this Paper at the 2015 Joint Sessions in Warsaw, was awarded the prize from a field of ten excellent candidates.

The jury, chaired by Luca Verzichelli (Università degli Studi di Siena), also comprised Birgit Sauer (University of Vienna), Reuven Hazan (Hebrew University of Jerusalem), Kris Deschouwer (Vrije Universiteit Brussel) and Yannis Papadopoulos (University of Lausanne).

Carina Schmitt's Paper explores the evolution of social security in the largely neglected area of developing countries, analysing the long-term impact of colonialism on social security systems in about 70 former British and French colonies.

Using event history analysis, the Paper is rigorously researched, and original in approach. Schmitt's findings, clearly presented with robust empirical evidence, support her central hypothesis that social security systems in former colonies have been highly influenced by colonial relationships.

The jury felt this Paper was an excellent example of longitudinal research based on quantitative analyses. They judged that it makes a stimulating contribution to the development of comparative policy analysis, in a relevant policy domain, and in a truly global perspective.

Blondel Prize shortlist

Andrea Gideon
University of Leeds
European Higher Education Institutions Under EU Law Constraints: An Interdisciplinary Analysis of the Position of European Higher Education Institutions between Directly Applicable EU Law and their Public Service Mission

Antonia Graf Westfälische Wilhelms-Universität Münster
Shaping Sustainability? Discursive Power of Transnational Corporations in the Sustainability Discourse

Astrid Reinprech
Universität Wien
Moving Democracy: Student Contention in Former Yugoslavia

Joern Richert
University of Bielefeld
Constructing Global Energy Politics

Wildenmann Prize shortlist

Sara Polo University of Essex
How Terrorism Spreads: Information, Emulation, and the Spatial Diffusion of Terrorism

Phillip Ayoub
European University Institute
Internalising new European Norms: Transnational Advocacy, Public Opinion, and the Politicisation of LGBT Rights

Tim Dorlach Koç University
The Prospects of Egalitarian Capitalism in the Global South: Turkish Social Neoliberalism in Comparative Perspective

Paula Guzzo Falci
Università degli Studi di Trento
Civic but Post-Secular: Contrasting Tendencies in the Management of Diversity

Monica Ferrin University of Zurich

Satisfaction with Democracy: What Matters? Where?

Sergiu Gherghina Johann Wolfgang Goethe-Universität Frankfurt
Citizens' Conceptions of Democracy and Political Participation in Germany

Barbara Gaweda
University of Edinburgh
Men's View of 'Women's Issues': What Parliamentary Discourses on Family Policies say about Masculinity in Poland

Eleanor MacKillop
University of Birmingham
Renegotiating Local Leadership in Times of Austerity: Findings from an English Local Government Case Study

Maria Tullia Galanti
Università degli Studi di Milano
Weaving the Net? City Leaders and Social Housing in Two Italian Cities

2016 Stein Rokkan Lecture

This annual Joint Sessions lecture commemorates the path-breaking work of one of the founding fathers of the discipline

Maurizio Ferrera
Università degli Studi
di Milano
*Heading for Collision?
Economic and Social
Europe in Search
of Reconciliation*

Writing in the 1960s and early 1970s, Stein Rokkan remained quite sceptical about the prospects for European integration. In his view, the EEC was essentially a form of cooperation between administrative and corporate agencies, and could not create effective cross-system structures nor a 'genuine community of trust' among the peoples of Europe.

To a large extent, Rokkan's scepticism proved wrong. The EU has gone

a long way towards redesigning (weakening, differentiating, in some cases dismantling) systemic boundaries, not only in the economic but also in the social sphere. It has also acquired a number of significant 'statist' features: a supranational bureaucracy, an independent judiciary, common (quasi) representative and executive institutions.

But the genuine community of trust has not come about. The crisis has in fact dissipated a significant share of that 'communal' capital which had been laboriously accumulated since the 1990s, especially within the so-called eurozone.

Two new and foreboding lines of conflict have emerged, both rooted in the tension between the economic and social dimensions of integration: a North-South conflict, pitting the creditor countries of the EMU core against the debtors of the Southern periphery; and an East-West conflict, pitting high-wage, high-welfare Member states against their low-wage, low-welfare counterparts in Central and Eastern Europe.

Will the EU be up to the daunting task of managing such conflicts and contain their disgregative implications? Is it possible to reconcile Economic Europe and Social Europe, thus creating the potential for genuine community building?

This Lecture proposes a post-Rokkanian diagnosis of the current EU predicament and will try to identify some possible ways out, as well as their political and institutional preconditions.

Maurizio Ferrera is a professor of political science at the University of Milan and President of the Network for the Advancement of Social and Political Sciences (NASP) among eight northern Italian universities.

He has been Visiting Professor at the EUI, UC Berkeley, McGill and the LSE, and between 2003 and 2009 he served as a Member of the Executive Committee of the ECPR.

His research concentrates on comparative welfare states (with a specific focus on southern Europe), and on European integration, and in many of his works, he has re-elaborated the 'Rokkan-Hirschman model' to investigate the impact of integration on national systems of social protection.

In 2014 he received an ERC advanced grant for a broad research project on 'Reconciling Economic and Social Europe: the role of ideas, values and politics' (www.resceu.eu).

His main book in English is *The Boundaries of Welfare: The New Spatial Politics of Social Protection* (OUP, 2005). In Italian, he has recently published *Rotta di Collisione: euro contro welfare?* (Laterza, 2016).

Maurizio Ferrera's latest journal articles include *Solidarity in Europe after the Crisis* (*Constellations*, 21/2, 2014) and *Ideology, Parties and Social Politics* (*West European Politics*, 37/2, 2014).

Date Tuesday 26 April

Time 17:15

Location Aula Magna, Polo Carmignani, University of Pisa

Schedule of activities

Sunday 24 April	
14:00 – 18:00	Arrival and registration, Church of Sant'Anna, Via Giosuè Carducci
18:00 – 19:00	Opening drinks reception, Scuola Superiore Sant'Anna. Sponsored by Wiley
20:00	Workshop Directors' Dinner, Sala degli Stemmi, Palazzo della Carovana, Piazza dei Cavalieri, Scuola Normale Superiore. Sponsored by SNS
Monday 25 April	
08:00 – 17:30	Registration, Church of Sant'Anna, Via Giosuè Carducci Information desk, all buildings
09:00 – 17:00	Workshops
10:30 – 11:00	Coffee break / Networking
12:30 – 13:30	LUNCH
15:00 – 15:30	Coffee break / Networking
17:30 – 18:30	Council meeting, Aula Magna, Scuola Superiore Sant'Anna
18:30 – 19:30	Council meeting reception (Council members only)
Tuesday 26 April	
08:30 – 17:30	Information desk, all buildings
09:00 – 17:00	Workshops
10:30 – 11:00	Coffee break / Networking
12:30 – 13:30	LUNCH
15:00 – 15:30	Coffee break / Networking
17:15 – 18:45	Official Welcome Aula Magna, Polo Carmignani, University of Pisa Presentation of Rudolf Wildenmann and Jean Blondel PhD Prizes Stein Rokkan Lecture by Maurizio Ferrera
18:45	Reception Polo Carmignani, University of Pisa. Sponsored by Scuola Superiore Sant'Anna
Wednesday 27 April	
08:30 – 17:30	Information desk, all buildings
09:00 – 17:00	Workshops
10:30 – 11:00	Coffee break / Networking
12:30 – 13:30	LUNCH
15:00 – 15:30	Coffee break / Networking
Thursday 28 April	
08:30 – 17:00	Information desk
09:00 – 17:00	Workshops
10:30 – 11:00	Coffee break / Networking
12:30 – 13:30	LUNCH
15:00 – 15:30	Coffee break / Networking
17:00	Close of academic programme

Practical information

Got a question?

Ask a student helper in a red T-shirt!

Travelling around Pisa

Pisa is a small, compact city, and all tourist attractions, restaurants, hotels etc are within easy walking distance of each other.

To order a taxi, call the switchboard on **050 54 16 00**.

Lunches

On-site lunches are available only for participants who pre-ordered them.

None of the other Universities' canteens/mensas will be open during the Joint Sessions period, but you'll find plenty of cafés close by.

Water

For reasons of sustainability, the three institutions hosting the Joint Sessions have banned the sale of single-use plastic bottles of water on site.

Please bring your own bottle and refill it from one of the water fountains around the campuses.

Hot drinks

You'll find vending machines for tea and coffee on site, and plenty of nearby bars and cafés selling coffee from €1.

Wi-fi

Usernames and / or passwords to access each institution's wi-fi will be issued when you register. Please be aware that you will need a different connection for each University building. You can connect to the municipal wi-fi free of charge; again, you will receive usernames and / or passwords on registration. Connectivity may be poor in some areas of the city.

National holiday

Monday 25 April is a national holiday in Italy (Liberation Day). Banks and post offices will be closed. Some restaurants, museums, shops and attractions could also be closed or operate shorter opening hours.

Shopping

Most shops are open Monday to Saturday, 8:30 – 13:30 and 15:30 – 19:30, and closed on Sundays.

Using your mobile phone

If you do not turn off your roaming or 3G connection, charges can mount up, depending on whether you have a package that includes Italy.

Emergency numbers

Police 113
Ambulance 118
Hospital 800 01 58 77

Tourist information

Central Station area

Piazza Vittorio Emanuele II, 16
Tel 050 42291
piazzavittorioturismo
@provincia.pisa.it

Languages spoken: Italian, English, German, French and Spanish.
Open every day, 10:00 – 13:00 and 14:00 – 16:00.

Leaning Tower area

Piazza del Duomo
Tel 050 55 01 00
duomo@walkinginthecity.it

Languages spoken: Italian, English, German, French and Spanish.
Open every day, 09:30 – 17:30.

ecpr PRESS

eBook store

Digital books for a variety of e-readers.

Enter code **PISA30** for a 30% discount!

code expires 31 May 2016

<https://my.digitalgoodsstore.com/ecprpress>

Workshops and rooms

No	Title	School, Building	Room
01	Analyzing Organization in Parliaments: Causes and Consequences	SNS, Palazzo della Carovana	Aula Bianchi Letters
02	Behavioural Change and Public Policy	Sant'Anna, DAF	Aula 14
03	Collaborative Efficiency in Government: The Trend, The Implications	SNS, Palazzo della Carovana	Aula Contini
04	Deliberative Systems in Comparative Perspective: Conceptual, Methodological and Empirical Innovations	Sant'Anna, DAF	Aula 3
05	Environmental Social Movements and the New Politics of Consumption	Sant'Anna, Sede Centrale	Aula 10
06	Gendering Equality in Practice	Sant'Anna, Sede Centrale	Aula 3
07	Imagining Violence: The Politics of Narrative and Representation	Sant'Anna, Sede Centrale	Aula 2
08	Institutionalization and De-Institutionalization of Political Organizations	SNS, Palazzo della Carovana	Aula Mancini
09	Legitimation in Non-Democracies: Concepts, Theories and Empirical Evidence across Regime Subtypes	Sant'Anna, Sede Centrale	Aula 6
10	Negotiating EMU Reform in the Context of the Euro Crisis: The Diversification of Decision-Making Dynamics and their Consequences	Sant'Anna, DAF	Aula 5
11	Political Leadership Styles and Communication	SNS Palazzo d'Ancona	Aula Cantimori
12	Postnational Challenges and Tensions Between Citizenship and Nation-State	Sant'Anna, DAF	Aula 7
13	Public Communication in International Politics: Analyzing Capacities, Strategies, and Impact	SNS, Palazzo della Carovana	Aula Campana
14	Public Opinion and Public Policy – Analyzing Feedback Effects in Comparative Politics	SNS, Palazzo della Carovana	Sala Azzura
15	Reframing Environmentalism? Environmental Political Theory in the Anthropocene	Sant'Anna, DAF	Aula 4
16	Responsibility in World Politics: Moral Agency and Normativity	SNS, Palazzo della Carovana	Aula Capitini
17	Social Media and the Dynamics of Public Opinion: New Avenues for Research	SNS, Palazzo della Carovana	Aula Russo
18	The Causes of Populism: Cross-Regional and Cross-Disciplinary Approaches	SNS, Palazzo della Carovana	Aula Bianchi Sciences
19	The Informalization of Global Governance	Sant'Anna, Sede Centrale	Aula 8
20	The Local Politics of Protest Movements: Implications from the Arab Uprisings to the European <i>Indignados</i>	Sant'Anna, Sede Centrale	Aula 9
21	The Politics of Central Banking	Sant'Anna, DAF	Aula 6
22	The Representation of Citizens of Immigrant Origin in Established Democracies	SNS, Palazzo della Carovana	Aula Fermi
23	Was Plato Right? Should the Experts Rule?	SNS, Palazzo della Carovana	Aula Tonelli
24	Whither the Environment in Europe?	Sant'Anna, Sede Centrale	Aula 7

Workshop 01

Analyzing Organization in Parliaments: Causes and Consequences

Shane MARTIN, University of Leicester

Tim MICKLER, Depts of Political Science and Public Administration, Universiteit Leiden

Last name	First name	Institution	Paper title	Co-Author
ANDRÉ	Audrey	Université Libre de Bruxelles	The Electoral Consequences of Committee Chair Nominations in Belgium	DEPAUW, Sam*
BUKOW	Sebastian	Heinrich-Heine-Universität Düsseldorf	Explaining Patterns of Legislative Organization in Subnational Parliaments	
CHIRU	Mihail	Central European University	Committee Office Allocation under High Informational and Organizational Constraints: A Longitudinal Analysis	GHERGHINA, Sergiu
CHIVA	Cristina	University of Salford	Hostages to Fortune? Group Representation in the Committee Systems of Post-Communist Legislatures	
FRIEDBERG	Chen	Israel Democracy Institute, Ariel University	A Tale of Strength and Weakness: The Parliamentary Committee System in Israel	
GIANNETTI	Daniela	Università di Bologna	Personal Ambitions, Expertise or Parties' Choices? Understanding Committee Assignments in the Italian Chamber of Deputies	PEDRAZZANI, Andrea PINTO, Luca
HANSEN	Martin Ejnar	Brunel University	Distributing Party and Committee Posts: A Parliamentary Theory of Distribution	
HELLER	William	Binghamton University (SUNY)	Parties, Partners, Principals, and Agents: Coalition Politics and Individual Preferences in Institutional Context	
INDRIÐASON	Indriði	University of Iceland	Legislative Amendments, Agency Loss, and Shadow Chairs	KRISTINSSON, Gunnar Helgi
KOSS	Michael	Ludwig-Maximilians-Universität München – LMU	Varieties of Parliamentarism: A Long-term Comparison of Western European Parliaments	
MICKLER	Tim	Depts of Political Science and Public Administration, Universiteit Leiden	Committee Assignments in Parliaments with Strong Party Groups – An Analysis of the <i>Bundestag</i> , the <i>Tweede Kamer</i> and <i>Dáil Éirann</i>	
NIKOLENYI	Csaba	Concordia University	The Absorption of Legislative Standing Committees: The Case of the Hungarian Parliament	
RASCH	Bjørn Erik	Universitetet i Oslo	The Institutions of Parliamentarism: Organizing Executive-Legislative Relations	CHEIBUB, Jose Antonio MARTIN, Shane*

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
RAYMOND	Christopher	Queen's University Belfast	The Determinants of Selection to Agriculture Committees in Comparative Perspective: Institutional, Organisational, and Distributional Influences	
RUSSO	Federico	Scuola Superiore Sant'Anna	Legislative Committees and Budgetary Process in Southern Europe: A Diachronic Assessment	MOURY, Catherine VERZICHELLI, Luca
STRØM	Kaare	Universitetet i Oslo	Minority Government Revisited	
VAN COPPENOLLE	Brenda	Depts of Political Science and Public Administration, Universiteit Leiden	Cabinets, Committees and Careers in 19th Century France	CIRONE, Alexandra*
WEGMANN	Simone	University of Geneva	Policy-Making Power of Opposition Parties	
WHITAKER	Richard	University of Leicester	Legislative Organization in the European Parliament (EP): Using Committee Roll-calls to Understand the Party-committee Relationship	
ZBIRAL	Robert	Palacký University	Strong Committees Coming Out of Age in Strong Parliaments? The Case of Czech Chamber of Deputies and Slovak National Council	
ZITTEL	Thomas	Johann Wolfgang Goethe-Universität Frankfurt	Who brings Home the Pork? Committee Assignments under Germany's Mixed System	GSCHWEND, Thomas
ZUBEK	Radoslaw	University of Oxford	Government Agenda Power in Parliamentary Democracies	

Workshop 02

Behavioural Change and Public Policy

Holger STRASSHEIM, Humboldt-Universität zu Berlin

Silke BECK, University of Vienna

Last name	First name	Institution	Paper title	Co-Author
BOTZEM	Sebastian	Universität Bremen	On Her Majesty's Service? The Behavioural Insights Team and its role in the Global Spread of Behavioural Change Policies	STRASSHEIM, Holger*
CIRIOLO	Emanuele	European Commission	Behavioural Insights Applied to Policy in Europe	
DE QUINTANA	Júlia	Universitat Autònoma de Barcelona	Nudging is not just Automatic: Freedom of Choice and Informative Nudges	HERMIDA, Paula*
FARRELL	Anne-Maree	Politics Discipline, School of Social Sciences, Monash University	Policy and Regulatory Dynamics of Behaviour Change in Health: Bottlenecks, Politics and Practicalities	QUIGLEY, Muireann*

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
FELTSMA	Joram	University of Utrecht	Forward Nudge! The Advance of Behavioural Administration	SCHILLEMANS, Thomas
GENS	Ferdinand	Hertie School of Governance	Behavioural Governance: Evaluation and Empirical Intelligence in Policy-Making Processes	
GRAF	Rüdiger	Ruhr-Universität Bochum	Nudging Before the Nudge? Behavioural Regulation and Rise of the Behavioural Economics	
HÖRISCH	Felix	Ruprecht-Karls-Universität Heidelberg	'Nudging' the Youth into (Self-)Employment	TOSUN, Jale
HOWLETT	Michael	Simon Fraser University	Policy Tools and Their Targets: Beyond Nudges and Utility Maximization in Policy Compliance	
HUBER	Robert A.	University of Zurich	The Influence of Social Norm Interventions on Voluntary Carbon Offsetting	ANDERSON, Brilé BERNAUER, Thomas
LEPENIES	Robert	WZB Berlin Social Science Center	Governance in a Nudge World: A Philosophical Review of the Literature	MALECKA, Magdalena*
LOER	Kathrin	FernUniversität in Hagen	The Enzymatic Effect of Behavioural Economics – Theoretical and Empirical Findings from Regulating Life Style Risks	
RAWAT	Stuti	National University of Singapore	Patterns and Cycles of Behavioural Economics in Economics and Public Policy: A Bibliometric Analysis	
SAARNIIT	Leno	Tallinn University of Technology	Ethics of the 'Nudge' in the Public Sector: A Systematic Review	TÕNURIST, Piret
TYERS	Roger	University of Southampton	'Nudging the Jetset to Offset': Voluntary Carbon Offsets and the Limits to Nudging	
WEAVER	Kent	Georgetown University	Behaviour Change and the Demographic Challenge	
WEGRICH	Kai	Hertie School of Governance	Bureaucratic Reputation and Executive Governance – the Reputational Strategies of Central Government Reform Units	
ZUIDHOF	PW	University of Amsterdam	Behaviouralizing Europe: How Behavioural Economics Entered EU Policy-making	

* Co-author attending

Workshop 03

Collaborative Efficiency in Government: The Trend, The Implications

Thomas ELSTON, University of Oxford

Koen VERHOEST, University of Antwerp

Last name	First name	Institution	Paper title	Co-Author
DAGNIS JENSEN	Mads	University of Roskilde	Economic Efficiency of Centralized Public Procurement: Results from a Quasi-Experiment	HELBY PETERSEN, Ole BHATTI, Yosef
DALLARA	Cristina	Università di Bologna	Looking for the Optimal Size: Policy Reforms in Italy between Efficiency and 'New' Rationalization	BOLGHERINI, Silvia
HALLIGAN	John	Institute for Governance and Policy Analysis, University of Canberra	Shared Services Systems: Institutionalised Mechanisms or Vulnerable Experiments?	
HARLAND	Christine	Cardiff University	Empirical Evidence of Collaborative Efficiency in Whole Network Studies in the Public Sector	
HERBERT	Ian	Loughborough University	Public Sector Ethos and Private Sector Legitimacy: The Paradox of Political and Managerial Rationalities in a Shared Service Organisation	
HOWARD	Cosmo	Griffith University	Are Autonomous Agencies Willing to Collaborate? A Comparative Study of Shared Service Models in Official Statistics	
MacCARTHAIGH	Muiris	Queen's University Belfast	Collaborative Efficiency in Government: What? Where? And Why Should We Care?	ELSTON, Thomas* VERHOEST, Koen*
RIGHETTINI	Maria Stella	Dept of Political Science, Law, and International Studies, University of Padova	Share or Perish: Mutual Trust, Usable Knowledge and Efficiency Gains in the Governance of e.Health Programs	RIZZATO, Mauro
ROSTA	Miklós	Corvinus University of Budapest	Joined-Up Service Provision in Hungarian Local Governments: The Case of Shared IT Service Centres	HAJNAL, Gyorgy
SANCHEZ-GRAELLS	Albert	University of Bristol	Collaborative Cross-border Procurement in the EU: Future or Utopia?	
SCHWARZ	Gary	School of Oriental and African Studies	An Examination of the Collaborative Efficiencies of Public Shared Service Centres	
TAMMEL	Kaide	Tallinn University of Technology	Shared Services and Cost Reduction in the Public Sector Context	

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
TÖNURIST	Piret	Tallinn University of Technology	Joint IT Platforms as X Factor for Efficiency Gains?	LEMBER, Veiko* KATTEL, Rainer
TUCK	Penelope	University of Birmingham	Accountability Without Responsibility? Shared Professional Services and the 'Problem of Many Hands' in British Government	ELSTON, Thomas*
VAN GENUGTEN	Marieke	Radboud Universiteit Nijmegen	Striving for Collaborative Efficiency: The Steering Relationship between Local Governments and Inter-municipal Corporations	DE KRUIJF, Johan A.M. VAN THIEL, Sandra
ZEEMERING	Eric	Northern Illinois University	Terminating Interlocal Contracts for Police Service Delivery in California: Contract Failure versus Vertigal Integration?	

Workshop 04

Deliberative Systems in Comparative Perspective: Conceptual, Methodological, and Empirical Innovations

Jonathan KUYPER, Stockholm University

André BÄCHTIGER, Universität Stuttgart

Last name	First name	Institution	Paper title	Co-Author
BELLO HUTT	Donald	Kings College London	Courts and Deliberation: The Role of the Judiciary in a Deliberative System	
BESTE	Simon	University of Lucerne	'Legislative Frame Representation' – A Content-based Approach for the Assessment of Deliberative Systems	
BOSWELL	John	University of Southampton	Neither Systematic nor Idiosyncratic: Drawing on Family Resemblances and Eclectic Affinities to Compare Deliberative Systems	CORBETT, Jack
CURATO	Nicole	Institute for Governance and Policy Analysis, University of Canberra	Deliberative Capacity Building or Hegemonic Absorption? The Democratic Credentials of World Bank-Funded Deliberations	
ENGELKEN-JORGE	Marcos	Humboldt-Universität zu Berlin	Assessing and Measuring Public Communication in Deliberative Systems	
KIES	Raphael	University of Luxembourg	How Representative are the Online Political Forums? Analysis of the Referendum Campaign on National Voting Rights for Foreigners	
LACEY	Joseph	University of Oxford	The Deliberative Case for Direct Democracy: A Systemic Approach	

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
LYSEK	Jakub	Palacký University	Improving Local Democracy Work: Does Social Capital lead to More Transparent and Deliberative Municipal Governments?	
NIEMEYER	Simon	Institute for Governance and Policy Analysis, University of Canberra	Assessing the Diversity of Deliberative Capacity of Democratic Polities and the Factors that Contribute to it	
PARKINSON	John	Griffith University	Models, Metaphors and their Consequences: The Curious Case of Deliberative Systems	
POGREBINSCHI	Thamy	WZB Berlin Social Science Center	Deliberative Democracy in Latin America: A Comparative Assessment	
SCHÄFER	Andreas	Humboldt-Universität zu Berlin	Comparing Democratizing Functions of Deliberation in Parliaments	
SETÄLÄ	Maija	University of Turku	Searching for the Place of Deliberation in Deliberative Systems	HIMMELROOS, Staffan
SILVA	Eduardo	Universidade Federal de Minas Gerais UFMG	Deliberative Systems in Meso Perspective: The Subsystem of Policy Councils in the State of Minas Gerais	RIBEIRO, Antonio Carlos Andrade SOARES, Leonardo GONÇALVES, Júlia Amin
TANASOCA	Ana	Institute for Governance and Policy Analysis, University of Canberra	Modelling Deliberative Systems	
VAN DER DOES	Ramon	Depts of Political Science and Public Administration, Universiteit Leiden	Routinizing Deliberation: How National Governments Can Promote Deliberation in People's Everyday Lives	
WOLKENSTEIN	Fabio	The London School of Economics & Political Science	An Agency-Based Approach to Deliberative Systems	EBELING, Martin

Workshop 05

Environmental Social Movements and the New Politics of Consumption

Sherilyn MacGREGOR, University of Manchester

Mario DIANI, Università degli Studi di Trento

Last name	First name	Institution	Paper title	Co-Author
ANDRETTA	Massimiliano	Università di Pisa	Bring Materialism Back in: Environmentalism and Italian Solidarity Purchase Groups in Times of Crisis and Austerity	GUIDI, Riccardo

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
ASARA	Viviana	Institute for Multi-Level Governance and Development, Vienna University of Economics and Business	Indignant Prefigurative Territories: The Imaginaries and Alternatives of the <i>Indignados</i> Movement	
BENNETT	Elizabeth	Lewis & Clark College; Center for Fair & Alternative Trade	Pass the (Organic, Fair Trade) Pot: The Transition from Environmental Lobbying to Eco Consumerism in the Context of Recently Legalized Recreational Marijuana	
CRAVEN	Luke	University of Sydney	The Neoliberal ties that Bind? Prefigurativism and the New Politics of Consumption	
DIANI	Mario	Università degli Studi di Trento	Mapping Networks of Environmental and Consumerist Action: A Comparative View	
DOHERTY	Brian	University of Keele	Sticky Tactics? Environmentalist Traditions and Anti-GMO Direct Action in France, Belgium, and Britain	HAYES, Graeme*
DUBUISSON-QUELLIER	Sophie	Sciences Po Paris	From Targets to Recruits: Consumers within the Political Consumption Movement	
FORNO	Francesca	Università degli Studi di Urbino	Between Resilience and Resistance: SCMOs in Italy in Times of Crisis	GRAZIANO, Paolo R.
LEKAKIS	Eleftheria	University of Sussex	Discursive Political Consumerism for the Environment: Brandalism, Culture Jamming and the Logic of Appropriation	
LELIEVELDT	Herman	University of Utrecht	Where's the Food Fight? EMOs and their Choice of Targets in the Struggle for Good Food	
LOUKAKIS	Angelos	University of Geneva	Political Consumerism in Greece at Times of Economic Crisis: Environmental Awareness or a Way to Deal with the Effects of the Crisis?	
MacGREGOR	Sherilyn	University of Manchester	Is it Political, is it New? Ecofeminist Questions about Environmentalism's Everyday Turn	
MICHELETTI	Michele	Stockholm University	Studying the New Politics of Consumption	BOSTRÖM, Magnus OOSTERVEER, Peter
ROOTES	Christopher	University of Kent	Environmental Movements, NGOs and Grassroots Environmentalism: Changing Forms of Participation and the Politics of Consumption in England	
SCHLOSBERG	David	University of Sydney	Post-Postmaterialism: New Materialism and an Environmentalism of Practice	
YANG	Mundo	University of Siegen	More than 'Shoptivism': Political Consumerism, Social Movements and the Question of Postdemocracy	

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
YATES	Luke	University of Manchester	Novelty, Strategy, Alternative Futures: The Prefigurative Politics of Environmental Movements and Consumption	

Workshop 06

Gendering Equality in Practice

Karen CELIS, Vrije Universiteit Brussel

Isabelle ENGELI, University of Bath

Last name	First name	Institution	Paper title	Co-Author
AVRAMOVSKA	Elena	Université Libre de Bruxelles	Of Pencils and Power: Gender Equality in the Case of the Philippines	
CAMPBELL	Rosie	Birkbeck, University of London	Delivering Equal Representation? A Case Study of the Implementation of Feminised Candidate Selection Policy in the UK	ASHE, Jeanette* CHILDS, Sarah LOVENDUSKI, Joni
CASTREC	Julie	Maastricht Universiteit	Women's Representation at Top Levels, a Comparative Study on the Impact of National and International Legislation on Gender Parity in Politics and Public Service	
CELIS	Karen	Vrije Universiteit Brussel	Implementing Gender Equality in Belgium: Just a Matter of Adopting Laws?	MEIER, Petra* ADAM, Ilke
CHMILEWSKI	Katja	University of Vienna	Why the Fine Print Matters: Electoral Systems and Regulatory Policies for Implementing Party Quotas in Germany and Austria	SAUER, Birgit* AHRENS, Petra* LANG, Sabine*
CICCIA	Rossella	Queen's University Belfast	Wives, Mothers and Now Daughters: The Gender Impact of Increasing Demand for Elder-care in Ireland and Italy	CARNEY, Gemma
COSTAS	Ilse	Georg-August-Universität Göttingen	Gender Construction in Neoliberal Higher Education Reforms in Germany and France	
DAHLERUP	Drude	Stockholm University	Formative Moments and Path Dependant/ Path Developments in the Danish Gender Policy Regime	BORCHORST, Anette
DEBUSSCHER	Petra	University of Antwerp	European External Policy through a Feminist Institutional Lens: Gender, Power and Contexts	
DEVINE	Karen	Dublin City University	Gender is as Gendered Does? From Macro-Structures to Micro-Experiences of Gender Discrimination in Higher Education in Ireland: Evaluating and Resolving Equality Policy Deficits	
FERREE	Myra Marx	University of Wisconsin-Madison	A Rose by Any Other Name? Title IX as a Gender Mainstreaming Model	
FREIDENVALL	Lenita	Stockholm University	Sustainable Gender Equality Policies – A Question of Governance?	

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
KANTOLA	Johanna	University of Helsinki	Implementing Equal Pay Policy in a Right Wing Context: Clash between Gender Equality and Corporatism	SAARI, Milja*
KIMURA	Maki	University College London	Challenges and Possibilities in Achieving Gender Equality in Japan	
LAURI	Triin	Tallinn University	Working Mothers and well-cared Children: Two in One in Contemporary European Family Policy?	PÕDER, Kaire
LOMBARDO	Emanuela	Universidad Complutense de Madrid	Implementing Spanish Equal Employment Policies in Austerity Times	LA BARBERA, MariaCaterina
MAZUR	Amy G.	Sciences Po Paris	Taking Policy Success Seriously: The Gendering Equality Policy in Practice Approach	ENGELI, Isabelle* LOVENDUSKI, Joni CAMPBELL, Rosie*
MEDIE	Peace	University of Oxford	Translating Global Norms into Local Action: The Campaign against Gender Based Violence in Africa	
PERRIER	Gwenaëlle	Université de Paris 13 – Sorbonne Paris Cité	Gendering Employment Policies in France and Germany: The Relevance of a Cognitive Analysis of the Implementation Process	
SPEHAR	Andrea	University of Gothenburg	Gender Policy Implementation Constrained by a Lack of Policy Ownership: Evidence from the Western Balkans	
STENSOTA	Helena	University of Gothenburg	Managing Rather Than Steering? Explaining Successful Implementation of Gender Mainstreaming in Sweden	

Workshop 07

Imagining Violence: The Politics of Narrative and Representation

Mathias THALER, University of Edinburgh

Mihaela MIHAI, University of Edinburgh

Last name	First name	Institution	Paper title
ASAVEI	Maria-Alina	Charles University in Prague	The Art and Politics of Imagination: Remembering Mass Violence against Women
BERG-SØRENSEN	Anders	University of Copenhagen	'Submission': Ambiguity, Hypocrisy and Misanthropy in Michel Houellebecq's <i>Imaginary Politics</i>
CHRISTOYAN-NOPOULOS	Alexandre	Loughborough University	Sparking the Pacifist Imagination by Depicting the Familiar as New: The Subversive Potential of Leo Tolstoy's 'Defamiliarisation'
ERLENBUSCH	Verena	University of Memphis	Re-Imagining Terrorism: The Case of Late-Imperial Russia

* Co-author attending

Last name	First name	Institution	Paper title
GARNSEY	Eliza	University of Cambridge	Representing Transitional Justice as Cultural Diplomacy: South Africa's 'Imaginary Fact' at the Venice Biennale
JONES	Ali	University of Cambridge	Embodied Narration in Post-War West German Autonomie
LEEBAW	Bronwyn	University of California, Riverside	The Laughter of the Unreconciled: Jokes and Humour in Narratives of Atrocity
LIVINGSTON	Alexander	Cornell University	History, Imagination, and Violence in Du Bois's <i>John Brown</i>
MARKHAM	Tim	Birkbeck, University of London	Banal Phenomenologies of Violence: Media Work Cultures and Audience Engagement with Distant Suffering
McDONNELL	Hugh	University of Amsterdam	'Tetanus of the Imagination?': The Presence of Vichy France in the Algerian War of Decolonization, 1954 – 1962
MIHAI	Mihaela	University of Edinburgh	Epistemic Injustice and the Artistic Imagination
MIHR	Anja	University of Utrecht	How Films, Social Media and Novels Channel the Transitional Justice Process
MILTON	Cynthia	European University Institute	Art as Evidence: Artistic Representation, Memory, and Curation in Post-Conflict Societies
MROVLJE	Maša	University of St Andrews	Existential Aesthetic judging Sensibility, Worldly Recognition and the Political Significance of Narrative Imagination: Confronting the Tragic Nature of Political Affairs
SCHOBER	Anna	Giessen Universität	Imagining 'Everybody': Political Popularisation as 'Triggers of Enthusiasm and Hate
THALER	Mathias	University of Edinburgh	The Stains of Innocence: Genealogy, Non-Combatants and Terrorism
WINTER	Yves	McGill University	Machiavelli and the Imagination of Cruelty

Workshop 08

Institutionalization and De-Institutionalization of Political Organizations

Lars SVÅSAND, Universitetet i Bergen

Robert HARMEL, Texas A&M University

Last name	First name	Institution	Paper title	Co-Author
ALTAVILLA	Cristian	Aarhus Universitet	New Political Parties and the Challenge of Institutionalization in Argentine Party Systems: An Analysis of the Propuesta Republicana Party	
ANGHEL	Veronica	University of Vienna	The Relevance of Coalition Agreements for Party Institutionalization	
ARTER	David	University of Tampere	The Resilience of a 'Family Business Party': The Institutionalization, De-Institutionalization and Re-Institutionalization of Finnish Populism	
BEYENS	Stefanie	Vrije Universiteit Brussel	The Judean People's Front vs the People's Front of Judea – Defections and Legislative Party Switching in New Political Parties	

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
CASAL BERTOIA	Fernando	University of Nottingham	Is the Whole the Product of the Parts? The Institutionalization of European Political Parties and Party Systems since 1848	ENYEDI, Zsolt
DREVN	Jerome	University of Durham	Institutionalising Armed Militancy	
FAZENDEIRO	Júlio	Universidade de Lisboa Instituto de Ciências Sociais	The Institutionalization of Party Organizations in a New Environment: The Party-on-the-Web	RAZZUOLI, Isabella*
HEYLEN	Frederik	University of Antwerp	When Professionals Take Over	
HOON	Louise	Vrije Universiteit Brussel	Does Ideological Challenger Status Bring Home Party Gains?	BEYENS, Stefanie
KWIATKOWSKA	Agnieszka	University of Social Sciences and Humanities	Uneven Institutionalisation of Polish Greens 2004 – 2015	
MAC GIOLLABHUI	Shane	Dept of Political Science, Trinity College Dublin	Party Development in New Divided Democracies: The Case of the Democratic Alliance in South Africa	
MARINO	Bruno	Scuola Normale Superiore	Everything is Changing... or Not? Institutionalizing Party Leader Selection Rules in Western Europe	EMANUELE, Vincenzo
MIGNONE	Andrea	Università degli Studi di Genova	Afghan Political Parties in the Electoral Arena and their (feeble) Institutionalization	
NIKIC CAKAR	Dario	University of Zagreb	Institutionalization of a Charismatic Movement Party: The Case of the Croatian Democratic Union	CULAR, Goran*
RAHAT	Gideon	Hebrew University of Jerusalem	Party Decline and Political Personalization	KENIG, Ofer
STAUBER	Jakub	Charles University in Prague	Patterns of Party Institutionalization in the Czech Republic	
SVÅSAND	Lars	Universitetet i Bergen	Issues in the Study of Party Institutionalization	HARMEL, Robert*
TAN	Alexander	University of Canterbury and National Sun Yat-Sen University	A Spiral of Deinstitutionalization? Taiwan's Kuomintang Party (KMT) and the Drama of the 2016 Presidential Candidate Nomination	
UEKAMI	Takayoshi	Okayama University	Inverse Relationship between Party and Party System Institutionalization: The Transformation of Postwar Japanese Party Politics	TSUTSUMI, Hidenori*
VUKOVIC	Ivan	University of Montenegro	Deinstitutionalizing Power of Decision-Making Personalization: The Paradigmatic Case of the Serbian Communist-Successor Party	MILACIC, Filip*
WEISSENBACH	Kristina	University of Duisburg-Essen	The Institutionalization of Political Parties in Europe	LEFKOFRIDI, Zoe*

* Co-author attending

Workshop 09

Legitimation in Non-Democracies: Concepts, Theories and Empirical Evidence across Regime Subtypes

Alexander DUKALSKIS, University College Dublin

Johannes GERSCHEWSKI, WZB Berlin Social Science Center

Last name	First name	Institution	Paper title	Co-Author
ANCKAR	Carsten	Åbo Akademi	Classifying Non-Democracies: A Typology and a New Data-Set	
CASSANI	Andrea	Università degli Studi di Milano	Outcome-Based Legitimation Strategies under Non-Democratic Rule: Re-Examining the 'Electoral Authoritarianism' Advantage Hypothesis	
DEBRE	Maria	Freie Universität Berlin	Talking the Talk of Regionalism: The Quest for International Legitimation in Southern Africa	
DUKALSKIS	Alexander	University College Dublin	Communist Rule in a Post-Communist World: Ideological Rigidity and Flexibility	GERSCHEWSKI, Johannes*
FRUHSTORFER	Anna	Humboldt-Universität zu Berlin	Paradoxes of Constitutional Politics in Authoritarian and Hybrid Regimes in the Post-Soviet Space	
GARCIA-RIVERO	Carlos	University of Valencia	Understanding Authoritarian Rule in Africa	
GRAF	Patricia	Universität Potsdam	Legitimation through Innovation – A Comparison of Innovation Policy in Brazil and Mexico	
JOSUA	Maria	Giga German Institute of Global And Area Studies	Taking Addressees Seriously in the Study of Legitimation: Resilient Authoritarianism in Algeria During the Arab Uprisings	
KEREMOGLU-WAIBLER	Eda	Universität Stuttgart	Inclusion and State Capacity in Authoritarian Regimes	
LÜHRMANN	Anna	University of Gothenburg	Have your Cake and Eat it too: Manipulated Elections as Legitimation Strategy in Non-democratic Regimes	KERR, Nicholas LINDBERG, Staffan
MAERZ	Seraphine	Central European University	The Electronic Face of Authoritarianism: Comparing E-Government as a Tool for Gaining Legitimacy in Competitive and Non-Competitive Regimes	
MAZEPUS	Honorata	Depts of Political Science and Public Administration, Universiteit Leiden	What Makes Political Authority Legitimate? An Analysis of Ideas about Legitimacy in The Netherlands, France, Poland, Ukraine, Russia, and China	

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
MORGENBESSER	Lee	Griffith University	Timing is Everything? Electoral Legitimation and Autocratic Stability in Singapore	
TOME ALONSO	Beatriz	Universidad Complutense de Madrid	Legitimacy and Legitimation in Arab Monarchies: Evidences from Jordan and Morocco	MELIAN, Luis
VON HALDENWANG	Christian	German Development Institute	Measuring Legitimacy – New Trends, Old Shortcomings?	
VON SOEST	Christian	Giga German Institute of Global And Area Studies	Unpacking Authoritarian Legitimation Strategies: Findings from a New Expert Survey	GRAUVOGEL, Julia
WANG	Zhongyuan	Depts of Political Science and Public Administration, Universiteit Leiden	From Cooptation to Exclusion: the Chinese Communist Party's Changing Strategies in Governing Independent Candidates in Direct Elections for Local People's Congresses	
YAKOUCHYK	Katsiaryna	Universität Passau	State Ideology and Patriotic Education in Belarus	

Workshop 10

Negotiating EMU Reform in the Context of the Euro Crisis: The Diversification of Decision-Making Dynamics and their Consequences

Derek BEACH, Aarhus Universitet

Uwe PUETTER, Central European University

Last name	First name	Institution	Paper title	Co-Author
BEACH	Derek	Aarhus Universitet	New Presidentialism: Collaborative Leadership by EU Institutions in Euro Reform Negotiations	ADLER- NISSEN, Rebecca
BRESSANELLI	Edoardo	Kings College London	When (and Why) a Colegislator does not Codecide: The European Parliament and the Reform of the EMU	CHELOTTI, Nicola*
CARLOTTI	Benedetta	Scuola Normale Superiore	Rocking the Boat? Conflict in the European Parliament for the Two and Six Pack Negotiations	
CASTALDI	Roberto	Scuola Superiore Sant'Anna	The Consultation Process Towards the Five Presidents Report	
CSEHI	Robert	Central European University	Negotiating the Fiscal Compact: EU Institutional Reform and the New Intergovernmentalism	PUETTER, Uwe*
GLENCROSS	Andrew	University of Stirling	New Intergovernmentalism or Technocratic Federalism? The Politics of Budgetary Discretion in the Eurozone	

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
HOPPE	Alexander	University of Cologne	The European Council in the Euro-Crisis: Political Supremacy without Democratic Legitimacy?	WESSELS, Wolfgang
MASSOC	Elsa	University of California, Berkeley	Banks, Leviathans and the Banking Union	
QUAGLIA	Lucia	University of York	Capital Markets Union and Strategic Constructivism	HOWARTH, David*
RIOS CAMACHO	Elena	University of Bamberg	The EU Last 'Grand Bargain': Decision-Making in the Integration Process of the European Banking Union	
SCHÄFER	David	The London School of Economics & Political Science	The Agreement on EU Banking Union: Analysing Decision-Making Dynamics in EMU	
SCHILD	Joachim	University of Trier	Informal Politics, Power Asymmetries, and Franco-German Bilateralism in EMU Reforms	
SCHOELLER	Magnus	European University Institute	The Rise and Fall of Merkozy: Analysing the Franco-German Partnership as Negotiation Strategy in EMU Reform	
SMEETS	Sandrino	Radboud Universiteit Nijmegen	The Role of the EU Institutions in Setting Up the Banking Union: Collaborative Institutional Leadership in the EMU Reform Process	NIELSEN, Bodil

Workshop 11

Political Leadership Styles and Communication

Donatella CAMPUS, Università di Bologna

Christina HOLTZ-BACHA, Friedrich-Alexander Universität Erlangen-Nürnberg

Last name	First name	Institution	Paper title	Co-Author
ALDE	Alessandra	University of Oxford	The Lula Years: Positive and Negative Implications of Presidential Personalization of Politics in Brazil	
CECCOBELLI	Diego	Scuola Normale Superiore	Political Leadership Styles: The Main Political Leaders of 31 Countries on Facebook	
HARMER	Emily	Loughborough University	Mediating Political Leadership in the UK: A Historical Analysis	WRING, Dominic* DEACON, David
KISS	Balázs	Centre for Social Sciences, Hungarian Academy of Sciences	Charismatic? Ideological? Pragmatic? Leadership Styles in the Hungarian Political Life	
KOLLTVEIT	Kristoffer	Oslo and Akershus University College	The Media Ministers: Scrutinizing Communication Strategies in Ministerial Departments	KARLSEN, Rune*
KUHN	Raymond	Queen Mary, University of London	The Mediatization of Presidential Leadership in France: The Contrasting Cases of Sarkozy and Hollande	

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
LEYENAAR	Monique	Radboud Universiteit Nijmegen	Leadership Styles of Women Cabinet Ministers	
OLMEDA	Jose	UNED, Madrid	Rhetorical Leadership? Comparing Discursive Performances of Spanish Prime Minister Rajoy in Parliamentary and Mediated Contexts	
PETERSSON	Bo	Malmö University College	Playing it Tough, Blaming Others: Political Myth in Vladimir Putin's Presidential Rhetoric	
SMITH	Jessica	Birkbeck, University of London	Do Perceptions of Political Leadership in the UK Vary According to Leaders' Gender?	
THIÉBAULT	Jean-Louis	Institut d'Études Politiques de Lille	France: Communication Policies Pursued by Presidents Sarkozy and Hollande to Fight their Unpopularity	
TIFFEN	Rodney	University of Sydney	The Leadership Coup – An Evolving Genre	
VOLINTIRU	Clara	The London School of Economics & Political Science	Transactional vs Transformational Political Leadership in Central and Eastern Europe	GHERGHINA, Sergiu
WALTER	James	School of Social Sciences, Monash University	All Things to All People? Leadership Rhetoric, Conflicting Demands and the Influence of Leadership Style	GHAZARIAN, Zareh*
WINTERS	Kristi	Gesis	Popular Leader Evaluations across Three UK General Elections: A Qualitative Analysis of Focus Group Data	CARVALHO, Edzia WINTERS, Kristi OLIVER, Thomas

Workshop 12

Postnational Challenges and Tensions Between Citizenship and Nation-State

Katja MÄKINEN, University of Jyväskylä

Joe TURNER, University of Sheffield

Last name	First name	Institution	Paper title	Co-Author
ARENS	Nicolas	Université Saint-Louis Bruxelles	Including Social Identifications in the Definition of Citizenship: Making Sense of Young People's Discourses on (EU) Politics	MERCENIER, Heidi*
DIONIGI	Filippo	The London School of Economics & Political Science	Statehood, Citizenship, and Refugees: Patterns of Integration and Segregation of Forced Migrants in Lebanon	
GAO	I An	University of Helsinki	Citizenship in Theory and Practice: Indigenous Peoples' Perspective	
HEIMPEL	Daniela	Université de Montréal	Thinking Civic Education in the European Union Context: Challenges, Limits and Perspectives	

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
JAKOBSON	Mari-Liis	Tallinn University	Conceptualisations of Transnational Citizenship	KALEV, Leif*
KIVISTÖ	Hanna-Mari	University of Jyväskylä	In Between Nation-states: Struggling for Asylum as a Right of 'Non-Citizens'	
MÄKINEN	Katja	University of Jyväskylä	Scales of Participation in EU-projects on Citizenship and Culture	
MEINE	Anna	Albert-Ludwigs-Universität Freiburg	Possibilities and Limits of Multiple Democratic Memberships	
ROHDE-LIEBENAU	Judith	University of Oxford	Raising European Citizens? Identification with Europe in European Schools	
SOLHAUG	Trond	Norwegian University of Science & Technology, Trondheim	Intercultural and Cross National Competence among Danish and Norwegian Students in School, a Gendered Issue?!	
TEO	Terri-Anne	Nanyang Technological University	The Theory of Multiculturalism: Negotiating the Nation, State and Citizenship	
TURNER	Joe	University of Sheffield	The Political Subject of 'Post-Sovereign' (Non) Citizenship	
VAN AMELSVOORT	Jesse	Rijksuniversiteit Groningen	Acting Out of View of the Public: On the Idea of Homely Citizenship	
VERA LARRUCEA	Constanza	Stockholm University	Dual Nationals: Transcending, Deconstructing or Denationalizing Citizenship?	
WINTER	Elke	University of Ottawa	The Meaning(s) of Citizenship(s) in a Transnational Age: A Perspective from Below	

Workshop 13

Public Communication in International Politics: Analyzing Capacities, Strategies, and Impact

Bernd SCHLIPPHAK, Westfälische Wilhelms-Universität Münster

Matthias ECKER-EHRHARDT, Freie Universität Berlin

Last name	First name	Institution	Paper title	Co-Author
BRADLEY	Miriam	Institut Barcelona d'Estudis Internacionals – IBEI	Humanitarian Advocacy: Public Communications Strategies of International Humanitarian Agencies for the Protection of Civilians	
BUDABIN	Alexandra	European Academy of Bolzano/Bozen (EURAC)	Mass Mobilization for Justice: Exploring Public Engagement around International Courts	
DELLMUTH	Lisa Maria	Stockholm University	One for All? Public Confidence in National, Regional, and International Institutions	TALLBERG, Jonas
DOSSI	Simone	Università degli Studi di Milano	Constructing and Communicating National Prestige at Home: The People's Daily and the 2014 APEC Summit in Beijing	

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
ECKER-EHRHARDT	Matthias	Freie Universität Berlin	UN Public Communication in the Arms Trade Treaty Process: Transparency, Advocacy or Self-Legitimation?	
HANEGRAAFF	Marcel	University of Antwerp	Informational Demand across the Globe: Towards a Comparative Understanding of Information Exchange	DE BRUYCKER, Iskander
HURRELMANN	Achim	Carleton University	Legitimation Challenge or Public Policy Problem? The Public Communication of EU Elites in the Eurozone Crisis	
KRASNODEBSKA	Maria	University of Cambridge	The Ukraine Crisis as an Unintended Consequence of the EU's Public Diplomacy	
NGUYEN	Quynh	University of Zurich	Corrective Information and Public Opinion About Trade Agreements	SPIPKER, Gabriele
SCHLIPPHAK	Bernd	Westfälische Wilhelms-Universität Münster	Explaining Arab Public Opinion toward International Organizations: The Role of Elite Communication	ISANI, Mujtaba Ali*
SCHMIDT-FELZMANN	Anke	Swedish Institute of International Affairs	The Challenges Foreign Ministries Face in Cyberspace: An Analysis of Different Communication Strategies and their Consequences	
STRONG	James	The London School of Economics & Political Science	Communicability in UK Foreign Policy: How Public Communication Concerns can Shape Policy Substance	
THIBAUT	Simon	Université de Montréal	Combatting 'Press Censorship' in Post-Conflict Kosovo: Can NGOs Impact on the Policy Agenda of International Organisations?	
WENDLER	Frank	University of Washington	From Washington to Berlin via Brussels and back: The IMF as Challenger of Discursive Framing Strategies in the European Debt Crisis	
ZHANG	Li	University of East Anglia	Communicating Eurozone Debt Crisis in China: The Role of and Challenges to Chinese Media Elites	

Workshop 14

Public Opinion and Public Policy – Analyzing Feedback Effects in Comparative Politics

Ellen M. IMMERGUT, Humboldt-Universität zu Berlin

Jane GINGRICH, University of Oxford

Last name	First name	Institution	Paper title	Co-Author
ABOU-CHADI	Tarik	Humboldt-Universität zu Berlin	Rights for Same-Sex Couples and Public Attitudes toward Gays and Lesbians in Europe	FINNIGAN, Ryan

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
BARTLE	John	University of Essex	Policy Representation in the UK, 1945 – 2015	
BURLACU	Diana	Humboldt-Universität zu Berlin	The Impact of Health Policy Reform on Public Opinion	IMMERGUT, Ellen M.*
DE BRUYCKER	Iskander	University of Amsterdam	Reflecting the Public Interest? How European News Media Cover Public Opinion Cues on EU Legislative Politics	
FERNANDEZ	Juan	Universidad Carlos III de Madrid	The Institutional-Political Foundations of Social Class Differences in Pro-Redistribution Attitudes: A Cross-National Analysis, 1985 – 2010	
HORN	Alexander	Aarhus Universitet	The Electoral Consequences of (unpopular) Reforms	JENSEN, Carsten*
HÜBSCHER	Evelyne	Central European University	Austerity for the Win? The Effect of Fiscal Consolidation on Political Support for the Government	SATTLER, Thomas KEMMERLING, Achim
KARLSEN	Rune	Institute for Social Research, Oslo	Panglossian People – Pressured Politicians? Mass-Elite Congruence in Perceived Welfare State Sustainability	KUMLIN, Staffan*
KLUEVER	Heike	Hamburg Universität	Responding to Whom? Political Parties, Interest Groups and Voters	
KNOTZ	Carlo Michael	Lunds Universitet	The Politics of Sanctioning the Unemployed	
KURER	Thomas	University of Zurich	Trade-Offs in Social Policy Reforms: Interacting Policy Context and Socio-Structural Characteristics	HAEUSERMANN, Silja TRABER, Denise
LEFKOFRIDI	Zoe	Universität Salzburg	Differential Policy Responsiveness in Europe and its Determinants	
LIPSMEYER	Christine	Texas A&M University	The Intermingling of Policy Support and Policy Feedback on Representational Policy-making	WHITTEN, Guy PHILIPS, Andrew
LOEWEN	Peter	University of Toronto	How do Citizen Preferences Shape Politician Behaviour?	RUBENSON, Daniel
McGANN	Anthony	University of Strathclyde	The Comparative Macropolity: Public Opinion, Proportionality and Veto Gates	DELLEPIANE AVELLANEDA, Sebastian*
NEIMANNNS	Erik	Universität Konstanz	Public Opinion, Trust, and the Social Investment State – Evidence from a New Survey	BUSEMEYER, Marius GARRITZMANN, Julian
OSKARSON	Maria	University of Gothenburg	Standing in Line when Queues are on Decline: Policy Proximity and Evaluations of Health Care Services Following the Swedish Waiting Time Guarantee Policies	RÖNNERSTRAND, Björn*
REHMERT	Jochen	Hertie School of Governance	From Public to Policy: The Conditioning Role of Electoral Competitiveness	KAYSER, Mark

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
SEVENANS	Julie	University of Antwerp	Policymakers' Responsiveness to Public Priorities: A Survey-Embedded Experiment with Politicians in Belgium, Canada and Israel	
STADELMANN-STEFFEN	Isabelle	Universität Bern	Does Family Policy Affect Individual Perceptions of Time Conflict in the Reconciliation of Family, Work and Leisure Activities?	OEHRLLI, Dominique*
TRUEDINGER	Eva-Maria	Universität Stuttgart	Accepting New Realities? An Experimental Study of the Relationship between Policy Implementation and Policy Support	
WALGRAVE	Stefaan	University of Antwerp	Elites' Knowledge of the Public's Issue Priorities: The Accuracy of Policy Makers' Assessment of what the Public Cares about in Three Countries	SOROKA, Stuart

Workshop 15

Reframing Environmentalism?

Environmental Political Theory in the Anthropocene

Manuel ARIAS-MALDONADO, Universidad de Granada

John BARRY, Queen's University Belfast

Last name	First name	Institution	Paper title
ARIAS-MALDONADO	Manuel	Universidad de Granada	The Future is Now! Reframing Environmentalism after the Anthropocene
ARIFFIN	Yohan	Université de Lausanne	Anthropocene: The Emergence of the Figure of 'Governator'
BÄCKSTRAND	Karin	Stockholm University	Ecological Democracy in the Anthropocene
BAKER	Susan	Cardiff University	Nature in the Anthropocene: Political Science Meets Ecology Debates
BARAK	Nir	Hebrew University of Jerusalem	Reassessing Environmentalism: Towards an Environmental Political Theory of the City
BARRY	John	Queen's University Belfast	Bio-Fuelling the Hummer?: The Anthropocene, Techno-Optimism and Innovation in the Transition from Unsustainability
BENDIK-KEYMER	Jeremy	Case Western Reserve University	The Anthroponomist: The Moral Confusion of Environmentalism around the Notion of Anthropocentrism
BOEKER	Marit	University of Keele	Sustainability Governance in a Democratic Anthropocene: The Realm of Arts and Culture as a Foundation for Citizen Engagement and Reflexivity
CERTOMA	Chiara	Scuola Superiore Sant'Anna	Beyond Post-Environmentalism
CHRISTOFF	Peter	University of Melbourne	'Climate Conservationism': An Identity Crisis for the Environmental Movement in the Anthropocene?

* Co-author attending

Last name	First name	Institution	Paper title
FREMAUX	Anne	Queen's University Belfast	The Return of Nature in the Anthropocene
HAILWOOD	Simon	University of Liverpool	Real Anthropocene Politics
HUMPHREY	Mathew	University of Nottingham	All That Remains? Environmental Realism in the Anthropocene
KNOBLOCH	Joern	Universität Potsdam	Future or Stretched Present? Sustainability and the Legitimacy of a Socially Produced Future
LÖVBRAND	Eva	Linköping Universitet	Environmental Politics after Nature: Figuring and Narrating the Anthropocene
MEYER	John	Ludwig-Maximilians-Universität München – LMU	Political Theory in the Anthropocene
O'BROLCHAIN	Fiachra	Dublin City University	The Anthropocene, Nussbaum's Capabilities Approach, and the Abandonment of Liberal Neutrality
PELLIZZONI	Luigi	Università degli Studi di Torino	Environmental Political Theory and the Material Turn: A Critical Assessment
TRACHTENBERG	Zev	University of Oklahoma	Towards a Habitability Approach within Environmental Political Theory
WHITE	Damian	Rhode Island School of Design	Technocratic EcoModernism or Critical Modernism and Public Ecology? Why the EcoModernist Manifesto and 'the Good Anthropocene' is not Good Enough
WISSENBURG	Marcel	Radboud Universiteit Nijmegen	Geo-Engineering: A Curse or a Blessing for Liberal Democracy?

Workshop 16

Responsibility in World Politics: Moral Agency and Normativity

Hannes HANSEN-MAGNUSSON, Cardiff University

Antje VETTERLEIN, Copenhagen Business School

Last name	First name	Institution	Paper title	Co-Author
BOSSE	Giselle	Maastricht Universiteit	Is the EU Responsible for its Eastern Neighbours, and if so, how? An Assessment of the Contested Roles of the EU as Normative Agency in its Relations with Ukraine, Belarus and Moldova	
FRIEDMANN	Viktor	Budapest Metropolitan University of Applied Sciences	Responsibility as Character: Modernity, International Order and Great Power Management	
GASKARTH	Jamie	University of Birmingham	The Great Irresponsibles? Rising Powers and International Society	
HANSEN-MAGNUSSON	Hannes	Cardiff University	Responsibility in Global Politics	VETTERLEIN, Antje*
KARP	David J	University of Sussex	Responsibilities to 'Protect' and to 'Respect': The Strengths and Weaknesses of the UN Guiding Principles on Business and Human Rights	

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
KOPRA	Sanna	University of Tampere	International Practice of Climate Responsibility	
KORNPROBST	Markus	Vienna School of International Studies	When the Discipline is Not Enough: Scholarship, Communication and Power	
LEBOW	Richard Ned	Kings College London	International Relations Theory and Responsibility: Thucydides, Morgenthau, Weber	
RAUER	Valentin	Johann Wolfgang Goethe-Universität Frankfurt	The Diffusion of Responsibility in World Politics	KROLL, Stefan DAASE, Christopher* JUNK, Julian
VAHA	Milla	University of Turku	Small Island States and the Duty to Rescue	
WIENER	Antje	Hamburg Universität	Contestation and Constitution: Negotiating Responsibility in Global Governance	

Workshop 17

Social Media and the Dynamics of Public Opinion: New Avenues for Research

Robert JOHNS, University of Essex

Maria Laura SUDULICH, University of Kent

Last name	First name	Institution	Paper title	Co-Author
ARCOSTANZO	Francesca	Università degli Studi di Milano	Politicizing Europe: The Twitter Debate during the 2015 Spanish General Elections	
BRANDENBURG	Heinz	University of Strathclyde	The Meaning of 'Public' and 'Opinion' when using Big Data to Study Public Opinion	VAN EGMOND, Marcel* SUDULICH, Maria Laura* JOHNS, Robert* LÜHISTE, Maarja*
CIOROIANU	Iulia	University of Exeter	The Hashtag Election? Social Media in the 2015 UK General Elections	STEVENS, Daniel BANDUCCI, Susan COAN, Travis
CULLOTY	Eileen	Dublin City University	#refugee: The Formation and Issue Forming Function of Hashtags in Political Debate	SUITER, Jane
DUGUAY	Philippe	Université du Québec à Montréal	Read it on Reddit: Canadian Politics on a Deliberative Numeric Platform	
ISANI	Mujtaba Ali	Westfälische Wilhelms-Universität Münster	Measuring Arab Public Opinion toward International Organizations via Twitter	SCHLIPPHAK, Bernd*
LLEWELLYN	Clare	University of Edinburgh	To #VoteLeave or #StrongerIn? What can Twitter Tell us about Cognitive Framing in the EU Referendum Debate?	CRAM, Laura

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
MARTTILA	Mari	University of Helsinki	What Happens Inside a Public Opinion? A Micro-Level Approach	
NYHUIS	Dominic	Johann Wolfgang Goethe-Universität Frankfurt	Second Screen Effects on Candidate Performance Evaluations during the 2013 Televised German Candidate Debate	FAAS, Thorsten
PILLMOOR	Helena	University of Lancaster	Reflecting and Mediating Public Opinion: Twitter and the 2015 UK General Election	
POPA	Sebastian	Universität Mannheim	Talk is Cheap: Selective Politicization of EU Dimension in the 2014 EP Elections	FAZEKAS, Zoltán* THEOCHARIS, Yannis
RORI	Lamprini	Bournemouth University	Social Network Dynamics of an Online Right-Wing Extremist Community: The Golden Dawn Campaign in the 2015 Parliamentary Election in Greece	KATAKIS, Ioannis RICHARDS, Barry
SANDBERG	Linn	Universitetet i Oslo	Issue Salience on Twitter during the Swedish Pre-Electoral Party Leader Debates	BJERELD, Ulf
SHEPHARD	Mark	University of Strathclyde	Regularity and Irregularities of Online Participation: The Scottish Referendum on Facebook and Twitter	QUINLAN, Stephen HUHE, Narisong
SIBINESCU	Laura Elena	University of Helsinki	Agora: A Conceptual Exploration of the Link Between Social Media as Public Space, and Direct, Representative and Deliberative Democracy	
SPIERINGS	Niels	Radboud Universiteit Nijmegen	Public Opinion on Twitter from a Political Elite Point of View: A Conceptualization, Empirical Exploration and Discussion of the (Dis)advantages of Alternative Approaches	JACOBS, Kristof
TOROS	Emre	Atilim University	A Whole New Ball Game or Not? A Comparative Analysis on the Content of the Print Media News and Tweets Circling the 2015 Turkish Elections	
VAN EGMOND	Marcel	University of Amsterdam	Something Old, Something New... Assessing Public Opinion by Validating Social Media Data	BRANDENBURG, Heinz*
WEIBL	Gabriel	University of Canterbury – National Centre for Research on Europe, NZ	The Need for Conceptual Metaphors and Qualitative Analysis to Capture Spontaneous Expressions of Opinion in the EU Twitter Profiles	

* Co-author attending

Workshop 18

The Causes of Populism: Cross-Regional and Cross-Disciplinary Approaches

Takis PAPPAS, Central European University

Kirk HAWKINS, Brigham Young University

Last name	First name	Institution	Paper title	Co-Author
ABTS	Koen	University of Leuven	Disorganized Modernity, Resentment and Ethno-Populism in Western Europe	
ÁGH	Attila	Corvinus University of Budapest	Decline of Democracy and Good Governance in East-Central Europe: Populist Democracy as Electoral Autocracy in Hungary	
ARES ABALDE	Macarena	European University Institute	Alienated Voters and Anti-Elitist Parties: The Mobilization of the Unheard Voices by Populist Parties	HERNÁNDEZ, Enrique*
BAUDNER	Joerg	Osnabrück University	Government Populism in Italy, Hungary and Turkey	
BORNSCHIER	Simon	University of Zurich	Ideational and Party-System-Centered Explanations of Populist Success: Latin America and Western Europe Compared	
CARLIN	Ryan	Georgia State University	Authoritarianism and the Populist Within: Experimental Evidence from Chile	
FILC	Dani	Ben-Gurion University of the Negev	From Counter-Hegemony to Habitus: Emergence and Resilience of Populism in Israel	
GUINJOAN	Marc	Universitat Autònoma de Barcelona	The Mobilization of Populist Attitudes	ANDUIZA, Eva RICO, Guillem
KENNY	Paul	Australian National University	Populism, Patronage, and Decentralization in Latin America and the Caribbean	
LADI	Stella	Queen Mary, University of London	Exploring Competing Narratives of the Emergence of Populism: The Case of Greece	MAIGUASHCA, Bice*
LUGOSI	Nicole	University of Alberta	Accounting for the Success of Right Wing Populist Discourses in Hungary	
MANUCCI	Luca	University of Zurich	Populism in Europe 1970 – 2015: A Comparative Analysis	
MARTINEZ	Julian	Universidad de Salamanca	Populism and Civic Culture: Insights from Latin America	
PARESCHI	Andrea	Scuola Superiore Sant'Anna	Immigration, Elites and the European Union: How UKIP Frames its Populist Discourse	ALBERTINI, Alessandro*
PYTLAS	Bartek	Ludwig-Maximilians-Universität München	'We, the People'? The Diffusion of the Populist Anti-Establishment Narrative in Poland	
ROVIRA KALTWASSER	Cristobal	Universidad Diego Portales	Populism and (Anti-establishment) Political Identities in Contemporary Chile	MELENDEZ, Carlos
SCHIMPF	Christian	Gesis	Looking for Alternatives: How Populist Attitudes Affect the Propensity of Individuals to Participate in Different Forms of Political Participation	

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
SIDDI	Marco	University of Edinburgh	The Causality of Populism in Southern and Northern Europe: The Five Star Movement and the Finns' Party	LEHTINEN, Mattias
VAN HAUWAERT	Steven	Université catholique de Louvain	Matching Populisms: (Why) Do Populist Voters Vote for Populist Parties?	VAN KESSEL, Stijn
ZASLOVE	Andrej	Radboud Universiteit Nijmegen	Pluralist Populists within Context: The Dynamics of Support for Left- and Right-Wing Populism in Europe	LEHR, Alex*

Workshop 19

The Informalization of Global Governance

Oliver WESTERWINTER, Universität St Gallen

Christine NEUHOLD, Maastricht Universiteit

Last name	First name	Institution	Paper title	Co-Author
BELYAEVA	Nina	National Research University, Higher School of Economics	Interplay between Formal and Informal Mechanisms in Implementing Human Rights Treaties: The Case of OSCE Guidelines on Freedom of Peaceful Assembly	
BUNEA	Adriana	University College London	Informal Regulation and Interest Groups' Participation in the EU Governance and Policy-making: Explaining the Reform of the Joint Transparency Register	
COOPER	Andrew	University of Waterloo	Informalization in Global and Regional Organizations: Inward and Outward Dimensions	
COREMANS	Evelyn	University of Leuven	Negotiating TTIP: The Impact of Transparency on Informal Working Practices in EU Trade Negotiations	
KELLER	Franziska	University of Gothenburg	Coalition Formation along Informal Ties: A Network Model	
OPITZ	Christian	Friedrich-Schiller Universität Jena	Informal Coalitions in EU's Security and Defence Policy	
RAYNER	Jeremy	University of Regina	Informality in the Face of Institutions: The Pathways Framework, the Governance of Energy and the 'Global Nuclear Revival'	
REINSBERG	Bernhard	University of Zurich	The Politics of Informal Governance in International Development	
ROSSI	Rosa	Università di Catania	Informal and Formal Practices in EU-Kosovo Relations	
SCHNEEBERGER	Dominik	Universität St Gallen	The Domestic Politics of Informal Governance	WESTERWINTER, Oliver*
TZVETKOVA	Gergana	Scuola Superiore Sant'Anna	New Approaches to Old Challenges: The Case of the Contact Group on Piracy off the Coast of Somalia	

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
VANTAGGIATO	Francesca Pia	University of East Anglia	Leveraging the Network: The Case of Energy Regulators in the EU	
WESTERWINTER	Oliver	Universität St Gallen	The Politics of Informal Governance	

Workshop 20

The Local Politics of Protest Movements: Implications from the Arab Uprisings to the European *Indignados*

Frederic VOLPI, University of St Andrews

Last name	First name	Institution	Paper title	Co-Author
CLARK	Janine	University of Guelph	Tunisia's Transition to Democracy: Explaining Variation in Local Councils	DALMASSO, Emanuela* LUST, Ellen
DONKER	Teije Hidde	Universitetet i Bergen	Strategizing Islamism: A Strategic Approach to Islamist Mobilization in Syria and Tunisia	
GADE	Tine	Universitetet i Oslo	The Fragmentation of the Political-Religious Field in Tripoli, Lebanon in the Aftermath of the Syrian Withdrawal (2005 – 2015)	
GEHA	Carmen	American University of Beirut	Consociational Trash: Mobilization Dynamics and Challenges to Mass Protests in Lebanon	
KANELLO-POULOS	Kostas	Panteion University of Social and Political Sciences	Opportunists and Ideologists in the Greek Anti-Austerity Protest Movement	
LOSCHI	Chiara	Università degli Studi di Torino	Trashing the Dictator: Local Garbage Crisis and Environmental Protests during Political Transition in Tunisia	
McGAHERN	Una	Newcastle University	Protesting at the Crossroads: The Use of Non-Iconic Sites of Protest by Palestinians in Israel	
PILATI	Katia	Università degli Studi di Trento	Informal Groups as Structures of Mobilization of the Egyptian and Tunisian Arab Uprisings	
REFLE	Jan-Erik	Université de Lausanne	Social Movement Organizations (SMOs) and their Role in Promoting Democracy in Tunisia	
RUIZ DE ELVIRA	Laura	Philipps-Universität Marburg	From Local Revolutionary Actors to Exiled Humanitarian Workers: Contradictory Meanings of Social and Humanitarian Action in the Syrian Post-2011 Context	
THYEN	Kressen	Universität Tübingen	Legitimacy and Protest Participation under Authoritarianism	GERSCHEWSKI, Johannes*
WEIPERT-FENNER	Irene	Peace Research Institute Frankfurt	Shughl, Hurriyya, Karama Wataniyya: The Mobilization of Unemployed Graduates in Post-Ben Ali Tunisia	

* Co-author attending

Workshop 21

The Politics of Central Banking

Manuela MOSCHELLA, Scuola Normale Superiore

Samuel McPHILEMY, University of Warwick

Last name	First name	Institution	Paper title	Co-Author
BAKER	Andrew	Queen's University Belfast	How do Central Banks Learn? Political and Institutional Dynamics of Post-Crash Policy Change	
BRAUN	Benjamin	Max Planck Institute for the Study of Societies	Monetary Trust and the Politics of Central Bank Transparency	
CHANG	Michele	College of Europe	The European Central Bank and the Sovereign Debt Crisis	
DAFE	Florence	German Development Institute	Beyond Stability: The Political Sources of Widening Central Bank Mandates in Developing Countries	
DANDASHLY	Assem	Maastricht Universiteit	The Linkage between Monetary Policy and Financial Stability in the Czech Republic and Slovakia: Understanding the Change	
DELLEPIANE AVELLANEDA	Sebastian	University of Strathclyde	Rethinking Credible Commitment: Economic Ideas and Central Banking	
DIESSNER	Sebastian	The London School of Economics & Political Science	The ECB and Eurozone Monetary Politics: Policy Consensus and Accountability Revisited	LISI, Giulio*
EVEMY	John	University of Birmingham	Of the State but Not the State: Placing Central Banks in the Global Financial Crisis	
GABOR	Daniela	University of the West of England	Managing Shadow Money	VESTERGAARD, Jakob
HEIDEBRECHT	Sebastian	University of Duisburg-Essen	Institutions, Politics and the Changing Role of the European Central Bank in the Multilevel Governance Framework of the European Union	
HILGERS	Sven	Freie Universität Berlin	Uncharted Territory: The European Central Bank's Role in the Troika	
HOWARTH	David	University of Luxembourg	Writing its own Rulebook: The European Central Bank and the Euro Area Sovereign Debt Crisis	QUAGLIA, Lucia*
JAMES	Scott	Kings College London	Bureau Shaping by Central Banks: Explaining Bureaucratic Preferences and Political Autonomy in the Bank of England since the Financial Crisis	
JOHNSON	Juliet	McGill University	Central Bank Learning from the Global Financial Crisis	
McPHILEMY	Samuel	University of Warwick	Rules Versus Discretion across Microprudential, Macroprudential and Monetary Policy	

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
MOSCHELLA	Manuela	Scuola Normale Superiore	Monetary Policy in Hard Times: The Political Permissibility Space of Central Banks' Reaction Function	
SALINES	Marion	ECB	The Evolution of the ECB's Accountability during the Euro Area Crisis	
SCHONHARDT-BAILEY	Cheryl	The London School of Economics & Political Science	Explanations and Accountability: An Analysis of UK Parliamentary Oversight of Monetary Policy, Financial Stability and Fiscal Policy, 2010 – 2015	
SCHULZ	Daniel	European University Institute	Too Little, Too Late? What European Central Bankers Do – and Why	
SPENDZHAROVA	Aneta	Maastricht Universiteit	Solving 'Too Big to Fail': The Role of the ECB in Reforming EU Bank Resolution and Bank Structures	
TSINGOU	Eleni	Copenhagen Business School	Ideational Ecologies in Central Banking: Ideas and Esteem at Jackson Hole	

Workshop 22

The Representation of Citizens of Immigrant Origin in Established Democracies

Thomas SAALFELD, University of Bamberg

Laura MORALES, University of Leicester

Last name	First name	Institution	Paper title	Co-Author
AYDEMIR	Nermin	Bilkent University	Political Representation of Immigrant Minorities in Europe: A Qualitative Comparative Analysis of Opportunities and Constraints	
BARKER	Fiona	Victoria University of Wellington	Walking the Representation Tightrope: Party Demands, Community Expectations and Immigrant-Origin Politicians' Representation Goals	
CEYHAN	Sara Yasemin	Johann Wolfgang Goethe-Universität Frankfurt	The Legislative Recruitment of Ethnic Minority Candidates in the German Political Parties – Neutrality, Closure or Openness?	
DEISS-HELBIG	Elisa	Universität Stuttgart	Digging the 'Secret Garden of Politics' – An Exploration of the Role of Formal and Informal Candidate Selection Processes Regarding Ethnic Minority Representation	
DODEIGNE	Jeremy	Université catholique de Louvain	The Social and Political Background of Citizens of Immigrant Origin MPs: Are they any Different from other MPs?	MORALES, Laura* VINTILA, Daniela

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
FERNANDES	Jorge	University of Bamberg	The Access of CIO Legislators to Positions of Influence in the Parliamentary Arena	MORALES, Laura* DODEIGNE, Jeremy*
GEESE	Lucas	University of Bamberg	Substantive Representation and CIO MPs: Topic Models and Sentiment Analysis of Legislative Speech	SCHWEMMER, Carsten SAALFELD, Thomas* VAN DER PAS, Daphne
JANSSEN	Chloé	Université catholique de Louvain	The Determinants of the Descriptive Representation of Citizens of Immigrant Origin in Belgium	
LEE	Taeku	University of California, Berkeley	Immigrant Integration and the Partisan Void	
MOLLENKOPF	John	University of Leicester	The Rise of Immigrant-Origin City Legislators in New York City	
MORALES	Laura	University of Leicester	The Descriptive Representation of CIOs in Europe: Cross-National, Cross-Level and Diachronic Variations	VAN DER PAS, Daphne
MOUTSELOS	Michalis	Princeton University	Front National and Candidates of Post-Colonial Immigrant Origin: The Unlikely Union	
NIKOLIC	Louise	Université Libre de Bruxelles	The Role of Municipal Efforts to Mobilise Foreign Voters, Local Political Opportunity Structure and Immigrant-Related Determinants in Electoral Participation of Foreign Residents: The Cases of Local Elections in Belgium and in Luxembourg	
PORTMANN	Lea	University of Lucerne	Discrimination of Immigrant-Origin Candidates by Voters: Evidence from Open-List PR Elections in Switzerland	STOJANOVIĆ, Nenad*
SANHUEZA PETRARCA	Constanza	Universität Mannheim	When do MPs of Immigrant Origin Talk about Immigration?	MORALES, Laura*
SCHMUCK	David	University of Bamberg	Immigrant Representation in a Party Democracy: Evidence from Germany	GEESE, Lucas* SAALFELD, Thomas* WÜST, Andreas
SOININEN	Maritta	Stockholm University	Candidate Nomination Institution and Immigrant Representation	
VAN DE WARDT	Marc	University of Amsterdam	How do Parties Respond to the Immigration Policy Mood?	SOBOLEWSKA, Maria ENGLISH, Patrick VAN HAUWAERT, Steven*
VAN DER ZWAN	Roos	Radboud Universiteit Nijmegen	The Political Representation of Ethnic Minorities in the Netherlands: Candidates and Elected Representatives with a Migrant Background	LUBBERS, Marcel

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
VINTILA	Daniela	University of Leicester	The Political Representation of Citizens of Immigrant Origin in Spain, Italy and Greece	MORALES, Laura* RAMIRO, Luis GUERRA, Simona KONSTANTINIDOU, Angeliki LAZARIDIS, Gabriella
WAUTERS	Bram	Ghent University	Parties Matter, Right? The Presence of Ethnic Minorities in a Party and their Substantive Representation	EELBODE, Floor CELIS, Karen*

Workshop 23

Was Plato Right? Should the Experts Rule?

Cathrine HOLST, Universitetet i Oslo

Bo ROTHSTEIN, University of Gothenburg

Last name	First name	Institution	Paper title	Co-Author
CHIN	Clayton	University of Melbourne	Pragmatist Epistemic Democracy: Evading Epistemological Scepticism	LEVER, Annabelle*
CHRISTENSEN	Johan	Depts of Political Science and Public Administration, Universiteit Leiden	Reference-Based Policy Production? The Growing Use of Citations in Norwegian Commission Reports	
DE VRIES	Bouke	European University Institute	Means-Based and Ends-Based Epistocracy	
FEIRING	Eli	Universitetet i Oslo	Deliberation and Legitimate Decision-Making: The Use of Depoliticised Management in Rationing Healthcare	
FLEISCHER	Julia	Universitetet i Bergen	Organising Expertise in the 'Iron Cage': Bureaucratic Specialisation and the Quality of Government in Western Europe	
HOLST	Cathrine	Universitetet i Oslo	Truth-Sensitive and Democratic? The Case of the European Commission Expert Groups	TØRNBLAD, Silje*
KRICK	Eva	Humboldt-Universität zu Berlin	Reconciling Epistemic and Democratic Legitimacy: A Plea for the Hand-Picked Selection of Participants in Policy Formulation	
LANDWEHR	Claudia	Johannes Gutenberg-Universität Mainz	The Legitimation Crises of Expert Agencies and Commissions	WOOD, Matthew*
LUCARDIE	Paul	Rijksuniversiteit Groningen	Experts and Sortition: Incompatible Allies?	LEYENAAR, Monique*
PÉREZ-DURÁN	Ixchel	Institut Barcelona d'Estudis Internacionals	Political and Interest Group Ties in European Agencies	

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
ROTHSTEIN	Bo	University of Gothenburg	Politically Appointed Ministerial Advisors Versus Merit Based Recruited Impartial Civil Servants	
SEMB	Anne Julie	Universitetet i Oslo	Whither Sovereignty? Norway in Strasbourg 1949 – 1950	
SKAANING	Svend-Erik	Aarhus Universitet	Democracy, Quality of Government, and Human Development: Complementary or Substitutable Effects?	KNUTSEN, Carl Henrik TEORELL, Jan
STANDRING	Adam	University of York	EBP as Depoliticized Governance Strategy: The Case of European Drug Policy	
STASIAK	Dorota	Hertie School of Governance	The Representative Turn and Political Roles of Experts	
STONE	Peter	Dept of Political Science, Trinity College Dublin	The Negative and the Positive Side of Democratic Institutional Design	
SVALLFORS	Stefan	Umeå Universitet	Knowledge in Search of Power: The Craftsmanship of Policy Professionals	
TELLMANN	Silje Maria	NIFU – Nordic Institute for Studies in Innovation, Research and Education	Between Experts and Interests: On the Legitimacy of Public Committees	
TØRNBLAD	Silje	Universitetet i Oslo	How does Knowledge Travel in EU Policy-Making Processes? The Case of TTIP	ROSÉN, Guri*
WIGLEY	Simon	Bilkent University	Democracy and Deprivation: Does Media Freedom Make a Difference?	

Workshop 24

Whither the Environment in Europe?

Anthony ZITO, Newcastle University

Andrea LENSCHOW, Osnabrück University

Last name	First name	Institution	Paper title	Co-Author
BÜRGIN	Alexander	Izmir University of Economics	The European Commission: A Green Voice within the EU?	
BURNS	Charlotte	University of York	Ambition or Diminution? Analysing EU Environmental Policy Over Time	
BUZOGANY	Aron	Freie Universität Berlin	Compliance with EU Environmental Law: From the Southern to the Eastern Problem?	BÖRZEL, Tanja A.
DELREUX	Tom	Université catholique de Louvain	EU Environmental Policy-Making and the Practice of Early Agreements: A Double Principal-Agent Analysis	LALOUX, Thomas
DOMORENOK	Ekaterina	University of Padova	A New Turn in the EU Sustainable Development Strategy? The Changing Nature of Policy Integration	
DUPONT	Claire	Vrije Universiteit Brussel	Understanding Catch-Up Governance in EU Climate and Energy Governance	OBERTHUER, Sebastian

* Co-author attending

Last name	First name	Institution	Paper title	Co-Author
FLYNN	Brendan	National University of Ireland, Galway	The EU's Environmental Policy: A Neo-Medieval Empire (of norms) in Retreat?	
GRAVEY	Viviane	University of East Anglia	The End of a Closer, Greener European Union? Policy Dismantling as a New Research Agenda for the Study of European Environmental Policy	
HOFMANN	Andreas	University of Gothenburg	Can EU Environmental Policy be left to Judges and the Market?	
JAHN	Detlef	Ernst-Moritz-Arndt University Greifswald	The Changing Impact of the EU on its Member States' Environmental Performance: A Quantitative Study of the Agenda-Setting Power of the EU	DÜPONT, Nils
KERN	Kristine	Universität Potsdam	The Role of Cities in European Environmental Policy: The EU Covenant of Mayors as a New Form of Multi-Level Climate Governance	
MACHIN	Amanda	Zeppelin University Friedrichshafen	Cooling Enthusiasm for Fighting Global Warming: The Unravelling of Ecological Modernisation in the European Crisis?	RUSER, Alexander
MATTI	Simon	Lulea University of Technology	The Prospect of Climate Acts as a Means for Environmental Policy Integration in Europe: A Comparative Study	SÖDERBERG, Charlotta
RIETIG	Katharine	Newcastle University	Shifting Modes of European Governance? The Revival of Environmental Policy Integration in Times of Multiple Economic and Security Crises	
SCHOENEFELD	Jonas	University of East Anglia	Environmental Policy Evaluation in the EU: Advancing the Governance View	JORDAN, Andrew
STEINEBACH	Yves	Ludwig-Maximilians-Universität München – LMU	Brakeman rather than Entrepreneur: The Changing Role of the European Commission in EU Environmental Policy-Making	KNILL, Christoph*
STEURER	Reinhard	BOKU – University of Natural Resources and Life Sciences, Vienna	The Proliferation of Environmental Concepts in EU Policy-making: Serious Omnipresence, Diluted Focus, or Excessive Rhetoric?	
TYNKKYNNEN	Nina	University of Turku	The Baltic Sea Environment as a Laboratory of Transnational Environmental Governance: What Kind of a Framework of Analysis?	
ZITO	Anthony	Newcastle University	Trajectories of European Environmental Governance Over Time	

* Co-author attending

Political Science *and* International Relations *from Cambridge*

Diplomacy and the Making of World Politics

Edited by Ole Jacob Sending, Vincent Pouliot, and Iver B. Neumann

Cambridge Studies in International Relations

£64.99: Hardback: 978-1-107-09926-5: 384 pp.
£21.99: Paperback: 978-1-107-49200-4

Foundations of Comparative Politics

Third Edition

Kenneth Newton and Jan W. van Deth

Cambridge Textbooks in Comparative Politics

£79.99: Hardback: 978-1-107-13183-5: 500 pp.
£31.99: Paperback: 978-1-107-58285-9

From Open Secrets to Secret Voting

Democratic Electoral Reforms and Voter Autonomy

Isabela Mares

Cambridge Studies in Comparative Politics

£64.99: Hardback: 978-1-107-10021-3: 286 pp.
£22.99: Paperback: 978-1-107-49529-6

Politicising Europe

Integration and Mass Politics

Edited by Swen Hutter, Edgar Grande, and Hanspeter Kriesi

£64.99: Hardback: 978-1-107-12941-2: 352 pp.
£22.99: Paperback: 978-1-107-56830-3

The Coalition Effect, 2010–2015

Edited by Anthony Seldon, Mike Finn

£59.99: Hardback: 978-1-107-08061-4: 614 pp.
£18.99: Paperback: 978-1-107-44018-0

The Europeanization of Politics

The Formation of a European Electorate and Party System in Historical Perspective

Daniele Caramani

£64.99: Hardback: 978-1-107-11867-6: 300 pp.
£21.99: Paperback: 978-1-107-54460-4

The Politics of the European Union

Second Edition

Herman Lelieveldt and Sebastiaan Princen

Cambridge Textbooks in Comparative Politics

£69.99: Hardback: 978-1-107-11874-4: 340 pp.
£24.99: Paperback: 978-1-107-54490-1

Why Elections Fail

Pippa Norris

£59.99: Hardback: 978-1-107-05284-0: 266 pp.
£19.99: Paperback: 978-1-107-67902-3

Winner, 2016 ISA Annual Best Book Award,
International Studies Association

Peaceland

Conflict Resolution and the Everyday Politics of International Intervention

Séverine Autesserre

Problems of International Politics

£59.99: Hardback: 978-1-107-05210-9: 360 pp.
£21.99: Paperback: 978-1-107-63204-2

European Political Science Review

@EPSRjournal

journals.cambridge.org/EPSR

See our complete list of titles here:
journals.cambridge.org/politics

www.cambridge.org/politics

@CUP_PoliSci

[facebook.com/CambridgeUniversityPressPolitics](https://www.facebook.com/CambridgeUniversityPressPolitics)

Decision-Making Under Ambiguity and Time Constraints: Assessing the Multiple-Streams Framework

**Reimut Zohlnhöfer
Friedrich Rüb (Eds)**

Academic interest in the Multiple-Streams Framework has skyrocketed recently as the conditions under which policy making takes place increasingly resemble the conditions the framework takes as a starting point. This volume is the first attempt to assess the potential of such scholarship, bringing together international scholars to discuss the strengths and weaknesses of the framework, theoretically and empirically.

ISBN 9781785521256
272pp, February 2016
RRP £65 / €89

Global Tax Governance: What is Wrong with It, and How to Fix It

**Peter Dietsch
Thomas Rixen (Eds)**

High-profile scandals and increasing public debt following the financial crisis have put international taxation high on the political agenda. This book offers a rare combination of empirical analysis with normative and institutional proposals for global tax governance. Contributions by experts from the fields of political science, philosophy, law, and economics offer a comprehensive diagnosis of the problem of tax competition, and consider potential solutions.

ISBN 9781785521263
368pp, February 2016
RRP £65 / €89

A Responsive Technocracy? EU Politicisation and the Consumer Policies of the European Commission

Christian Rauh

This book challenges the image of the European Commission as an insulated technocracy immune to political pressures. It shows how European integration has become increasingly politicised, so that the Commission now cares much more about the public appeal of its policies. Based on first-hand insider accounts, a comparative analysis of 17 policy-formulation processes indicates that the Commission's policy choices do indeed become more consumer friendly under higher levels of public awareness.

ISBN 9781785521270
314pp, April 2016
RRP £50 / €64

Get exclusive discounts, only for Joint Sessions participants! Visit press.ecpr.eu/pisa Offer expires 29 May

*Citizens in Europe:
Essays on Democracy,
Constitutionalism and
European Integration*

**Claus Offe
Ulrich K. Preuß**

Interdisciplinary essays by a constitutionalist and a political sociologist examining how fragmented societies can be held together by constitutional arrangements providing for bonds of democratic citizenship. The authors address moral and institutional prerequisites on which the deepening of European integration depends. The desirability of such deepening is now contested, with some states' membership, and EU treaty compliance, at stake.

ISBN 9781785522383
512pp, March 2016
RRP £65 / €89

*Mixed Rules, Mixed
Strategies: Candidates
and Parties in Germany's
Electoral System*

Philip Manow

Electoral rules that secure fair representation, stable majorities, and make parties responsive to citizens: do they exist? While no electoral system can maximise all dimensions, many hold that systems mixing proportional and majoritarian rules come closest. But the influence of electoral rules extends to coalition formation, party organisation, parliamentary behaviour, and more. All this necessitates a new, in-depth analysis of the prototypical mixed system: the German one. This book provides that analysis.

ISBN 9781785521461
238pp, January 2016
RRP £50 / €64

*Visions of Judicial
Review: A Comparative
Examination of
Courts and Policy
in Democracies*

Benjamin Bricker

Judicial review is increasingly prevalent in democratic government. Yet, with unelected judges reviewing – and potentially overturning – the work of the people's representatives, it also has long been, in Oliver Wendell Holmes' words, 'the gravest and most delicate' task that courts undertake. This book considers and tests the potential value of judicial review in modern democracy, grouping answers into three main arguments: legalist; rights-protecting; and majoritarian.

ISBN 9781785521478
176pp, January 2016
RRP £50 / €64

Get exclusive discounts, only for Joint Sessions participants! Visit press.ecpr.eu/pisa Offer expires 29 May

A – Z index of participants

A		B		C		D		E		F		G	
ABOU-CHADI, Tarik	32	BÄCKSTRAND, Karin	34	BÜRGIN, Alexander	45	DAASE, Christopher	36	DELLMUTH, Lisa Maria	31	FARRELL, Anne-Maree	17	GABOR, Daniela	41
ABTS, Koen	38	BÄCHTIGER, André	20	BURLACU, Diana	33	DAFE, Florence	41	DELREUX, Tom	45	FAZEKAS, Zoltán	37	GADE, Tine	40
ÁGH, Attila	38	BAKER, Andrew	41	BURNS, Charlotte	45	DAGNIS JENSEN, Mads	19	DEPAUW, Sam	16	FAZENDEIRO, Júlio	26	GAO, I An	30
AHRENS, Petra	23	BAKER, Susan	34	BUZOGANY, Aron	45	DAHLERUP, Drude	23	DE QUINTANA, Júlia	17	FEIRING, Eli	44	GARCIA-RIVERO, Carlos	27
ALBERTINI, Alessandro	38	BARAK, Nir	34			DALLARA, Cristina	19	DEVINE, Karen	23	FEITSMA, Joram	18	GARNSEY, Eliza	25
ALDE, Alessandra	29	BARKER, Fiona	42			DALMASSO, Emanuela	40	DE VRIES, Bouke	44	FERNANDES, Jorge	43	GASKARTH, Jamie	35
ALTAVILLA, Cristian	25	BARRY, John	34, 37			DANDASHLY, Assem	41	DIANI, Mario	21-22	FERNANDEZ, Juan	33	GEESE, Lucas	43
ANCKAR, Carsten	27	BARTLE, John	33			DEBRE, Maria	27	DIESSNER, Sebastian	41	DONKER, Teije Hidde	40		
ANDRÉ, Audrey	16	BAUDNER, Joerg	38			DE BRUYCKER, Iskander	32-33	DIONIGI, Filippo	30	DOSSI, Simone	31		
ANDRETTA, Massimiliano	21	BEACH, Derek	28			DEBUSSCHER, Petra	23	DODEIGNE, Jeremy	42-43	DREYON, Jerome	26		
ANGHEL, Veronica	25	BECK, Silke	17			DEISS-HELBIG, Elisa	42	DOHERTY, Brian	22	DUGUAY, Philippe	36		
ARCOSTANZO, Francesca	36	BELLO HUTT, Donald	20			DELLEPIANE AVELLANEDA, Sebastian	33, 41	DOMORENOK, Ekaterina	45	DUKALSKIS, Alexander	27		
ARENS, Nicolas	30	BELYAEVA, Nina	39					DONKER, Teije Hidde	40	DUPONT, Claire	45		
ARES ABALDE, Macarena	38	BENDIK-KEYMER, Jeremy	34					DOSSI, Simone	31				
ARIAS-MALDONADO, Manuel	34	BENNETT, Elizabeth	22					DREYON, Jerome	26				
ARIFFIN, Yohan	34	BERG-SØRENSEN, Anders	24					DUGUAY, Philippe	36				
ARTER, David	25	BESTE, Simon	20					DUKALSKIS, Alexander	27				
ASARA, Viviana	22	BEYENS, Stefanie	25-26					DUPONT, Claire	45				
ASAVEI, Maria-Alina	24	BOEKER, Marit	34										
ASHE, Jeanette	23	BORNSCHIER, Simon	38										
AVRAMOVSKA, Elena	23	BOSSE, Giselle	35										
AYDEMIR, Nermin	42	BOSWELL, John	20										
		BOTZEM, Sebastian	17										
		BRADLEY, Miriam	31										
		BRANDENBURG, Heinz	36-37										
		BRAUN, Benjamin	41										
		BRESSANELLI, Edoardo	28										
		BUDABIN, Alexandra	31										
		BUKOW, Sebastian	16										
		BUNEA, Adriana	39										

GEHA, Carmen	40
GENS, Ferdinand	18
GERSCHEWSKI, Johannes	27, 40
GHAZARIAN, Zareh	30
GIANNETTI, Daniela	16
GINGRICH, Jane	32
GLENCROSS, Andrew	28
GRAF, Patricia	27
GRAF, Rüdiger	18
GRAVEY, Viviane	46
GUINJOAN, Marc	38

H

HAILWOOD, Simon	35
HALLIGAN, John	19
HANEGRAAFF, Marcel	32
HANSEN, Martin Ejnar	16
HANSEN-MAGNUSSON, Hannes	35
HARLAND, Christine	19
HARMEL, Robert	25-26
HARMER, Emily	29
HAWKINS, Kirk	38
HAYES, Graeme	22
HEIDBRECHT, Sebastian	41
HEIMPEL, Daniela	30
HELLER, William	16
HERBERT, Ian	19
HERMIDA, Paula	17
HERNÁNDEZ, Enrique	38
HEYLEN, Frederik	26
HILGERS, Sven	41
HOFMANN, Andreas	46
HOLST, Cathrine	44
HOLTZ-BACHA, Christina	29
HOON, Louise	26
HOPPE, Alexander	29
HÖRISCH, Felix	18
HORN, Alexander	33
HOWARD, Cosmo	19
HOWARTH, David	29, 41
HOWLETT, Michael	18
HUBER, Robert A.	18
HÜBSCHER, Evelyn	33
HUMPHREY, Mathew	35
HURRELMANN, Achim	32

I

IMMERGUT, Ellen M.	32-33
ISANI, Mujtaba Ali	32, 36

J

JAHN, Detlef	46
JAKOBSON, Mari-Liis	31
JAMES, Scott	30, 32, 41
JANSSEN, Chloé	43
JENSEN, Carsten	19, 33
JOHNSON, Juliet	41
JOHNS, Robert	36
JONES, Ali	25
JOSUA, Maria	27

K

KALEV, Leif	31
KANTOLA, Johanna	24
KARLSEN, Rune	29, 33
KARP, David J	35
KELLER, Franziska	39
KENNY, Paul	38
KERN, Kristine	46
KIES, Raphael	20
KIMURA, Maki	24
KISS, Balázs	29
KIVISTÖ, Hanna-Mari	31
KLUEVER, Heike	33
KNILL, Christoph	46
KNOBLOCH, Joern	35
KNOTZ, Carlo Michael	33
KOLLTVEIT, Kristoffer	29
KOPRA, Sanna	36
KORNPROBST, Markus	36
KOSS, Michael	16
KRASNODEBSKA, Maria	32
KRICK, Eva	44
KUHN, Raymond	29
KUMLIN, Staffan	33
KURER, Thomas	33
KUYPER, Jonathan	20
KWIATKOWSKA, Agnieszka	26

L

LACEY, Joseph	20
LADI, Stella	38
LANDWEHR, Claudia	44
LANG, Sabine	23
LAURI, Triin	24
LEBOW, Richard Ned	36
LEEBAW, Bronwyn	25
LEE, Taeku	28, 43
LEFKOFRIDI, Zoe	26, 33
LEHR, Alex	39
LEKAKIS, Eleftheria	22
LELIEVELDT, Herman	22
LEMBER, Veiko	20
LENSCHOW, Andrea	45
LEPENIES, Robert	18
LEVER, Annabelle	44
LEYENAAR, Monique	30, 44
LIPSMEYER, Christine	33
LISI, Giulio	41
LIVINGSTON, Alexander	25
LLEWELLYN, Clare	36
LOER, Kathrin	18
LOEWEN, Peter	33
LOMBARDO, Emanuela	24
LOSCHI, Chiara	40
LOUKAKIS, Angelos	22
LÖVBRAND, Eva	35
LUCARDIE, Paul	44
LUGOSI, Nicole	38
LÜHISTE, Maarja	36
LÜHRMANN, Anna	27

LYSEK, Jakob	21
--------------	----

M

MacCARTHAIGH, Muiris	19
MacGREGOR, Sherilyn	21-22
MACHIN, Amanda	46
MAERZ, Seraphine	27
MAIGUASHCA, Bice	38
MÄKINEN, Katja	30-31
MALECKA, Magdalena	18
MANUCCI, Luca	38
MARINO, Bruno	26
MARKHAM, Tim	25
MARTINEZ, Julian	38
MARTIN, Shane	16, 21
MARTILA, Mari	37
MASSOC, Elsa	29
MATTI, Simon	46
MAZEPUS, Honorata	27
MAZUR, Amy G.	24
McDONNELL, Hugh	25
McGAHERN, Una	40
McGANN, Anthony	33
McPHILEMY, Samuel	41
MEDIE, Peace	24
MEIER, Petra	23
MEINE, Anna	31
MERCENIER, Heidi	30
MEYER, John	35
MICHELETTI, Michele	22
MICKLER, Tim	16
MIGNONE, Andrea	26
MIHAI, Mihaela	24-25
MIHR, Anja	25
MILACIC, Filip	26
MILTON, Cynthia	25
MOLLENKOPF, John	43
MORALES, Laura	42-44
MORGENBESSER, Lee	28
MOSCHELLA, Manuela	41-42
MOUTSELOS, Michalis	43
MROVLJE, Maša	25

N

NEIMANNS, Erik	33
NEUHOLD, Christine	39
NGUYEN, Quynh	32
NIEMEYER, Simon	21
NIKIC CAKAR, Dario	26
NIKOLENYI, Csaba	16
NIKOLIC, Louise	43
NYHUIS, Dominic	37

O

O'BROLCHAIN, Fiachra	35
OEHRLI, Dominique	34
OLMEDA, Jose	30
OPITZ, Christian	39
OSKARSON, Maria	33

INDEX OF NAMES

P

PAPPAS, Takis	38
PARESCHI, Andrea	38
PARKINSON, John	21
PELLIZZONI, Luigi	35
PERRIER, Gwenaëlle	24
PETERSSON, Bo	30
PILATI, Katia	40
PILLMOOR, Helena	37
POGREBINSCHI, Thamy	21
POPA, Sebastian	37
PORTMANN, Lea	43
PUETTER, Uwe	28
PYTLAS, Bartek	38

Q

QUAGLIA, Lucia	29, 41
QUIGLEY, Muireann	17

R

RAHAT, Gideon	26
RASCH, Bjørn Erik	16
RAUER, Valentin	36
RAWAT, Stuti	18
RAYMOND, Christopher	17, 29
RAYNER, Jeremy	39
RAZZUOLI, Isabella	26
REFLE, Jan-Erik	40
REHMERT, Jochen	33
REINSBERG, Bernhard	39
RIETIG, Katharine	46
RIGHETTINI, Maria Stella	19
RIOS CAMACHO, Elena	29
RÖNNERSTRAND, Björn	33
ROOTES, Christopher	22
RORI, Lamprini	37
ROSÉN, Guri	45
ROSSI, Rosa	39
ROSTA, Miklós	19
ROTHSTEIN, Bo	44-45
RUSSO, Federico	17

S

SAALFELD, Thomas	42-43
SAARI, Milja	24
SAARNIIT, Leno	18
SALINES, Marion	42
SANCHEZ-GRAELLS, Albert	19
SANDBERG, Linn	37
SANHUEZA PETRARCA, Constanza	43
SAUER, Birgit	23
SCHÄFER, Andreas	21
SCHÄFER, David	29
SCHILD, Joachim	29
SCHIMPF, Christian	38
SCHLIPPHAK, Bernd	31-32, 36
SCHLOSBERG, David	22
SCHMUCK, David	43
SCHNEEBERGER, Dominik	39

SCHOBER, Anna	25
SCHOELLER, Magnus	29
SCHOENEFELD, Jonas	46
SCHULZ, Daniel	42
SCHWARZ, Gary	19
SEMB, Anne Julie	45
SETÄLÄ, Maija	21
SEVENANS, Julie	34
SHEPHARD, Mark	37
SIBINESCU, Laura Elena	37
SIDDI, Marco	39
SILVA, EDUARDO	21
SKAANING, Svend-Erik	45
SMEETS, Sandrino	29
SMITH, Jessica	30
SOININEN, Maritta	43
SOLHAUG, Trond	31
SPEHAR, Andrea	24
SPENDZHAROVA, Aneta	42
SPIERINGS, Niels	37
STANDRING, Adam	45
STASIAK, Dorota	45
STAUBER, Jakob	26
STEINEBACH, Yves	46
STENSOTA, Helena	24
STEURER, Reinhard	46
STONE, Peter	45
STOJANOVIĆ, Nenad	43
STRASSHEIM, Holger	17
STRØM, Kaare	17
STRONG, James	16-17, 32
SUDULICH, Maria Laura	36
SVALLFORS, Stefan	45
SVÅSAND, Lars	25-26

T

TAMMEL, Kaide	19
TAN, Alexander	26
TANASOCA, Ana	21
TELLMANN, Silje Maria	45
TEO, Terri-Anne	31
THALER, Mathias	24-25
THIBAUT, Simon	32
THIÉBAULT, Jean-Louis	30
THYEN, Kressen	40
TIFFEN, Rodney	30
TOME ALONSO, Beatriz	28
TÖNURIST, Piret	18, 20
TØRNBLAD, Silje	44-45
TOROS, Emre	37
TRACHTENBERG, Zev	35
TRUEDINGER, Eva-Maria	34
TSINGOU, Eleni	42
TSUTSUMI, Hidenori	26
TUCK, Penelope	20
TURNER, Joe	30-31
TYERS, Roger	18
TYNKKYNEN, Nina	46
TZVETKOVA, Gergana	39

U

UEKAMI, Takayoshi	26
-------------------	----

V

VAHA, Milla	36
VAN AMELSVOORT, Jesse	31
VAN DER DOES, Ramon	21
VAN DER ZWAN, Roos	43
VAN DE WARDT, Marc	43
VAN EGMOND, Marcel	36-37
VAN GENUGTEN, Marieke	20
VAN HAUWAERT, Steven	39, 43
VANTAGGIATO, Francesca Pia	40
VERHOEST, Koen	19
VETTERLEIN, Antje	35
VINTILA, Daniela	42, 44
VOLINTIRU, Clara	30
VOLPI, Frederic	40
VON HALDENWANG, Christian	28
VON SOEST, Christian	28
VUKOVIC, Ivan	26

W

WALGRAVE, Stefaan	34
WALTER, James	30
WANG, Zhongyuan	28
WAUTERS, Bram	44
WEAVER, Kent	18
WEGMANN, Simone	17
WEGRICH, Kai	18
WEIBL, Gabriel	37
WEISSENBACH, Kristina	26
WENDLER, Frank	32
WESTERWINTER, Oliver	39-40
WHITAKER, Richard	17
WHITE, Damian	35
WIENER, Antje	36
WIGLEY, Simon	45
WINTER, Elke	31,
WINTERS, Kristi	30
WINTER, Yves	25
WISSENBURG, Marcel	35
WOLKENSTEIN, Fabio	21
WOOD, Matthew	44
WRING, Dominic	29

Y

YAKOUCHYK, Katsiaryna	28
YANG, Mundo	22
YATES, Luke	23

Z

ZASLOVE, Andrej	39
ZBIRAL, Robert	17
ZEEMERING, Eric	20
ZHANG, Li	32
ZITO, Anthony	45-46
ZITTEL, Thomas	17
ZUBEK, Radoslaw	17
ZUIDHOF, PW	18