

ecpr

2nd

graduate
conference

universitat autonòma de barcelona
25–27 august 2008

about the ecpr

The European Consortium for Political Research (ECPR) is an independent, scholarly association, established in 1970. It supports and encourages the training, research and cross-national co-operation of political scientists throughout Europe and beyond. The ECPR currently has approximately 325 European institutional members and associate members in over 40 countries, from as far afield as New Zealand and Japan. These members together form a network of thousands of individual political scientists, international relations and European studies specialists.

Activities include:

- Organising workshops, roundtables, conferences and summer schools
- Publishing journals, books, articles and newsletters
- Providing a comprehensive information source for political scientists through its web site, electronic bulletins and online searchable databases

the executive committee

Professor Michael Cox, London School of Economics and Political Science (Chair)
Professor Carlos R. Alba, Universidad Autonoma de Madrid
Professor Klaus Armingeon, University of Bern
Professor Luciano Bardi, University of Pisa
Dr Eileen Connolly, Dublin City University
Professor Maurizio Ferrera, Università degli studi di Milano
Professor Dr. Ursula Hoffmann-Lange, Universität Bamberg
Professor Hanne Marthe Narud, University of Oslo
Professor Joaquim Molins, Universidad Autonoma de Barcelona
Professor Erik Neveu, Institut d'études politiques de Rennes (Vice Chair and Treasurer)
Professor Vello Pettai, University of Tartu
Professor Jacob Torfing, Roskilde University

the ecpr graduate network committee

Tommaso Chiamparino, University of Florence
Kalin Ivanov, University of Oxford
Robin T. Pettitt, Kingston University of London
Irina Stefuriuc, Vrije Universiteit Brussel (VUB)
Jennifer Sands, University of Leeds
Rainbow Murray, Birkbeck College, University of London

Katja Fettelschoss, University of Lüneburg

contacting the ecpr

academic director

Martin Bull, University of Salford (m.j.bull@salford.ac.uk)

administrative director

Clare Dekker, ECPR Central Services (dekker@essex.ac.uk)

central services

Finance Coordinator: Mary Arrieta
Conference Assistant: Sarah Goodman
Conference and Membership Coordinator: Louise Hawkrigde
Publications Manager: Rebecca Knappett
Summer Schools and Special Events Manager: Emer Padden
Administrative Assistant: Marcia Taylor
Joint Sessions Coordinator & Managing Administrator: Sandra Thompson

University of Essex
Wivenhoe Park
Colchester
CO4 3SQ, UK
Tel: +44 1206 872501 / Fax: +44 1206 872500
E-mail: ecpr@essex.ac.uk
Web site: www.ecprnet.org

contents

welcome from the academic convenors	1
the ecpr graduate network	2
how to be a superdelegate	3
how to be a superchair	4
<u>local and campus information</u>	<u>5</u>
campus information	6
map of barcelona	8
barcelona transport map	9
<u>timetables</u>	<u>11</u>
day by day timetable	12
list of sections	13
detailed programme by day	13
academic timetable	17
<u>supplementary programme</u>	<u>19</u>
roundtables	20
plenary lectures	22
social programme	23
<u>conference programme</u>	<u>25</u>
detailed timetable by section	26
index of participants	57

ecpr

graduate
conference

about the academic convenors

Eileen Connolly

School of Law & Government, Dublin City University
Eileen.Connolly@dcu.ie

Eileen Connolly is lecturer in politics at Dublin City University, where she was a founding Board member of the university's Centre for International Studies. She is a member of the Irish National Committee for the Study of International affairs and a member of the editorial board of *Irish Studies in International Affairs*.

Her research interests include gender and the politics of development. She is currently leading an international research project for the Advisory Board of Irish Aid (the Irish Dept of Foreign Affairs official development agency) examining the role of southern civil society organisations in development and poverty alleviation, based on field research in Tanzania, Ethiopia and Central America.

Joaquim Molins

Facultat de Ciències Polítiques i de Sociologia, Universitat Autònoma de Barcelona
joaquim.molins@uab.es

Joaquim Molins is full professor at the Autonomus University of Barcelona since 1989, and prior to that at the University of Barcelona (1982-1989). He has served as Director of Department and Dean of the Faculty of Political Science at UAB, and as Director of the PhD program, with quality distinction from the Spanish Ministry of Education.

His research interests include elections, political parties, interest groups and industrial relations. He has published articles in journals such as *West European Politics* and the *British Journal of Industrial Relations*. Between 2002 and 2005 he worked with the Spanish Evaluation Agency on evaluation tasks.

Jennifer Sands

School of Politics and International Studies, University of Leeds
j.m.sands@leeds.ac.uk

Jennifer Sands is currently a PhD candidate and part-time lecturer in European politics at the School of Politics and International Studies, University of Leeds (UK). Having initially trained and worked in the field of English law, she obtained a Masters degree in European Politics in 2001 and is now close to completing a PhD titled 'Organised Crime and the State in Spain'. On the topic of Organised Crime in Spain, she has published articles and spoken at several international academic conferences, and she has been involved in an ESRC funded project on European Security. She has been a member of the ECPR's Graduate Network Coordinating Committee since 2004.

welcome

from the academic convenors

Dear visitors,

It is a pleasure for our Department to host the second ECPR graduate conference at our campus in Bellaterra.

Our University will be 40 years old at that time and the Faculty of Political Science 20 years old, so we have two celebrations to share with all you.

Spanish political science has developed strongly since the Franco Dictatorship and this conference is an opportunity for our graduate students to discuss with other colleagues from all across Europe on a wide range of topics. In addition, there will be two roundtables, on Regionalism, and publications and career development.

The social program of the Conference will provide opportunities to enjoy the campus environment and meet fellow graduate students.

It is also a good opportunity to visit Barcelona (30 minutes by train) and discover why it is one of the most exciting cities in Europe.

Joaquim M. Molins, Professor of Political Science (UAB)

ecpr

The recently established ECPR Graduate Network is an international association that sits under the umbrella of the ECPR and aims to facilitate postgraduate academic and research activity and networking. It provides a framework for interaction and joint initiatives, and a forum for the exchange of ideas and experiences between junior researchers in the field of politics and the social sciences. It provides a range of services and activities which are outlined below.

Membership of the Graduate Network is on an individual basis and any graduate student, PhD candidate or post-doctoral researcher enrolled at an ECPR member institution is eligible to join the Network – so far, over 380 members have registered. Members of the Network benefit from the use of an online, searchable database, which allows them to contact and be contacted by colleagues with related interests. Members also receive a regular electronic newsletter which provides information about Graduate Network activities, conferences, summer schools, calls for papers, and so on. The Graduate Network has its own dedicated web pages containing detailed information about Network activities and events, available at: www.essex.ac.uk/ecpr/graduates/index.asp. Network information and correspondence is also channelled through a Graduate Official Representative based in each ECPR member institution (nominated by that institution).

Other activities include a regular newsletter, graduate development panels and social events at ECPR conferences, promotion of the PhD prize and the ECPR Monographs series, which publishes outstanding PhD theses, and of course the Graduate Conference. We welcome your input and suggestions for ways in which we can expand and develop the Graduate Network.

ecpr graduate network

The Co-ordinating Committee

In June 2004, a co-ordinating committee was established to oversee and direct the activities of the Graduate Network. Currently, the committee consists of seven members, who are individually or jointly responsible for a particular portfolio of activity. Details of the portfolios held by the different committee members, as well as information about the current committee, are available on the Graduate Network website: www.essex.ac.uk/ecpr/graduates/committee.

All current committee members will be formally standing down from the committee at this conference and the results of the elections for the new committee members will be announced shortly.

Since its inception, the Graduate Network Co-ordinating Committee has: worked to develop the activities of the Network; established a constitution for the Network; officially launched the Graduate Network at the ECPR General Conference in Budapest in 2005; played a major role in the first ECPR Graduate Conference at Essex in 2006; and sponsored panels on development issues at the ECPR General Conference in Pisa last year.

how to be a superdelegate!

UIA, The Union of International Associations in Brussels, Belgium, has produced guidelines on how to behave as the perfect attendee at international conferences.

At an international meeting, you are not only representing yourself, or even your own organisation, but your country as well. You should endeavour to do so with appropriate dignity. The only way of participating in an international congress is to do so whole heartedly and intelligently. It is the behaviour and active participation of the congress-goers which, above all, ensures the success of a congress.

1. ADAPT

You are attending a congress in order to work and communicate. You should be prepared to undergo a real change in outlook to adapt yourself to the different ways of thinking of other types of civilisation. Also to understand the particular mechanisms of these meetings, their procedures, equipment and organisation. Try to get to know others better and respect them more. Try to understand as well as make yourself understood.

- Don't be the type of participant who cannot adapt.
- Think about what you hope for from the meeting.
- Remember that its duration is limited to a few days.

2. PARTICIPATE

- Remember that the other participants expect you to contribute something.
- Familiarise yourself with the rules of the congress, but with a view to respecting them, not to causing difficulties.
- Do not stay in an ivory tower, but do not take part in discussions just for the pleasure of hearing your own voice or having your name written down in the minutes.
- Make sure your behaviour helps the Chairman and others guide the proceedings to concrete conclusions, in an atmosphere of cooperation and friendship.

"Prepare for a real change in outlook"

3. CIRCULATE

- Make contact with people you already know, but also make a point of meeting as many unfamiliar faces as possible.
- Bring business cards with you.
- Mark on your participants' list the names of those you wish to meet.
- Take advantage of meals, receptions and excursions; change to another group, an unfamiliar table, a different coach.
- Always wear a badge giving your name, nationality and perhaps the languages you speak.

4. INTEGRATE

Discretion is all very well, but timidity is useless and annoying. Remember that others are in the same position as you, and many may be even more isolated. Introduce yourself to other

people and make as many introductions as possible between other participants.

- Arrive punctually at meetings.
- Avoid annoying other participants by continual comings and goings, or by private conversations during sessions.
- If there are several sessions taking place at the same time, choose one, and stay there from start to finish.
- Respect the working procedure and the decisions of the organising committee, including those relating to the working languages of the congress.
- Listen carefully, bearing in mind the aims of the congress, the views of the speaker, and your own; make notes while listening.
- During the congress make notes as to how you propose to follow it up, putting down ideas, preparing your report, taking addresses.

Follow these simple guidelines and you'll be an efficient and satisfied delegate!

"It is the behaviour and active participation of the congress-goers which, above all, ensures the success of a congress."

(Article taken from AMI magazine, November 2007 – Union of International Associations)

how to be a superchair!

Experienced panel chair and member of the ECPR's Graduate Network, Rainbow Murray gives her advice on how to get the most out of chairing a panel at the Graduate Conference.

- There is no need to introduce yourself or anyone else at length, unless they are a special invited guest from outside academia. At most, say people's names and institutional affiliations. Let them introduce their papers themselves.
- Try to start the panel on time wherever possible.
- Let the paper-givers speak in the order of the programme unless they request a different order for e.g. technical reasons.
- Keep each paper-giver to time. This is the most important part of the role of chair. You should allow the final third of the session for questions and divide the remaining time evenly between the number of panellists. If one person goes over, they are directly eating out of the time of the other panellists, and that isn't fair. Give people a subtle warning when they are close to time (a raised eyebrow may suffice, otherwise passing them a piece of paper saying "2 minutes" in large letters will do the trick). Pass them another note saying "please conclude" or similar once they are out of time. If they don't stop, you will need to be bold and ask them out loud to wrap up. Even if they are much more senior than you, it is your professional obligation as well as theirs to keep to time, and people will respect you more for being strict than being weak.
- Once all papers have been given, take questions from the audience. If there are lots of questions, try to avoid asking any yourself, but try to think of some just in case the audience take a while to warm up (or go silent very quickly).
- If any of the audience goes off on a lengthy tangent, you may need to interrupt them to refocus the discussion.
- Make sure the session finishes on time. People want their cup of coffee/ toilet break etc and they can always continue the debate over coffee if they care that much.
- Always end the session by inviting the audience to thank the presenters (i.e. round of applause)

Rainbow Murray
Queen Mary University of London
June 2008

local & campus information

[campus information](#)

[campus map](#)

[map of barcelona](#)

[barcelona transport map](#)

campus information

Vila Universitaria is located at Cerdanyola del Valls, only 20 kilometres away from the city of Barcelona. The public transport links between the campus and the Catalanian capital are fast and fluid.

By air: From the airport you should take the RENFE train to Sants station. There you should take the underground (green line) or a train to Plaza Cataluya.

By train: In Plaza Cataluya, the main centre of Barcelona, take the FGC train (Ferrocarrils de la Generalitat de Catalunya). It runs every 15 minutes. You should take the S55 or S2 lines to BELLATERRA STATION. The journey takes 30 minutes.

[NOTE: DO NOT get off at the Universitat Autnoma de Barcelona station]

By bus: The N62 night bus runs between Plaza Catalunya and Vila Universitaria throughout the night.

Accommodation check in 0800 – 0000 – telephone 93 580 30 95

24 hour security is available on campus – telephone 93 581 73 13

Maintenance service: if you require any maintenance, please contact the reception on 93 580 30 95

Swimming pool: the pool is open daily from 1000 – 2100 and a lifeguard is on duty during these hours.

Football pitch and beach volleyball court: To use these facilities, please consult the reservation conditions in the reception.

Supermarket: Open from Monday to Friday 0900 – 1430 and 1700 – 2130.
Saturday and Sunday: 0900 – 1400 and 1800 – 2100

Launderette (self service): Open from Monday to Sunday 0700 – 2300

Dry cleaners: Open from Monday to Friday 1000 – 1400

Book shop/news stand: Open from Monday to Friday 0900 – 1400 and 1700 – 2030.
Open on Saturday 0900 – 1400

Frankfurt bar: Open from Monday to Sunday 0800 – 0000

Cash points: Blocks A & H – 24 Hours

El Cau Restaurant

Coffee bar: Open from Monday to Friday 0800 – 2330
Open Saturday 0930 – 1630 and 1930 – 2330
Open Sunday 1800 – 2330
Cooking timetable: Open from Monday to Friday 1300 – 2300
Open Saturday 0100 – 1600
Open Sunday 2000 – 2300

Hairdressers: Open Wednesday 27 August 1000 – 1930

Computing service (C Block): Open Monday to Friday 1000 – 1400 and 1600 – 2200
Open Saturday and Sunday 1600 – 2200

OTHER INFORMATION

Rubbish containers are located in various places on campus. We request that you use them properly, and where recycling is available, please do so accordingly.

The apartments do not have air conditioning (apart from Type Q), so please do not adjust the thermostats as this will affect the heating only.

To receive hot water, you should press a switch marked red, which is located in the kitchen.

The ovens in the kitchen should be cleaned using lukewarm water and non abrasive detergents only.

Vila Universitaria requests that noise is kept to a minimum between the hours of 0000 and 0800.

If you require additional nights accommodation, please inform the staff at Vila Universitaria as the keycode to enter the apartments will be deactivated at 1200 on the day of departure.

USEFUL TELEPHONE NUMBERS

AMBULANCE	CERDANYOLA	93 580 33 33
	SABADELL	93 726 22 22
HOSPITAL	SABADELL	93 723 10 10
	BARCELONA Bellvitge	93 335 70 11
	Hospital Clinic	93 323 14 14
	Cruz Roja	93 235 93 00
	Hospital St. Pau	93 347 31 33
	Vall d'Hebron	93 427 20 00
PHARMACY	BELLATERRA	93 711 93 97
AIRPORT	PRAT-BARCELONA	93 298 38 38
TAXI	SABADELL	93 725 13 60
	CERDANYOLA	
	DEL VALLÉS	93 692 00 24
POLICE	MOSSOS ESQUADRA	93 580 89 21
	LOCAL	93 691 20 00
	NATIONAL	93 692 95 02
TOURIST INFORMATION		93 238 80 91 / 92 / 93
RAILWAY	RENFE	93 490 02 02

Transports Metropolitans de Barcelona

Autoritat del Transport Metropolità

Xarxa Ferroviària Integrada

Red Ferroviaria Integrada

Integrated Railway Network

timetables

[day by day timetable](#)

[list of sections](#)

[detailed programme by day](#)

[academic timetable](#)

day by day timetable

Monday, 25 August

10:00 - 17:00	Accommodation check in and registration - lobby of Serhs Hotel Campus
10:00 - 17:00	Tea and coffee available (terrace of Serhs Hotel Campus)
14:00 - 15:30	Panel session 1
15:30 - 16:00	Coffee / tea break and networking (terrace of Serhs Hotel Campus)
16:30 - 17:30	Brief welcome address by the local organisers and the ECPR Chairman - Arnau de Vilanova
17:30 - 18:30	Plenary lecture given by Professor Fred Halliday - Arnau de Vilanova
18:30 - 20:00	Welcome Drinks - Square outside Serhs Hotel Campus
20:00 +	Dinner: Catalan buffet / barbeque - Square outside Serhs Hotel Campus

Tuesday, 26 August

07:30 - 09:00	Breakfast - Marti Franques
08:30 - 17:00	Registration - terrace of Serhs Hotel Campus (tickets for dinner can be collected from registration until 12:00 for 3 course dinner this evening)
09:00 - 10:30	Panel session 2
10:30 - 11:00	Coffee / tea break and networking (terrace of Serhs Hotel Campus)
11:00 - 12:30	Roundtable: Regionalism - sponsored by the Catalan Regional Government (Arnau de Vilanova)
12:30 - 14:00	Panel session 3
13:00 - 15:30	Lunch - Marti Franques
15:00 - 16:30	Panel session 4
16:30 - 17:30	Coffee / tea break and networking (terrace of Serhs Hotel Campus)
17:30 - 18:30	Plenary lecture given by Professor Giorgio Freddi - Arnau de Vilanova
18:30 - 19:30	Drinks reception - Square outside Serhs Hotel Campus
19:30 +	Free evening (dinner is available on campus for those not wishing to go into Barcelona. Tickets for a 3 course meal can be collected at registration Tuesday morning)

Wednesday, 27 August

07:30 - 09:00	Breakfast - Marti Franques
08:30 - 12:30	Registration - terrace of Serhs Hotel Campus
09:00 - 10:30	Panel session 5
10:30 - 11:00	Coffee / tea break and networking (terrace of Serhs Hotel Campus) - Co-editor of the ECPR Monographs series, Vincent Hoffmann-Martinot will be available on the ECPR book stand to talk to prospective authors
11:00 - 12:30	Roundtable: Publications and Career Development- Arnau de Vilanova
12:30 - 14:00	Lunch - Marti Franques
14:00 - 15:30	Panel session 6
15:30+	Departure of participants

list of sections

SECTION 1: Elections	SECTION 16: Globalisation, Citizenship and Migration
SECTION 2: Policy and Politics	SECTION 17: Challenges to the 'Liberal' State
SECTION 3: Public Opinion and the Media	SECTION 18: From the Local to the Regional: Forging New Political Relationships
SECTION 4: Africa	SECTION 19: Comparative Politics
SECTION 5: Politics of International Aid	SECTION 20: Policy Challenges for Europe in a Globalised World
SECTION 6: European Union	SECTION 21: Political Economy
SECTION 7: Conflict Resolution	SECTION 22: Turkey: Politics and External Relations
SECTION 8: Political Theory	SECTION 23: New Issues in the International System
SECTION 9: Issues in Democratisation	SECTION 24: Open Section
SECTION 10: Contentious Politics, Contentious Ideas	
SECTION 11: Gender and Politics	
SECTION 12: Latin America	
SECTION 13: Politics of Youth	
SECTION 14: Political Institutions and Political Parties	
SECTION 15: Security and Foreign Policy	

detailed programme by day

MONDAY, 25 AUGUST: 1400-1530

Section number	Panel number	Room	Panel Title
1	284	AULA 0.2	Elections and Voting I
2	279	AULA 1.5	Environmental and Green Politics
3	273	AULA 2.9	Democracy and Public Opinion: On its Dynamics, Determinants, and Consequences I
4	296	AULA 3.19	Africa: Conflict and Security
6	348	LLUIS VIVES II	The European Union: Politics, Policies and Processes I
7	322	AULA 2.11	Conflict Resolution I
8	330	AULA 3.22	Political Theory I: Conflict and Critique
9	281	LLUIS VIVES I	Democracy and Democratisation I
10	300	AULA 3.23	Contentious Politics and Social Movements I
11	254	AULA 1.4	Gender and Politics
12	303	AULA 3.16	Institutional Politics in Latin America
14	338	AULA 3.14	Political Institutions
15	321	AULA 3.13	Theorising Approaches to Security
16	294	AULA 3.21	Migration and Migration Policies I
17	221	AULA 2.10	The Calm before the Storm? Contemporary Challenges to the Concept of the Liberal State
18	317	AULA 2.8	Local Government
20	223	AULA 1.6	Europeanisation of National Political Parties
21	359	AULA 1.7	Business and Politics
24	269	AULA 3.18	Grassroots Mobilisations in Central and Eastern Europe

TUESDAY, 26 AUGUST: 0900-1030

Section number	Panel number	Room	Panel Title
1	285	AULA 0.2	Elections and Voting I
2	280	AULA 1.5	Environmental Politics and Policies
3	274	AULA 2.9	Democracy and Public Opinion: On its Dynamics, Determinants and Consequences II
4	297	AULA 3.19	Africa: Parties and Institutions
6	349	LLUIS VIVES II	The European Union: Politics, Policies and Processes II
7	315	AULA 2.11	Conflict Resolution I
8	331	AULA 3.22	Political Theory II: Fairness, Justice and Democracy
9	346	LLUIS VIVES I	Democracy and Democratisation II
10	344	AULA 3.23	Contentious Politics and Social Movements II
11	255	AULA 1.4	Gender and Comparative Politics
12	302	AULA 3.16	Latin America: Integration and Inequality
14	339	AULA 3.14	Parliaments and Politics
15	357	AULA 3.13	Issues in Security and Insecurity
16	295	AULA 3.21	Migration and Migration Policies II
17	234	AULA 2.10	Critical Perspectives on Liberal Toleration
18	325	AULA 2.8	Networks and Ideas in Policy Making
19	224	AULA 3.20	Multi-level Politics from a Comparative Perspective
20	227	AULA 1.6	The Interaction between National and European Level Politics: Domestic Elites and their Strategies in the Process of European Integration
21	360	AULA 1.7	Political Economy: Governance and Crisis
24	272	AULA 3.18	Realism

TUESDAY, 26 AUGUST: 1230-1400

Section number	Panel number	Room	Panel Title
1	292	AULA 0.2	Elections and Voting III
2	288	AULA 1.5	Welfare Policies and Welfare States
3	328	AULA 2.9	Public Opinion and Political Attitudes
4	298	AULA 3.19	African Political Economy
6	350	LLUIS VIVES II	The European Union: Politics, Policies and Processes III
7	313	AULA 2.11	Conflict Resolution and Civil Society
8	332	AULA 3.22	Political Theory III: Political Liberalism and Democracy
9	353	LLUIS VIVES I	Central and Eastern Europe: Issues and Interactions I
10	345	AULA 3.23	Contentious Politics and Social Movements III
11	286	AULA 1.4	Gender Politics and the Politics of Gender
12	258	AULA 3.16	Understanding the New left in Latin America
15	237	AULA 3.13	Quality of Democracy and Security
16	276	AULA 3.21	The Welfare State's Influence over Immigration Policies
17	251	AULA 2.10	Ethno-regionalist Parties in Western Europe
18	228	AULA 2.8	New Technologies and Politics: New Patterns of Relationships between Political Actors
19	236	AULA 3.20	Governing Different 'Risk Societies': Comparing Risk Regulation Regimes across Countries
19	356	AULA 3.14	Issues in Comparative Politics
20	248	AULA 1.6	Resistance to European Integration and the EU Polity
21	318	AULA 1.7	Politics of International Trade
24	329	AULA 3.18	International Law Conflict and Security

TUESDAY, 26 AUGUST: 1500-1630

Section number	Panel number	Room	Panel Title
2	225	AULA 1.5	Round up the Usual Suspects: The Welfare State and the Market - Theoretical Debates and Empirical Findings
3	282	AULA 2.9	Politics and the Media I
6	351	LLUIS VIVES II	The European Union: Politics, Policies and Processes IV
8	333	AULA 3.22	Political Theory IV: Constructivism and Difference
9	354	LLUIS VIVES I	Central and Eastern Europe: Issues and Interactions II
10	240	AULA 3.23	Ideas and Interests in Political Processes: Bridging the Gap between Material Structures and Cultural Discourse
11	301	AULA 1.4	Gender, State and Political Systems
12	304	AULA 3.16	Latin America: Security and Integration
14	337	AULA 3.14	Party Systems: Development and Transition
15	305	AULA 3.13	New Terrorism
16	355	AULA 3.21	Citizenship, Integration and Political Participation
17	323	AULA 2.10	Religion & Politics I
18	287	AULA 2.8	Regions, Regionalism and Federalism I
19	362	AULA 3.20	Development: Economy and Society
21	231	AULA 1.7	The Political Economy of Decentralisation: Origin, Consequences, and Stability
22	308	AULA 3.19	Turkey: Foreign and Security Policy
24	314	AULA 3.18	Conflict Resolution and Failed States

WEDNESDAY, 27 AUGUST: 0900-1030

Section number	Panel number	Room	Panel Title
1	343	AULA 0.2	Elections: Political Impacts
2	326	AULA 1.5	Public Policy I
3	283	AULA 2.9	Politics and the Media II
5	299	AULA 2.11	Aid and Development
6	352	LLUIS VIVES II	The European Union: Politics, Policies and Processes V
8	334	AULA 3.22	Political Theory V: IR Theory
9	263	LLUIS VIVES I	Transitions and Democratisation in Eastern and Western Europe: Same Patterns, Same Outcome, Same Story? 1
14	335	AULA 3.14	Political Parties I: Continuity and Change in Europe
15	320	AULA 3.13	Security Policy & Governance
16	253	AULA 3.21	Nationalism and Immigration
17	324	AULA 2.10	Religion and Politics II
18	319	AULA 2.8	Regions, Regionalism and Federalism II
20	277	AULA 1.6	Constructivism and Politics
21	226	AULA 1.7	The Political Economy of Public Finance in Developing Countries
22	307	AULA 3.19	Turkey: Emergence of the Modern State
23	259	AULA 3.23	Domestic and International Constraints of Foreign Policy

WEDNESDAY, 27 AUGUST: 1400-1530

Section number	Panel number	Room	Panel Title
1	249	AULA 0.2	On the Consequences of Electoral Systems
2	327	AULA 1.5	Public Policy II
3	347	AULA 2.9	Politics and the Media III
5	271	AULA 2.11	Making the Development Syntax Talk: Speeches from the Local Perspective
8	266	AULA 3.22	IR Theory and Its Prospects
9	340	LLUIS VIVES I	Democratisation
13	262	AULA 3.16	The Politics of Youth in Europe: Public Policies, Administrative Structures, and Political Action
14	336	AULA 3.14	Political Parties II: The Dynamics of Organisation
15	316	AULA 3.13	Foreign Policy and Conflict
16	312	AULA 3.21	Citizenship in a Globalising World
20	310	AULA 1.6	Social Cohesion and Multiculturalism in Europe: Consequences of Ethnic Diversity
21	235	AULA 1.7	International Political Economy: International Organizations and Global Issues
22	309	AULA 3.19	Turkey: Identity and Autonomy
23	311	AULA 3.23	China: An Emerging Power
24	366	AULA 2.8	Identity and Memory

academic timetable

		monday 25 august				tuesday 26 august				wednesday 27 august			
		PANEL SESSION 1	PLENARY LECTURE	PANEL SESSION 2	ROUNDTABLE	PANEL SESSION 3	PANEL SESSION 4	PLENARY LECTURE	PANEL SESSION 5	ROUNDTABLE	PANEL SESSION 6		
AV	ROOM	1400-1530	1730-1630	0900-1030	1100-1230	1230-1400	1500-1630	1730-1830	0900-1030	1100-1230	1400-1530		
PPT/OHP	AULA 0.2	S1 PN284		S1 PN285		S1 PN292			S1 PN343		S1 PN249		
PPT/OHP	AULA 1.5	S2 PN279		S2 PN280		S2 PN288	S2 PN225		S2 PN326		S2 PN327		
PPT/OHP	AULA 2.9	S3 PN273		S3 PN274		S3 PN328	S3 PN282		S3 PN283		S3 PN347		
PPT/OHP	AULA 3.14	S14 PN338		S14 PN339		S19 PN356	S14 PN337		S14 PN335		S14 PN336		
PPT/OHP	AULA 3.13	S15 PN321		S15 PN357		S15 PN237	S15 PN305		S15 PN320		S15 PN316		
-	AULA 3.21	S16 PN294		S16 PN295		S16 PN276	S16 PN355		S16 PN253		S16 PN312		
OHP	AULA 3.22	S8 PN330		S8 PN331		S8 PN332	S8 PN333		S8 PN334		S8 PN266		
PPT/OHP	AULA 1.6	S20 PN223		S20 PN227		S20 PN248			S20 PN277		S20 PN310		
PPT/OHP	AULA 1.7	S21 PN359		S21 PN360		S21 PN318	S21 PN231		S21 PN226		S21 PN235		
-	AULA 3.16	S12 PN303		S12 PN302		S12 PN258	S12 PN304				S13 PN262		
OHP	AULA 3.23	S10 PN300		S10 PN344		S10 PN345	S10 PN240		S23 PN259		S23 PN311		
PPT/OHP	AULA 1.4	S11 PN254		S11 PN255		S11 PN286	S11 PN301						
PPT/OHP	AULA 2.8	S18 PN317		S18 PN325		S18 PN228	S18 PN287		S18 PN319		S24 PN366		
PPT/OHP	AULA 2.10	S17 PN221		S17 PN234		S17 PN251	S17 PN323		S17 PN324				
PPT/OHP	AULA 2.11	S7 PN322		S7 PN315		S7 PN313			S5 PN299		S5 PN271		
OHP	AULA 3.18	S24 PN269		S24 PN272		S24 PN329	S24 PN314						
OHP	AULA 3.19	S4 PN296		S4 PN297		S4 PN298	S22 PN308		S22 PN307		S22 PN309		
OHP	AULA 3.20			S19 PN224		S19 PN236	S19 PN362						
PPT/OHP	Arnau de Vilanova		PLENARY LECTURE		ROUNDTABLE			PLENARY LECTURE		ROUNDTABLE			
OHP	Lluís Vives I	S9 PN281		S9 PN346		S9 PN353	S9 PN354		S9 PN263		S9 PN340		
OHP	Lluís Vives II	S6 PN348		S6 PN349		S6 PN350	S6 PN351		S6 PN352				

supplementary programme

roundtables
plenary lectures
social programme

regionalism

TUESDAY 26 AUGUST - 1100-1230 (ARNAU DE VILANOVA)

sponsored by the Catalan Regional Government

participants

Daniele Conversi

University of Lincoln and London School of Economics

After receiving his PhD at the London School of Economics, Daniele Conversi taught at the Government and History Departments of Cornell and Syracuse Universities, as well as at the Central European University, Budapest. He is currently Senior Lecturer at the University of Lincoln and Visiting academic at LSE. His first book, *The Basques, the Catalans and Spain* (1997) has been acclaimed by political scientists, historians, sociologists and anthropologists and is now available in a US paperback edition. Recently he edited and contributed to *Ethnonationalism in the Contemporary World: Walker Connor and the Theory of Nationalism* (2004), a collection of essays by some of the top international scholars entirely devoted to explore the relationship between nationalism and modernity.

Luis Moreno

Centro Superior de Investigaciones Científicas

Graduate in Mass Communications (Journalism) at the Universidad Complutense, he was awarded his Ph.D. in Social Sciences by the University of Edinburgh. He has authored 18 books and more than 80 refereed articles and chapters in collective volumes mainly on two different fields: (a) Social policy and welfare state; and (b) Territorial politics and policies (Europeanization, federalism, identities, multi-level governance, nationalism), including "The Europeanization of Welfare: Paradigm shifts and social policy reforms" (with B. Palier), in: P. Taylor-Gooby (ed.), *Ideas and Welfare State Reform in Western Europe* (2005) and "Federalization in multinational Spain", in: M. Burgess and J. Pinder (eds.), *Multinational Federations* (2007).

Romain Pasquier

Université de Rennes 1 – Centre National de la recherche Scientifique

Romain Pasquier received his PhD at the Université de Rennes 1, on the political capacity of the Spanish and French regions. He has been Jean Monnet research fellow at the Robert Schuman Centre for Advanced Studies in the European University Institute and visiting research and professor at the University of Exeter and Aberystwyth University. Since 2002 he is a research fellow at the Centre National de la Recherche Scientifique. He also teaches at the Université de Rennes 1. He has published *La capacité politique des régions. Une comparaison France/Espagne* (2004), as well as many scientific articles such as 'Cognitive Europeanization and the territorial effects of Multilevel Policy Transfer: Local Development in French and Spanish Regions', in *Regional and Federal Studies* (2005).

publications and career development

WEDNESDAY 26 AUGUST - 1100-1230 (ARNAU DE VILANOVA)

participants

Carlos Alba
Universidad Autonoma de Madrid

Carlos Alba is full professor in Political Science at the Universidad Autónoma in Madrid (Spain), Ph.D. (University of Granada), M.A. and Master of Philosophy in political science (Yale University, U.S.A.). He has been Research Fellow at Princeton University (1981), visiting Professor at Georgetown University in 2000 and 2001, former Professor at the Universities of Granada, Zaragoza, La Laguna, Córdoba and Málaga and founder and was the first President of the Spanish Political Science Association (1993-1998). He is an Expert of the World Bank and the Council of Europe. His main fields of research are political socialization and political elites, bureaucratic organizations, higher civil servants, local government and political processes. Carlos Alba is also a member of the ECPR's Executive Committee.

Vincent Hoffmann-Martinot
Sciences Po Bordeaux

Vincent Hoffmann-Martinot is director of Sciences Po Bordeaux and CNRS research director. He was a member of the executive committee of the ECPR (1997-2003) and is currently co-editor with Alan Ware of the ECPR Press series. Among various other positions he was a member of the executive committee of the International Social Sciences Council (ISSC) by the UNESCO (2000-2004) and has chaired since 2003 the IPSA research committee Comparative Study of Local Government and Politics. His most recent publications include *Local Government Reforms in Countries in Transition: A Global Perspective*, *State and Local Government Reforms in France and Germany*, *Divergence and Convergence*, *Le gouvernement des villes. Une comparaison internationale* and *Metropolitanization and Political Change*.

Erik Neveu
Institut d'Etudes politiques, Rennes

Erik Neveu is professor of political science at the Institut d'Etudes Politiques at Rennes. His PhD (1981) was dedicated to the study of 'Ideology in French spy novels'. His teaching interests have included social movements, journalism, the public sphere and the construction of social problems, communication studies and recently gender studies. He has been dean of the law faculty in Rennes and head of the research team CRAPE-CNRS. He was national secretary of the professional French Association des Enseignants et Chercheurs en Science Politique from 1995 to 1998. He is/has been member of the editorial boards of *Mots*, *Réseaux*, *Actes de la recherche en sciences sociales*. His articles both in French and Anglophone journals focus mostly on journalism, mobilisations and the political dimensions of culture. Erik Neveu is also the Vice Chair and Treasurer of the ECPR's Executive Committee.

Richard Topf
London Metropolitan University

Richard Topf joined the department of Law, Governance and International Relations at London Metropolitan University in 1980 after a lengthy spell in the senior civil service and was given a personal chair in 1995. His teaching specialism is empirical political analysis. He is Director of London Guildhall University's Centre for Comparative European Survey Data and ranks among the foremost European scholars in the methodology and development of mass opinion databases. He is an Executive Member of the UK Political Studies Association and has held visiting professorships in the Universities of Helsinki, Mannheim and Umea. He has been main contributor to major data base projects including *Beliefs in Government* (European Science Foundation); *British Election Study* (Economics and Social Research Council, UK), and the *German Social Survey Information System (ZUMA, Mannheim)*. He has published widely.

plenary lectures

Fred Halliday

'the mediterranean in an age of globalisation'

Monday 17.30 - Arnau de Vilanova

Born in Dublin, Fred Halliday studied at Queen's College, Oxford and the School of Oriental and African Studies, London. He is Professor of International Relations at the London School of Economics and currently ICREA Research Professor at the Institut Barcelona d'Estudis Internacionals. A specialist on Middle Eastern affairs, with particular reference to Iran, Halliday speaks Arabic and Persian. He is an editorial associate of the Middle East Research and Information Project (MERIP), and a regular on ABC, BBC and CBC radio and TV broadcasts. TNI Fellow from 1975 until 2000, Halliday serves as an advisor on Middle Eastern, Central Asian and Eastern European matters.

Giorgio Freddi

'health care as the central civic and political problem of the us: a comparative perspective'

Tuesday 17.30 - Arnau de Vilanova

After graduating at the Law School of Bologna (1955), and working as a teaching assistant there, Giorgio Freddi spent 1959-62 at the University of California at Berkeley where he was awarded his PhD in political science. In 1968 he returned to the University of Bologna where he was advanced to a full professorship in 1970. His published research is concerned with institutional functioning, decision making, and public policy. He has worked on several different empirical referents: the comparative study of public bureaucracies, the Italian judicial system, special district governments, the comparative analysis of health care policies, and the politics and policies of environmental protection. In 1987 he moved his chair to the second Facolta di Scienze Politiche, in the satellite campus of Forli. Freddi is also the editor of the *Rivista Italiana di Politiche Pubbliche*, which he founded in 2001.

social programme

Monday 25 August

- Welcome address by the local organisers and the EPR Chairman – 1630-1730 (Arnau de Vilanova)
- Welcome drinks – 1830-2000 (Square outside Serhs Hotel Campus)
- Catalan Buffet & Barbecue – 2000+ (Square outside Serhs Hotel Campus)

Tuesday 26 August

- Drinks reception – 1830-1930 (Square outside Serhs Hotel Campus)
- Free evening for participants to go into Barcelona City Centre. Three course dinner is available at Sirius restaurant for those wishing to remain on campus. Tickets for dinner can be collected from the registration desks from 0830-1200 if required.

A free ticket to the Barcelona science museum is included in each conference pack. Further information about the museum can be found at: http://obrasocial.lacaixa.es/centros/cosmoaixabcn_es.html

ecpr

jean blondel phd prize

Completed your PhD in the 2007/08 academic year?

Want to kick-start your career by having your thesis published in the prestigious ECPR Monographs book series?

Then submit your thesis for the ECPR's 2008 Jean Blondel PhD Prize

For more information pick up a leaflet at the ECPR stand or visit the web site www.ecprnet.org

conference programme

detailed timetable by section

detailed timetable by section

Section 1

PANEL 284 ELECTIONS AND VOTING I

MONDAY - 25/08/2008 - 1400-1530
ROOM NUMBER - AULA 0.2

PANEL CHAIR

CHOWANIETZ, Christophe (Université de Montréal)

How electoral rules affect budget decisions?
IVANYNA, Maksym (Michigan State University)

Predicting German Federal Election Outcomes with Normal
Vote Estimates
PLISCHKE, Thomas (University of Bamberg)

Do elections matter?
REGALIA, Marta (Istituto italiano di Scienze Umane (SUM))

Campaigning in Direct-Democratic Votes: Exploring the
strategies of the political elite
BERNHARD, Laurent (University of Zürich)

Primaries: Parties, leadership and political participation
SEDDONE, Antonella (Università di Torino)

PANEL 285 ELECTIONS AND VOTING II

TUESDAY - 26/08/2008 - 0900-1030
ROOM NUMBER - AULA 0.2

PANEL CHAIR

BARRIENTOS DEL MONTE, Fernando (Istituto italiano di
Scienze Umane (SUM))

The Distrust Inside: Electoral Management Bodies and
Quality of Democracy in Latin America
BARRIENTOS DEL MONTE, Fernando (Istituto italiano di
Scienze Umane (SUM))

Procedural Factors Affecting Voter Turnout: Comparing
European Democracies Adopting PR Systems
HASSAN, Mazen (University of Oxford)

Elections as Legitimacy Source in Contemporary Non-
democracies
KURIAN, Matej (Masaryk University, Brno)

Ecological Inference and 134 votes

LEIMGRUBER, Philipp (University of Bern) & LEEMANN,
Lucas (University of Bern)

Does the economy matter? Assessing electoral behaviour in
Latin America
RATTO, María Celeste (Autonomous University of Madrid)

Waiting for a window of opportunity? - How regional elec-
tions structure German federal legislation
SEEMANN, Wenke (Humboldt-Universität zu Berlin)

PANEL 292 ELECTIONS AND VOTING III

TUESDAY - 26/08/2008 - 1230-1400
ROOM NUMBER - AULA 0.2

PANEL CHAIR

GOMBIN, Joel (IEP Aix en Provence)

Political science and social psychology
GOMBIN, Joel (IEP Aix en Provence)

Direct communication between Parties and Voters in the
Italian election campaign 2006
MÜLLER, Julia (University of Cologne)

Online Voting Advice Applications: A Tool for Rational
Voting?
RUUSUVIRTA, Outi (London School of Economics and
Political Science)

PANEL 343 ELECTIONS: POLITICAL IMPACTS

WEDNESDAY - 27/08/2008 - 0900-1030
ROOM NUMBER - AULA 0.2

PANEL CHAIR

BÜTIKOFER, Sarah (University of Zürich)

The impact of the electoral system on legislative behaviour in
Switzerland
BÜTIKOFER, Sarah (University of Zürich)

Neopatrimonialist Regime and Presidential Succession
Context in Eurasian Post-electoral Revolutions (Georgia,
Ukraine and Kyrgyzstan): A comparative analysis
RUIZ RAMAS, Rubén (Universidad Nacional de Educación a
Distancia (UNED))

Informal Institutions and Electoral Politics in Newly

Independent States: Evidence from Central Asia
SJOBERG, Fredrik M (Uppsala University & London School
of Economics & Political Science)

**PANEL 249 ON THE CONSEQUENCES OF
ELECTORAL SYSTEMS**

WEDNESDAY - 27/08/2008 - 1400-1530
ROOM NUMBER - AULA 0.2

PANEL CHAIR

QUERALT, Dídac (New York University)

CO CHAIR

RIERO, Pedro (Instituto Juan March)

Electoral systems and party systems: Which is the cause
and which is the consequence?

BAKKEN, Mette (European University Institute)

Electoral rules and committee assignment in the German
Bundestag

HEINZ, Dominic (Mannheim Centre for European Social
Research (MZES))

Learning the mechanical effect of electoral systems

QUERALT, Dídac (New York University)

Section 2

**PANEL 279 ENVIRONMENTAL AND GREEN
POLITICS**

MONDAY - 25/08/2008 - 1400-1530
ROOM NUMBER - AULA 1.5

PANEL CHAIR

CREITARU, Ioana (University of Geneva)

The EU in the global climate change regime: Environmental
leader or paper tiger?

CREITARU, Ioana (University of Geneva)

Anti-GM mobilisation in Turkey

GENCER BAYKAN, Baris (University of Kent)

The Tragedy of Bad Institutions? Attitudes to Environmental
Policy

HARRING, Niklas (Göteborgs University)

Individual and Contextual Determinants of Green Voting

RIVERO RODRIGUEZ, Gonzalo (New York University) &

RIERA SAGRERA, Pedro (Juan March Institute)

Market-based Instrument for EU-Renewable Energy Policy?
The Case of Tradable Green Certificates

SCHENNER, Elisa (University of Salzburg)

**PANEL 225 ROUND UP THE USUAL
SUSPECTS: THE WELFARE STATE
AND THE MARKET - THEORETICAL
DEBATES AND EMPIRICAL
FINDINGS**

TUESDAY - 26/08/2008 - 1500-1630

ROOM NUMBER - AULA 1.5

PANEL CHAIR

BLANK, Florian (Westfälische Wilhelms-Universität
München)

CO CHAIR

KÖPPE, Stephan (Bremen University)

Social Rights in Germany 1998-2005: Introducing a Multi-
Dimensional Understanding of Social Rights

BLANK, Florian (Westfälische Wilhelms-Universität Münster)

Welfare Markets and Regulation: The Case of the German
Health Care System

BÖCKMANN, Roman (Westfälische Wilhelms-Universität
Münster)

New Phenomena and Old Theories: Welfare Markets and
Welfare State Change

KÖPPE, Stephan (Bremen University)

Can Institutional Mimicry Explain the Regulation of a
Welfare Market? Care jobs in France and Germany

LEDOUX, Clémence (Fondation Nationale des Sciences
Politiques)

The Marketisation of Pensions: Towards the 'Equitisation' of
the Swedish, German, and British Pension Systems

ROUMPAKIS, Antonis (University of Bath)

**PANEL 280 ENVIRONMENTAL POLITICS AND
POLICIES**

TUESDAY - 26/08/2008 - 0900-1030

ROOM NUMBER - AULA 1.5

PANEL CHAIR

BONGARDT, Daniel (University of Osnabrück)

Diagonal Policy-Making: Multi-Level and Cross-Sector
Processes between European Environmental Policy and
German Transport Policy

BONGARDT, Daniel (University of Osnabrück)

An intra-national perspective on regimes implementation.
The case of fisheries in China: Keen conflicts and hazy contents

FERRARO, Gianluca (Katholieke Universiteit Leuven) & TU, Feng (Sun-Yat Sen University of Guangzhou)

Catalysts of Imitation: Learning and Harmonisation through International Organisations and the Convergence of Environmental Policy

SOMMERER, Thomas (Universität Konstanz)

PANEL 288 WELFARE POLICIES AND WELFARE STATES

TUESDAY - 26/08/2008 - 1230-1400

ROOM NUMBER - AULA 1.5

PANEL CHAIR

TRÜDINGER, Eva-Maria (University of Stuttgart)

Coping with change: Trade unions, industrial relations and policymaking in Switzerland and the Netherlands

AFONSO, Alexandre (University of Lausanne) & WIEKENKAMP, Nynke (University of Amsterdam)

Labour Market Regimes in European Advanced Economies: Varieties of Flexibilities and Care Regimes

CICCIA, Rossella (Università degli Studi di Roma, La Sapienza Rome)

Is European Union promoter of equality?

GULLO, Domenico (Istituto italiano di Scienze Umane (SUM))

How Policies make Organizations: Seniors' Organizations in the Swiss Welfare State

LAMBELET, Alexandre (University of Lausanne)

Value-driven Public Opinion Formation about Welfare State Reform Options in Germany

TRÜDINGER, Eva-Maria (University of Stuttgart)

PANEL 326 PUBLIC POLICY I

WEDNESDAY - 27/08/2008 - 0900-1030

ROOM NUMBER - AULA 1.5

PANEL CHAIR

AGGELAKIS, Antonios (University of Crete)

How can statistics help to reduce regional inequalities? The case of French and German education policy (1970-2005)

DUPUY, Claire (Fondation nationale des Sciences Politiques)

Corruption in the Public Sector & Public Policy. A Socio-Economic Analysis

LAMPROPOULOU, Manto (University of Athens)

Coupling DNA: The global politics of biobanking networks

LAUß, Georg (University of Vienna)

The use of the evidence in Europe: Three EU regions compared

MURA, Monika (University of Bristol)

The Importance of Policy Legitimacy - In Search for Legitimacy when Setting Priorities in Swedish Health Care

NEDLUND, Ann-Charlotte (Linköping University)

Patronage and Meritocracy in Russian Regions: To The Short-Term Victor Belong The Spoils

NISTOTSKAYA, Marina (Central European University) & LAPUENTE, Victor (Göteborgs Universitet)

PANEL 327 PUBLIC POLICY II

WEDNESDAY - 27/08/2008 - 1400-1530

ROOM NUMBER - AULA 1.5

PANEL CHAIR

PIIRONEN, Ossi (University of Helsinki)

The European Influences in developing domestic policies in Chile and Mexico: The case of Higher Education

ESPINOZA FIGUEROA, Francis (University of Birmingham)

Relative State Autonomy: The Case of Finnish Alcohol Policy

PIIRONEN, Ossi (University of Helsinki)

The Role of Private Actors in the Regulation of Housing Policies: Real Estate Developers in Paris and Madrid

POLLARD, Julie (Sciences Po Paris)

Interpreting the deregulation process in the Greek context: Facets of the national regulatory pattern

SPYRIDAKI, Marina G. (University of Crete)

Transformation in Health Care System in Turkey

TAS, Ilay (Dokuz Eylul University) & EYLEMER, Sedef (Dokuz Eylul University)

Section 3

PANEL 273 DEMOCRACY AND PUBLIC
OPINION: ON ITS DYNAMICS,
DETERMINANTS, AND
CONSEQUENCES I

MONDAY - 25/08/2008 - 1400-1530
ROOM NUMBER - AULA 2.9

PANEL CHAIR

GOMEZ, Raul (Instituto Juan March)

CO CHAIR

SOTO, Oliver (Universidad Complutense de Madrid)

A picture is worth a thousand words. Editorial cartoons as
frame constructors

CRESPO, Adria (Universitat Autònoma de Barcelona)

Give Us, Gimme, and Do it Well. The Influence of Welfare
on the Europeans' Confidence in their National Parliaments
GOMEZ, Raul (Juan March Institute)

Opinion polls and perception of collective opinion
SONCK, Nathalie (University of Leuven) & LOOSVELDT,
Geert (University of Leuven)

The interaction among the citizens' agenda, the media
agenda and the political agenda in the process of the con-
figuration of public opinion in Spain: Housing, gender
based violence and homosexual marriage
SOTO SAINZ, Oliver (Universidad Complutense de Madrid),
FUSTES, Celia, LUENGO, Maria, & AMBROS, Maite
(Universidad Carlos III de Madrid and Agencia Española de
Cooperación Internacional)

PANEL 274 DEMOCRACY AND PUBLIC
OPINION: ON ITS DYNAMICS,
DETERMINANTS, AND
CONSEQUENCES II

TUESDAY - 26/08/2008 - 0900-1030
ROOM NUMBER - AULA 2.9

PANEL CHAIR

GOMEZ, Raul (Instituto Juan March)

CO CHAIR

SOTO, Oliver (Universidad Complutense de Madrid)

The political independents: Voting at random or rationally?
BERMUDEZ, Sandra (Universitat Pompeu Fabra) &
MALDONADO, Gerardo

Valence vs Position: Undecided Voters in the 2005 British
General Election

KOSMIDIS, Spyros (University of Essex) & XEZONAKIS,
Georgios (University of Essex)

An Analysis of the Political Efficacy of Threshold Voters
MURPHY, Philip (University College Cork)

The Success of the Left Party in the state elections of
Lower Saxony in 2008: Protest Vote or New Political
Alignment?

ONKEN, Holger (Carl von Ossietzky Universität Oldenburg)
& KULICK, Manuela (Carl von Ossietzky Universität
Oldenburg)

The impact of political competition issues on the voters'
ideology and their vote choice in Spain

SANZ, Alberto (Universidad Autonoma de Madrid) & BALA-
GUER, Javier (Universidad Autonoma de Madrid)

Justice or democracy? Liberal democracy, social justice
and public opinion in contemporary western states

WOODFORD, Clare (University of Southampton)

PANEL 328 PUBLIC OPINION AND POLITICAL
ATTITUDES

TUESDAY - 26/08/2008 - 1230-1400
ROOM NUMBER - AULA 2.9

PANEL CHAIR

SAFI, Katayoun (University of Zürich)

Left-Right Cognition and Voting in East Asia

JOU, Willy (University of California, Irvine)

Swiss Euroskepticism: Economically or Culturally
Determined?

SAFI, Katayoun (University of Zürich)

Young people and politics. The usefulness of formal political
education at school

VERHAEGHE, Jonas (Ghent University)

Opinions of the People in the U.S. on Secularism: Data
Analysis and Discussion

YETKIN, Deniz (Sabanci University)

PANEL 282 POLITICS AND THE MEDIA I

TUESDAY - 26/08/2008 - 1500-1630
ROOM NUMBER - AULA 2.9

PANEL CHAIR

GLONDYS, Olga (Universidad Autonoma de Barcelona)

Members of the Spanish Republican Exile and their Participation in the Cultural Cold War
GLONDYS, Olga (Universidad Autonoma de Barcelona)

The Public-oriented Strategies of Political Actors in a Direct-Democratic Campaign and their Effects on Attention and Support in the Media
HÄNGGLI, Regula (University of Zürich)

User-generated politics, lessons learnt from the Downing Street e-Petition Website and the case of the 2007 road-tax battle
NAVARRIA, Giovanni (University of Westminster)

From here and there: Differences in how the EU is reported by Brussels based and UK based journalists
PRICE, John (University of Sunderland)

PANEL 283 POLITICS AND THE MEDIA II

WEDNESDAY - 27/08/2008 - 0900-1030
ROOM NUMBER - AULA 2.9

PANEL CHAIR

FISCHER, Manuel (University of Geneva)

The "War On Terror". Storytelling and the Fight Against International Terrorism
BELLETANTE, Joseph (University of Lyon 2 (Triangle CNRS))

Iraq's Martyrs: Mapping the Support Network on YouTube
MCINERNEY, Lisa (Dublin City University)

Defamation Law Suits Against Press in Post-Communist Poland. Contemporary Form of Censorship?
SOMMERFELD, Alicja (Nicolaus Copernicus University (UMK))

Defending negativity? Evidence from national and local elections in Taiwan
SULLIVAN, Jonathan (University of Nottingham)

Political actors in search of media attention: An analysis of mobilisation and communication strategies in seven European countries
TRESCH, Anke (University of Geneva) & FISCHER, Manuel (University of Geneva)

PANEL 347 POLITICS AND THE MEDIA II

WEDNESDAY - 27/08/2008 - 1400-1530
ROOM NUMBER - AULA 2.9

PANEL CHAIR

WOLF, Frederike (University of Hamburg)

Do government's communication strategies make a difference? On the communication of Labour market reform in Germany and the UK
HENNEKE, Stefanie (Bremen International Graduate School of Social Sciences)

Political Communication of PR Experts and Journalists in the context Presidencies of the Council of the European Union
HUBER, Claudia (Berlin Graduate School of Social Sciences, HU Berlin)

Why Conflicts represent a Chance for a Europeanization of the Public Spheres and Why the Net should be Investigated
NIESYTO, Johanna (University of Siegen)

European Countries as a Space of socio-cultural Diversity - The integrative Potential of Public Broadcasting Services in a European Comparison
WOLF, Frederike (University of Hamburg)

Section 4

PANEL 296 AFRICA: CONFLICT AND SECURITY

MONDAY - 25/08/2008 - 1400-1530
ROOM NUMBER - AULA 3.19

PANEL CHAIR

CHIARELLI, Silvia (Università degli Studi di Milano)

Political Islam, Violence and Liberalization. Nigeria case
CHIARELLI, Silvia (Università degli Studi di Milano)

Dysfunctionalism in Africa: Complexities of Inequality and Violence in the Niger Delta Crisis
NOSIKE, Austin N. (The African Institute) & OPARA, Jacinta A. (Federal College of Education)

Explaining violence against the civilian population in ethnic civil wars. A case study of the conflict in Southern Sudan
OTTMANN, Martin (University of Nottingham)

PANEL 297 AFRICA: PARTIES AND
INSTITUTIONS

TUESDAY - 26/08/2008 - 0900-1030
ROOM NUMBER - AULA 3.19

PANEL CHAIR

KALEBE-NYAMONGO, Chipiliro (University of Birmingham)

CO CHAIR

BECHER, Anika (GIGA Institute of African Affairs)

Party regulation in divided societies: Paper tiger or effective
measure for a peaceful democracy?

BECHER, Anika (GIGA Institute of African Affairs)

African Ruling elites and neo-patrimonial logic:

Implementing pro-poor policies in a neopatrimonial Malawi
KALEBE-NYAMONGO, Chipiliro (University of Birmingham)

Ethnicity, Power-sharing and Party Politics: Political Party
Reforms in Nigeria, 1979 – 1999

NKWACHUKWU, Orji (Central European University)

Explaining Problems of Democratic Consolidation in Africa:
The Case of the United Republic of Tanzania

NYALUKE, David (Dublin City University)

PANEL 298 AFRICAN POLITICAL
ECONOMY

TUESDAY - 26/08/2008 - 0900-1030
ROOM NUMBER - AULA 3.19

PANEL CHAIR

BIELA, Jan (University of Cologne)

A Perverted Development: The Colonial Legacy on African
States

BERNARD, Sloane (McMaster University)

Determinants of Bureaucratic Quality in Developing
Countries

BIELA, Jan (University of Cologne)

Together at Last: Private Military Companies Supporting the
Right to Develop in Fragile African States

DERRICK, Shannon (University of Windsor)

Policy Priorities: Development Policy and the Construction
of the Liberal Family

MACKENZIE, Megan

Developing Less Developed Countries: The Prospect for
Regional Integration in Southern Africa

MUNTSCHICK, Johannes (Otto-Friedrich-Universität
Bamberg)

Section 5

PANEL 271 MAKING THE DEVELOPMENT
SYNTAX TALK: SPEECHES FROM
THE LOCAL PERSPECTIVE

WEDNESDAY - 27/08/2008 - 1400-1530
ROOM NUMBER - AULA 2.11

PANEL CHAIR

ALLAL, Amin (IEP Aix en Provence/ IRMC Tunis)

CO CHAIR & DISCUSSANT

BONO, Irene (University of Turin)

Proximity at work at Gafsa and el Hajeb - different dosages
in the same therapy

ALLAL, Amin (IEP Aix en Provence) & BONO, Irene
(University of Turin)

Recipient "ownership" in aid-dependent countries: The
case of Mali

BERGAMASCHI, Isaline (IEP Paris-CERI)

Decentralisation policy between global discourse and local
interpretations: The Rehoboth Town Case in Namibia

BERTOOUT, Vincent (IEP de Bordeaux)

The Plan Puebla Panama syntax: A Central American case
study

COLLOMBON, Maya (IEP Aix en Provence)

'Stability' and development: A critical analysis of the com-
mon vision of Tunisian government and donors

ELBAZ, Samy (IEP Paris-CERI)

The World Bank and waste management in Burkina Faso
and Ghana: Reforming policy to bring development

MAS, Simon (Université Paris 1 La Sorbonne)

PANEL 299 AID AND DEVELOPMENT

WEDNESDAY - 27/08/2008 - 0900-1030
ROOM NUMBER - AULA 2.11

PANEL CHAIR

LAZELL, Melita (University of Southampton)

Participation in Poverty Reduction Strategy Papers:
Reviewing the past, assessing the present, and predicting
the future

LAZARUS, Joel (University of Oxford)

Global Governance, Security and Development in the South
LAZELL, Melita (University of Southampton)

Organic Ideologies of Societal Order: How Serious is the Challenge from the Global South?
MAY, Christian (University of Bremen)

Multilateral development assistance, the transnational historic bloc and the Bolivian state, 1985-2005
TSOLAKIS, Andreas A. (University of Warwick)

The Politics of Poverty Alleviation: Social Risk Mitigation Policies
YILMAZ, Zafer (Ankara University)

Section 6

PANEL 348 THE EUROPEAN UNION: POLITICS, POLICIES AND PROCESSES I

MONDAY - 25/08/2008 - 1400-1530
ROOM NUMBER - LLUIS VIVES II

PANEL CHAIR

HOFMANN, Andreas (University of Cologne)

The Changing Relationship between Politicians and Bureaucrats in Contemporary Democracies. Some evidence from the Italian Core Executive
CARBONI, Nadia (University of Bologna)

Litigation Strategy and Legal Dynamics - The European Commission Before the Court of Justice
HOFMANN, Andreas (University of Cologne)

The Whys and When enlarging EU to the Western Balkans
JANO, Dorian (University of Milan)

Two sides of the Euro Coin: Spanish Opinion on Widening and Deepening
KISLENKO, Susanna (McGill University)

What makes a technocrat?
RIBBHAGEN, Christina (Göteborgs University)

The Americanisation of European Competition Policy. What Stands Behind It?
STEINKE, Joss (Friedrich-Alexander University Erlangen)

PANEL 349 THE EUROPEAN UNION: POLITICS, POLICIES AND PROCESSES II

TUESDAY - 26/08/2008 - 0900-1030
ROOM NUMBER - LLUIS VIVES II

PANEL CHAIR

SABOURIN, Amandine (Université des Antilles et de la Guyane)

CO CHAIR

KUFER, Astrid (University of Stuttgart & SPIRIT)

NGOs' Contribution to the Democratic Legitimacy of EU Migration Policy: The Case of the Family Reunification Directive
BRUMMER, Daan (Radboud University Nijmegen)

The historic structuration of value systems of European societies
KUFER, Astrid (University of Stuttgart & SPIRIT Bordeaux)

How to bypass the national resistance to the European integration? The affirmation of a European polity of development cooperation
SABOURIN, Amandine (Université des Antilles et de la Guyane)

Regional Cooperation in the EU Neighbourhood: How to Explain Variations in Institutional Design?
SKRIPKA, Tatiana (ETH Zurich)

Perceived Legitimacy of the EU's Conditionality-Building in Turkey
SUNAY, Naz (London School of Economics and Political Science)

Shifting Loyalties between the Commission and the European Parliament: Choices and Behaviour of Maritime Interest Groups
TSIOTSIS, George-Spiros P. (University of the Aegean)

PANEL 350 THE EUROPEAN UNION: POLITICS, POLICIES AND PROCESSES III

TUESDAY - 26/08/2008 - 1230-1400
ROOM NUMBER - LLUIS VIVES II

PANEL CHAIR

HAASTRUP, Toni (University of Edinburgh)

How useful is looking inwards for answers to EU external behaviour?
HAASTRUP, Toni (University of Edinburgh)

Framing European Integration and Immigration in a Globalizing World
HÖGLINGER, Dominic (University of Zürich) & WÜEST, Bruno (University of Zürich)

Section 7

The EU and human rights: A case of doing too much or doing too little?

IUSMEN, Ingi (University of Strathclyde)

The legacy of "Middle Europe": Origins and pertinence of a contested political concept

PHILIPPS, Sören (Leibniz University Hannover)

'Brusselising' the European Foreign Policy or 'high politics as usual'? Role, function and impact of the Political and Security Committee

PIETSCH, Carsten (University of Passau)

Historical outlook to the EU from the Functionalist

Perspective: Europe of Monnet, Schumann and Mitrany

ÜMIT, Kurt (Boğaziçi University)

PANEL 351 THE EUROPEAN UNION: POLITICS, POLICIES AND PROCESSES IV

TUESDAY - 26/08/2008 - 1500-1630

ROOM NUMBER - LLUIS VIVES II

PANEL CHAIR

DAGNIS JENSEN, Mads (European University Institute)

Analysing the Effectiveness of the OMC across Policy Areas

DAGNIS JENSEN, Mads (European University Institute) &

KOOP, Christel (European University Institute)

Diffusion of Social Policy Discourse in the European Union

GOCMEN, Ipek (Max-Planck-Institute for the Study of Societies)

Exploring the European Economic Governance System

LIERSE, Hanna (University of Hamburg)

PANEL 352 THE EUROPEAN UNION: POLITICS, POLICIES AND PROCESSES V

WEDNESDAY - 27/08/2008 - 0900-1030

ROOM NUMBER - LLUIS VIVES II

PANEL CHAIR

VAN INGLEGOM, Virginie (Université catholique de Louvain)

From neo-corporatism to neo-neo-corporatism.

Sovereignty, Social Dialogue, and International Economy

TUPONE, Ferdinando (Università degli Studi di Firenze)

Towards a micro socio-political concept of legitimacy in the context of the European integration

VAN INGELGOM, Virginie (Université catholique de Louvain)

Back to Protectionism? Explaining European Shipbuilding Policy

WU, Po-Kuan (European University Institute)

PANEL 313 CONFLICT RESOLUTION AND CIVIL SOCIETY

TUESDAY - 26/08/2008 - 1230-1400

ROOM NUMBER - AULA 2.11

PANEL CHAIR

ASKAR KARAKIR, Irem (Dokuz Eylul University)

Evolution of Lebanon's Hizbullah: Gradual Shift from Bullet to Ballot Box

ASKAR KARAKIR, Irem (Dokuz Eylul University)

Transforming Conflict through Civil Society: Assessing the Impact of the International Fund for Ireland in Northern

Ireland and the Border Counties of Ireland

BUCHANAN, Sandra (University of Ulster)

The innovative role of peace organizations: Comparing two organizations from Israel

MAGAL, Tamir (Haifa University)

Conflict resolution and peace processes

SVANTE, Cornell (Central Asia-Caucasus Institute)

PANEL 315 CONFLICT RESOLUTION I

TUESDAY - 26/08/2008 - 0900-1030

ROOM NUMBER - AULA 2.11

PANEL CHAIR

NASCIMENTO, Daniela (Coimbra University)

Social Contract in Post-Conflict Reconstruction: From violence to citizenship

DE FATIMA INACIO HORTA BORGES, Marisa (University of Coimbra)

Does a participatory approach improve programmes for Disarmament, Demobilisation and Reintegration (DDR)?

KILROY, Walt (Dublin City University)

The denial of social and economic rights as a cause of conflict in deeply divided societies: A critical analysis of dominant conflict prevention and peace building models. (Case study of Sudan)

NASCIMENTO, Daniela (Coimbra University)

Hegemony, Ideology and the Politics of Fear in Divided Societies

PREISS, Herbert (University of Vienna)

Ending civil wars: The dilemmata of resolving resource-war

VIEBACH, Julia (University Duisburg-Essen)

PANEL 322 CONFLICT RESOLUTION I

MONDAY - 25/08/2008 - 1400-1530

ROOM NUMBER - AULA 2.11

PANEL CHAIR

CROSSLEY, Noele (University of Vienna)

Multilateralism Versus Unilateralism: The Relevance of the United Nations in a Unipolar World

CROSSLEY, Noele (University of Vienna)

Bias in third-party diplomatic interventions and the recurrence of civil wars

DEIWIKS, Christa (ETH Zurich)

Does the end justify the means? Vexed question of humanitarian intervention

MAREEVA, Nadezda (Saint-Petersburg State University)

Still Scraps of Paper: Do International Peace Agreements Really Matter?

NARANG, Neil (University of California, San Diego)

The effect of negotiations in non-international armed conflicts

NIEDERBERGER, Aurel (University of Zürich)

Section 8

PANEL 266 IR THEORY AND ITS PROSPECTS

WEDNESDAY - 27/08/2008 - 1400-1530

ROOM NUMBER - AULA 3.22

PANEL CHAIR

KURU, Deniz (University of Southern California)

UN Peace building in International Security: The Ambiguity of the Democratic Peace Paradigm

JOENSSON, Jibecke (European University Institute)

Theorizing international, internationalizing theory

KURU, Deniz (University of Southern California)

Chomsky as a Realist

OSBORN, Ronald (University of Southern California)

Getting the Copenhagen School In - Refining the concept of Securitization through integration into a broader IR

Theory framework

RICHERT, Jörn (German Institute for International and Security Affairs)

PANEL 330 POLITICAL THEORY I: CONFLICT AND CRITIQUE

MONDAY - 25/08/2008 - 1400-1530

ROOM NUMBER - AULA 3.22

Liberalism and Censorship

ESPINDOLA, Juan (University of Michigan)

Deliberative democracy and the conflict of culture

GUNN, Paul (Queen Mary College, University of London)

Liberalism and the Utility of Rights

SCOTT, Angela (University of Regina)

PANEL 331 POLITICAL THEORY II: FAIRNESS, JUSTICE AND DEMOCRACY

TUESDAY - 26/08/2008 - 0900-1030

ROOM NUMBER - AULA 3.22

Panel Chair

BENTON, Meghan (University College London)

The Tyranny of the Enfranchised Majority: The case for the political rights of resident noncitizens

BENTON, Meghan (University College London)

Equality and Efficiency: A question of priority or feasibility?

EFTHIMIOU, Dimitris (European University Institute)

Theoretical and empirical basis for deliberative democracy: The

1st Deliberative Panel at the Autonomous University of Madrid

GARCIA ALONSO, Roberto (Universidad Autonoma de Madrid)

PANEL 332 POLITICAL THEORY III: POLITICAL LIBERALISM AND DEMOCRACY

TUESDAY - 26/08/2008 - 1230-1400

ROOM NUMBER - AULA 3.22

PANEL CHAIR

BALCELLS, Joan (European University Institute)

What does 'political' add to liberalism?

BALCELLS, Joan (European University Institute)

Political (or) Philosophy? A Critical Account of Leo Strauss's Response to the Crises of Modernity

BIRLER, Omur (Middle East Technical University)

Must we assume conditions of plurality in contemporary democratic theory?

BURGE, Nina

Ethics in Democratic Theories: J.Habermas and

W.E.Connolly
HADJISAWIDOU, Sofia (Swansea University of Wales)

Populism: Beyond his Demonisation or Glorification
ROVIRA KALTWASSER, Cristóbal (Humboldt Universität zu Berlin)

Why do social contract theories invariably result in the justification of a single political authority as the locus of all political authority?
VERSCHOOR, Marco (Nijmegen School of Management)

PANEL 333 POLITICAL THEORY IV:
CONSTRUCTIVISM AND
DIFFERENCE

TUESDAY - 26/08/2008 - 1500-1630
ROOM NUMBER - AULA 3.22

PANEL CHAIR

OTRUBA, Alexander P. (University of Maryland)

Laclau and Post-Marxist politics
AVGITIDOU, Athina (Aristotle University of Thessaloniki) &
KOUKOU, Eleni (Aristotle University of Thessaloniki)

The democratic value of metaphors
BALLACCI, Giuseppe (Universidad Autonoma de Madrid)

A Concept of the Post-Political: Anti-fascism, anti-politics
and institutional design
OTRUBA, Alexander P. (University of Maryland)

The implications of Wendt's auto-critique on social constructivism
WAGNER, Ben (LMU Munich) & GEBAUER, Jonas (LMU Munich)

PANEL 334 POLITICAL THEORY V: IR THEORY

WEDNESDAY - 27/08/2008 - 0900-1030
ROOM NUMBER - AULA 3.22

PANEL CHAIR

HARRIS, Laura (Brock University)

Cosmopolitanism as "Cosmopolitics" - On the Politics of an
Ethics without Politics
BEHRENDT, Marc (Ludwig-Maximilians-Universität
München)

The State, the Individual and Universal Human Rights
HARRIS, Laura (Brock University)

States, Threats and Actors - The Concept of Security
Revisited
MANDELBAUM, Moran M. (University of Haifa)

Positioning in the power hierarchy and positioning in the
space. Spatial variables as fundamental analytical instruments
in the realist toolbox for the post-Cold War Era
MASCIA, Antonio (University of Milan)

IR, Normative Theory and Empirical Research of
Multiculturalism: A Deadly Mix?
NISKAKARI, Riikka (University of Turku)

The religious roots of ethical realism: Overcoming the 'evil'
in the world
TROY, Jodok (University of Innsbruck)

Section 9

PANEL 263 TRANSITIONS AND
DEMOCRATISATION IN EASTERN
AND WESTERN EUROPE: SAME
PATTERNS, SAME OUTCOME,
SAME STORY? I

WEDNESDAY - 27/08/2008 - 0900-1030
ROOM NUMBER - LLUIS VIVES I

PANEL CHAIR

VEIGA, Ivo (University College London)

CO CHAIR

VOGEL, Lars (Friedrich-Schiller-University Jena)

Natural law and relativism in democratic theory
BAESLER, Martin (University of Freiburg)

Political (institutional) confidence in post-communist and
Southern European countries
BRAUN, Daniela (Universität Mannheim)

Democratic reforms in the Western Balkans: All in the name
of EU enlargement?
GIANDOMENICO, Jessica (Uppsala University)

Transition and the Foundation of Democracy: The
Constitution Making in Czechoslovakia 1992
GÜMPLOVA, Petra (Academy of Sciences of the Czech
Republic)

Dealing with the past, dealing with the present: Portugal
and Spain compared
RAIMUNDO, Filipa (European University Institute)

PANEL 281 DEMOCRACY AND
DEMOCRATISATION I

MONDAY - 25/08/2008 - 1400-1530
ROOM NUMBER - LLUIS VIVES I

PANEL CHAIR

CORNELL, Agnes (Göteborgs University)

Does Democracy Support Make a Difference for democrati-
sation?

CORNELL, Agnes (Göteborgs University)

Civil Society and the Democratisation Paradigm

GREBNER, Antje (University of East Anglia)

Institutional Factors and the Level of Democracy: A Cross-
national Quantitative Study of New Democracies

HASSAN, Mazen (University of Oxford)

Loaded Definitions: The Problem of 'Democracy' for Russia
in Transition

JANSEN, Dinah (Carleton University)

How Democratic Consolidation Comes In. A Framework for
Analysis

PINNA, Alessandra (Istituto Italiano di Scienze Umane (SUM))

PANEL 340 DEMOCRATISATION

WEDNESDAY - 27/08/2008 - 1400-1530
ROOM NUMBER - LLUIS VIVES II

PANEL CHAIR

GOZUKARA, Esin (Bilkent University)

Democratic Transition in Europe: An Astonishing Puzzle

AYDOGAN, Ragıp Evren (Boğaziçi University) &

GOZUKARA, Esin (Bilkent University)

Political Regimes in the former Soviet Union states:

Towards a systematic comparison

CHELOVA, Mariya (Wissenschaftszentrum Berlin/Humboldt
University Berlin)

Multi-level governance and its implementation through
regional policy in Romania

CUGLESAN, Natalia (Babes-Bolyai University Cluj-Napoca)

Elite conflict as a dynamic toward democratization in Turkey
after 1980

OSMANOGLU, Berrin (University of Paris 1 Sorbonne/
Bahceshir University)

The role of coalitions in Spanish and Portuguese transition
to democracy 1974-1978

VEIGA, Iga (University College London)

PANEL 346 DEMOCRACY AND
DEMOCRATISATION II

TUESDAY - 26/08/2008 - 0900-1030
ROOM NUMBER - LLUIS VIVES I

PANEL CHAIR

KARLSSON, Rasmus (Lunds University)

Democratic heroism - Directive 2006/24/EC and the strug-
gle for the soul of democracy

KARLSSON, Rasmus (Lunds University)

Capitalist Liberal Democracies in a Globalized World

MEIJER, Hugo L. E. (Johns Hopkins University)

Democratisation through Europeanisation: Minority Rights
Protection in Greece and Turkey

MEMUSOGLU, Fulya (University of Nottingham)

Success and failure of democratization processes. Two
case studies: Albania and Croatia. The necessity for the
congruence of social capital and political institutions

OSTERBERG, Norma (Humboldt-Universität zu Berlin)

The Military and Democratization Reforms during the EU
Accession Process of Turkey

SÖYLER, Mehtap (Humboldt Universität zu Berlin)

Political Theory: Domination economy-social and power
politics

VINCZE, Ibolya (Széchenyi István University) & SZIGETI,
Péter (Széchenyi István University)

PANEL 353 CENTRAL AND EASTERN EUROPE:
ISSUES AND INTERACTIONS I

TUESDAY - 26/08/2008 - 1230-1400

ROOM NUMBER - LLUIS VIVES I

PANEL CHAIR

CHIRA, Gabriela E. (University of Victoria)

Taking Over Former Soviet Protectorates? The South-East
and Eastern EU Expansion Quandary

CHIRA, Gabriela E. (University of Victoria)

The European Neighbourhood Policy as an Instrument for
Democratisation in the Post-soviet Area

HRISOSKULOV, Hristofor (Westfälische Wilhelms-
Universität Münster)

Understanding Language Rights in Central and Eastern Europe

KIMAKOVA, Barbora (Humboldt Universität zu Berlin)

Ukraine-EU Discourses

SVYETLOV, Oleksandr (University of Düsseldorf)

Wild capitalism? Firms' interest in industrial relations in Romania and Bulgaria
WAGNER, Bettina (Humboldt-Universität zu Berlin)

PANEL 354 CENTRAL AND EASTERN EUROPE:
ISSUES AND INTERACTIONS II

TUESDAY - 26/08/2008 - 1500-1630

ROOM NUMBER - LLUIS VIVES I

PANEL CHAIR

AVRAM, Silvia (European University Institute)

Poverty in Central and Eastern Europe. What Difference Does Social Assistance Make?

AVRAM, Silvia (European University Institute)

EU-Russia relations revisited: Where 'shared values' end, and energy begins

CIAMBRA, Andrea (Università degli Studi di Catania)

International Dimension of Democratization: The Europeanization 'from Without' in the Case of Serbia

DJORDJEVIC, Olivera (National University of Athens)

Political-criminal-business nexus in Georgia, Ukraine and Kyrgyzstan. Comparative analysis

KUPATADZE, Alexander (St. Andrews University)

Constructivism in European Integration: Slovak way to EU

MISIK, Matus (Comenius University)

The Transformations in the Federal Republic of Yugoslavia (1946-1980): New Tools to Understand Them

MONEO LAIN, Antonio (Universidad Nacional de Educación a Distancia (UNED))

Section 10

PANEL 240 IDEAS AND INTERESTS IN
POLITICAL PROCESSES:
BRIDGING THE GAP BETWEEN
MATERIAL STRUCTURES AND
CULTURAL DISCOURSE

TUESDAY - 26/08/2008 - 1500-1630

ROOM NUMBER - AULA 3.23

PANEL CHAIR

Tbc

The Power of Defining Work: Politics and Discourse in

European of Welfare State Reform
BOESENCKER, Aaron P. (Georgetown University)

How Institutions Change in Local Transport: Evidence from London and Barcelona

BUSETTI, Simone (IMT Lucca)

How Low Could it Go? Decision Making Process Regarding Water Siphoning to the Dead Sea

MALKI, Sharon (Tel Aviv University)

The Influence of Transnational Networks on Policy Learning: An Evaluation of Environmental Policy in France and the Netherlands from 1970-2000

PAPE, Jessica (University of Konstanz) & VEENMAN,

Sietske (University of Nijmegen)

PANEL 300 CONTENTIOUS POLITICS AND
SOCIAL MOVEMENTS I

MONDAY - 25/08/2008 - 1400-1530

ROOM NUMBER - AULA 3.23

PANEL CHAIR

EDTHOFER, Julia (University of Vienna)

CO CHAIR

GÜMRÜKÇÜ, Selin Bengi (Dokuz Eylül University)

Globalisation and resistance since 1989: An introduction to theoretical frameworks

CLUA LOSADA, Monica (University of York)

Social Movements as Collective Actors within the Field of Radical Democracy

EDTHOFER, Julia (University of Vienna)

The Rise of a Social Movement: Emergence of Anti-globalization Movements in Turkey

GÜMRÜKÇÜ, Selin Bengi (Dokuz Eylül University)

World Social Forum: New Discourse or Old Wine in New Bottles?

IACOVIDOU, Josephine (Panteion University of Political and Social Sciences)

The emergence and the formation of the movement against neoliberal globalization in Greece (2000-2003)

LOUKIA, Kotronaki (Panteion University of Political and Social Sciences)

PANEL 344 CONTENTIOUS POLITICS AND
SOCIAL MOVEMENTS II

TUESDAY - 26/08/2008 - 0900-1030
ROOM NUMBER - AULA 3.23

PANEL CHAIR

NAVRATIL, Jiri (Masaryk University, Brno)

Outline of a theoretical typology of antisystemic actors
NAVRATIL, Jiri (Masaryk University, Brno)

The Role of Philippine Social Movements in Southeast
Asian Activism: Framing Processes in Transnational Activist
Networks
NEM SINGH, Jewellord (Lunds University)

Civil society influence on international norms - transforma-
tive or marginal?
O'DWYER, Diana (Dublin City University)

Contentious Politics and Changes in Minority Demands:
Kurds in Turkey from 1960 to 1978
SENGUL, Nihat (Central European University)

Power Contestation - Transnational Civil Society (TNCS)
Engagement with the International Financial Order
SOMERS, Jean (Dublin City University)

PANEL 345 CONTENTIOUS POLITICS AND
SOCIAL MOVEMENTS III

TUESDAY - 26/08/2008 - 1230-1400
ROOM NUMBER - AULA 3.23

PANEL CHAIR

ONUUCH, Olga (University of Oxford)

Making the consequences of impunity visible and coming
to terms with the past: H.I.J.O.S., the construction of
memory and (the demand for) justice as practice, and
democracy in Argentina
DRULIOLLE, Vincent (University of Essex)

Human Rights Organizations in Action - Expressive
Instrumentalism and the Narrowing of Political Imagination
HOFFSTATER, Noam (Hebrew University of Jerusalem)

What Happened to the New Social Movements in Western
Europe?
HUTTER, Swen (Ludwig-Maximilians-Universität München)

Transition versus Consolidation: A Theoretical Argument
and Intra Regional Comparison of social movements in
Eastern Europe and Latin America
ONUUCH, Olga (University of Oxford)

Between instrumentality and expressivity (again). A compar-

ative test of protest participants' motives across countries
and issues

VAN LAER, Jeroen (University of Antwerp)

Section 11

PANEL 254 GENDER AND POLITICS

MONDAY - 25/08/2008 - 1400-1530
ROOM NUMBER - AULA 1.4

PANEL CHAIR

KENNY, Meryl (University of Edinburgh)

CO CHAIR & DISCUSSANT

ALNEVALL, Christina (Stockholm University)

Gender equality and problem (re)formulation
EKSTRÖM, Linda (Stockholm University)

On the meanings attached to body and building in parlia-
mentary politics
GUSTAFSSON, Anneli (Stockholm University)

The 'Story' of a Selection: Gender and the Institutions of
Political Recruitment in Post-Devolution Scotland
KENNY, Meryl (University of Edinburgh)

A Configurational Approach to Party Politics and Gender
Representation
LILLIEFELDT, Emelie (Södertörn University/Stockholm
University)

PANEL 255 GENDER AND COMPARATIVE
POLITICS

TUESDAY - 26/08/2008 - 0900-1030
ROOM NUMBER - AULA 1.4

PANEL CHAIR

ALNEVALL, Christina (Stockholm University)

CO CHAIR

KENNY, Meryl (University of Edinburgh)

Paradox(es) of Gender Equality in Mexico
ALNEVALL, Christina (Stockholm University)

Labour Market Regimes in European Advanced
Economies: Varieties of Flexibilities and Care Regimes
CICCIA, Rossella (Università degli Studi di Roma/Humboldt
Universität zu)

New Constitutional Changes in Spain for the implementation of Electoral Quotas

GARCIA-BERRIO HERNANDEZ, Teresa (Universidad Complutense de)

Gendered political socialization and gendered forms of activism within voluntary associations

RÉTIF, Sophie (Université de Rennes/Universidade de Coimbra)

Rethinking Democracy - Citizenship, Pornography, and Sex Inequality

WALTMAN, Max (Stockholm University)

PANEL 286 GENDER POLITICS AND THE POLITICS OF GENDER

TUESDAY - 26/08/2008 - 1230-1400

ROOM NUMBER - AULA 1.4

PANEL CHAIR

AHRENS, Petra (Humboldt-Universität zu Berlin)

The current gender equality policy of the European Union: "Roadmap for gender equality" or "Roadmap to slow-down"?

AHRENS, Petra (Humboldt-Universität zu Berlin)

Feminising the House of Lords: The admittance of women Peers since 1999

EASON, Christina (University of Manchester)

Feminist Entrepreneurship - A New perspective on the Emergence of Shelter Movements. A Comparative

Research on Norway and South Africa

HAGEN, Ellen (University of Bergen)

The (Step)Children of the Republic: The Role Attributed to Women in Constructing the Myth of the Military-Nation in Turkey

KAPTAN, Senem (Sabanci University)

Are female terrorists Beautiful Souls? In search of a female terrorists' story

SKRZYPEK, Janina Karolina (University of St Andrews)

PANEL 301 GENDER, STATE AND POLITICAL SYSTEMS

TUESDAY - 26/08/2008 - 1500-1630

ROOM NUMBER - AULA 1.4

PANEL CHAIR

BRUSATTIN, Lorenzo (Universitat Pompeu Fabra)

Candidate gender as a shortcut for voters: New evidence

from a Spanish online study

BRUSATTIN, Lorenzo (Universitat Pompeu Fabra)

Family code in Morocco. State Feminism or Democracy?

DALMASSO, Emanuela (University of Turin)

The headscarf ban in Turkey: A specific case for gender and politics

GUL, Duygu (Boğaziçi University)

Gender Culture and Women's Parliamentary Representation. A Diachronic Comparative Analysis of the 26 Swiss Cantons between 1968 and 2003

RIELLE, Yvan (University of Bern)

Political Elite Formation Processes in Austria from a Feminist Perspective

SCHWEDIAUER, Veronika (University of Vienna)

Section 12

PANEL 258 UNDERSTANDING THE NEW LEFT IN LATIN AMERICA

TUESDAY - 26/08/2008 - 1230-1400

ROOM NUMBER - AULA 3.16

PANEL CHAIR

DOYLE, David (Dublin City University)

Liberal democracy countering citizen participation

DA ROCHA RESENDE, Paulo Edgar (Universitat Autònoma de Barcelona)

Privatising Presidential Power: Nestor Kirchner and Delegative Democracy in Argentina

DOYLE, David (Dublin City University)

Disillusion of left governments in Brazil: Public Opinion, Transformation and the Presidential Elections of Lula da Silva

GREGOR, Petra (University of Cologne)

PANEL 302 LATIN AMERICA: INTEGRATION AND INEQUALITY

TUESDAY - 26/08/2008 - 0900-1030

ROOM NUMBER - AULA 3.16

PANEL CHAIR

CANUTO COELHO, André Felipe (Universidade Federal de Pernambuco UFPE)

The institutional quality of Mercosur and its member countries

- hindrance to implementation?
ARNOLD, Christian (University of Mannheim)

Conflicts in the countryside: Land reform and social movements to fight poverty in Brazil
SANTOS DE SOUZA, Saulo (University of Cambridge)

Economic, Social and Political Scenarios of Mexico in the next two Decades
VARGAS HERNANDEZ, José (Instituto Tecnológico de Cd. Guzmán)

PANEL 303 INSTITUTIONAL POLITICS IN LATIN AMERICA

MONDAY - 25/08/2008 - 1400-1530
ROOM NUMBER - AULA 3.16

PANEL CHAIR

BUITRAGO, Miguel (GIGA Institute of Latin American Studies)

Political Parties in Brazilian Presidentialism: From 'stumbling' to 'stepping' stone of coalition building?
ALBARRACIN, Juan (Eberhard-Karls Universität Tübingen)

Prestige and Credibility in the leaders' selection process in the Brazilian Congress
BRITTO FIGUEIREDO FILHO, Dalson (Universidade Federal de Pernambuco UFPE) & DA SILVA JUNIOR, José Alexandre (Universidade Federal de Pernambuco UFPE)

The Phenomenon of Failed Presidencies in the Bolivian Context
BUITRAGO, Miguel A. (GIGA Institute of Latin American Studies)

Effects of the Presidential Immediate Re-Election Policies on Democratic Institutions. Colombia and Venezuela 1998-2008
FERNANDEZ, Jorge (University of Barcelona)

Who Prevails? Factors affecting the Executive-Legislature policy interaction in Presidential Systems: Multi-party congressional coalitions and the inter branch distribution of constitutional resources - Evidence from Argentina
STINGA, Laurentiu (European University Institute)

PANEL 304 LATIN AMERICA: SECURITY AND INTEGRATION

TUESDAY - 26/08/2008 - 1500-1630
ROOM NUMBER - AULA 3.16

PANEL CHAIR

ARGUETA, Otto (GIGA Institute of Latin American Studies)

Private security groups and the rule of law in Guatemala and El Salvador
ARGUETA, Otto (GIGA Institute of Latin American Studies)

The Brazilian Corruption: New menaces on the border
BIASON, Rita de Cássia (São Paulo State University)

Regional Integration Organizations, Regional Parliaments and Democracy in Europe and Latin America
ERTHAL, Juliana (Ebohard-Kavis Universität Tübingen)

State formation and political violence in Latin America
MCDougall, Alex D. (University of Calgary)

Laws and the Construction of Drug- and Gender-Related Violence in Central America
PEETZ, Peter (GIGA German Institute of Global and Area Studies)

Section 13

PANEL 262 THE POLITICS OF YOUTH IN EUROPE: PUBLIC POLICIES, ADMINISTRATIVE STRUCTURES, AND POLITICAL ACTION

WEDNESDAY - 27/08/2008 - 1400-1530
ROOM NUMBER - AULA 3.16

PANEL CHAIR & DISCUSSANT

HOARE, George (University of Oxford)

In Between Strangeness and Familiarity: Different Experiences of Change from Erasmus Student Narratives
AKSAY, Esin (Sabanci University)

Political participation and the differential impact of education levels amongst young people in Italy and the United Kingdom
GRASSO, Maria (University of Oxford)

The Changing Meaning of "Left" and "Right" Among Young People in Western Europe: Social, Value and Partisan Anchors
HOARE, George (University of Oxford)

Section 14

PANEL 335 POLITICAL PARTIES I: CONTINUITY AND CHANGE IN EUROPE

WEDNESDAY - 27/08/2008 - 0900-1030
ROOM NUMBER - AULA 3.14

PANEL CHAIR

BELCHIOR, Ana Maria (Centre of Sociological Studies)

How representative are European representative democracies?

BELCHIOR, Ana Maria (Centre of Sociological Studies)

Changing party policy: A quantitative analysis of main-stream party reactions to niche party issues in Europe

GREENE, Zachary D. (University of Iowa)

Masters of their Own Success? Deconstructing the Discourse of the Extreme Right in the UK, Germany and France

HARRISON, Sarah (London School of Economics and Political Science)

Change and Continuity in West European Party Systems

ONKEN, Holger (Carl von Ossietzky Universität Oldenburg)

The embedding of radical right parties in local networks:

The Belgian case of Vlaams Belang

WARMENBOL, Lien (University of Antwerp)

Strategic Planning and Political Parties: The Greek socialist party (PASOK) and its marketing plan strategy from 2004 to 2007

ZISOULI, Maria (University of Athens)

PANEL 336 POLITICAL PARTIES II: THE DYNAMICS OF ORGANISATION

WEDNESDAY - 27/08/2008 - 1400-1530
ROOM NUMBER - AULA 3.14

PANEL CHAIR

BUKOW, Sebastian (Humboldt-Universität zu Berlin)

Towards a common concept of party organization in Germany?

BUKOW, Sebastian (Humboldt Universität zu Berlin)

Candidate Selection in 2008 Italian General Elections

ETZI, Stefano (SUM-Italia - Istituto di Studi Umanistici)

The carrier path of political elites: The road from local to national politics

VÁRNAGY, Réka (Corvinus University of Budapest)

Political Elite Recruitment and Party Organization: Evidence from Romania and Hungary

VOICU, Alexandru F. (University of Amsterdam)

On the Applicability of the Cartel-party Model

WIESZT, Attila (Corvinus University of Budapest)

PANEL 337 PARTY SYSTEMS: DEVELOPMENT AND TRANSITION

TUESDAY - 26/08/2008 - 1500-1630
ROOM NUMBER - AULA 3.14

PANEL CHAIR

BADER, Max (University of Amsterdam)

Weak Party (System) Institutionalization in Post-Soviet Societies and the Challenge for Democracy Assistance

BADER, Max (University of Amsterdam)

Sources of Party System Institutionalization in New Democracies: Lessons from East Central Europe

CASAL BÉRTOA, Fernando (European University Institute)

Role of the Party Competition in Cabinet Performance in Hungary

HOSSZU, Hortenzia (Corvinus University of Budapest)

Social democracy in Ukraine: Problems of Representation

SVYETLOV, Oleksandr (University of Düsseldorf)

PANEL 338 POLITICAL INSTITUTIONS

MONDAY - 25/08/2008 - 1400-1530
ROOM NUMBER - AULA 3.14

PANEL CHAIR

Tbc

Home Sweet Home: Assessing the Weight and the Effectiveness of National Parties' Interference on MEPs' everyday Activity

BRAGHIROLI, Stefano (University of Siena)

Party Mergers in Italy and the UK: An Empirical Analysis

PINTO, Luca (Università degli Studi di Milano)

Constitutional Review and Legislative Politics in Mexico

SAAVEDRA HERRERA, Camilo Emiliano (London School of Economics and Political Science)

Judicial Decision-making: Israel in a Comparative Perspective

WEINSHALL, Keren (Hebrew University of Jerusalem)

PANEL 339 PARLIAMENTS AND POLITICS

TUESDAY - 26/08/2008 - 0900-1030

ROOM NUMBER - AULA 3.14

PANEL CHAIR

BIANCHINI, Viviana (Università degli Studi di Pavia)

Discussion in Parliament. History, Features and Research Methods

BIANCHINI, Viviana (Università degli Studi di Pavia)

Decision-making of coalition governments in parliamentary democracies: The impact of intra-party delegation on agenda-setting ministers

MEYER, Thomas (University of Mannheim)

Can rules help? Political patronage opportunities in the legal framework

SILVA, Patrícia (University of Aveiro)

Changing Role-Perceptions and Attitudes among Legislators - Patterns and Mechanisms

VOGEL, Lars (Friedrich-Schiller-University Jena)

Section 15

PANEL 237 QUALITY OF DEMOCRACY AND SECURITY

TUESDAY - 26/08/2008 - 1230-1400

ROOM NUMBER - AULA 3.13

PANEL CHAIR

JOHANSSON, Monica (International Business School of Jonkoping)

DISCUSSANT

CALARESU, Marco (SUM Italia - Scienza della Politica)

Freedom and equality stressed by illegitimate violence in stable poliarchies. Can security policies influence the quality of democracy?

CALARESU, Marco (SUM Italia - Scienza della Politica)

Story of a Concept: Terrorism

CERELLA, Antonio (SUM Italia - Istituto di Studi Umanistici)

Designing spaces, building consensus: Democracy and security policies in the urban public sphere

CICALO, Enrico (University of Sassari)

Security and democracy - two concepts in accord?

JOHANSSON, Monica (International Business School of

Jonkoping)

Democracy and Security: The challenge of mafias.

Organized crime in Italy: The challenge of Cosa Nostra

SBERNA, Salvatore (SUM Italia - Istituto di Studi Umanistici)

PANEL 305 NEW TERRORISM

TUESDAY - 26/08/2008 - 1500-1630

ROOM NUMBER - AULA 3.13

PANEL CHAIR

CHEHAB, Sara-Jane (University of Delaware)

Preventing Islamic Terrorism through Religion: The case of the United Kingdom

CHEHAB, Sara-Jane (University of Delaware)

Measuring the Effectiveness of Counter-Terrorism Efforts

EDER, Franz (University of Innsbruck)

Same But Different? A comparative analysis of the Muslim Brotherhood, Hamas, and al Qaeda under the collective rubric of 'Islamic Extremism'

FITZGERALD, James (Dublin City University)

"Politics of fear": The Bush Administration and the media after September 11, 2001

MAZZA, Caterina (University of Turin)

PANEL 316 FOREIGN POLICY AND CONFLICT

WEDNESDAY - 27/08/2008 - 1400-1530

ROOM NUMBER - AULA 3.13

PANEL CHAIR

AHMEDI, Idris (Stockholm University)

On the Merits of Constructivism in Explaining U.S. Policy toward Iran and Iraq

AHMEDI, Idris (Stockholm University)

Foreign Policy Identities in the Italo-German Bilateral Relationship

DINGER, Dörte (University of Bremen)

The People Paradox: Human Security and U.S. Counterinsurgency in Afghanistan

GREAVES, Wilfrid (University of Calgary)

Preventive War or Diplomatic Action? On the Performative Power of Speaking Prevention in the case of Iran

KINK, Markus (University of Munich)

A Cacophony of voices: United States Foreign Policy toward Central Asia

OTTOSSON, Björn (Stockholm University)

Wolves in the Woods: The Rogue State Concept from a Constructivist Perspective

SENN, Martin (University of Innsbruck)

PANEL 320 SECURITY POLICY & GOVERNANCE

WEDNESDAY - 27/08/2008 - 0900-1030

ROOM NUMBER - AULA 3.13

PANEL CHAIR

RASKA, Michael (Lee Kuan Yew School of Public Policy)

Security Community Building as a Strategy for Facing the New Security Threats in Post Cold War South-East Europe
KOUKOUDAKIS, George (University of Athens)

Security Governance - Local Challenges and Global Perspectives

LJUNGKVIST, Kristin (Uppsala University)

Defining Security in an Insecure World: The Case of Spain

MARTINEZ, Gloria (University of Melbourne)

Toward a Revolution in Security Affairs? Defence Policy of Israel, Singapore, and South Korea (1990-2005)

RASKA, Michael (Lee Kuan Yew School of Public Policy)

PANEL 321 THEORISING APPROACHES TO SECURITY

MONDAY - 25/08/2008 - 1400-1530

ROOM NUMBER - AULA 3.13

PANEL CHAIR

SPOLANDER, Charlotta (University of Helsinki)

DISCUSSANT

AGNER, Michael (University of Southern Denmark)

Extending the European Security Community beyond EU enlargement? The case of the Euro-Mediterranean Civil Protection System

BREMBERG, Niklas (Stockholm University)

The EU's choice for multilateralism

MACAJ, Gjovalin (Vrije Universiteit Brussel)

Analysing discourse to understand discord: Why the US and the EU have fundamentally different counter-terrorism strategies
NASEEM, Azra (Dublin City University)

Theoretical Approaches to European Foreign Policy - A debate across paradigms

SPOLANDER, Charlotta (University of Helsinki)

PANEL 357 ISSUES IN SECURITY AND INSECURITY

TUESDAY - 26/08/2008 - 0900-1030

ROOM NUMBER - AULA 3.13

PANEL CHAIR

REINKE DE BUITRAGO, Sybille (Institute for Peace Research and Security Policy (IFSH/ZEUS) University of Hamburg)

The Impact of Psychological-Cultural Factors on Concepts of Fighting Terrorism: Learning Processes and Chances for De-escalation

REINKE DE BUITRAGO, Sybille (Institute for Peace Research and Security (IFSH/ZEUS) University of Hamburg)

Outsourced: The reliance on Private Military Companies

VARGA, Krisztian (ELTE University)

To the issue of international transparency of the North Korean State

YEFIMOVA, Anna (Moscow State Institute of International Affairs)

Section 16

PANEL 253 NATIONALISM AND IMMIGRATION

WEDNESDAY - 27/08/2008 - 0900-1030

ROOM NUMBER - AULA 3.21

PANEL CHAIR

JOSE HIERRO, Maria (Universidad Autónoma de Madrid & Yale University)

CO CHAIR

BONET, Eduard (Universitat Pompeu Fabra)

Desperately Looking for (Jewish) Immigrants: The Israeli Case
ALLEGRA, Marco (University of Turin)

Challenges to national citizenship in Spain. Between civic integration models and transnational politics of the sending states
CIORNEI, Irina (Universidad Autònoma de Barcelona)

Migration, Citizenship and Nationalism in India: Case of Bangladeshi Immigrants in Assam
FIRTIN, Erol (University of Wroclaw)

The nationalist vote in Catalonia: Ascriptive and voluntary criteria

JOSE HIERRO, Maria (Juan March Institute, UAM & Yale University)

Multiculturalism, nationalism and integration policy in Flanders

LOOBUYCK, Patrick (University of Antwerp Ghent University)

Immigration and the 'essence' of Spain according to Spanish Nationwide political parties

RUIZ JIMÉNEZ, Antonia M. (Universidad Pablo Olavide)

PANEL 276 THE WELFARE STATE'S INFLUENCE OVER IMMIGRATION POLICIES

TUESDAY - 26/08/2008 - 1230-1400

ROOM NUMBER - AULA 3.21

PANEL CHAIR

SANCHEZ-MARBAN, Cristina B. (Universidad Autonoma de Barcelona)

Constructing irregular migration as a public problem in the local space: Questioning the welfare state.

BURCHIANTI, Flora (IEP de Bordeaux)

The Political Ramifications of Forced Migration: The Case of Iraqi Migrants in Jordan

QUMRI, Samia (Lebanese American University)

The Welfare State's Influence over Immigration Policies and Over the Integration of Immigrants

SANCHEZ MARBAN, Cristina B. (Universidad Autonoma de Barcelona)

A representative bureaucracy? How ethnic minority administrators can make a difference in local government politics

TAHVILZADEH, Nazem (University of Gothenburg)

PANEL 294 MIGRATION AND MIGRATION POLICIES I

MONDAY - 25/08/2008 -1400-1530

ROOM NUMBER - AULA 3.21

PANEL CHAIR

NADI, Dalila (Centre for Modern Oriental Studies, Berlin)

'Past Dependency Problem' in new and forthcoming EU societies as a task within integration processes in enlarging Europe

KORNYEYEVA, Olena (Jacobs University Bremen)

China in Algeria

NADI, Dalila (Centre for Modern Oriental Studies, Berlin)

Restricting legal (im)migration policies through the Europeanisation process: Quantitative analysis of legislations on family reunification and long-term residents

NOWACZEK, Krzysztof (Research Unit on European Governance (URGE))

Europeanisation of Migration Policies in Turkey in the Accession Process to the EU

SEMSIT, Suhal (Dokuz Eylul University)

PANEL 295 MIGRATION AND MIGRATION POLICIES II

TUESDAY - 26/08/2008 - 0900-1030

ROOM NUMBER - AULA 3.21

PANEL CHAIR

ABDELKHALIQ ZAMORA, Nur (University of Edinburgh)

How appropriate is the EU conditionality lens? Looking at the external dimension of immigration policy

ABDELKHALIQ ZAMORA, Nur (University of Edinburgh)

Parties, governments and immigration - The case of Norway

GUDBRANDSEN, Frøy (University of Bergen)

Migration from Former Soviet Countries to Turkey: Changing Patterns of Emigration

SAMUK, Sahizer (Koc University)

Comparing labour migration policies in the European Union

SCHOLZ, Antonia (University of Stuttgart)

Incorporating Migration to the European Neighbourhood Policy under the Demographic Challenges

YILDIZ, Ayselin Gozde (Middle East Technical University)

PANEL 312 CITIZENSHIP IN A GLOBALISING WORLD

WEDNESDAY - 27/08/2008 - 1400-1530

ROOM NUMBER - AULA 3.21

PANEL CHAIR

ACIK-TOPRAK, Necla (University of Manchester)

Theorizing on Citizenship in Multicultural Societies: Case of Alevis in the 'Secular' Turkish State

AYDIN, Bengu (Boğaziçi University)

Liberalism and Culture: The Autonomy Argument for Multiculturalism

LANEFELT, Lily (University of Stockholm)

Constructing Citizenship: The Change in the German Law of Citizenship
ÖVER, Defne (Humboldt Universität zu Berlin)

From Assimilation and Multiculturalism to the advent of Transnationalism: Ethnicity, Citizenship and belonging in the United States of America
SINGH, Ila (University of Maryland)

PANEL 355 CITIZENSHIP, INTEGRATION AND POLITICAL PARTICIPATION

TUESDAY - 26/08/2008 - 1500-1630
ROOM NUMBER - AULA 3.21

PANEL CHAIR

ACIK-TOPRAK, Necla (University of Manchester)

Civic Engagement and Government Policies in Europe
ACIK-TOPRAK, Necla (University of Manchester)

Political Institutions - A Missing Link in the Study of Political Activism?
CHRISTENSEN, Henrik Serup (Åbo Akademi University)

Negotiating political membership. Corporations and consumers as citizens?
KNEIP, Veronika (University of Siegen)

Shall we all become Gypsies? On the transcendence of national citizenship in the light of the case of Roma, an allegedly non-territorial nation
RÖVID, Márton (Central European University)

Political participation of young people in Spain and Portugal: Overview of the most recent statistical data
SANZ MORAL, Jesus (Universidade de Lisboa)

Current Socioeconomic Status of Gypsy/Roma in Turkey: The case of Luleburgaz
UZUN, Begüm (Boğaziçi University)

Section 17

**PANEL 221 THE CALM BEFORE THE STORM?
CONTEMPORARY CHALLENGES
TO THE CONCEPT OF THE
LIBERAL STATE**

MONDAY - 25/08/2008 - 1400-1530
ROOM NUMBER - AULA 2.10

PANEL CHAIR

FRITSCH, Oliver (University of Aarhus)

Deliberations for Sustainability and the Postdemocratic Condition
FRITSCH, Oliver (University of Aarhus)

Climate Change, Freedom of Choice and the Liberal State
HANNIS, Mike (University of Keele)

The L State and the Limits to Change. An Inquiry into the Structures of Modern Democracy
HAUSKNOST, Daniel (University of Keele)

Transformations of the State: Some Perspectives of State-Theories dealing with societal Change
LÖFFLER, Marion (University of Vienna)

Natural and Nonnatural States: The Ontological Foundations of Liberal-Democratic Society
WINDEKNECHT, Ryan (University of Keele)

**PANEL 234 CRITICAL PERSPECTIVES ON
LIBERAL TOLERATION**

TUESDAY - 26/08/2008 - 0900-1030
ROOM NUMBER - AULA 2.10

PANEL CHAIR

GARCIA AGUILERA, Irene (Universidad Autónoma de Madrid)

DISCUSSANT

THOMAS, Sam (University of York)

Horizontal Social Toleration: Taking Rights and Difference Seriously
GARCIA AGUILERA, Irene (Universidad Autónoma de Madrid)

Tolerance and the Politics of Difference
MARTINEZ, Mariam (Universidad Autónoma de Madrid)

What is wrong with the Brave New World?
REEVES, Arthur (University of York)

Citizenship and Moral Pluralism: The Controversy about Civic Education in Spain
RICO, Carlos (Universidad Autónoma de Madrid)

Toleration, Tolerance, and the Virtues of Difference
THOMAS, Sam (University of York)

Does the Politicization of Differences Lead to a More Tolerant Society? Rethinking the Political Framework
TOSOLD, Léa (University of York)

PANEL 251 ETHNO-REGIONALIST PARTIES IN WESTERN EUROPE

TUESDAY - 26/08/2008 - 1230-1400

ROOM NUMBER - AULA 2.10

PANEL CHAIR

DANDOY, Régis (Université Libre de Bruxelles)

CO CHAIR

TUÑÓN NAVARRO, Jorge (Universidad Complutense de Madrid)

DISCUSSANT

ORTE, Andres (Universitat Pompeu Fabra)

Ethno-regionalist parties in Europe: A typology
DANDOY, Régis (Université Libre de Bruxelles)

The SVP: A successful ethnoregionalist party
DI SOTTO, Nicoletta (University of Roma Tre)

Determinants and impacts of the electoral success of ethno-regionalist parties: The case of the Union Valdôtaine
SANDRI, Giulia (Université Libre de Bruxelles)

The Europeanization of Coalición Canaria. Just a mere facade?
TUÑÓN NAVARRO, Jorge (Universidad Complutense de Madrid)

Regionalist parties in German-speaking Belgium: An understudied fieldwork
VAN INGLEGOM, Virginie (Université catholique de Louvain/IEP Paris)

PANEL 323 RELIGION & POLITICS I

TUESDAY - 26/08/2008 - 1500-1630

ROOM NUMBER - AULA 2.10

PANEL CHAIR

BONOTTI, Matteo (University of Edinburgh)

Secularism, Religious Political Parties and Non-

Constitutional Pluralism
BONOTTI, Matteo (University of Edinburgh)

Representation in alternate modes of governing: The cases of governance networks of integration policy of migrants and refugees
MAROCHI, Belisa (Roskilde University)

The Struggle between Religious Liberties and Secularism
SAYAN, Pinar (Okan University)

Debates surrounding 'public space' and 'Muslim ethnicity': The inclusion of Muslim groups in the local process of decision making
TORREKENS, Corinne (Université Libre de Bruxelles)

PANEL 324 RELIGION AND POLITICS II

WEDNESDAY - 27/08/2008 - 0900-1030

ROOM NUMBER - AULA 2.10

PANEL CHAIR

SARWAT FAHMI, Georges (European University Institute)

Islam, Islamism and Democracy
HAWWARI, Adli (University of Westminster)

Trust Me. Jesus Would Go To War Too
MERGENSCHROER-LIVINGSTON, Sandy (University of Aberdeen)

Inclusion vs Exclusion in Middle East: New or ancient debate? An illustrative case study
NAPOLITANO, Paolo (University of Turin)

Islamic Movements' Revisions: Post-Islamism, Democracy, and Regime Survival?
SARWAT FAHMI, Georges (European University Institute)

The self image of the Christian Right in questions of American Foreign Policy
STYCZYNSKI, Annika (Europa-Universitat Viadrina Frankfurt)

Section 18

PANEL 228 NEW TECHNOLOGIES AND POLITICS: NEW PATTERNS OF RELATIONSHIPS BETWEEN POLITICAL ACTORS

TUESDAY - 26/08/2008 - 1230-1400
ROOM NUMBER - AULA 2.8

PANEL CHAIR

CANTIJOCH, Marta (Universitat Autònoma de Barcelona)

The influence of the Internet on different types of participation
CANTIJOCH, Marta (Universitat Autònoma de Barcelona)

Local e-Participation experiences in Catalonia: Main explanatory factors
COLOMBO, Clelia (Open University of Catalonia)

An Institutional Approach to Political Information Transactions in the present ICT Environment
CRISTRANCHO, Camilo (Universitat Autònoma de Barcelona)

Web Communities: Emerging Organizational forms in Collective Action - Web 2.0 for profit versus Web 2.0 profit for all
FUSTER, Mayo (European University Institute)

Development of free software: Political and social incentives to participate in free software movement
SALCEDO, Jorge (Universitat Autònoma de Barcelona)

Challenges in cyberspace? Explaining the implementation of online campaigning in the Irish case
SUDULICH, Maria Laura (Trinity College Dublin)

PANEL 287 REGIONS, REGIONALISM AND FEDERALISM I

TUESDAY - 26/08/2008 - 1500-1630
ROOM NUMBER - AULA 2.8

PANEL CHAIR

MEDINA LBORRA, Iván (Universitat Autònoma de Barcelona)

Constructivism and Regional Integration Theories. The application to Mercosur
CABALLERO SANTOS, Sergio (Universidad Autónoma de Madrid)

Territory, Nationalism and Regionalism in South Eastern Europe

STJEPANOVIC, Dejan (European University Institute)

Comparative Services Liberalization: What the EU can learn from ASEAN
LODER, Jeff (McMaster University)

Rethinking the role of business organizations in the current region-building process: The Catalan case
MEDINA LBORRA, Iván (Universitat Autònoma de Barcelona)

European Integration: A Process ending in a Europe of the Regions? A case study of Flanders
SONNENSCHIN, Jan (Leiden University)

PANEL 317 LOCAL GOVERNMENT

MONDAY - 25/08/2008 - 1400-1530
ROOM NUMBER - AULA 2.8

PANEL CHAIR

ALLULLI, Massimo (Istituto Italiano di Scienze Umane (SUM))

Urban policies, urban governance and participatory practices: Toward an explanation of different outcomes of citizens' involvement in local governments
ALLULLI, Massimo (Istituto Italiano di Scienze Umane (SUM))

Business and Political Actor Relationship in Indonesia's Local Autonomy Project
EVAQUARTA, Rosa (University of Sydney)

Local coalition formation in Belgium: A qualitative analysis
WILLIE, Fanny (Vrije Universiteit Brussel)

The development of the participatory democracy in Japan
IWABUCHI, Yasushi (IEP de Bordeaux)

Do Institutional Arrangements Matter? Institutional Models of Local Leadership
RADZIK, Katarzyna (Maria Curie-Skłodowska University) & PAWLOWSKA, Agnieszka (Rzeszow University)

A Representative Bureaucracy? How ethnic minority administrators can make a difference in local government politics. The Case of Sweden
TAHVILZADEH, Nazem (University of Gothenburg)

Local power relations: Mayors and councillors in the political arena
TAMAS, Veronika (Eotvos Lorand University)

PANEL 319 REGIONS, REGIONALISM AND
FEDERALISM II

WEDNESDAY - 27/08/2008 - 0900-1030
ROOM NUMBER - AULA 2.8

PANEL CHAIR

SANTIAGO LOPEZ, Facundo Anibal (Universitat Autònoma de Barcelona)

Regional strategies in domestic state reform: What is the effect of the multi-level polity context of federalism and European Integration? Flanders, Catalonia and Baden-Württemberg in comparative perspective
DEFORCHE, Jana (University of Antwerp)

Analysing the Action - The Case for In-depth Studies of Regional Engagement in EU Policy-Making
HÖGENAUER, Anna-Lena (University of Edinburgh)

The Mouvement Normand and the regionalist question in France. How to solve the problem of Normandy and other French regional minorities?
RODRIGUES, Daniel (University of Coimbra)

The Europeanisation of regional actors in Catalonia
SANTIAGO LOPEZ, Facundo Anibal (Universitat Autònoma de Barcelona)

Spain and Italy - Regionalized states in the EU
VELICH, Katalin (Corvinus University of Budapest)

The Rules of the Game: A Comparative Study of Non-Renewable Energy Policy in Canada and the European Union
WILLETTS, Paul (University of Calgary)

PANEL 325 NETWORKS AND IDEAS IN POLICY
MAKING

TUESDAY - 26/08/2008 - 0900-1030
ROOM NUMBER - AULA 2.8

PANEL CHAIR

BRAUN, Marcel (Wuppertal Institute for Climate, Environment & Energy)

The Development of the European Emissions Trading Directive from a Policy Network Perspective
BRAUN, Marcel (Wuppertal Institute for Climate, Environment & Energy)

Translating jobcentres: The complex transfer of new labour market policy instruments from the UK and the Netherlands to Denmark
CARSTENSEN, Martin B. (University of Aalborg) & MØLLER PDERSEN, Jesper (University of Aalborg)

The struggle of ideas in the enactment of housing policy reform in Russian Federation in the early 1990s
KHMELNITSKAYA, Marina (University of Oxford)

Preliminary Findings on the Interaction of Forestry Interest Groups and Policy-Making Institutions
MATTHEWS, Emily Olivia (University of California, San Diego)

Networked Coordination in Regional Entrepreneurial Politics
RASMUSSEN, Radmilla (Roskilde University)

Communication networks and the aggregation of expertise in local environmental policy-making
TOIKKA, Arho (University of Helsinki)

Section 19

PANEL 224 MULTI-LEVEL POLITICS FROM A
COMPARATIVE PERSPECTIVE

TUESDAY - 26/08/2008 - 0900-1030
ROOM NUMBER - AULA 3.20

PANEL CHAIR

WILSON, Alex (European University Institute)

DISCUSSANT

HEPBURN, Eve (University of Edinburgh)

Parties beyond the Centre: Decentralization and Party Organizational Change in Latin America
HARBERS, Imke (University of Leiden)

Processes of Symmetrization in Italy and Spain
ORTE, Andreu (Pompeu Fabra University, Barcelona)

Regional Nationalists Contesting the State on Two Fronts: Multi-level politics, Agenda-setting and Institutional Stability in Belgium, Spain and the UK
TOUBEAU, Simon (European University Institute)

State-wide Parties and Multi-level Party Systems in Spain
WILSON, Alex (European University Institute)

PANEL 236 GOVERNING DIFFERENT 'RISK SOCIETIES': COMPARING RISK REGULATION REGIMES ACROSS COUNTRIES

TUESDAY - 26/08/2008 - 1230-1400
ROOM NUMBER - AULA 3.20

PANEL CHAIR

KRIEGER, Kristian (King's College London)

Balancing regulation for GMOs: Constructive Guidance?
DOBBS, Mary (University College Dublin)

Governance of Nanotechnologies in the United Kingdom
HUBER, Heidrun (University of Vienna)

Institutional functionality determining the implementation of EU drinking water safety regulation in Estonia and Lithuania
KANGUR, Kati (King's College London)

Malpractice incidents and disrupted institutions in England and Japan: A new dawn of risk management in the hospital sector?
KODATE, Nao (London School of Economics and Political Science)

Converging responses to flooding? A comparative analysis of the evolution of flood risk regimes in Britain and Germany in the 1990s and 2000s
KRIEGER, Kristian (King's College London)

PANEL 356 ISSUES IN COMPARATIVE POLITICS

TUESDAY - 26/08/2008 - 1230-1400
ROOM NUMBER - AULA 3.14

PANEL CHAIR

VAN HECKE, Steven (University of Antwerp)

Historical Memory in Transition Process: The Spanish and Chilean Case in Comparative and Transnational Perspective
CAPDEPON, Ulrike (GIGA Institute of Global and Area Studies)

Constitutional Change in Germany, Austria and the European Union
FRISCH, Annika (University of Hamburg)

Soft Power and Domestic Politics
MORINI, Marco (University of Pavia)

Cultural groups and their relevance for democratic value orientations in the EU. An empirical contribution to the multiculturalism controversy
SCHUBERT, Sophia (University of Stuttgart)

E Pluribus Unum? Conflict Management inside the European People's Party
VAN HECKE, Steven (University of Antwerp)

PANEL 362 DEVELOPMENT: ECONOMY AND SOCIETY

TUESDAY - 26/08/2008 - 1500-1630
ROOM NUMBER - AULA 3.20

PANEL CHAIR

LANNOO, Steven (Ghent University)

Has the Pursuit for Resource Potentiality Optimisation Led Regional Conflicts and Un-sustainability? An Analysis from one of the most Politically Manipulated Development Projects in Bangladesh
AHMED, Saleh (International Labour Organisation (ILO)) & KHANAM, Farida (Jagannath University)

Can Social Capital be a Remedy?
DONER, Fatma Nil (Bosporus University)

Explaining social connectedness in an urban context. Individual characteristics or neighbourhood traits?
LANNOO, Steven (Ghent University)

Section 20

PANEL 223 EUROPEANISATION OF NATIONAL POLITICAL PARTIES

MONDAY - 25/08/2008 - 1400-1530
ROOM NUMBER - AULA 1.6

PANEL CHAIR

PETITHOMME, Mathieu (European University Institute)

The Role of Ethnic Parties in the Europeanization Process: The Romanian Experience
JIGLĂU, George (Babeş-Bolyai University)

How European is Bulgaria? The Case of Party Systems and Politics
MANASSARIAN, Isabella (Central European University)

Assessing the Europeanization of National Political Parties: Intra-Party Dissent and Dynamics of Political Competition in the Campaigns for the Ratification of the Constitutional Treaty in France, Spain and Ireland
PETITHOMME, Mathieu (European University Institute)

PANEL 227 THE INTERACTION BETWEEN NATIONAL AND EUROPEAN LEVEL POLITICS: DOMESTIC ELITES AND THEIR STRATEGIES IN THE PROCESS OF EUROPEAN INTEGRATION

TUESDAY - 26/08/2008 - 0900-1030

ROOM NUMBER - AULA 1.6

PANEL CHAIR

MEIJER, Marjolein (University of Antwerp)

DISCUSSANT

VLIEGENTHART, Arjan (Vrije Universiteit Amsterdam)

Politicisation of the EU-Budget in the Netherlands: Weapon of the Weak or Reinforcing Executive Dominance?
DE WILDE, Pieter (University of Oslo)

National Governments acting as European Elites: Explaining EU Enlargement by Looking at the Functioning of the EU Presidency
MEIJER, Marjolein (University of Antwerp)

Conceptualizing European Awareness in the Study of Domestic Political Elites
VAN BERENDONCKS, Kris (University of Antwerp)

European Corporate Governance Initiatives and Local Responses: The case of National Corporate Experts in Central Europe
VLIEGENTHART, Arjan (Vrije Universiteit Amsterdam) &
HORN, Laura (Vrije Universiteit Amsterdam)

PANEL 248 RESISTANCE TO EUROPEAN INTEGRATION AND THE EU POLITY

TUESDAY - 26/08/2008 - 1230-1400

ROOM NUMBER - AULA 1.6

PANEL CHAIR

BRACK, Nathalie (Université Libre de Bruxelles)

DISCUSSANT

ROGER, Antoine (IEP de Toulouse)

Euroscepticism: Which criteria to categorize MEPs?
BRACK, Nathalie (Université Libre de Bruxelles)

The German resistance to European economic integration: The striking example of public utilities
COEURDRAY, Murielle (Institut des Sciences sociales du Politique, ISP (ENS Cachan)/Centre Marc Bloch Berlin) &
BLANCHET, Thomas (Centre Marc Bloch Berlin)

Resistance to the EU in Ireland and in the UK: The voice of protest movements
FITZGIBBON, John (Sussex European Institute)

PANEL 277 CONSTRUCTIVISM AND POLITICS

WEDNESDAY - 27/08/2008 - 0900-1030

ROOM NUMBER - AULA 1.6

PANEL CHAIR

SATO, Kyoko (Cornell University)

The European Commission and the Conceptualisation of the "European Social Model"
DEMERTZIS, Vaia (Université Libre de Bruxelles)

Constructing Relations and Identities within a Global - Local Context: An Experience of Multiculturalism in Turkey
DOĞRUDEL, Fulya (Catholic University of Leuven)

Left and Right - Identities in Europe
HOARE, George (University of Oxford)

The 'Soft Power' of a Soft Mode of Governance: The Impact of the Open Method of Co-ordination on Childcare Provision Policy in the Netherlands
RADULOVA, Elissaveta (University of Maastricht)

CONSEUR: Is consumers' movement a hostage of a multi-national company?
REGO, Raquel (CIES-ISCTE Lisbon)

PANEL 310 SOCIAL COHESION AND MULTICULTURALISM IN EUROPE: CONSEQUENCES OF ETHNIC DIVERSITY

WEDNESDAY - 27/08/2008 - 1400-1530

ROOM NUMBER - AULA 1.6

PANEL CHAIR

SAYEGH, Yan (Université de Lyon (Jean Moulin))

CO CHAIR

SCUZZARELLO, Sarah (Lunds University)

The economic migration of Romanians in the European Union. Two case studies: Spain and Italy
BALCANU, Anca (Université de Lyon)

Different But Similar: State responses to Muslim minorities in Germany and France
HINZA, Annika (University of Illinois)

An integration policy for immigrants in Catalonia: Towards the making of an original model?
LARROQUE, Jimena (University of Montpellier)

Nationalism and cultural pluralism in political elite discourse, a comparative analysis of speeches by Nicolas Sarkozy and Gordon Brown
SAYEGH, Yan (Université de Lyon (Jean Moulin))

A comparative analysis of integration policies in Bologna and Malmö through the lens of an ethic of care
SCUZZARELLO, Sarah (Lunds University)

A comparative study of fiscal decentralization: An event history analysis
AMAT, Francesc (Instituto Juan March)

Section 21

PANEL 226 THE POLITICAL ECONOMY OF PUBLIC FINANCE IN DEVELOPING COUNTRIES

WEDNESDAY - 27/08/2008 - 0900-1030

ROOM NUMBER - AULA 1.7

PANEL CHAIR

DE RENZIO, Paolo (University of Oxford)

DISCUSSANT

KRAUSE, Philipp (London School of Economics and Political Science)

The Political Economy of Budget Reforms in Aid-Dependent Countries

DE RENZIO, Paolo (University of Oxford)

The Economics of Effective Budget Support

LEIDERER, Stefan (German Development Institute)

The Political Economy of Sovereign Debt Default - On the Role of Finance Ministers and Budgetary Institutions

MÜLLER, Laura (Hertie School of Governance)

State Revenues Composition and Poverty in LDCs: Fiscal and Institutional Factors for Reducing Poverty - Evidence from the Literature

VICIANI, Iacopo (Università Roma III)

The Parliamentary Bottleneck: External Audits in Malawi, Tanzania and Uganda

WANG, Vibeke (University of Bergen)

PANEL 231 THE POLITICAL ECONOMY OF DECENTRALIZATION: ORIGIN, CONSEQUENCES, AND STABILITY

TUESDAY - 26/08/2008 - 1500-1630

ROOM NUMBER - AULA 1.7

PANEL CHAIR

AMAT, Francesc (Instituto Juan March)

CO CHAIR

JURADO, Ignacio (Instituto Juan March)

Reassessing the Impact of Federalism on National Party Unity. State-Level pressures on legislators' behaviour in Argentina and Brazil

FALCO GIMENO, Albert (Universidad Pompeu Fabra)

Origins of asymmetrical devolution in Spain and United Kingdom: Politics in political terms

HOMBRADO MARTOS, Angustias (Universidad Nacional de Educación a Distancia (UNED))

Evaluating Decentralization in Developing Countries

JURADO, Ignacio (Instituto Juan March)

Researching the Causal Mechanisms of Territorial Restructuring in Greece

LEONTITSIS, Vasilis (University of Sheffield)

PANEL 235 INTERNATIONAL POLITICAL ECONOMY: INTERNATIONAL ORGANIZATIONS AND GLOBAL ISSUES

WEDNESDAY - 27/08/2008 - 1400-1530

ROOM NUMBER - AULA 1.7

PANEL CHAIR

MAYORAL, Juan A. (Instituto Juan March)

CO CHAIR

MENÉNDEZ, Irene (Instituto Juan March)

The political economy of IMF conditionality (1997-2007)

BREEN, Michael (University College Dublin)

Institutional Interaction between NAFTA and WTO. Regional Integration as Driver for or as Obstacle to the Liberalisation of World Trade?

FAUDE, Benjamin (University of Bamberg)

Are business men humanitarians? Foreign Direct Investments, Human Rights and Democracy in a globalized world economy

MAYORAL, Juan A (Instituto Juan March)

Does democracy assistance promote democracy?

MENÉNDEZ, Irene (Instituto Juan March)

Bilateral Investment Treaties: The role of Bargaining Power

POULSEN, Lauge Skovgaard (London School of Economics and Political Science)

The political consequences of internationalisation

URQUIZU SANCHO, Ignacio (Instituto Juan March)

PANEL 318 POLITICS OF INTERNATIONAL TRADE

TUESDAY - 26/08/2008 - 1230-1400
ROOM NUMBER - AULA 1.7

PANEL CHAIR

LE GRAND, Yve (ICS, Universidade de Lisboa)

Food and Unsustainability - An anthropological perspective
LE GRAND, Yve (ICS, Universidade de Lisboa)

Globalisation, Protest, and Democracy: Trade Justice Movements in Southeast Asia
NEM SINGH, Jewellord (Lunds University)

Stalled Free Trade Agreement Negotiations in the World of Global Economics
WEHNER, Leslie (GIGA Institute of Latin American Studies)

PANEL 359 BUSINESS AND POLITICS

MONDAY - 25/08/2008 - 1400-1530
ROOM NUMBER - AULA 1.7

PANEL CHAIR

KESARCHUK, Olga (University of Toronto)

Is a regulatory state enough for late-industrial developers?
ADLY, Amr Ismail (European University Institute)

Relations between Big Business and the State: The Case of Ukraine
KESARCHUK, Olga (University of Toronto)

PANEL 360 POLITICAL ECONOMY: GOVERNANCE AND CRISIS

TUESDAY - 26/08/2008 - 0900-1030
ROOM NUMBER - AULA 1.7

PANEL CHAIR

KALMAN, Judit (Central European University)

Budget Deficits and Governments
JURADO, Ignacio (Instituto Juan March)

Political Economy Insights to Multi-level Government Financing: Political budget cycles and partisanship in municipal investment activities and central grant distribution in Hungary
KALMAN, Judit (Central European University)

Economic Policy-Making in Autocracy and Democracy: A Theoretical Approach
SALHI, Alexander (Freie Universität Berlin)

Opening the black box of the Rentier states' rents
SHABAFROUZ, Miriam (GIGA German Institute of Global and Area Studies)

Section 22

PANEL 307 TURKEY: EMERGENCE OF THE MODERN STATE

WEDNESDAY - 27/08/2008 - 0900-1030
ROOM NUMBER - AULA 3.19

PANEL CHAIR

ELDEM, Tuba (University of Toronto)

Civil/Military Relations in Turkey: Continuity or Change
ELDEM, Tuba (University of Toronto)

Euro-scepticism in the Pincers of Turkish Nationalist and Moralistic Discourses
ONDER, Kucukural (Sabanci University) & ETRIT, Shkrelil (Bilkent University)

Peace Starts at Home: Turkey as a Model in the Third World
OZKAN, Mehmet (Linköping University)

State in Retrospect: From the Late Ottoman Empire to Modern Turkey
TASKIN, Evrim (Sabanci University)

The Trajectory of the Relationship between Turkish Modernization and Religion
ÜNAL, Didem (Sabanci University)

PANEL 308 TURKEY: FOREIGN AND SECURITY POLICY

TUESDAY - 26/08/2008 - 1500-1630
ROOM NUMBER - AULA 3.19

PANEL CHAIR

CAMKIRAN, Radiye Funde (Maltepe University)

Ethnicity and Foreign Policy: A Comparative Analysis of Turkish Minorities in Turkish Foreign Policy
CAMKIRAN, Radiye Funde (Maltepe University)

The Internal Displacement that Kurdish People face in Turkey
DARICI, Haydar (Sabanci University)

Europeanization of Turkish Foreign Policy: 1999-2007 Period
DURMUSLAR, Tugcan (Dokuz Eylül University)

Civil Society and Security in Turkey
OZET, Aylin (University of Wales Aberystwyth)

A Glance to Turkey-EU Relations from the Security Perspective
ÜMIT, Kurt (Boğaziçi University)

PANEL 309 TURKEY: IDENTITY AND AUTONOMY

WEDNESDAY - 27/08/2008 - 1400-1530
ROOM NUMBER - AULA 3.19

PANEL CHAIR

DONER, Fatma Nil (Bosporus University)

The State and Financial Crises in Turkey: A Critical Reflection on Embedded Autonomy
DONER, Fatma Nil (Bosporus University)

States' Autonomy against the Impositions of the International Organizations in Developing Countries: Health Policies in Turkey as a Case in Point
ORHON, Asli (Boğaziçi University)

Spaces of Alteration: Gentrification in Istanbul
YAGIS, Özge (Sabanci University)

Section 23

PANEL 259 DOMESTIC AND INTERNATIONAL CONSTRAINTS OF FOREIGN POLICY

WEDNESDAY - 27/08/2008 - 0900-1030
ROOM NUMBER - AULA 3.23

PANEL CHAIR

TAVARES DA SILVA, Jorge (University of Coimbra)

U.S. Trade Policy and the Power to Negotiate - A Model of Presidential Influence
DUELL, Dominik (Freie Universität Berlin)

Democracy Evangelicals: Time for a Rethink?
FRANCIS, Sabil (University of Vienna)

The pearl of Gwadar port in Arabian Sea and People's Republic of China geopolitical framework
TAVARES DA SILVA, Jorge (University of Coimbra)

The Political Economy of European Foreign Policy
TEZCAN, Mehmet Y. (Free University of Brussels)

PANEL 311 CHINA: AN EMERGING POWER

WEDNESDAY - 27/08/2008 - 1400-1530
ROOM NUMBER - AULA 3.23

PANEL CHAIR

WUTTKE, Christian (University of Hamburg)

China and East Asia (Un)stability: Heading toward a Regional Power Transition or Building a Balance?
LIM, Yves-Heng (University of Lyon III-Jean Moulin)

Unriddle the relationship between Chinese trade union and the Party-state
SIQI, Luo (Frankfurt University)

Urban Governance and Institutional Change in the Pearl River Delta - Free Economic Zones as Laboratories of Institutional Innovations?
WUTTKE, Christian (University of Hamburg)

Section 24

PANEL 269 GRASSROOTS MOBILISATIONS IN CENTRAL AND EASTERN EUROPE

MONDAY - 25/08/2008 - 1400-1530
ROOM NUMBER - AULA 3.18

PANEL CHAIR

KERÉNYI, Szabina (Masaryk University Brno)

CO CHAIR

PIOTROWSKI, Grzegorz (European University Institute)

You get general answers because you ask the wrong questions - Hungarian and Romanian globalisation-critical groups and their Western siblings: Constructing multiple spaces of political imagination
GAGYI, Ágnes (University of Pécs)

Civil Society as a Discursive Frame: Dialogue and Dissent in Eastern and Western Europe in the 1980s
IVANCHEVA, Mariya (Central European University)

Shifting Geographies of Resistance (Contemporary changes of civic mobilizations in Central European Movements)
PIORECKY, Viktor (Masaryk University Brno)

Revolutionary movements and revolutionary moments: The case of the to PORAs and the Ukrainian 'Orange Revolution'
ONUUCH, Olga (University of Oxford)

PANEL 272 REALISM

TUESDAY - 26/08/2008 - 0900-1030

ROOM NUMBER - AULA 3.18

PANEL CHAIR

REICHWEIN, Alexander (Frankfurt University)

Bringing the System Back In: Structural Realism and the ESDP

AGNER, Michael (University of Southern Denmark)

Foreign Policy Tools and the Exercise of Influence

KUNZ, Barbara (Södertörns Högskola)

A 'constitutional moment' of Realism. Morgenthau in Frankfurt

REICHWEIN, Alexander (Frankfurt University)

International accountability of individual decision-makers

ERIKSSON, Mikael (European University Institute)

Evaluating International Criminal Court Prosecutions: Local and International Criteria for Justice

MANFREDI, Zachary (University of Oxford)

Hybrid Tribunals and the strengthening of Sovereignty: The Case of the Special Tribunal for Lebanon

STARR, Alexander (Yale University)

The military response to terrorism and the international law on the use of force

SVARC, Dominika (University of Ljubljana)

International Law and the Use of Armed Force after the Cold War: Theorizing the Relationship between International Law and International Politics

SVARC, Dominika (University of Ljubljana)

PANEL 314 CONFLICT RESOLUTION AND FAILED STATES

TUESDAY - 26/08/2008 - 1500-1630

ROOM NUMBER - AULA 3.18

PANEL CHAIR

WALLIS, Joanne (University of Cambridge)

Ethnicity and Conflict: Predictions from Two Literatures, a New Puzzle, and an Efficiency Theory of Intra-Group Violence

NARANG, Neil (University of California, San Diego)

When Passivity means Partiality: Geopolitical Dynamics, Post-Conflict Resolution and the MINURSO's Peacekeeping Mission in Western Sahara

PETITHOMME, Mathieu (European University Institute)

"Good Fences Make Good Neighbours"? The Impact of the "Wall/Fence of Separation" on Israeli Identity

TOPOL, Nirit (Bar Ilan University)

The nature of the relationship between state failure and terrorism

UNDERHILL, Natasha (University College Cork)

State Failure and Intervention in Africa: Lessons for the South Pacific?

WALLIS, Joanne (University of Cambridge)

PANEL 366 IDENTITY AND MEMORY

WEDNESDAY - 27/08/2008 - 1400-1530

ROOM NUMBER - AULA 2.8

PANEL CHAIR

Tbc

Memory as the re-opening of debate in politics and for political research: The dictatorship (of methodology), analogies, and some lessons from the democratisation of Spain

DRULIOLLE, Vincent (University of Essex)

Russian Historical Museums in the national-building process: (re)Construction of cultural memory of the Soviet time (Moscow and Saint-Petersburg case)

IGOREVNA, Lubivaya Anna (Saint-Petersburg)

Nationalism and cultural pluralism in political elite discourse, a comparative analysis of speeches by Nicolas Sarkozy and Gordon Brown

SAYEGH, Yan (Université de Lyon)

The Pope Benedict XVI Dreams A New Europe

ÜMIT, Kurt (Bogaziçi University)

PANEL 329 INTERNATIONAL LAW CONFLICT AND SECURITY

TUESDAY - 26/08/2008 - 230-1400

ROOM NUMBER - AULA 3.18

PANEL CHAIR

SVARC, Dominika (University of Ljubljana)

where will you publish your thesis?

Publishing is a vital part of a successful academic career, and where better to start than with your PhD thesis?

As a newly qualified political scientist your first port of call should be the ECPR's own book series – ECPR Monographs.

The ECPR Monographs series publishes major new research in all sub-disciplines of political science and includes work from both senior and younger members of the profession. As such the editors welcome outstanding PhD theses to be published alongside key new works by more established and senior academics.

Series co-editor Vincent Hoffmann-Martinot will be on the ECPR's book stand during the coffee break on Wednesday morning to speak to prospective authors. He will also be talking about the Monographs series and the ECPR Press itself during the Roundtable on Publications and Career Development.

More information can also be found on the ECPR web site (www.ecprnet.org) or by contacting Rebecca Knappett at the ECPR (rknapp@essex.ac.uk).

ecpr PRESS
monographs

recently published by the press:

THE RETURN OF THE STATE OF WAR

A theoretical analysis of Operation Iraqi Freedom

Dario Battistella

June 2008 - 234x156
Pb: 978-0-9552488-5-6
£27.00

GLOBALISATION

An overview

Danilo Zolo

June 2007 - 234x156 - 98pp
Pb: 978-0-9552488-2-5
£24.00

DELIBERATION BEHIND CLOSED DOORS

Transparency and lobbying in the European Union

Daniel Naurin

Nov 2007 - 234x156 - 184pp
Pb: 978-0-9552488-4-9
£27.00

revised
phd
thesis

index of participants

a

ABDELKHALIQ ZAMORA, Nur 44
ACIK-TOPRAK, Necla 44, 45
ADLY, Amr Ismail 52
AFONSO, Alexandre 28
AGGELAKIS, Antonios 28
AGNER, Michael 43, 54
AHMED, Saleh 49
AHMEDI, Idris 42
AHRENS, Petra 39
AKSAY, Esin 40
ALBA, Carlos ii, 21
ALBARRACIN, Juan 40
ALLAL, Amin 31
ALLEGRA, Marco 43
ALLULLI, Massimo 47
ALNEVALL, Christina 38
AMAT, Francesc 51
AMBROS, Maite 29
ARGUETA, Otto 40
ARMINGEON, Klaus ii
ARNOLD, Christian 40
ARRIETA, Mary ii
ASKAR KARAKIR, Irem 33
AVRAM, Silvia 37
AYDIN, Bengu 44

b

BADER, Max 41
BAESLER, Martin 35
BAKKEN, Mette 27
BALAGUER, Javier 29
BALCANU, Anca 50
BALCELLS, Joan 34
BALLACCI, Giuseppe 35
BARDI, Luciano ii
BARRIENTOS DEL MONTE, Fernando 26
BECHER, Anika 31
BEHRENDT, Marc 35
BELCHIOR, Ana Maria 41
BELLETANTE, Joseph 30
BENTON, Meghan 34
BERGAMASCHI, Isaline 31
BERMUDEZ, Sandra 29
BERNARD, Sloane 31
BERNHARD, Laurent 26
BERTOUT, Vincent 31
BIANCHINI, Viviana 42
BIASON, Rita de Cássia 40
BIELA, Jan 31
BIRLER, Omur 34
BLANCHET, Thomas 50
BLANK, Florian 27

BÖCKMANN, Roman 27
BOESENCKER, Aaron P. 37
BONET, Eduard 43
BONGARDT, Daniel 27, 28
BONO, Irene 31
BONOTTI, Matteo 46
BRACK, Nathalie 50
BRAGHIROLI, Stefano 41
BRAUN, Daniela 35
BRAUN, Marcel 48
BREEN, Michael 51
BREMBERG, Niklas 43
BRITTO FIGUEIREDO FILHO, Dalson 40
BRUMMER, Daan 32
BRUSATTIN, Lorenzo 39
BUCHANAN, Sandra 33
BUITRAGO, Miguel 40
BUKOW, Sebastian 41
BULL, Martin ii
BURCHIANTI, Flora 44
BURGE, Nina 34
BUSETTI, Simone 37
BÜTIKOFER, Sarah 26

C

CABALLERO SANTOS, Sergio 47
CALARESU, Marco 42
CAMKIRAN, Radiye Funde 52
CANTIJOCH, Marta 47
CANUTO COELHO, André Felipe 39
CAPDEPON, Ulrike 49
CARBONI, Nadia 32
CARSTENSEN, Martin B. 48
CASAL BÉRTOA, Fernando 41
CERELLA, Antonio 42
CHEHAB, Sara-Jane 42
CHELOVA, Mariya 36
CHIARELLI, Silvia 30
CHIAMPARINO, Tommaso, ii
CHIRA, Gabriela E. 36
CHOWANIETZ, Christophe 26
CHRISTENSEN, Henrik Serup 45
CIAMBRA, Andrea 37
CICALO, Enrico 42
CICCIA, Rossella 28, 38
CIORNEI, Irina 43
CLUA LOSADA, Monica 37
COEURDRAY, Murielle 50
COLLOMBON, Maya 31
COLOMBO, Clelia 47
CONNOLLY, Eileen ii, iv
CONVERSI, Daniele 20
CORNELL, Agnes 36
COX, Michael ii
CREITARU, Ioana 27
CRESPO, Adria 29

CRISTRANCHO, Camilo 47
CROSSLEY, Noele 34
CUGLESAN, Natalia 36

d

DA ROCHA RESENDE, Paulo Edgar 39
DA SILVA JUNIOR, José Alexandre 40
DAGNIS JENSEN, Mads 33
DALMASSO, Emanuela 39
DANDOY, Régis 46
DARICI, Haydar 52
DE FATIMA INACIO HORTA BORGES,
Marisa 33
DE RENZIO, Paolo 51
DE WILDE, Pieter 50
DEFORCHE, Jana 48
DEWIKS, Christa 34
DEKKER, Clare ii
DEMERTZIS, Vaia 50
DERRICK, Shannon 31
DI SOTTO, Nicoletta 46
DINGER, Dörte 42
DJORDJEVIC, Olivera 37
DOBBS, Mary 49
DO-RUEL, Fulya 50
DONER, Fatma Nil 49, 53
DOYLE, David 39
DRULIOLLE, Vincent 38, 54
DUELL, Dominik 53
DUPUY, Claire 28
DURMUSLAR, Tugcan 52

e

EASON, Christina 39
EDER, Franz 42
EDTHOFER, Julia 37
EFTHIMIOU, Dimitris 34
EKSTRÖM, Linda 38
ELBAZ, Samy 31
ELDEM, Tuba 52
ERIKSSON, Mikael 54
ERTHAL, Juliana 40
ESPINDOLA, Juan 34
ESPINOZA FIGUEROA, Francis 28
ETRIT, Shkreli 52
ETZI, Stefano 41
EVAQUARTA, Rosa 47
EYLEMER, Sedef 28

f

FALCO GIMENO, Albert 51
FAUDE, Benjamin 51
FERNANDEZ, Jorge 40
FERRARO, Gianluca 28
FERRERA Maurizio ii
FETTELSCHOSS, Katja ii
FIRTIN, Erol 43
FISCHER, Manuel 30
FITZGERALD, James 42
FITZGIBBON, John 50
FRANCIS, Sabil 53
FREDDI, Giorgio 12, 22
FRISCH, Annika 49
FRITSCH, Oliver 45
FUSTER, Mayo 47
FUSTES, Celia 29

g

GAGYI, Ágnes 53
GARCIA AGUILERA, Irene 45
GARCIA ALONSO, Roberto 34
GARCIA-BERRIO HERNANDEZ, Teresa 39
GEBAUER, Jonas 35
GENCER BAYKAN, Baris 27
GIANDOMENICO, Jessica 35
GLONDYS, Olga 29, 30
GOCMEN, Ipek 33
GOMBIN, Joel 26
GOMEZ, Raul 29
GOODMAN, Sarah ii
GOZUKARA, Esin 36
GRASSO, Maria 40
GREAVES, Wilfrid 42
GREBNER, Antje 36
GREENE, Zachary D. 41
GREGOR, Petra 39
GUDBRANDSEN, Frøy 44
GUL, Duygu 39
GULLO, Domenico 28
GÜMPLOVA, Petra 35
GÜMRÜKÇÜ, Selin Bengi 37
GUNN, Paul 34
GUSTAFSSON, Anneli 38

h

HAASTRUP, Toni 32
HADJISAWIDOU, Sofia 35

HAGEN, Ellen 39
HALLIDAY, Fred 12, 22
HÄNGGLI, Regula 30
HANNIS, Mike 45
HARBERS, Imke 48
HARRING, Niklas 27
HARRIS, Laura 35
HARRISON, Sarah 41
HASSAN, Mazen 26, 36
HAUSKNOST, Daniel 45
HAWKRIDGE, Louise ii
HAWWARI, Adli 46
HEINZ, Dominic 27
HENNEKE, Stefanie 30
HEPBURN, Eve 48
HINZA, Annika 50
HOARE, George 40, 50
HOFFMANN-LANGE, Ursula ii
HOFFMANN-MARTINOT, Vincent 21
HOFFSTATER, Noam 38
HOFMANN, Andreas 32
HÖGENAUER, Anna-Lena 48
HÖGLINGER, Dominic 32
HOMBRADO MARTOS, Angustias 51
HORN, Laura 50
HOSSZU, Hortenzia 41
HRISOSKULOV, Hristofor 36
HUBER, Claudia 30
HUBER, Heidrun 49
HUTTER, Swen 38

IACOVIDOU, Josephine 37
IGOREVNA, Lubivaya Anna 54
IUSMEN, Ingi 33
IVANCHEVA, Mariya 53
IVANOV, Kalin ii
IVANYNA, Maksym 26
IWABUCHI, Yasushi 47

JANO, Dorian 32
JANSEN, Dinah 36
JIGLIU, George 49
JOENSSON, Jibecke 34
JOHANSSON, Monica 42
JOSE HIERRO, Maria 43, 44
JOU, Willy 29
JURADO, Ignacio 51, 52

K
KALEBE-NYAMONGO, Chipiliro 31
KALMAN, Judit 52
KANGUR, Kati 49
KAPTAN, Senem 39
KARLSSON, Rasmus 36
KENNY, Meryl 38
KERÉNYI, Szabina 53
KESARCHUK, Olga 52
KHANAM, Farida 49
KHMELNITSKAYA, Marina 48
KILROY, Walt 33
KIMAKOVA, Barbora 36
KINK, Markus 42
KISLENKO, Susanna 32
KNAPPETT, Rebecca ii
KNEIP, Veronika 45
KODATE, Nao 49
KOOP, Christel 33
KÖPPE, Stephan 27
KORNYEYeva, Olena 44
KOSMIDIS, Spyros 29
KOUKOU, Eleni 35
KOUKOUDAKIS, George 43
KRAUSE, Philipp 51
KRIEGER, Kristian 49
KUFER, Astrid 32
KULICK, Manuela 29
KUNZ, Barbara 54
KUPATADZE, Alexander 37
KURIAN, Matej 26
KURU, Deniz 34

LAMBELET, Alexandre 28
LAMPROPOULOU, Manto 28
LANEFELT, Lily 44
LANNOO, Steven 49
LAPUENTE, Victor 28
LARROQUE, Jimena 50
LAUß, Georg 28
LAZARUS, Joel 31
LAZELL, Melita 31
LE GRAND, Yve 52
LEDOUX, Clémence 27
LEIDERER, Stefan 51
LEIMGRUBER, Philipp 26
LEONTITSIS, Vasilis 51
LIERSE, Hanna 33
LILLIEFELDT, Emelie 38
LIM, Yves-Heng 53
LJUNGKVIST, Kristin 43
LODER, Jeff 47

LÖFFLER, Marion 45
LOOBUYCK, Patrick 44
LOOSVELDT, Geert 29
LOUKIA, Kotronaki 37
LUENGO, Maria 29

m

MACAJ, Gjovalin 43
MACKENZIE, Megan 31
MAGAL, Tamir 33
MALDONADO, Gerardo 29
MALKI, Sharon 37
MANASSARIAN, Isabella 49
MANDELBAUM, Moran M. 35
MANFREDI, Zachary 54
MAREEVA, Nadezda 34
MAROCHI, Belisa 46
MARTINEZ, Gloria 43
MARTINEZ, Mariam 45
MAS, Simon 31
MASCIA, Antonio 35
MATTHEWS, Emily Olivia 48
MAY, Christian 32
MAYORAL, Juan A 51
MAYORAL, Juan A. 51
MAZZA, Caterina 42
MCDUGALL, Alex D. 40
MCINERNEY, Lisa 30
MEDINA LBORRA, Iván 47
MEIJER, Hugo L. E. 36
MEIJER, Marjolein 50
MEMUSOGLU, Fulya 36
MENÉNDEZ, Irene 51
MERGENSCHROER-LIVINGSTON, Sandy 46
MEYER, Thomas 42
MISIK, Matus 37
MOLINS, Joaquim ii, iv
MOLINS, Joaquim M. 1
MONEO LAIN, Antonio 37
MORENO, Luis 20
MORINI, Marco 49
MØLLER PDERSEN, Jesper 48
MÜLLER, Julia 26
MÜLLER, Laura 51
MUNTSCHICK, Johannes 31
MURA, Monika 28
MURPHY, Philip 29
MURRAY, Rainbow ii, 4

n

NADI, Dalila 44
NAPOLITANO, Paolo 46
NARANG, Neil 34, 54
NARUD, Hanne Marthe ii
NASCIMENTO, Daniela 33
NASEEM, Azra 43
NAVARRIA, Giovanni 30
NAVRATIL, Jiri 38
NEDLUND, Ann-Charlotte 28
NEM SINGH, Jewellord 38, 52
NEVEU, Erik ii, 21
NIEDERBERGER, Aurel 34
NIESYTO, Johanna 30
NISKAKARI, Riikka 35
NISTOTSKAYA, Marina 28
NKWACHUKWU, Orji 31
NOSIKE, Austin N. 30
NOWACZEK, Krzysztof 44
NYALUKE, David 31

O

O'DWYER, Diana 38
ONDER, Kucukural 52
ONKEN, Holger 29, 41
ONUICH, Olga 38, 53
OPARA, Jacinta A. 30
ORHON, Asli 53
ORTE, Andres 46
ORTE, Andreu 48
OSBORN, Ronald 34
OSMANOGLU, Berrin 36
OSTERBERG, Norma 36
OTRUBA, Alexander P. 35
OTTMANN, Martin 30
OTTOSSON, Björn 43
ÖVER, Defne 45
OZET, Aylin 53
OZKAN, Mehmet 52

p

PADDEN, Emer ii
PAPE, Jessica 37
PASQUIER, Romain 20
PAWLOWSKA, Agnieszka 47
PEETZ, Peter 40
PETITHOMME, Mathieu 49, 54
PETTIT, Robin T. ii
PETTAI, Vello ii

PHILIPPS, Sören 33
PIETSCH, Carsten 33
PIIRONEN, Ossi 28
PINNA, Alessandra 36
PINTO, Luca 41
PIORECKY, Viktor 53
PIOTROWSKI, Grzegorz 53
PLISCHKE, Thomas 26
POLLARD, Julie 28
POULSEN, Lauge Skovgaard 51
PREISS, Herbert 33
PRICE, John 30

Q

QUERALT, Dídac 27
QUMRI, Samia 44

R

RADULOVA, Elissaveta 50
RADZIK, Katarzyna 47
RAIMUNDO, Filipa 35
RASKA, Michael 43
RASMUSSEN, Radmilla 48
RATTO, María Celeste 26
REEVES, Arthur 45
REGALIA, Marta 26
REICHWEIN, Alexander 54
REINKE DE BUITRAGO, Sybille 43
RÉTIF, Sophie 39
RIBBHAGEN, Christina 32
RICHERT, Jörn 34
RICO, Carlos 46
RIELLE, Yvan 39
RIERA SAGRERA, Pedro 27
RIERO, Pedro 27
RIVERO RODRIGUEZ, Gonzalo 27
RODRIGUES, Daniel 48
ROGER, Antoine 50
ROUMPAKIS, Antonis 27
RÖVID, Márton 45
ROVIRA KALTWASSER, Cristóbal 35
RUIZ JIMÉNEZ, Antonia M. 44
RUIZ RAMAS, Rubén 26
RUUSUVIRTA, Outi 26

S

SAAVEDRA HERRERA, Camilo Emiliano 41
SABOURIN, Amandine 32

SAFI, Katayoun 29
SALCEDO, Jorge 47
SALHI, Alexander 52
SAMUK, Sahizer 44
SANCHEZ MARBAN, Cristina B. 44
SANCHEZ-MARBAN, Cristina B. 44
SANDRI, Giulia 46
SANDS, Jennifer ii, iv
SANTIAGO LOPEZ, Facundo Anibal 48
SANTOS DE SOUZA, Saulo 40
SANZ MORAL, Jesus 45
SANZ, Alberto 29
SARWAT FAHMI, Georges 46
SATO, Kyoko 50
SAYAN, Pınar 46
SAYEGH, Yan 50, 54
SBERNA, Salvatore 42
SCHENNER, Elisa 27
SCHOLZ, Antonia 44
SCHUBERT, Sophia 49
SCHWEDIAUER, Veronika 39
SCOTT, Angela 34
SCUZZARELLO, Sarah 50, 51
SEDDONE, Antonella 26
SEEMANN, Wenke 26
SEMSIT, Suhal 44
SENGUL, Nihat 38
SENN, Martin 43
SHABAFROUZ, Miriam 52
SILVA, Patrícia 42
SINGH, Ila 45
SIQI, Luo 53
SJOBERG, Fredrik M 27
SKRIPKA, Tatiana 32
SKRZYPEK, Janina Karolina 39
SOMERS, Jean 38
SOMMERER, Thomas 28
SOMMERFELD, Alicja 30
SONCK, Nathalie 29
SONNENSCHNEIN, Jan 47
SOTO SAINZ, Oliver 29
SOTO, Oliver 29
SÖYLER, Mehtap 36
SPOLANDER, Charlotta 43
SPYRIDAKI, Marina G. 28
STARR, Alexander 54
STEFURIUC, Irina ii
STEINKE, Joss 32
STINGA, Laurentiu 40
STJEPANOVIC, Dejan 47
STYCZYNSKI, Annika 46
SUDULICH, Maria Laura 47
SULLIVAN, Jonathan 30
SUNAY, Naz 32
SVANTE, Cornell 33
SVARC, Dominika 54
SVYETLOV, Oleksandr 36, 41
SZIGETI, Péter 36

t

TAHVILZADEH, Nazem 44, 47
TAMAS, Veronika 47
TAS, Ikay 28
TASKIN, Evrim 52
TAVARES DA SILVA, Jorge 53
TAYLOR, Marcia ii
TEZCAN, Mehmet Y. 53
THOMAS, Sam 45, 46
THOMPSON, Sandra ii
TOIKKA, Arho 48
TOPF, Richard 21
TOPOL, Nirit 54
TORFING, Jacob ii
TORREKENS, Corinne 46
TOSOLD, Léa 46
TOUBEAU, Simon 48
TRESCH, Anke 30
TROY, Jodok 35
TRÜDINGER, Eva-Maria 28
TSIOTSIS, George-Spiros P. 32
TSOLAKIS, Andreas A. 32
TU, Feng 28
TUÑON NAVARRO, Jorge 46
TUPONE, Ferdinando 33

u

ÜMIT, Kurt 33, 53, 54
ÜNAL, Didem 52
UNDERHILL, Natasha 54
URQUIZU SANCHO, Ignacio 51
UZUN, Begüm 45

v

VAN BERENDONCKS, Kris 50
VAN HECKE, Steven 49
VAN INGELGOM, Virginie 33
VAN INGLEGOM, Virginie 33, 46
VAN LAER, Jeroen 38
VARGA, Krisztian 43
VARGAS HERNANDÉZ, José 40
VÁRNAGY, Réka 41
VEENMAN, Sietske 37
VEIGA, Iga 36
VEIGA, Ivo 35
VELICH, Katalin 48
VERHAEGHE, Jonas 29
VERSCHOOR, Marco 35

VICIANI, Iacopo 51
VIEBACH, Julia 33
VINCZE, Ibolya 36
VLIEGENTHART, Arjan 50
VOGEL, Lars 35, 42
VOICU, Alexandru F. 41

w

WAGNER, Ben 35
WAGNER, Bettina 37
WALLIS, Joanne 54
WALTMAN, Max 39
WANG, Vibeke 51
WARMENBOL, Lien 41
WEHNER, Leslie 52
WEINSHALL, Keren 41
WIEKENKAMP, Nynke 28
WIESZT, Attila 41
WILLETTS, Paul 48
WILLIE, Fanny 47
WILSON, Alex 48
WINDEKNECHT, Ryan 45
WOLF, Frederike 30
WOODFORD, Clare 29
WU, Po-Kuan 33
WÜEST, Bruno 32
WUTTKE, Christian 53

x

XEZONAKIS, Georgios 29

y

YAGIS, Özge 53
YEFIMOVA, Anna 43
YETKIN, Deniz 29
YILDIZ, Ayselin Gozde 44
YILMAZ, Zafer 32

z

ZISOULI, Maria 41