

ECOI

4th graduate student conference

jacobs university, bremen 4–6 July 2012

about the ecpr

Established in 1970, the European Consortium for Political Research (ECPR) is an independent, scholarly association that supports and encourages the training, research and cross-national co-operation of political scientists through Europe and the rest of the world.

To fulfil its remit, the ECPR organises a number of events each year: the Joint Sessions of Workshops, Summer- and Winter Schools in Methods and Techniques, Research Sessions and the General Conference, which from 2014, will become an annual event. A Graduate Student Conference is also held biennially, the next being this July in Bremen. To facilitate participation in these events, the ECPR offers grants and funding, as well as reduced fees (and in the case of the Joint Sessions, no conference fee) to its members.

Complementing these events, and indeed in some cases publishing research presented at them, is the ECPR's extensive publishing portfolio. Not only does the ECPR have its own publishing imprint, the ECPR Press, but it also publishes three leading journals (European Journal of Political Research, European Political Science Review, and its professional journal European Political Science) and two high-profile book series (Comparative Politics and Research Methods) with academic publishers. ECPR members receive print copies of all three journals and individuals receive significant discounts on all book series above.

The ECPR also formalises its aim to create networking opportunities through its Standing Groups. These are groups of researchers, in many cases formed at ECPR events, that could be as small as producing only a mailing list or website, or as large as organising their own summer school or publishing their own journal. The ECPR now has some 42 Standing Groups, covering all sub-fields of the discipline, all of which are eligible to receive grants to help with their organisation, and the running of their summer schools.

Each year the ECPR marks the achievements of its membership by awarding a number of prizes. These cover the spectrum of a scholar's career, from the Jean Blondel PhD Prize, for example, to the Lifetime Achievement Award.

The ECPR's membership is institutional and is currently comprised of some 400 universities concerned with the teaching and research of political science. However, whilst the membership fee is paid for by the university, it is the individuals within it which receive the benefit; from Masters and PhD students, through to the most senior professor; and from all related disciplines, not just political science.

ECPR Executive Committee 2012-2015

Chair: Simona Piattoni, University of Trento

Rudy Andeweg, Universiteit Leiden
Klaus Goetz, Universität Potsdam
Olafur Th. Hardarson, University of Iceland
Knud Erik Jørgensen, Aarhus Universitet
André Kaiser, University of Cologne
Richard Katz, Johns Hopkins University
Niilo Kauppi, Institut d'études politiques de Strasbourg
Manuel Sánchez de Dios, Universidad Complutense de
Madrid

Jonas Tallberg, Stockholm University Luca Verzichelli, Universit Degli Studi di Siena

ECPR Central Services

Academic Director: Martin Bull, University of Salford

Jenna Barnard / Event Co-ordinator Mary Cenci / EPS Editorial Assistant Denise Chapman / ECPR Methods Schools Manager Matthew Cole / IT Manager Ben Demes / Web Developer Ann Evans / Finance Manager Rebecca Gethen / Publications and Publicity Manager Sarah Goodman / Liaison to the Academic Director Sharleni Inbanathan / Marketing Executive Mark Kench / ECPR Press Manager Emma King / Membership Co-ordinator Laura Pugh / Office Administrator Collette Shepherd / Office Manager Louise Soper / Events Administrator Marcia Taylor / Conference Co-ordinator Sandra Thompson / Conference Manager Central Services tel: +44 (0) 1206 872501

fax: +44 (0) 1206 872500 / email: ecpr@essex.ac.uk

Central Services tel: +44 (0) 1206 872501

fax: +44 (0) 1206 872500 / email: ecpr@essex.ac.uk

contents

about the ecpr	inside front cover
the academic convenors	2
welcome to the 4th ecpr graduate conference	3
the world on one campus	4
how to be a superdelegate	6
how to be a superchair	7
how to be a discussant	7
tourist information	8
good to know	11
map of the campus	14
getting to jacobs university, bremen	15
schedule of activities	16
social programme	17
ecpr graduate student network	17
conference highlights	18
exhibitors at bremen	19
upcoming ecpr events 2012–2014	20
academic timetable	26
sections, panels and chairs – a quick overview	28
panels by session	
panel session 1	33
panel session 2	35
panel session 3	37
panel session 4	41
panel session 6	47
panel session 7	50
index of participants	53

the academic convenors

Simona Piattoni (BA, MA in Economics at Bocconi University 1986; PhD in Political Science MIT 1996) is Professor of Political Science at the University of Trento (Italy, 2001–09, 2012–) where she teaches Comparative Politics, European Politics and Local Government. She has previously taught at the Universities of Tromsø (Norway, 1994-99) and Innsbruck (Austria, 2010–11). She has been visiting scholar at the European University Institute, Florence (1999–2001) and the University of California, Berkeley (2005, 2008).

Her main research interests are clientelism in a comparative perspective, and informal and multi-level governance.

Simona Piattoni, Chair, Executive Committee, ECPR

Marco Verweij, Professor of Political Science, Jacobs University

Susanne K. Schmidt studied at the University of Marburg, University of Hamburg and University of Sussex, and joined the Max Planck Institute in Cologne in 1990. She earned her PhD from the University of Hamburg in 1998 and habilitated at the University of Hagen in 2005. Before joining the University of Bremen in 2006, she was a Professor of Political Science at the University of Bielefeld. Since 2009, she is Dean of BIGSSS. Her research interests lie in the field of European integration, focusing on the institutional conditions of decision-making at the European level as well as on the consequences of Europeanisation for member states. She has worked on the impact of European law on policy processes, predominantly with a view to the liberalisation of different highly-regulated sectors, and on mutual recognition as an example for a new mode of governance. Recent work analyses legal integration in the European Union as an example of path dependency.

Susanne Schmidt, Professor of Political Science, University of Bremen

welcome to the 4th ecpr graduate conference

welcome from the ecpr,

It is my pleasure to welcome you all to the 4th ECPR Graduate Student Conference. This year it will be hosted by the Bremen International Graduate School of Social Sciences (BIGSSS). My personal thanks and the gratitude go to Prof. Susanne Schmidt of Bremen University and Prof. Marco Verweij of Jacobs University for their hospitality and assistance in organising what promises to be a most engaging graduate conference.

The ECPR is proud to organise one of the largest graduate student conferences regularly held in Europe as it considers graduate students an integral part of its organisation and the future of political science. The conference is organised almost exclusively by you, the graduate, giving you the opportunity to acquire a professional experience that, we hope, will propel you in your future careers. Through plenary lectures and roundtables, you will be inspired to consider the large issues of our times and encouraged to make conscious choices for your

In addition, you will have the opportunity to network and liaise with your peers from throughout Europe and to renew the representatives of the Graduate Student Network that will keep you connected also in between

I wish you all a fruitful and enjoyable time in Bremen.

With best wishes,

Simona Piattoni, Chair of the ECPR, Professor of Political Science, University

welcome from the local organisers,

On behalf of the entire BIGSSS organising team, we are happy to welcome you to the 4th ECPR Graduate Student Conference. 'BIGSSS' stands for the Bremen International Graduate School of Social Sciences, in which two universities –the University of Bremen and Jacobs University– collaborate. Our School is funded through the Excellence Initiative of the German Science

Since the 2010 Graduate Student Conference in Dublin, the euro-crisis has broken out, the global climate change regime has faltered, the Arab Spring has come and gone, and academic budgets have been cut across Europe, among many other developments. So there will be plenty to discuss – not only in your panels, but also in the roundtables on 'How to Get a Job outside of Europe' and 'How to Get a Job outside of Academia' and other topics. The political science faculties of the University of Bremen and Jacobs University, and our invited speakers, are looking forward to joining you in your discussions.

We very much hope that you will enjoy the Conference. If you have any questions, or experience any problems, then please contact any member of the organising team or any of the student assistants (who will be wearing green conference t-shirts).

Thank you for participating, and all the best,

Susanne K. Schmidt, Professor of Political Science, University of Bremen Marco Verweij, Professor of Political Science, Jacobs University

the world on one campus

Jacobs University

Jacobs University, Bremen is Germany's leading, Englishspeaking, private university. The university, opened in 2001, attracts talented students from all over the world - currently, more than 1,300 students from 111 nations live and study on the 30 hectare campus. First class research and teaching, international diversity and transdisciplinary cooperation are the hallmarks of this state-recognised university. Jacobs University students graduate as responsible world citizens ready to take on leadership roles in a globalised workplace. They can choose between Bachelor, Master or PhD diplomas in more than 40 study programmes in Engineering, Natural Sciences, Humanities, and Social Sciences. Students are chosen on the basis of an achievement-oriented, need-blind selection process. A support system of scholarships and loans enables all accepted students to study at Jacobs University.

As a university of the 21st century, Jacobs University's aim is to contribute solutions to the major challenges of today's world. This is why its profile in research and teaching focuses on general topics including, energy, water, nutrition, health, information, communication, education, and peace and conflict management. The research is structured in transdisciplinary research centres, in which scientists from different fields work together. Ten such research centres are currently in place.

University of Bremen

With 290 professors and 19,000 students, the University of Bremen is a mid-sized university offering a large spectrum of subjects; 100 different study programmes organised in 30 academic disciplines.

The University of Bremen was founded in 1971. In the course of its relatively short history it has developed

into the science centre of North West Germany. When it was founded it broke new ground in many ways, earning the label "Bremen Model". Some of these breakthroughs have now become standard features of modern universities. For instance interdisciplinarity, research-based learning in projects, and social commitment. For many years now, the University of Bremen has been among the top league of German universities in the area of research. The University has on June 15 2012 been recognised as one of the country's eleven finest universities. It was named as a grand prize winner for research funding from the German federal government's Excellence Initiative. Precondition and basis for this success were two of its institutions also funded by the Excellence Initiative one of them being BIGSSS and the other a cluster of excellence in Marine Biology, MARUM.

Bremen International Graduate School of Social Sciences (BIGSSS)

The Bremen International Graduate School of Social Sciences (BIGSSS) is an inter-university institute of the University of Bremen (UB) and Jacobs University, Bremen. It was founded in 2008 and it is supported by the German Excellence Initiative. On June 15 2012 the funding through the Excellence Initiative was confirmed for another five years. BIGSSS is not a typical PhD and postdoctoral programme. Its goal is to focus all efforts and resources on supporting the outstanding international body of PhD and Postdoc otoral Fellows, their research, and their professional development. The PhD programme provides close supervision of dissertation work accompanied by demand-tailored education, both embedded in a vibrant research landscape. The PhD fellows receive relevant theoretical and methodological training, acquire teaching experience in small seminars, and complete their dissertations in a timely manner.

BIGSSS integrates excellent areas of graduate education and

research at the University of Bremen (UB) and Jacobs University into a synergetic inter-university institution designed to become an internationally competitive model of graduate education. BIGSSS' guiding principles are education to excellence, quality assurance, and effective funding.

BIGSSS builds on the experience and institutional structure of both UB's Graduate School of Social Sciences (GSSS), funded as a model insti-

tution for the reform of advanced graduate education in Germany, and Jacobs' interdisciplinary social-science graduate programmes. Founded upon the core disciplines of political science, sociology and psychology (but also integrating bordering disciplines) and supported by a solid foundation in social-science methodology, BIGSSS offers advanced interdisciplinary training, thus preparing fellows for leading professional positions inside and outside of academia, both nationally and internationally.

BIGSSS' graduate education and research is built around thematic

fields which are integrated by the umbrella theme "Changing Patterns of Social and Political Integration". The umbrella theme is used to achieve the degree of coherence necessary for fruitful cross-fertilisation. The three thematic fields are "Global Governance and Regional Integration", "Welfare State, Inequality and Quality of Life", and "Changing Lives in Changing Socio-Cultural Contexts".

BIGSSS is based on the collaboration among a number of outstanding research institutes at the two universities and can draw on a prodigious social-science landscape both at UB and Jacobs. This cooperation facilitates the early integration of doctoral students into a strong research environment, and ensures a cutting-edge research orientation in BIGSSS' curricular and thematic development.

the organising teams

ECPR, Central Services Team

Jenna Barnard / Event Co-ordinator
Matthew Cole / IT Manager
Ben Demes / Web Developer
Sharleni Inbanathan / Marketing Executive
Mark Kench / ECPR Press Manager
Louise Soper / Events Administrator
Marcia Taylor / Conference Co-ordinator
Sandra Thompson / Conference Manager

Bremen Organisers

Mandy Boehnke
Franziska Deutsch
Werner Dressel
Judith Lucas
Susanne K. Schmidt (Academic Convenor)
Marco Verweij (Academic Convenor)
Irina Wiegand

Left to Right Mandy Boehnke, Susanne K. Schmidt, Marco Verweij, Franziska Deutsch, Werner Dressel, Judith Lucas, Irina Wiegand

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 wholeheartedly and intelligently. It is the behaviour and active participation of the congress – goers which, above all, ensures the success of a congress.

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 cultures. 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.

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.

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 kindly supplied by AMI magazine (Taken from AMI magazine, November 2007 Union of International Associations)

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.

how to be a superchair

Experienced Section Chair and past 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

how to be a discussant

As a discussant, you must serve two different needs.

Your first and most important responsibility is to help those in the audience understand the papers better. You should have read the papers very carefully and have taken the time to understand their contributions, strengths and weaknesses, and what the audience needs to know about the papers.

Your second responsibility is to the authors. What are your reactions to the papers and why? What can the authors do to improve the paper? Learning how to read other papers with the critical eye of a good discussant will help you to learn how to write papers that will appeal to the profession.

Potential goals of a discussant

- Briefly summarise the paper's main message and its contribution
- Provide assessment of the paper: Does the paper make its case convincingly?
- Suggest ways to improve the paper. Remember be constructive!
- Highlight the relevance of the paper to academia and society
- Attempt to stimulate further conversation within the audience by posing questions for discussion

tourist information

history of the city of bremen

Bremen, the Hanseatic city on the Weser river, in the northwestern part of Germany and part of the Bremen-Oldenburg metropolitan area (2.5 million people), boasts of 1200 years history, tradition and openness to the world. The historical centre around the market square itself is testament to Bremen's roots as an old trading town but the city-state is not to be underestimated as an energetic, young city on-the-go. Apart from its cosmopolitan appeal, Bremen offers a journey back through the centuries, filled with monuments evident of a distinguished past and bristling with enthralling stories. Bremen's attractions include the ornate Weser Renaissance town hall (a UNESCO World Heritage site), the Schnoor (Bremen's oldest quarter with some of the narrowest streets), the quaint buildings in the Böttcherstraße, the St. Petri Cathedral and the statue of Roland on the historical market square. The Roland, Bremen's very own 'statue of liberty', has stood as an emblem of independence since 1404.

restaurants and bars

Bremen offers a wide range of dining and drinking experiences regardless of which area you're in. The recommendations below are grouped by the various areas of Bremen, all close to the city centre and are reachable between 10-20 minutes by public transport or on foot.

Am Markt and Böttcherstraße (Tram and bus lines 2, 3, 4, 5, 6, 8, 24, 25; Stop Domsheide)

The area that is close to the City Hall (Rathaus) and the Statue of Roland (both UNESCO World Cultural Heritage sites) offers a few options for traditional German cuisine but is more expensive on average. Right below the cellar of the City Hall is the Bremer Ratskeller (Am Markt), a restaurant that offers local dishes such as the Bremer Knipp (a crispy fried haggis styled oat grout's dish of pork) and Bremer Labskaus (a dish

made mainly out of corned beef and mashed potatoes). Fish dishes from the region are also available here. Expect to dine in a venue that has more than 600 years of history. Another place that serves German cuisine is the Ständige Vertretung Bremen (Böttcherstraße 3-5), a locale that originated from the idea that there will be unofficial political institutions (in short, Stävs) when and where official ones fail to fulfill their duties. The restaurant concept of the Stäv was formed in 1997 as a political gastronomy and currently has branches in Hamburg, Hannover, Bremen and Köln. The Stäv Bremen offers some Rheinland dishes and highly recommends its Flammkuchen (Tarte Flambee or "Alsace pizza").

Schlachte (Tram and bus lines 1, 2, 3, 26, 27, 63; Stop Am Brill)

If you would like to dine alfresco along the river Weser, the Schlachte is highly recommended. The area boasts a row of restaurants, bistros, cafes as well as "beer garten" style seating when the weather is good. The price of food here is a little high on average but cheaper than the restaurants at Am Markt and at the Böttcherstraße. If you have a craving for Mexican flavours, try Enchilada (Langenstraße 42). Here you get to enjoy a variety of wraps, from tortillas to fajitas, as well as other meat dishes. Portions are huge. Still along the lines of spicy cuisine, the Bodega del Puerto (Schlachte 31) is a Spanish restaurant and tapas bar that serves its little gems of appetisers in small clay dishes. If you favour continental cuisine instead, the luv (Schlachte 15-18) would be a good bet. Its list of main dishes is varied. Spanning from the "Man steak" (a dish consisting of a 350g rumpsteak) and the original Wiener Schnitzel to fish and chips, this restaurant offers an interesting set of gastronomic feast that will whet your appetite. If you are in the mood for a few cocktails, the Cafe and Bar Celona (Schlachte 32) serves all cocktails at half the usual price after 2200.

Viertel (Tram lines 2, 3, 10; Stop Sielwall)

This area is frequented by students and citizens of Bremen alike, and is known for its alternative atmosphere. The Viertel offers an array of cafes, bistros and quick takeaways at relatively low costs. There are numerous Döner (or kebab) and Falafel takeaways if you are looking for Middle Eastern flavours but must-tries are Sindbad (Ostertorsteinweg 83) and Torno (Am Dobben 71). If you are looking for something Asian, visit Mekong Grill (Vor dem Steintor 25). The humble-looking Vietnamese takeaway offers freshly stir-fried meals for relatively cheap prices. Try traditional Vietnamese dishes like the Pho Bo (a rice noodle soup with beef) for just €4.80. Besides takeaways, the Viertel also showcases many restaurants in which one may dine in comfort. Highly recommended is the Rotkäppchen (Am Dobben 97), a locale with a quaint atmosphere reminiscent of a french bistro. With a regularly updated menu for its mains, dishes are unexpected but always kept well-portioned and fresh. It serves mostly continental cuisine and dishes average at €7.50. Another restaurant with a similar concept and ambience is Medoo (Friesenstraße 103). Both places also serve vegetarian dishes. Vegetarians and vegans also have the option to dine at Vegefarm (Hamburgerstraße 45/47), a restaurant that specialises in both vegetarian and vegan dishes with an East Asian flavour profile. The Viertel is also popular for its nightlife and the various pubs that populate its streets is testament to this. The colloquially known "Bermuda triangle" is scene to a few pubs that students frequent and they include Urlaub (Fehrfeld 28), Heartbreak Hotel (Fehrfeld 30), Bermuda (Fehrfeld 34), Capri Bar (Fehrfeld 35) and Rum Bumper's (Humboldstraße 34). Other pubs within the Viertel worth visiting are Lemans (Keplerstraße 36), Litfass (Ostertorsteinweg 22), Wohnzimmer (Ostertorsteinweg 99), Lagerhaus (Schildstraße 12-19) and Hegarty's (Ostertorsteinweg 80). The Viertel is also home to the Lila Eule (Bernhardstraße 10), a disco/music club that has been there since 1959, and in which the famous political activist, Rudi Dutschke held a speech in 1976 in the wake of the movements of 1968.

In and around the campus (Train stations Schönebeck and Vegesack)

The on-campus pub, The Other Side, plays host to every party need the students have. For dining purposes, Vegesack, the sleepy town area to the north of Jacobs University, also offers quite a few restaurants. The Strandlust (Rohrstraße 11), a hotel and restaurant, offers both regional cuisine and seasonal dishes and an entree menu that its restauranteurs deem as cross-over cuisine. Price of meals are expensive. A cheaper alternative is Zur Gläsernen Werft (Schulkenstraße 2). It also has a terrace and a view over the harbour. A main dish of fish from the region costs an average of €15. From Northsea shrimps to Norwegian salmon, the seafood lover in you will be reawaken. Spanish and Mexican cuisine is also available at the Tinto Tapas Bar (Alte Hafenstraße 7) and El Presidente (Zur Vegesacker Fähre 2) for quite fair prices if you are up for meals that excite your taste palettes.

how to get to bremen town hall from jacobs university

From Jacobs University to Schönebeck Train Station

Turn right at the main entrance of the University and walk along the "Bruno-Bürgel-Straße". Turn right again upon reaching "Grohner Mühlenweg". The Schönebeck train station is roughly 70m away from there.

Trains towards Bremen Hauptbahnhof (Bremen Central Station) run at 15-minute intervals at peak hours (beginning at 1437). Possible trains to take after the panels end at 1730 include

Schönebeck-Hauptbahnhof

1752 - 1809

1807 - 1824

*1822 - 1839

*Please note that the 1822 train should be the last one you take in order to arrive at the Town Hall in time for the speech that begins at 1900.

From Bremen Central Station to the Town Hall

The fastest and easiest way to get from the Central Station to the Town Hall is by tram or bus. To get to the Town Hall, take trams 4, 5, 6 or 8 or buses 24 or 25 and stop at Domsheide.

From Domsheide, walk towards "Obernstraße" or "Am Dom". This should lead you to the market plaza. The Town Hall is directly at the plaza.

Accompaniment to the Town Hall

If you wish to be accompanied by our assistants from the University to the Town Hall, please gather at the porters' lodge at the entrance of the University at 1745.

(Please see page 17 for more details)

jean blondel phd prize 2012

Each year the ECPR awards a prize to the most outstanding thesis presented at a member institution; named after one of the ECPR's founders, Jean Blondel, the ECPR PhD Prize has helped many young scholars begin their career.

The Jean Blondel PhD Prize is closely linked with the ECPR's publishing imprint, the ECPR Press, and as such the prize is two-fold a €1,000 cheque and the opportunity to publish a revised version of your thesis in the ECPR Monographs series.

Whether you have just finished your thesis, or are just about to start it, please see the ECPR website for more information about how you could enter this prestigious prize.

Please visit www.ecprnet.eu/ecprpress for further information

hans daalder prize 2012

The ECPR, in recognition of Professor Hans Daalder, one of the founding fathers of the ECPR, has instituted the Daalder Prize. This prize is an award of €1,000 for an outstanding paper presented at the ECPR's Graduate Student Conference.

We will ask participants at the 2012 Graduate Student Conference to nominate a paper that they thought was outstanding both in terms of its originality and its academic excellence. The papers nominated will be reviewed by the Academic Convenors of the conference. The winner of the Daalder Prize will be announced in October 2012, on the ECPR website and the prize will be presented at the ECPR Joint Sessions in March 2013, which will be held in Mainz.

Nomination procedure

After the conference, to nominate a paper, please email Louise Soper (lhawk@essex.ac.uk) with the name of the paper giver and the paper number (and title if you know it). Each nomination must be supported by a minimum of two conference participants. You cannot nominate your own paper. Nominations will only be accepted for papers for which electronic copies were submitted to the conference. The deadline for nominating a paper is 1st September 2012.

www.ecprnet.eu

good to know

av/computer facilities/internet log in/ presentations

All rooms have overhead projectors, and laptops will be provided. For rooms which do not have these facilities there will be enough portable ones available during the conference.

Wi-Fi is available throughout the campus, free individual passwords are printed on the back of your badge.

There is a general prohibition to make use of P2P. The rules for using the internet on campus can be found here

https://teamwork.jacobs-university.de/confluence/display/ircit/Policies

Participants wishing to use Mac computers for presentations will need to use their own cables. Jacobs University also has eduroam available.

library

Participants can use the library but not check out books. The library will be open Monday–Friday from 0900 – 2200 and Saturday and Sunday from 1300 – 2000. The library has a few computers available with internet access for participants use.

sport facilities

There is a soccer field on campus, as well as tennis, basketball and beach volleyball courts. If participants bring equipment, they can make use of these facilities.

accommodation

For those staying on campus, if the transponder (electronic key) is lost there is a charge of €50 to replace it.

Following the BBQ on 4 July, the Student Bar on Jacobs Campus will be open for drinks to conference participants.

emergencies

In case of emergency, call the campus porters on extension number 4800 from on-campus telephones and +49 421 200 4800 from other phones.

photocopying and printing

Photocopying will be limited to a few pages (within reasonable boundaries and copyright laws).

phone

You will find the number of your four-digit extension number on your room phone. All phone numbers on the Jacobs University campus begin with 200, followed by a four-digit extension number. For internal calls, i.e. if you want to call someone on campus, the four-digit extension number of the room you want to call is sufficient. Internal calls are free of charge. For external calls, you need to make use of a calling

card (see calling card below). External calls are at your own expense. If you would like to call someone in Bremen, you would first have to dial 0-0049 (for Germany) and then 421 (Bremen's area code). If you would like to call someone outside Germany, you would need to know the respective country and/or area codes. If someone off campus wishes to call you, he/she would have to dial 0421 for Bremen, 200 for Jacobs University and then your four-digit extension. A person calling from another country would first have to dial +49 for Germany and then follow the same pattern as above, excluding the zero preceding the area code, e.g. +49-421-200-xxxx.

calling card

You can buy a calling card at the "Frisör", a small snack shop on campus. As the instructions on these cards are in German only, here is what you have to do

Dial a 0.

Dial the access number stated on the card (0800...).

An automated instruction will ask you afterwards to enter your PIN that you will find on your card.

Then you will be asked to enter the number you wish to dial. You can talk for about 2ct/min. within Germany and for ca. 10-20ct/min. when you make an international call.

You may certainly also try card services of your own phone company. They should work if they have a 0800 access number. Unfortunately, there is no guidance if these cards do not work.

check-out

When checking out, please make sure that you return the key to your room and your transponder at the Welcome Desk if you are leaving during the Welcome Desk's opening hours. If you leave outside opening hours, please return your key to the porters at the main entrance. Please be reminded that you will be charged €50 if you take the keys off campus, no matter how soon you return a key after the end of the conference. We are obliged to follow this University regulation for security purposes.

smoking

Smoking is prohibited in the conference buildings and in the college accommodation. There are smokers' lounges in the colleges. You are responsible for finding out their whereabouts. As students sometimes break the non-smoking rule in the colleges, you may experience mild smoke fumes in some of the college rooms. Please contact the Welcome Desk if you have an issue and we will try to find a solution. However this is not a guarantee.

cash machine/ATM

The closest ones are in the post office (Vegesacker Heerstraße 111, 28757 Bremen) and at the Sparkasse Bremen (Schönebecker Straße 1, 28759 Bremen) at the corner of Friedeich-Humbert-Straße close to a supermarket. Another one is in the Vegesacker pedestrian zone at the

Sparkasse Bremen (Gerhard-Rohlfs-Straße 12-14, 28757 Bremen). You will also find an ATM in the Haven Höövt mall in Vegesack.

hospital

The nearest hospital should you run into any medical emergency is Klinikum Bremen-Nord (Hammersbecker Straße 228, 28755 Bremen; Tel. +49-(0)421-6606-0). Bus numbers 75 and 76 stop directly at the main entrance. In case of emergencies, please call the porters before arranging anything on your own.

petrol/gas station

The nearest gas station is "Esso" (Vegesacker Heerstraße 75) opposite the bus station "Schafgegend". They are open 24/7. They also have a 24-hour small shop with the usual assortment of beverages, sanitary products and a few basic groceries.

shopping mall

The Haven Höövt is a mall with various shops such as Italian ice-cream and candy shops, bookstores, clothing stores, grocery stores, florists and fast food eateries amongst many others. It is opposite the Vegesack train station.

pharmacy

There are several pharmacies around the University. The three nearest are between 900 and 1500m away from campus. They are the Albert-Schweitzer Apotheker (Unter den Linden 28), the Kronen Apotheker (Friedrich-Humbert-Straße 149, and the Stadtapotheke Vegesack (Reeder-Bischoff-Straße 28).

post office

There is one post office only 8-10 minutes on foot from Jacobs University. It is on the Vegesacker Heerstraße 111 close to the gas station.

public transport

The city of Bremen is located alongside the River Weser and Jacobs University is part of northern Bremen (Bremen-Nord), about 25 km from the city centre. If you would like to travel between Bremen-Nord and the city centre, you can choose between two public transport options

Trains

There is a 17-minute train ride between Bremen Hauptbahnhof (Central Station) and Bremen-Schönebeck. The Schönebeck train station is within walking distance from the University. Trains from this station going towards Bremen Hauptbahnhof run at 15-minute intervals at peak hours (0637-0907 and 1437-1937), 30-minute intervals during non-peak hours (0437-0606, 0907-1437 and 1937-2337) and hourly at night (2337-0437).

Trains from Bremen Hauptbahnhof going towards Bremen-Schönebeck run at 15-minute intervals at peak hours (0604-0834, 1404-1904), 30-minute intervals during non-peak hours (0434-0604, 0834-1404, 1904-2234) and every 27 minutes between 2234-1207).

Bus

Three bus lines from and to Jacobs University connect you to the surrounding area of Bremen Vegesack. They leave from two different bus stops. One is "Seefahrtstraße" right next to the campus. From Seefahrtstraße, you can also go to Vegesack (Bremen-Nord) by taking the 74, 75 or 677 (towards the direction of Schwanewede, Rönnebeck, Post, Auf dem Bockhorn). You will be able to catch a bus every 10 minutes during the week but less often on weekends. Bus 74 runs until midnight but only twice an hour after 1800.

Another bus stop is "Schafgegend", which is near the train station. There is a night bus (N7) that leaves there at 035, 0334, 0400, 0415 and 0430 to Bremen Hauptbahnhof (city centre).

From Bremen Hauptbahnhof, the N7 leaves at 0000, 0030, 0130, 0230 and 0330 (only on weekends) towards Schafgegend. Do not take the bus at the front gate of the University (Bus 677). It only runs once every few hours and taking this bus will lead you to the middle of nowhere.

Taxi

Taxi fares in Germany are quite high. A cab from Jacobs University to the airport costs between 30 and 50 Euros, depending on traffic. To hire a taxi, call +49 (0)421-14014 or ask for assistance at the porters' lodge.

tipping

The usual tip in restaurants and cafes is up to 10% and rarely more. For hairdressers or taxi drivers, you are expected to round up the price or give a little extra. Note that you should not leave coins on the table, since this is not customary here. If the service were to be truly poor, do not tip at all.

town hall reception (transport)

To obtain free train travel to/from the City Centre for the Town Hall reception, participants will need to carry their name badge for the train, together with some proof of identity. This ticket is only valid on July 5 til midnight only.

food and drink

Breakfast for participants staying on campus will be served in the college they are staying in, and lunch will be served in College III, Mercator College and College Nordmetall. Please show your badge. Food and drink in the fridges in the serveries are not included in the lunch package and require an additional payment. Please pay by cash card, which can be purchased from the porters.

Europeanisation and Party Politics

Edited by Erol Külahci

RRP: £65.00

ISBN: 9781907301223 Page extent: 228 pp Pub: date May 2012

This book provides a sophisticated theoretical framework and an up-to-date analysis of the Europeanisation of domestic party systems and political parties' policy stances.

It covers a range of contemporary topics party systems, policy stances of political parties, opposition/co-operation over European integration in party systems, cleavage theory of party response to European integration, domestic depoliticisation and EU representation.

Regulation in Practice

Martino Maggetti RRP: £27.00

ISBN: 9781907301285 Page extent: 276 pp Pub date: May 2012

Regulation in Practice explains how Independent Regulatory Agencies (IRAs) work independently from other public and private powers. This is the first book-length study that treats "de facto in-

dependence" as the key element for the analysis of IRAs: of how it affects their day-to-day actions; their effectiveness and impact on the politico-administrative system; their reputation and credibility as regulatory powers; and their accountability practices and legitimacy. *Regulation in Practice* is an important contribution both to the comparative study of the practices of regulatory governance, and to the positive and normative theory of the politics of regulation.

Civil Society in Communist Eastern Europe

Matt Killingsworth RRP: £27.00

ISBN: 9781907301278 Page extent: 184 pp Pub date: May 2012

Challenging the centrally accepted wisdom that dissent in totalitarian regimes was representative of civil society, Civil Society and Communism posits the argument that the

totalitarian public sphere, a new theoretical typology, presents a more robust and rigorous way by which to understand dissent and opposition in totalitarian Czechoslovakia, the GDR and Poland.

Political Trust

Edited by Sonja Zmerli and

Marc Hooghe RRP: £45.50

ISBN: 9781907301230 Page extent: 240 pp Pub date: December 2011

This book presents cuttingedge empirical research on political trust as a relational concept. From a European comparative perspective it addresses a broad range of

contested issues construct validity, functional equivalent measurements and trends of political trust. Moreover, it scrutinises why so many Eastern European citizens still distrust their political institutions and how the implementation of welfare state policies can both enhance and benefit from political trust.

map of the campus

getting to jacobs university, bremen

schedule of activities

your day to day programme guiding you through the bremen graduate student conference

wednesday 4 july

0900-1700	Registration and book exhibition
1200+	Accommodation check in and key collection (Note – 24 hour check-in will be available at the registration site during the opening hours and before 0900 and after 1700)
1300-1430	Panel Session 1
1430-1500	Coffee/tea break and networking
1530-1700	Panel Session 2
1730-1800	Welcome address by the local organisers and the ECPR Chair (Campus Centre, Conference Hall, West Wing)
1800-1930	Plenary lecture titled "Authority and Legitimacy in the Postnational Constellation" presented by Michael Zürn, WZB (location as above)
1930+	Welcome drinks & barbecue reception (Campus Centre)

thursday 5 july

0730 - 0900 0830 - 1700	Breakfast for residents Registration and book exhibition
0900 - 1030	Panel Session 3
1030 - 1100	Coffee/tea break and networking
1100 - 1230	Panel Session 4
1230 - 1400	Lunch
	Graduate Network election information available during lunch break at the Registration area
1400 - 1530	Roundtable – Perspectives outside of academia for political science PhDs
	Roundtable – Getting an Academic Job in Asia
1530 – 1600	Coffee/tea break and networking
1600 – 1730	Panel Session 5
1800 - 1900	Commute to the City Centre
1900 – 2030	Historic Town Hall Welcome by the current Vice – Minister for Science and Health Dr Joachim Schuster,
_	Prof. Dr Wilfried Müller, Rector the University of Bremen and Dr. Reinhard Loske, former Senator followed by a drinks reception
2030+	Free evening

friday 6 july

0730 - 0900	Breakfast for residents
0830 - 1230	Registration and book exhibition
1100+	Accommodation check – out
0900 - 1030	Panel Session 6
1030 - 1100	Coffee/tea break and networking
1100 - 1230	Panel Session 7
1230 - 1400	Lunch
1400 - 1530	Roundtable – When, Whether and How to Publish One's Dissertation
	Roundtable – Women in Academia
1530+	Close of academic programme and departure of participants

social programme

wednesday 4 july, 1730-1800

Welcome address by local organisers and the ECPR Chair (Campus Centre, Conference Hall, West Wing) Welcome drinks and barbecue reception (Campus Centre, Conference Hall, West Wing)

thursday 5 july, 1930+

Historic Town Hall Welcome by the Vice-Minister for Science and Health Dr Joachim Schuster, Prof. Dr Wilfried Müller, Rector of the University of Bremen and Dr. Reinhard Loske, former Senator, followed by a drinks reception.

Please note Town Hall Reception (transport) – To obtain free train travel to/from the City Centre for the Town Hall reception, participants will need to carry their name badge for the train, together with some proof of identity. This ticket is only valid on July 5, please note that participants staying in the City Centre returning to campus after midnight, the ticket will no longer be valid.

ecpr graduate student network

ecpr graduate student network committee elections

Information for candidates interested in standing for committee election will be displayed on Thursday, 5 July 2012, 1230 – 1400 at Jacobs University, Bremen (Registration area). Participants that attended the Graduate Student Conference will receive an email shortly after the conference with details of how to vote for their preferred candidate. A new committee will be elected shortly after the 2012 Graduate Student Conference.

ecpr graduate student network - further information

The GSN is an international association that sits under the umbrella of the ECPR and aims to facilitate postgraduate academic research activity and networking. It is a network specifically created for young scholars, it will provide a framework for interaction and joint initiatives, a forum for the exchange of ideas and experiences between junior researchers in the field of politics and the social sciences, and a range of services and activities will be developed, such as

- An online database (and a Facebook page) which allows you to contact and be contacted by colleagues with related interests:
- Email newsletters providing information about GSN activities, conferences, summer schools, calls for papers etc;
- Web pages containing information about GSN activities and events;
- Graduate development panels and social events at ECPR conferences;
- Promotion of ECPR Prizes
 - the Jean Blondel PhD Prize (awarded to an outstanding PhD thesis)
 - the Hans Daalder Prize (awarded to the best paper presented at the Graduate Student Conference;
 - the Cora Maas Award (for the best Teaching Assistant at the ECPR Summer School in Methods & Techniques) and the Dirk Berg-Schlosser Award (given for the best participant poster at the ECPR Summer School in Methods & Techniques)
- Information on the ECPR Monographs series, which publishes outstanding PhD theses;
- Information about the Graduate Student Conference, held biennially.

Membership to the GSN 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.

The GSN is directed by a Coordinating Committee (composed of graduate students) that oversees and directs the activities of the GSN and is closely involved in the organisation of the biennial Graduate Student Conference as well as other ECPR activities. Travel and accommodation costs for meetings of the GSN Committee are covered by the ECPR and a grant can also be applied for, for specific social events and networking functions.

A sign-up sheet to join the Network is available at the registration desks.

conference highlights

plenary lecture

By Michael Zürn Wednesday 4 July 1800 – 1930 Location Campus Centre Conference Hall (West Wing)

'Authority and Legitimacy in the Postnational Constellation'

Politics at the beginning of the 21st century is characterised by the rise of institutions that are not legitimated with reference to parliamentary majority decisions. How can we understand this shift from the parliamentary paradigm? In order to answer this question, the lecture aims at a reconceptualisation of the relationships between rule, authority and legitimacy in an age of transforming statehoods. The aim of the lecture is to break up the conceptual connection between state and rule. First, a typology of public authority will be developed before asking the question "which type of authority requires which kind of legitimacy?" In concluding the lecture, some current trends will be sketched with the help of this conceptualisation.

Michael Zürn is Director of the research unit Transnational Conflicts and International Institutions (TKI) at the Social Science Research Center Berlin (WZB), Professor of Political Science at the Free University of Berlin, and a member of the Berlin-Brandenburg Academy of Sciences and Humanities.

roundtables

Thursday 5 July 1400–1530 'Perspectives outside of academia for political science PhDs'

Chair Susanne K. Schmidt, BIGSSS

Andreas Obermaier, Senior Officer for COST (European Cooperation in Science and Technology, Brussels)
Nina Wichmann, Deputy-Director of the Institute, Goethe-Institut, Warsaw
Catherine Blair, Policy Adviser, Department for Work and Pensions, United Kingdom
Dörte Dinger, Desk Officer of Dr. Frank-Walter Steinmeier, Chairman of the SPD parliamentary group, Berlin

Thursday 5 July 1400–1530 'Getting an academic job in Asia'

Chair Marco Verweij, Jacobs University – teaching experience in China and Singapore
Dominic Sachsenmaier, Jacobs University - teaching experience in China and South Korea
Jeroen Maesschalck, Professor of Public Administration, Katholieke Universiteit Leuven - spent a year as a postdoc at Waseda University in Tokyo

Birgit Mersmann, Professor of Non-Western Art, Jacobs University – taught for five years at Seoul National University Anup Sam Ninan, PhD Fellow at BIGSSS

Friday 6 July 1400–1530 'When, whether and how to publish one's dissertation'

Chair Marco Verweij, Jacobs University Peter Kennealy, EUI & ECPR Press Barbara Fess, Springer Saskia Gieling, Amstersdam University Press Marco Verweij, Jacobs University

Friday 6 July 1400–1530 'Women in academia'

Chair Susanne K. Schmidt (BIGSSS)
Jeannette Silva Flores (PhD student, University of Warwick)
Claire Annesley (University of Manchester)
Plangsat Dayil (PhD student, University of Birmingham)
Hilke Brockmann (Jacobs University)

exhibitors at bremen

Welcome to the Bremen Graduate Student Conference's exhibition. The exhibitors will be attending with a number of popular and new products. Come along and take advantage of some excellent promotions specially for the Bremen Graduate Student Conference attendees. It will be held in the Foyer IRC/Campus Centre.

Exhibition opening times

Wednesday 4 July 0900 - 1700 Thursday 5 July 0830 - 1700 Friday 6 July 0830 - 1230

Exhibitors attending the Bremen Graduate Conference

MAXQDA www.maxqda.com

Springer www.springer.com

Other organisations involved include the following

Barbara Budrich www.budrich-verlag.de

Oxford University Press www.ukcatalogue.oup.com

Duncker & Humblot · Berlin

Duncker & Humblot GmBH www.duncker-humblot.de

IB Tauris www.ibtauris.com

Eleven International Publishing www.elevenpub.com/home

Routledge/Taylor & Francis www.routledge.com

upcoming ecpr events 2012-2014

7th Summer School in Methods and Techniques 27 July – 11 August 2012 / Ljubljana, Slovenia

The ECPR Summer School in Methods and Techniques provides high quality up-to-date training in a broad range of specially selected methods across the whole spectrum of approaches employed within the social sciences. Scholarships and travel & accommodation grants are available for ECPR members.

Winter School in Methods and Techniques 17 – 22 February 2013/ Vienna

The WSMT, specifically, features both introductory courses and more advanced courses (parallel courses -- all courses are taught during the same time slot), in a one-week format, while the intermediate-level courses are held at the SSMT, in a two-week or a one-week course format.

ECPR Joint Sessions of Workshops 11 – 16 March 2013/ Johannes Gutenberg Universität Mainz

Workshops are designed to be a forum for substantive discussion on research in progress and collaboration among scholars and are gatherings of approximately 15 to 20 participants from several institutions, lasting about five days. The topics of discussion are precisely defined, and only those scholars currently working in the workshop's field are accepted to participate. A call for papers will go out in early July.

7th ECPR General Conference 5 – 7 September 2013 / Sciences Po Bordeaux, France

The academic programme takes the standard conference format of sections, which have within them between four and eight panels. These sections are organised around a common theme and major research.

Sections are not workshops. Rather, they provide the opportunity to present recent research to a larger audience and to expose it to the criticism, suggestions, and support of peers. The purpose of the conference is to further scientific discussion and research across all national scientific communities and across all areas of political science. In addition to sections and panels, there are roundtables, a plenary lecture and an interesting social programme. A call for panel proposals will be announced in August 2012.

ECPR Graduate Conference 2014 – date to be confirmed / Innsbruck, Austria

The academic programme takes the standard conference format of sections, which have within them between four and ten panels. These sections are organised around a common theme and major research questions. Sections are not workshops. Rather, they provide the opportunity to present recent research to a larger audience and to expose it to the criticism, suggestions, and support of peers. The purpose of the conference is to further scientific discussion and research across all national scientific communities and across all areas of political science. In addition to sections and panels, there are roundtables, a plenary lecture and an interesting social programme. This is an excellent opportunity for graduate students to come together from all over Europe to share their work and experience by presenting papers or by simply observing. A call for Panels and Papers will be announced in June 2013.

ECPR Joint Sessions of Workshops 21 – 26 April 2014/ Universidad de Salamanca

A call for workshops will go out in October 2012

The ECPR will also be holding panels at the annual meetings of its sister organisations

International Political Science Association / Madrid (8 – 12 July 2012) American Political Science Association / New Orleans (30 August – 2 September 2012)

The World of Political Science

John Trent / Michael Stein (eds.)

The World of Political Science

A Critical Overview of Political Studies around the Globe: 1990-2012

150 pp. Pb.19,90 € (D), US\$29.95, GBP 17.95 ISBN 978-3-8474-0020-2

Jane H. Bayes

Gender and Politics

The State of the Discipline

260 pp. Pb.29,90 € (D), US\$45.95, GBP 26.95 ISBN 978-3-86649-104-5

Norbert Kersting Electronic Democracy

150 pp. Pb.19,90 € (D), US\$29.95, GBP 17.95 ISBN 978-3-8474-0018-9

Publication Date for these three new volumes: July 2012

Mitra/Pehl/Spiess (eds.). Political Sociology 978-3-86649-143-4, 19.90 €, US\$29.95

Berg-Schlosser (ed.), Democratization 978-3-86649-102-1,

19,90 €, US\$29.95

Jain (ed.), Governing development across cultures 978-3-86649-029-1, 28,00 €, US\$41.95

Baldersheim/Wollmann (eds.), The Comparative Study of Local Government and Politics

978-3-86649-034-5, 19,90 €, US\$29.95 Coen/Grant (eds.).

Business and Government 978-3-86649-033-8.

978-3-80049-033-8, 16,90 €, US\$25.95

Eisfeld (ed.), Pluralism

978-3-86649-028-4, 16,90 €, US\$25.95

Shepherd (ed.), Political Psychology 978-3-86649-027-7, 19,90 €, US\$29.95

Guelke/Tournon (eds.) The Study of Ethnicity and Politics 978-3-86649-452-7 19,90 €, US\$29.95 The World of Political Science – The Development of the Discipline Book Series

Edited by Michael Stein and John Trent

if you are a political scientist or practitioner you will be interested in the World of Political Science Book Series which was designed to satisfy each of these needs.

Plesearch Committee 33 of the International Political Science Association (IPSA), dedicated to the Study of the Discipline, prepared a comparative, analytical model of the development of sub-fields of political science. It was then offered to the IPSA research committees to guide them in preparing up-to-date overviews of their field.

- A state-of-the-art survey of current activities:
- A study of conditions in methodology, concepts, training and communication of research;
- A synthetic overview analysis and explanation of developments and trends;
- A critical perspective focusing on present strengths and weaknesses with suggestions for the future.

Special Offer

until 31st of July 2012:

Complete Book Series only

199 € (D), US\$249

contains all 11 volumes;

after that date: 249 €, US\$299

ISBN 978-3-8474-0043-1

So easy! So powerful! Try it yourself!

MAXQDA is the #1 choice for researchers around the world.

Knowledge Management

Literature Reviews

Interviews

PDF Files

Documents

Geo References

WE ARE THERE FOR YOU!

GET A DEMONSTRATION

AT OUR STAND AND WIN

A FREE MAXQDA LICENSE!

.....

Open-Ended Comment, and noth now

I leavily-reduced prices for students.

Fully-functional 30-day trial available for free on www.maxqda.com.

nortine.

n dan kin sem di tapada

Duncker & Humblot · Berlin

Christoph Schwegmann (Hrsg.) **Bewährungsproben einer Nation**Die Entsendung der Bundeswehr ins Ausland

Mit einem Vorwort von Volker Rühe

Engl. Broschur; zahlr. Abb.; XXI, 243 S. 2011

<978-3-428-13570-7> € 18,
Auch als E-Book erhältlich

Warum entsenden wir Soldaten in die Welt? Ist das in unserem Interesse? Ist es rechtlich und moralisch zu rechtfertigen? Wie kommt ein Mandat zustande? Wie sehen zivile und militärische Einsätze in der Praxis aus? Diese Fragen bleiben für viele Bürger
auch knapp 20 Jahre nach den ersten Einsätzen deutscher Soldaten vielfach unbeantwortet. Die politischen Prozesse der Mandatierung, die Gedanken und Argumente der
Politiker und die Rolle von Parlament, Regierung und Bündnissen sind bis heute weitgehend unbekannt und vor allem unverstanden. Die in diesem Buch versammelten
Praktiker aus Politik, Militär, Kirche, Wissenschaft, Journalismus und Verwaltung eint
der Wille, dieses Informationsdefizit zu beheben und ihr eigenes Handeln transparent
und allgemein verständlicher zu machen.

Ausgehend von der Frage, in welcher Welt wir leben und welche Werte und Interessen Deutschland zu wahren hat, berichten die Autoren über die Gedanken- und Entscheidungsgänge, die letztlich zu Beschlüssen von Nato und EU, Bundesregierung und Bundestag und schließlich zur Entsendung der Bundeswehr führen.

"So breit wie möglich, so tief wie notwendig – eine gründliche Gesamtschau aus vielen relevanten Blickwinkeln zu dem komplexen und stets aktuellen Thema der Beteiligung der Bundeswehr an Auslandseinsätzen."

General Volker Wieker, Generalinspekteur der Bundeswehr

Connect

to the largest network of young political scientists in the world. The International Association for Political Science Students is an international, politically independent, non-profit and student-run organization, aiming to have global impact in the political science sphere.

We maintain a global network of young political scientists that contributes to their education, fosters mutual understanding and promotes social responsibility.

Our members have the chance to meet young people with common interests, present and share their ideas and acquire new knowledge on the field of political science.

Connect now.

iapss.org

Join thousands of political scientists

by becoming a member of IPSA! Benefit from a worldwide network of resources and join your colleagues at upcoming events. As a member, you'll also enjoy a range of services:

Madrid 2012

IPSA World Congress of Political Science.

IPSA Summer Schools São Paulo Stellenbosch Singapore

Political Science Review

The IPSA Journal, with five issues per year.

Political Science Abstracts

Political science abstracts together with worldwide coverage and perspective.

Research

Some 50 committees spanning a broad spectrum of issues and ideas

Students

Only 40\$ for IPSA membership

Newsletter

Each month, the latest from the field.

Participation

The IPSA bulletin.

www.ipsa.org

Get connected to political science.
Also on Facebook and Twitter

ipsaportal.net

The top 300 political science Web sites.

academic timetable

	Conference Room	Campus Centre,	West Hall 8	West Hall 7	West Hall 6	West Hall 5	West Hall 4	West Hall 3	West Hall 2	West Hall 1	East Hall 8	East Hall 6	East Hall 5	East Hall 4	East Hall 3	East Hall 2	East Hall 1	ROOM			
The first n	nce		18	11 7	11 6	II 5	4	3 S16 PN77	II 2 S15 PN70	1 S11 PN56	8 S11 PN57	6 S10 PN50	5 S10 PN43	4 S5 PN19	3 S4 PN16	2 S2 PN9	1 S1 PN1	1300-1430	SESSION 1	PANEL	WEDNESD
umbe			<u> </u>	_	143	0 – 1	L500) – C	offe	e/te	a br	eak 8	L & ne	Letwo	rkin						AY 4
er and letter re					S23 PN108	S21 PN100	S7 PN31	S18 PN79	S16 PN71	S13 PN64	S10 PN51	S10 PN44	S9 PN42	S7 PN25	S4 PN18	S5 PN 21		1530-1700	SESSION 2	PANEL	אַטע <u>י</u>
efers		173	0 – 1	800	- W	/elcc	me	add	ress	by t	he E	CPR	Cha	ir ar	nd lo	cal c	orga	nise	rs		
to the Section			ry le onste	ellat	ion'	pres	ente	ed by	y Mi	chae	el Zü	rn,W	VΖΒ	Berli	n	al		1800-1900	LECTURE	PLENARY	
n nur				1	900-	+ — V				nks 8 Cam				ece	otior	1 —					
nber, the seco			S9 PN37	S18 PN82	S21 PN94	S20 PN87	S17 PN78	S16 PN73	S14 PN65	S12 PN59	S10 PN52	S10 PN45	S9 PN38	S7 PN29	S7 PN27	S1 PN4	S1 PN3	0900-1030	SESSION 3	PANEL	THURSDAY
ond le			.		103	30-1	100	— С с	offee	/tea	bre	ak 8	k net	wor	king						צ זטנץ
etters and nu		S21 PN93	S23 PN111	S24 PN112	S18 PN114	S18 PN80	S16 PN72	S14 PN66	S12 PN60	S10 PN53	S10 PN46	S9 PN39	S7 PN30	S7 PN34	S1 PN5	S3 PN10	S1 PN7	1100-1230	SESSION 4	PANEL	LY
mbers refe	1230–1400 – Lunch: Graduate Network Committee Candidate & Online voting information to be displayed Location: Registration area																				
The first number and letter refers to the Section number, the second letters and numbers refer to the panel number, i.e. S1 PN1 means Section 1, Panel 1	Rour		catio	n: C ounc	amp ltab l	us C l e: G	entr ettir	e, C ng ai	onfe n Ac	ereno ader	ce H mic J	all (\ lob i	Nest n As	t Wii ia	ng)	ce Pł	nDs	1400-1530		ROUNDTABLE	
dmur					153	0 – 1	1600) – C	offe	e/te	a br	eak 8	& ne	two	rkin	g		_			
er, i.e. S1 PN					S7 PN28	S21 PN96	S20 PN89	S18 PN81	S16 PN74	S14 PN67	S12 PN61	S11 PN54	S10 PN47	S7 PN32	S7 PN26	S5 PN22	S2 PN8	1600-1730	SESSION 5	PANEL	
1 me	1	800–19						<u> </u>		<u> </u>									n Hall		
ans Sc		19	900 - T	_			ome	_	_	_	_	_	_	_	_	_	_		(0	P	
ection 1, Pane				S23 PN104	S21 PN97	S20 PN90		S14 PN68	S13 PN63	S11 PN55 (A)	S10 PN48	S8 PN35	S12 PN58	S20 PN88	S5 PN23	S3PN14	S3 PN12	0900-1030	SESSION 6	PANEL	FRIDAY 6 JULY
1 1 1					_	_)—Cc	_	_			_	twoı	_			_			
		S7 PN33	S23 PN109	S23 PN105	S21 PN98	S21 PN95	S20 PN92		S14 PN69	S11 PN55 (B)	S12 PN62	S19 PN86	S10 PN49		S5 PN24	S22 PN102	S3 PN13	1100-1230	SESSION 7	PANEL	
								123	0 –	1400) – L	unch	า								
	Ro		ole: \ atio	n: Ca F	mpi Roun	us Co I dta l	entro ble:	e, M Wor	ultip nen	ourp in A	ose .cade	Hall emia	(Eas	t Wi	ng)	atio	n	1400-1530		ROUNDTABLE	

springer.com

Springer eBooks

Supporting You in Your Research

sections, panels and chairs – a quick overview

section 1 / Comparative Politics

Section Chair(s) Sandra RODRIGUES BALÃO, Technical School of Social and Political Sciences (ISCSP)

Francesco POROPAT, Universita Degli Studi di Pavia

Panel 1 Managing the Political Environment in Authoritarian Regimes: Adaptation, Co-optation and the Role of the

Opposition

Panel 3 Tackling Political Science Questions using Historical Cases

Panel 4 European Higher Education Policies: Europe of Knowledge as a Dependent and Independent Variable

Panel 5 Populism and Political Practices in Peripheral Countries

Panel 7 Legislatures

section 2 / Comparative Regional Integration

Section Chair(s) Ninfa FUENTES, The London School of Economics and Political Science

Sandra RODRIGUES BALÃO, Technical School of Social and Political Sciences (ISCSP)

Panel 8 Russian Political Integration? The Indefinite Vector Updates of the Political Process in modern Russia. And

beyond

Panel 9 Global Security: The case for Rule Adoption and Policy Alignment across the EU and beyond

section 3 / Conflict Resolution and Peace-building

Section Chair(s) John KARLSRUD, Norwegian Institute of International Affairs

Randi SOLHJELL, Norwegian Institute of International Affairs

Panel 10 "External State-Building": Conditioned for Success and Lessons for the Future (State-building interventions)

Panel 12 Assessing UN Peace Operations at the Local Level: Bridging the Gap?
Panel 13 Internal Conflict, Marginalised Groups and the Role of Civil Society

Panel 14 Power-Sharing and Civil War: Quantitative and Mixed-Methods Approaches

section 4 / Cyber Politics

Section Chair(s) Flavia SANTOS, Universidade Nova de Lisboa

Panel 16 Political Participation and the New (and Not So New) Social Media

Panel 18 Voting Advice Applications: Effects or Artefacts?

section 5 / Democracy and Democratisation

Section Chair(s) Nora SIKLODI, University of London, Royal Holloway College

Bojana KOCIJAN, Central European University

Panel 19 Characteristics of Democracy and its Quality

Panel 21 Policies in Authoritarian Regimes

Panel 22 Contemporary Theoretical and Empirical Approaches to Features of Democratic Systems

Panel 23 Innovative Forms of Democracy and Democratisation in Hybrid Regimes

Panel 24 Exploring New Challenges to the Opinion-Policy Link

section 7 / FU Politics

Panel 52

Panel 53

section 7 /	EU Politics
Section Chair(s)	Deborah WERNER, University of Loughborough
	Henning DETERS, Universität Bremen
	Andrea CIAMBRA, Universita Degli Studi di Trento
	Claudia ENGELMANN, Maastricht Universiteit
Panel 25	Agenda Setting in the EU
Panel 26	Intra-and Interinstitutional Cooperation
Panel 27	Transport Policy in the EU
Panel 28 Panel 29	Border Policies in the EU Perspectives on Europeanisation
Panel 30	EU Foreign Policy and External Relations
Panel 31	European Parliament 1: Decision-making in the EP
Panel 32	European Parliament 2: The EP in Comparative Perspective
Panel 33	Enlargement and Neighbourhood
Panel 34	Politics across Levels of Governance
section 8 /	Gender Politics
Saction Chair(s)	Envir ETHEMED University of Current
Section Chair(s)	Enver ETHEMER, University of Surrey Holly OBERLE, Freie Universität Berlin
	Nony OSENEE, Note Office State Serial
Panel 35	Effects of EU's Gender Mainstreaming Strategy
Panel 36	Gender Perspectives on Applied Research beyond the EU
section 9 /	Globalisation, Citizenships and Migration
Section Chair(s)	Daniel FURXER, University of Innsbruck
	Sabine GATT, University of Innsbruck
Daniel 27	Instruction Discourses in an Age of Clabelisation
Panel 37 Panel 38	Immigration Discourses in an Age of Globalisation The Effects of Globalisation on Contemporary Citizenship Studies
Panel 39	Political Representation of Immigrants in Parliaments
Panel 42	Immigration and Nationalistic Discourse
section 10	/ International Relations
Section Chair(s)	Cristian NITOIU, University of Loughborough James HOLLWAY, University of Oxford
Panel 43	Africa and IR (Theory): Rediscovering Plurality
Panel 44	NGO-IGO Relations
Panel 45	Decline of US Hegemony: Emerging Power(s) and the Future of World Politics. "BISA (British International Studies Association) US Foreign Policy Working Group - Official Panel"
Panel 46	Post-International Relations: Poststructuralism, Postcolonialism and Postimperalism?
Panel 47	Approaches to Structural-Power in IR
Panel 48	The Development of R2P within the UN Framework
Panel 49	Ideas, Issues and Actors in International Climate Change Negotiations
Panel 50	Corporations in World Politics
Panel 51	Foreign Policy Analysis: Causes and Consequences The Dynamics of International Institutions

The Dynamics of International Institutions

Modern Global Systems: Methods and Concepts

section 11 / Law and Politics

Section Chair(s) Fransje MOLENAAR, Universiteit Leiden

Tatjana EVAS, Universität Bremen

Panel 54 The Concept, Causes and Effects of Legalisation

Panel 55 Agency, Power and Representation: Transitional Justice between Identity Politics and Victims Empower-

ment

Panel 56 International Law and Politics
Panel 57 Law, Policy and Politics

section 12 / Party Politics

Section Chair(s) Ann-Kristin KÖLLN, Universiteit Twente

Sarah SINRAM, George-August-Universität Göttingen Marco MORINI, Universita Degli Studi di Pavia

Panel 58 The Lives of New Parties: Burning Bright, Burning Out, or Fading Away?
Panel 59 Scaling Down: Behavioural Patterns of Parties and MPs at Subnational Level

Panel 60 Political Parties and their Policy Positions

Panel 61 Parties as Strategic Actors

Panel 62 The Dynamics of Party Systems in Central and Eastern Europe

section 13 / Political Development

Section Chair(s) Nelli BABAYAN, Universita Degli Studi di Trento

Karen DEL BIONDO, Ghent University

Panel 63 Evolutionary Concepts in Institutional Analysis
Panel 64 Development, Governance and Civil Society

section 14 / Political Economy

Section Chair(s) Björn FLEISCHER, Jacobs University Bremen Ggmbh

Dina MANSOUR, Scuola Superiore Sant'Anna

Panel 65 Natural Resources, Governments and Governance

Panel 66 Global Regime Change? Global Economic Institutions between Rising Powers and Economic Crisis

Panel 67 Puzzles of Political Corruption

Panel 68 The Energy Politics of the Post-Soviet States

Panel 69 The State, Economic Institutions and Economic Growth

section 15 / Political Methodology

Section Chair(s) Jonathan SMILES, Universität Bremen

Patrick MERLE, Texas Technical University

Panel 70 Political Methodology / Methods

section 16 / Political Sociology

Section Chair(s) Daniela PISOIU, Hamburg Universität

Mario QUARANTA, Istituto Italiano di Scienze Umane Emin POLJAREVIC, European University Institute

Panel 71 Linking Collective Identity and Agency: Social Movements, Organisations and Strategic Choices

Panel 72	Stabilisation of Power Elite and Structuring of Civil Activism in the Epoch of "Operated Democracy" in Russia
	(2000-2011).
Panel 73	Interest Groups and Policy Issues
Panel 74	Contextual Embeddedness and Interest Group Politics
Panel 75	Old and New Barricades
Panel 76	Social Movements
Panel 77	Beyond Inclusion and Exclusion: Citizenship and Nationalism in the East Mediterranean

section 17 / Political Theory

Section Chair(s) Jan Hauke PLASSMANN, Universität Bremen

Annette FOERSTER, The London School of Economics and Political Science

Panel 78 International Ethics

section 18 / Public Administration

Section Chair(s)	Julia FLEISCHER	. Deutsche Hochschule für	Verwaltungswissenschaften Sp	ever	(DHV)

Tobias BACH, University of Hannover

Panel 79	Changing Governance of Welfare States
Panel 80	Public Sector Reform: Origins, Causes, and (Un)intended Consequences
Panel 81	Parliamentary and Executive Politics
Panel 82	Administering the EU
Panel 114	Challenges of Local Governance

section 19 / Public Opinion and the Media

Section Chair(s)	Henning SCHMIDTKE, Jacobs University Bremen Ggmbh
------------------	---

Jennifer GRONAU, Universität Bremen

Panel 86 Media and Political Participation

section 20 / Public Policy

Panel 100

Section Chair(s)	Helene DYRHAUGE, University of Leeds
	Francoise BRIATTE, University of Grenoble

Panel 87	Infrastructure Policy. Environmental Problems as Drivers of Modernisation
Panel 88	The Distributive Effects of Environmental Politics I: National and International Perspectives
Panel 89	The Distributive Effects of Environmental Politics II: National and International Perspectives
Panel 90	Environment, Energy, Equity and Ecology: Empirical Evidence from Policy Analysis
Panel 92	Education Policy

section 21 / Regionalism and Federalism

Local Politics

Section Chair(s)	Dominic HEINZ, Technische Universität Darmstadt Matthias SCANTAMBURLO, University of Innsbruck
Panel 93	Immigrants and Asylum Seekers in the EU Multi-Level System. New Dynamics of Integration post Lisbon?
Panel 94	Health Policy in Federal States
Panel 95	Governance and Collaborative Governance
Panel 96	Health Policy. Comparisons and Case Studies
Panel 97	Regionalism. Origins, Structures and Features
Panel 98	Dealing with Diversity. Autonomy and/or Secession?

section 22 / Religion and Politics

Section Chair(s) Evgenia BYSTROV, Jacobs University Bremen

Maor SHANI, BIGSSS, Bremen

Panel 102 Beyond Individuals and States: Religiosity, Nationalism and Political Discourse

section 23 / Security Studies

Section Chair(s) Michal ONDERCO, Vrije Universiteit Amsterdam

Paul VAN HOOFT, University of Amsterdam

Panel 104 Constructivist Security Studies: Multiple Targets, Key Components

Panel 105 The Quantitative Study of International Security: Theoretical, Methodological, and Empirical Advances

Panel 108 Access to Resources

Panel 109 Western States, Values, Democracy and the War on Terror

Panel 111 EU Security Studies

section 24 / Political Psychology

Section Chair(s) Jolanda VAN DER NOLL, Jacobs University Bremen

David SCHIEFER, Jacobs University Bremen

Panel 112 Psychological Perspectives I

Panel Session 1

Wednesday, 04 July / 13:00-14:30

Panel 1 East Hall 1

Managing the Political Environment in Authoritarian Regimes: Adaptation, Co-optation and the Role of the Opposition

Chair: KALTSCHEW, Kristian (Universität Potsdam)

Adapta et impera - Keeping Authoritarianism Alive, the case of Kenya

KALTSCHEW, Kristian (Universität Potsdam)

Managing International Democratization Pressure: The Example of Azerbaijan

HOFFMANN, Katharina (University of Birmingham)

Comparison of Public Involvement into National Strategy Formulation in Russia and European States SHUBENKOVA, Alexandra (National Research University Higher School of Economics (HSE))

Panel 9 East Hall 2

Global Security: The case for Rule Adoption and Policy Alignment across the EU and beyond

Chair: RODRIGUES BALÃO, Sandra (Technical School

of Social and Political Sciences (ISCSP))

EU Security Policy towards China – Reviewing a Nascent Scholarly Field

RENNER, Martin (Universität Tübingen)

Changing Patterns in European Social Policy: Development of European Welfarism

BAL, Sinem (Marmara University)

The Emergence of Political Norms in International Organisations – A Comparative Study on EU and ASEAN RADTKE, Kerstin (Universität Konstanz)

Panel 16 East Hall 3

Political Participation and the New (and Not So New) Social Media

Chair: SANTOS, Flavia (Universidade Nova de Lis-

boa)

Discussant: WALL, Matthew (Vrije Universiteit Amster-

dam)

Facebook and Political Participation in Italy and the UK: Addressing the Gaps in Political Participation Research CASTELTRIONE, Isidoropaolo Belief Systems and Advocacy Coalitions in Digital Civil Rights SCHEFFEL, Folke (Humboldt-Universität zu Berlin)

The analysis of Media Coverage of the Far Right Parties in Slovakia, the Czech Republic and Austria (research design) KLUKNAVSKA, Alena (Comenius University Faculty of Arts)

Panel 19 East Hall 4

Characteristics of Democracy and its Quality

Chair: KOLCZYNSKA, Marta (Polish Academy of Sci-

ences)

Discussant: KAISER, Therese (Institute for Advanced

Studies)

Democratic Quality in Post-Communist Europe: Pre- and

Post-Accession Democratisation

KAISER, Therese (Institute for Advanced Studies)

Towards a broader typology of Democracies DVORAK, Petr (Masaryk University)

Democracy and Trust: A Quantitative and Qualitative Comparative Analysis of European Countries KOLCZYNSKA, Marta (Polish Academy of Sciences)

Panel 43 East Hall 5

Africa and IR (Theory): Rediscovering Plurality

Chair: WITT, Antonia (Universität Bremen)
Discussant: SCHLICHTE, Klaus (Universität Bremen)

Regional Powers as Drivers of Regional Cooperation?: The Case of South Africa

SCHOLVIN, Sören (Giga German Institute of Global And Area Studies)

Crisis Sells: On Cooperation between Foreign Correspondents and Aid Organisation in Sub-Saharan Africa VON NASO, Lena

"Agency does not exist in itself!" Practices, Geography, and the Foreign Policy of Nigeria

KLAASSEN, Jan (Freie Universität Berlin)

South Africa – New Player in an Old Game? ONDERCO, Michal (Vrije Universiteit Amsterdam)

From State-centric to State-society focused Security: The case of the Eastern DRC

SOLHJELL, Randi (Norwegian Institute of International Affairs)

Panel 50 East Hall 6 DEREC

Corporations in World Politics

Chair: FERNANDES DA COSTA, Aleksandra (Univer-

sity of Exeter)

Co-Chair: HOFFERBERTH, Matthias (Johann Wolfgang

Goethe-Universität Frankfurt)

Mimicking big brothers? The role of SME in Global

Governance POPAL, Pia

Dual Embeddedness: A Sociological approach of

Transnational Firms

QUAK, Sander (Erasmus Universiteit Rotterdam)

A Sociological Framework for Corporate Political Action: Towards a Reflexive Conceptualisation of the Corporation as an Actor in World Politics

FERNANDES DA COSTA, Aleksandra (University of Exeter)

"And of course our major contribution remains to run a decent business" – Multinational enterprises in Global Governance

HOFFERBERTH, Matthias (Johann Wolfgang Goethe-Universität Frankfurt)

Panel 56 West Hall 1

International Law and Politics

Chair: DE SILVA, Nicole (University of Oxford)

The EU's implementation of the Human Rights and Democracy clause in the Cotonou-agreement SALTNES, Johanne Dohlie (Institute for Advanced Studies)

The Influence of the European Union Conditionality on Turkish Counter-terrorism Policy towards the Kurdistan Workers Party

ILBIZ, Ethem (University of Nottingham)

The Politics of International Criminal Law: Unravelling the Constructions of Crime, Criminal Accountability and the Obligation to prosecute International Crimes RANDHAWA, Suwita Hani (University of Oxford)

How International Courts Promote Compliance with International Law

DE SILVA, Nicole (University of Oxford)

Panel 57 East Hall 8

Law, Policy and Politics

Chair: SPANU, Maja (European University Institute)

Between International Norms and State Identity: Continuity and change in the Croatian Citizenship right regime SPANU, Maja (European University Institute)

The role of Turkish civil society in Turkey's accession to the EU: Explaining their divergent modes of Europeanisation

DERECI, Sezin (Universität Bremen)

The EU's Double Standards? Assessing EU's Negotiations of

Caspian Gas Agreements

KUSTOVA, Irina (Universita Degli Studi di Trento)

Panel 70 West Hall 2

Political Methodology / Methods

The potential of Hybrid Panel Designs to measure Change in Electoral Populations GUMMER, Tobias (Gesis)

Information Markets and prediction of Political Events: Does the Stock Market Speak? HARDER, Niklas (University of Kiel)

Capitalizing the Crisis? Explanatory factors for the design of short-time work across OECD-countries WEBER, Jakob (Universität Mannheim)

Panel Session 2

Wednesday, 04 July / 15:30-17:00

Panel 18 East Hall 3

Voting Advice Applications: Effects or Artefacts?

Chair: SCHULTZE, Martin (Heinrich-Heine-Universi-

taet Duesseldorf)

Discussant: CASTELTRIONE, Isidoropaolo

Political Communication and Media usage of the German VAA users – A typological approach

HANEL, Katharina (Heinrich-Heine-Universitaet Duesseldorf)

SCHULTZE, Martin (Heinrich-Heine-Universitaet Duesseldorf)

Wahl-O-Mat and Party Positioning at the German Federal Election of 2009

ISRAEL, Jonas (Heinrich-Heine-Universitaet Duesseldorf)

VAAs and Traditional Media: A Convenient match for a Newbie URIBE, Ana C.

Panel 21 East Hall 2

Policies in Authoritarian Regimes

Co-Chair: LUCAS, Viola (Giga German Institute of Glob-

al And Area Studies)

Discussant: EIBL, Ferdinand (University of Oxford)

Gender Equality Policies in Authoritarian and Non-Authoritarian Regimes

ERTAN, Senem (Universit Degli Studi di Siena)

Spreading Autocracy: Changes of Authoritarian Diffusion over time

ESCHENBURG, Benjamin (University of Kiel)

Nondemocratic regimes and Trade Liberalisation: An empirical study of Electoral Regimes and Monarchies OEHL, Bianca (University of Zurich)

The Backbone of Political Regimes: Budget Structure in Authoritarian Regimes from a Comparative Perspective LUCAS, Viola (Giga German Institute of Global And Area Studies)

Regime Type and Sustainable Development - Do Democracies really perform better than Autocracies? WURSTER, Stefan (Ruprecht-Karls-Universität Heidelberg)

Panel 25 East Hall 4

Agenda Setting in the EU

Chair: NASIENIAK, Magdalena (University of Bath)

Co-Chair: ALEXANDROVA, Petya Discussant: ZAUN, Natascha Discussant: SCHMIDT, Susanne

The agenda setting capacity of Polish Presidency: The case study of the European Endowment Fund for Democracy – Towards co-leadership role of the rotating Presidency in

EU's Foreign Policy

NASIENIAK, Magdalena (University of Bath)

Issue Linkages on the European Council Agenda ALEXANDROVA, Petya

Changing Patterns of EU Foreign Policy and the Small Member States: Role of Rotating Presidency in Enlargement Policy

LISONOVA, Zuzana (Comenius University Faculty of Arts)

Panel 31 West Hall 4

European Parliament 1: Decision-making in the EP

Chair: DETERS, Henning (Universität Bremen)
Discussant: HUELLER, Thorsten (Universität Bremen)

More Power to Parties? Assessing the Partisanisation of the European Political Discourse during the approval of the European Commissions

SMALDORE, Pasqualina (Universit Degli Studi di Siena)

The role of the EP in European Social Policy LANGE, Gesche (Universität Bremen)

The Effect of Nationality and Political Affinity on Voting in the European Parliament: Unity in Diversity? TOYGUR, Ilke (Universidad Autònoma de Madrid)

Panel 42 East Hall 5

Immigration and Nationalistic Discourse

Chair: FURXER, Daniel (University of Innsbruck)

Where Do Right Populist Parties Stem From? A socioevolutionary approach accounting for the variance of electoral fortunes of right populist parties in Western Europe

LOCHOCKI, Timo (Humboldt-Universität zu Berlin)

The Renaissance of Nationalism and attitudes to Immigration SANDELIND, Clara

Frail Subjectivity of the Migrant: The Phantom 'Other' and an Emerging Self

DEKA, Maitrayee (Universitá Degli Studi di Milano)

West Hall 2

Panel 44

East Hall 6

NGO-IGO Relations

Chair: KRUSE, Johannes (Universität Bremen)
Co-Chair: WEISE, Tobias (Universität Bremen)
Discussant: KLAPPER, Stine (Freie Universität Berlin)

The Role of Non-State Actors in the International Climate Change Negotiations: Functionalism, Global Corporatism or Democratic Pluralism?

NASIRITOUSI, Naghmeh (Linköping Universitet)

NGO-IGO Relations and the Accountability of Intergovernmental Organisations
HIRSCHMANN, Gisela (Wissenschaftzentrum Für Sozial-

forschung (WZB) Berlin)

Climate Advocacy: Civil Society Strategies in the UN Climate

Change Negotiations KRUSE, Johannes (Universität Bremen)

Explaining the (Non-)Opening of IOs. The Case of the IAEA WEISE, Tobias (Universität Bremen)

Panel 51 East Hall 8

Foreign Policy Analysis: Causes and Consequences

Chair: THIEM, Alrik (University of Zurich)

The External Images of the EU and their Effects: Analysing Russian Political Discourse

KHAYRIZAMANOVA, Irina (Universitat Autonoma de Barcelona)

Foreign Policy Reasoning and Securitisation in Arctic Affairs: Bringing Critical Geopolitics back in KNECHT, Sebastian (University of Bath)

Public Opinion and Foreign Policy Responsiveness in Western Democracies: A Meta-Analysis THIEM, Alrik (University of Zurich)

One or Many Foreign Policies? The Significance of National Discourses on Russia in EU Member States SIDDI, Marco (University of Edinburgh)

Panel 64 West Hall 1

Development, Governance and Civil Society

Chair: MASULLO, Juan (Central European Univer-

sity)

The Promise of Federalism for Africa EYRICE TEPECIKLIOGLU, Elem (University of Yasar)

Non violent resistance as Contentious Politics: Peace Community of San José de Apartadó in Colombia MASULLO, Juan (Central European University) A Rising tide? Environmental movements in Africa: Challenges and opportunities; lessons from Ghana OSUTEYE, Emmanuel Nii Noi (University of Kent)

The Determinants of Social Benefit Allocation: The Case of Programa Jefes de Hogar Desocupados in Argentina SONAT, Duygu (Sabanci University)

Panel 71

Linking Collective Identity and Agency: Social Movements, Organisations and Strategic Choices

Chair: VOGIATZOGLOU, Markos (European Univer-

sity Institute)

Co-Chair: ZAMPONI, Lorenzo (European University In-

stitute)

Black Social Organisations and the Defense of Territorial Rights in Colombia: The case of the Inter-ethnical Solidarity Forum Chocó (FISCH)

BAQUERO, Jairo (Freie Universität Berlin)

National Bases of Transnational Movements: Cross-sectoral Cooperation in Italian, Polish, and German Global Justice Movements

DAPHI, Priska (Humboldt-Universität zu Berlin)

PKK and the Strategic Deployment of Violence O'CONNOR, Francis (European University Institute)

Precarious Present, Uncertain Future: Multiple dimensions of Precarity as a Contentious resource in Anti-austerity Mobilisations

ZAMPONI, Lorenzo (European University Institute)

Panel 79 West Hall 3

Changing Governance of Welfare States

Chair: JANTZ, Bastian (Universität Potsdam)
Co-Chair: LANGO, Peter (Universitetet I Bergen)
Discussant: REICHERSDORFER, Johannes (Universität

Potsdam)

The Politics of Coordination: A Comparative Study of the Adoption of Reforms towards Integrated Social Security Systems in Europe

CHAMPION, Cyrielle (Université de Lausanne)

Mapping the Landscape of Private for-Profit Providers: Characteristics of firms in the British and German Welfare State

PIEPER, Jonas (Universität Bremen)

Legitimacy at Risk? Justice evaluation of the recent German Labour Market Reform

MAY, Meike (University of Bielefeld)

Operational Reforms and the Question of De-Professionalisation NOERUP, Iben (Aalborg Universitet)

Promised and Delivered?: New Labour Rhetoric and Volunteer-Funding Streams

FINNEGAN, Anjelica (University of Southampton)

Panel 3 East Hall 1

Panel 100 West Hall 5

Local Politics

Chair: KHALIL TOLOSA, Nadia (Universitat Autono-

ma de Barcelona)

Relationships between Political and Economic Elites at Local Level in Southern European Countries

KHALIL TOLOSA, Nadia (Universitat Autonoma de Barcelona)

Regional Focus as Heuristics: A Case Study of Lithuanian Development Policy.

KUOKSTYTE, RINGAILE (Université de Paris I (Panthéon-Sorbonne))

Panel 108 West Hall 6

Access to Resources

Chair: CRANDALL, Matthew (Tallinn University)

Discussant: GENSCHEL, Philipp

Energy Disputes between Russia and the Ukraine: Case Study of Russian Policy Making under the Effects of Deterrence and Constraints of Perception

PARDO SAUVAGEOT, Eric (Universidad Complutense de Madrid)

The Third Energy Package: Liberalisation as a path to Security?

THOMPSON, Evan (Monash University)

Resource Scarcity and Conflict: A Fuzzy-Set Qualitative Comparative Analysis of the Role of Development in Causal Pathways to Conflict

BRETTHAUER, Judith (Vrije Universiteit Amsterdam)

Russian Energy transit in the Baltic Sea Region CRANDALL, Matthew (Tallinn University)

Tackling Political Science Questions using Historical Cases

Panel Session 3

Thursday, 05 July / 09:00-10:30

Chair: GROENEVELD, Maria (University of Tartu)
Co-Chair: LEONG, Adam Kok Wey (Reading University)

Targeted Killing and Lessons from History: Leadership Killing in World War II; Strategy and Strategic Performance LEONG, Adam Kok Wey (Reading University)

The Balance of Systemic and Domestic Pressures in Foreign Policy Decision-making

GROENEVELD, Maria (University of Tartu)

Theoretical Misconstructions Used to Support Spanish National Unity: the Introduction of Constitutional Patriotism in Spain

PAYERO, Lucia (Ouiedo University)

Development of the Concept of Liberalism in post-War Turkey

HELVACI, Pelin (Istanbul Technical University)

Panel 4 East Hall 2

European Higher Education Policies: Europe of Knowledge as a Dependent and Independent Variable

Chair: VUKASOVIC, Martina (Universitetet I Oslo)
Co-Chair: ELKEN, Mari (Universitetet I Oslo)
Discussant: JUNGBLUT, Jens (Universitetet I Oslo)

National Responses to European Initiatives in Higher Education: Former Yugoslav countries moving towards Europe of Knowledge

VUKASOVIC, Martina (Universitetet I Oslo)

Smooth Consultation, Difficult Implementation: The European Qualifications Framework ELKEN, Mari (Universitetet I Oslo

European initiatives in Higher Education and Institutional Isomorphisms: The case of Serbia

SABIC, Norbert (Central European University)

Panel 27 East Hall 3

Transport Policy in the EU

Chair: LEIREN, Merethe D (University of Agder) Co-Chair: WITTING, Antje (Universität Konstanz) GENSCHEL, Philipp (Jacobs University Bre-Discussant:

Ports, Public Transport and Post – Differential Integration in

Public Services

LEIREN, Merethe D (University of Agder)

Interest Intermediation in Transport Policy: The Agenda-Setting Process of Regulation (EC) No 1370/2007 KUNDOLF, Stefan

Multi-level Administration and Implementation of Policy. The Case of the Norwegian Aviation Authority JOHANNESSEN, Mathias (Universitetet I Oslo)

Traffic Safety on a European Scale SIKATZKI, Sven (Technische Universität Braunschweig)

Decarbonising Road Transport: Conflicting Policy Beliefs - A **British Case**

WITTING, Antje (Universität Konstanz)

Panel 29 East Hall 4

Perspectives on Europeanisation

Chair: STRELKOV, Alexander (Maastricht Universit-

Discussant: ENGELMANN, Claudia (Maastricht Universit-

The European Union and Non-member Countries: Determinants of the Differentiated Integration PRYLYPKO, Ganna (Universität Konstanz)

The Influence of EU Policy Ideas on Non-EU Countries: The case of Higher Education Policies in Chile and Mexico ESPINOZA FIGUEROA, Francis (University of Birmingham)

The Struggle for Influence: A Multi-levelled Appreciation of the Europeanisation Process

CROUCH, Graeme (University of Victoria)

Panel 37 West Hall 8

Immigration Discourses in an Age of Globalisation

SANDELIND, Clara Chair:

Testing the Liberal Subject: Empowerment, Knowledge and (in)Security in the UK Citizenship Test TURNER, Joe (University of Sheffield)

Redefining the Political Model of the European Citizenship: Empirical Insights on the Electoral Rights of the EU Foreigners in the Member States

VINTILA, CRISTINA DANIELA (Consejo Superior De Inves-

tigaciones Científicas (CSIC))

EU Member States Positions on the Neighbourhood Policy RANNOUX, Julie (Université de Institut D'Etudes Politiques Aix-En-Provence)

Panel 38 East Hall 5

The Effects of Globalisation on Contemporary Citizenship Studies

SIKLODI, Nora (University of London, Royal Chair:

Holloway College)

DENNIS, James (University of London, Royal Discussant:

Holloway College)

Something changed - The effects of globalisation on British identity in the context of Britpop music

LUEDERS, Claudia (University of London, Royal Holloway

College)

A new Global Participatory Culture? Evaluating Slacktivism and evolving conceptions of Citizenship

DENNIS, James (University of London, Royal Holloway College)

'A German Citizen according to English Law?' The impact of EU Integration on the Interstate recognition of Nationality decisions

SWIDER, Katarzyna (University of Amsterdam)

The Legacy of Market Citizens in the European Union: A

case study with Mobile European Citizens

SIKLODI, Nora (University of London, Royal Holloway Col-

lege)

Panel 45 East Hall 6

Decline of US Hegemony: Emerging Power(s) and the Future of World Politics. "BISA (British International Studies Association) US Foreign Policy Working Group - Official Panel"

Chair: REGILME, Salvador Santino (Freie Universität

Berlin)

Continuing to Contest the Liberal Imaginary: The Rise of the RMB and the Future of Dollar Hegemony GRUIN, Julian (University of Oxford)

The Impact of Sino-Russian Relationship onto Northeast Asian Regional Security Complex and Policy Implication for the US East Asia Policy

SUN, Hao (Syracuse University)

Between a rock and a hard place? Japan's Government Policy towards the US and the PRC PUGLIESE, Giulio (University of Cambridge)

Neo-classical Realist and Innenpolitik Perspectives on the changing position of the US, and its Relationship with China, in Contemporary Global Politics

FOULON, Michiel (University of Warwick)

East Asia in the American Empire of Capital PARISOT, James (State University of New York at Binghampton)

Panel 52 East Hall 8

The Dynamics of International Institutions

Chair: MIKALAYEVA, Liudmila (University of Zurich)

Bargaining Strategies in WTO Negotiations GUENTHER, Simone (University of Zurich)

Balance of Power Theory Meets Al-Qaeda: Dynamics of Non-State Balancing in Postinternational Politics DENK, Aytac (KOC University)

Institutional Dynamics in International Policy Evaluation (treaty monitoring)

MIKALAYEVA, Liudmila (University of Zurich)

A Temporal Constitution of the International: Theoretical Approaches to Global Public Policies

WILHELM, Benjamin (Universität der Bundeswehr München)

Panel 59 West Hall 1

Scaling Down: Behavioural Patterns of Parties and MPs at Subnational Level

Chair: MÜLLER, Jochen (Universität Mannheim)
Co-Chair: STECKER, Christian (Universität Potsdam)

Parliamentary Work – More pain than pleasure? A Comparative Analysis of the Swiss Cantons regarding the Determinants of Legislative Turnover FEH WIDMER, Antoinette (Universitaet Bern)

Programmatic Top-down Dominance? Spanish Framework Manifestos and their Varying Impact on Regional Parties KLINGELHÖFER, Tristan (Universität Mannheim)

Representing who? Patterns of behaviour of national and sub-national MPs in Italy

SANDRI, Giulia (Université Libre de Bruxelles)

The Political Dimensionality of the German Landtage MÜLLER, Jochen (Universität Mannheim) STECKER, Christian (Universität Potsdam)

Panel 65 West Hall 2

Natural Resources, Governments and Governance

Chair: BECKMANN, Ruth (Ruprecht-Karls-Univer-

sität Heidelberg)

Co-Chair: POSLUSCHNY-TREUNER, Myra (University of

Basel)

Deliveries and Taxes on critical raw materials as an effective protection for Industrial Required Resources RAMIN, Ralf

Metals and More. Spot On for Natural Resources, Institutional Settings and Industry Structure BECKMANN, Ruth (Ruprecht-Karls-Universität Heidelberg)

Mitigating conflicts related to Natural Resources – The impact of Wealth Sharing in the case of the 2005 Comprehensive Peace Agreement in Sudan GRAF, Andreas (University of Basel)

Horizontal Inequalities in the access to Land and inter-group Violence around the 2007 Kenyan Elections DETGES, Adrien (Freie Universität Berlin)

International Large-Scale Land Acquisitions in Ethiopia: The Key to Trigger Agricultural Modernisation, Development and Poverty Reduction?

POSLUSCHNY-TREUNER, Myra (University of Basel)

Panel 73 West Hall 3

Interest Groups and Policy Issues

Chair: FRAUSSEN, Bert (University of Antwerp)
Co-Chair: DONAS, Tom (University of Antwerp)
HANEGRAAFF, Marcel (University of Ant-

werp)

The voice of Interest Groups: Exploring Interest Group frames in the European news media DE BRUYCKER, Iskander (University of Antwerp)

Defining Issues, Shaping Norms. How Non-State Actor Campaigns Influence International Governance CANNON, Cecilia

Why Issue Portfolios Matter – A Conceptual and Empirical Analysis

FRAUSSEN, Bert (University of Antwerp) DONAS, Tom (University of Antwerp) Panel 78 West Hall 4 Panel 94 West Hall 6

International Ethics

Chair: FOERSTER, Annette (The London School of

Economics & Political Science)

Co-Chair: PLASSMANN, Jan Hauke (Universität Bre-

men)

Democracy beyond which State? Questioning recent Definitions of the Nation-state as a starting point for a Post

Nation-state Democratic Theory

PLASSMANN, Jan Hauke (Universität Bremen)

Transcending Taylor's Transcendence YALCIN, Ozgur

Decent Peoples and the Real World FOERSTER, Annette (The London School of Economics & Political Science)

Panel 82 West Hall 7

Administering the EU

Chair: FLEISCHER, Julia (Deutsche Hochschule für

Verwaltungswissenschaften Speyer (DHV))

Discussant: WONKA, Arndt (Universität Bremen)

Europeanisation of Core Executives: An Analysis of Justice

and Development Party's Cyprus Policy HISARLIOGLU, Fulya (Bilkent University)

Member State Capacity and Legislative Dynamics. The

Effects of Council of Ministers

KLOKA, Marzena (Universität Bremen)

Panel 87 West Hall 5

Infrastructure Policy. Environmental Problems as Drivers of Modernisation

Chair: WILTS, Henning (Technische Universität

Darmstadt)

Co-Chair: SCHEINER, Stefan (Technische Universität

Darmstadt)

Vehicle Emission Legislation in Europe: A Theoretical

Institutional Approach

LINDLOFF, Kirstin (Technische Universität Braunschweig)

Transition governance towards decentralised waste infrastructures: Insights from urban waste systems in German metropolitan regions

WILTS, Henning (Technische Universität Darmstadt)

Ecological Transformation of the German Power Supply System and Federal Challenges

SCHEINER, Stefan (Technische Universität Darmstadt)

The role of spatial planning in supporting climate friendly heat supply

SCHUBERT, Susanne (Technische Universität Darmstadt)

Health Policy in Federal States

Chair: TREIN, Philipp (Université de Lausanne)
Co-Chair: UHLMANN, Björn (Université de Lausanne)

Pharmaceutical Public Policy in Switzerland: A clash of

interests

UHLMANN, Björn (Université de Lausanne)

Ideas and Instruments in Australian Tobacco Control Policy TREIN, Philipp (Université de Lausanne)

Explaining policy change in a federal state: The case of long-

term care in Switzerland

GALLEGUILLOS, Elizabeth (Université de Lausanne)

Panel Session 4

Thursday, 05 July / 11:00-12:30

Panel 5 East Hall 3

Populism and Political Practices in Peripheral Countries

Chair: URBINA, Maria-Loreto (University of Notting-

ham)

Co-Chair: COLLOMBON, Maya (Université de Institut

D'Etudes Politiques Aix-En-Provence)

Occupy Roundabouts: Spaces of Populist Practice in the

Nicaraguayan Elections of 2011

COLLOMBON, Maya (Université de Institut D'Etudes Poli-

tiques Aix-En-Provence)

Understanding AKP Rule in Turkey, Populism and Consolidation of Neo-liberal Hegemony

UZGOREN, Elif (University of Nottingham)

Clientelism in the Chilean Socialist Party, A State Populist practice?

URBINA, Maria-Loreto (University of Nottingham)

Panel 7 East Hall 1

Legislatures

Chair: RODRIGUES PONTES, Mário (Universidade de

Lisboa)

Anarchy in the EP? Success and Fragmentation of the Populist Radical Right Since 1979 (Initial Findings) MACKENZIE, Laura (University of Leicester)

Free Vote Patterns on 'Conscience Issues' in Westminster Style Parliaments

PLUMB, Alison (Australian National University)

CECCHI, Lorenzo (European University Institute)

Tribes, Warlords and the Rational Bureaucracy – Societal Differentiation in Afghanistan

BRAST, Benjamin (Universität Bremen)

The Politics of State Building: Can the State be Fixed? KARIEV, Iskenderbek (University of Magdeburg)

Societal Security and Human Security in the Context of Security Predicament of the Weak States: A Need for an Integrative Approach?

AGIR, Bulent Sarper

Panel 30 East Hall 5

EU Foreign Policy and External Relations

Chair: HIPPEL, Claudia (Universität Bremen)
Discussant: MAYER, Sebastian (Universität Bremen)
Discussant: HIPPEL, Claudia (Universität Bremen)

Same regional model, different results: explaining

integration differences between CEE and SEE ELEZI, Gentian (University of Sussex)

 $\label{principal-Agent: A new framework for analysis of EU Foreign \\$

Policy

SOBOL, Mor (University of Edinburgh)

EU Foreign Policy Coordination in the Council – The Case of Russia, EU Energy Security and Human Rights Policy THALER, Philipp (Central European University)

A Market for Regional Integration: Transnational Actors and Activity in Liberal Intergovernmentalism and Supranational Governance

FARIAS PELCASTRE, Ivan (University of Birmingham)

The External Human Rights Policy of the European Union towards ASEAN: A Case Study of Myanmar (1990-2010) KUMARI, Priya (Freie Universität Berlin)

Panel 10 East Hall 2 Panel 34 East Hall 4

"External State-Building": Conditioned for Success and Lessons for the Future (State-building interventions)

Chair: BRAST, Benjamin (Universität Bremen)
Co-Chair: KARIEV, Iskenderbek (University of Magde-

burg

The post-Cold War Evolution of State Building and Fragility in the International and British Policy Agenda VARISCO, Andrea Edoardo (University of York)

The Power of Perceptions: Cooperation between Internal and External actors in State Building Interventions HELLMÜLLER, Sara (University of Basel)

Building States from the Outside: Civil Service Reform in Croatia and Serbia

Politics across Levels of Governance

Chair: LANGE, Gesche (Universität Bremen)
Discussant: SIEVERS, Julia (Universität Bremen)

Political Knowledge and a feeling of European Citizenship among Adolescents

VERHAEGEN, Soetkin (Katholieke Universiteit Leuven)

Cooperation or Circumvention? When do Governments in the European Multi-level system cooperate with their Domestic Opponents and when do they prefer to circumvent them via the European Level?

ANDERS, Lisa Helene (Humboldt-Universität zu Berlin)

Striving for Harmonisation? Exploring Statistical Governance in the European Union

WERNER, Deborah (University of Loughborough)

National Parliaments after the Treaty of Lisbon: From Ugly Duckling to a Beautiful Swan?

STRELKOV, Alexander (Maastricht Universiteit)

Panel 39 East Hall 6

Political Representation of Immigrants in Parliaments

Chair: SINANOGLU, Cihan (George-August-Univer-

sität Göttingen)

Co-Chair: VOLKERT, Daniel (George-August-Universität

Göttingen)

Politicians with Migration background in seven German State Parliaments (Landtage). Career Paths and Substantial Representation

MARKOWIS, Freya (Hannover Universität)

Political Participation and Representation of Immigrants in Parliaments

SINANOGLU, Cihan (George-August-Universität Göttingen)

Candidate Selections Processes and Ethnic Diversity: Experiences from the Regional Elections in Berlin 2011 VOLKERT, Daniel (George-August-Universität Göttingen)

In the nexus of stigma and prestige: German members of parliament(s) with migration background NERGIZ, Devrimsel Deniz (University of Bielefeld)

Substantive Representation of Minority Preferences. Are Minority Representatives good for Representing Minorities? HAENNI, Miriam (University of Zurich)

Panel 46 East Hall 8

Post-International Relations: Poststructuralism, Postcolonialism and Postimperalism?

Chair: ISMAYILOV, Elnur (Westfälische Wilhlems-

Universität Münster)

Post-Soviet Ethnic Conflicts and Imperialist Approaches by the International Community

ISMAYILOV, Elnur (Westfälische Wilhlems- Universität Münster)

How about "Defining China's Sovereignty" KARMAZIN, Aleš (Aberystwyth University)

Foucault, Biopower & International Relations: Methodological discussion

KENDRICK, Jamie (Victoria University of Wellington)

Panel 60

West Hall 2

Political Parties and their Policy Positions

Chair: JOHN, Stefanie (Ruhr-Universität Bochum)
Co-Chair: BRUNSBACH, Sandra (Heinrich-Heine-Univer-

sitaet Duesseldorf)

Paint it Grey? - Political Parties, the Growing Grey Vote and Policy Positions

BRUNSBACH, Sandra (Heinrich-Heine-Universitaet Duesseldorf)

How National Party Policy Positions and Decision-making in the European Parliament fit together – A theoretical and empirical view of political behaviour of German parties JOHN, Stefanie (Ruhr-Universität Bochum)

The impact of Attitudinal Cleavages on Political Party Preferences in Belgium

BOONEN, Joris (Katholieke Universiteit Leuven)

The Influence of Programmatic Homogeneity on the Formation of New Political Parties ZONS, Gregor (University of Cologne)

Single Issue, Only Issue? Niche Parties' Strategy for Policy Choices aside their 'Core Issue'

TEUBER, Ferdinand (Université Catholique de Louvain)

Size Matters! Partisan and General Interests in Parties' Strategies for Electoral Institutions in Advanced Industrial Democracies

BOL, Damien (Université Catholique de Louvain)

Panel 66 West Hall 3

Global Regime Change? Global Economic Institutions between Rising Powers and Economic Crisis

Chair: PARÍZEK, Michal (Wissenschaftzentrum Für

Sozialforschung (WZB) Berlin)

Co-Chair: KRANKE, Matthias (Freie Universität Berlin)
Discussant: KRANKE, Matthias (Freie Universität Berlin)

A 'Need to Know': WTO Design and the Quality of Information Transmission in the Doha Round Bargaining PARÍZEK, Michal (Wissenschaftzentrum Für Sozialforschung (WZB) Berlin)

Pathologies of Interorganisational Coordination: The Crisis Management Roles of the International Monetary Fund and the European Union

KRANKE, Matthias (Freie Universität Berlin)

State Intervention in times of the Global Economic Crisis FRANKE, Michael (Ruhr-Universität Bochum)

Weak States – Strong Preferences? A Multilevel Analysis of Social Policy Preferences in the Global South BERENS, Sarah (University of Cologne) New Development Partners and the International Aid Architecture

SEIFERT, Jurek (Ruhr-Universität Bochum)

Panel 72 West Hall 4

Stabilisation of Power Elite and Structuring of Civil Activism in the Epoch of "Operated Democracy" in Russia (2000-2011)

Chair: DAUGAVET, Aleksandra (Russian Academy of

Sciences at St. Petersburg)

Co-Chair: LESHUKOVA, Polina (Russian Academy of Sci-

ences at St. Petersburg)

Discussant: NEVSKIY, Andrey (Russian Academy of Sci-

ences at St. Petersburg)

Political and Administrative Elite: The Qualitative Characteristics and Channels of Recruitment

SHENTYAKOVA, Anna (St Petersburg State University)

Model of Regional Power in the Context of Federal Administrative Reform (2000-2011)

DAUGAVET, Aleksandra (Russian Academy of Sciences at St. Petersburg)

Elites Clubs Russian Realia and West Studies LESHUKOVA, Polina (Russian Academy of Sciences at St. Petersburg)

Social and Labour Movements in St. Petersburg: Rise of the Leaders and Interaction between Groups

NEVSKIY, Andrey (Russian Academy of Sciences at St. Petersburg)

Panel 80 West Hall 5

Public Sector Reform: Origins, Causes, and (Un)intended Consequences

Chair: RYKKJA, Lise (Universitetet I Bergen)

Co-Chair: JILKE, Sebastian (Erasmus Universiteit Rotter-

dam)

Discussant: OPRISOR, Anca (Hertie School of Gover-

nance)

The extent of New Public Management thinking in Public Administration Reform in Central and Eastern Europe: A comparative study of Primary Health Care reforms in Estonia and Romania

DAN, Sorin (Katholieke Universiteit Leuven)

KRUUSENBERG, Riin (Tallinn University of Technology)

The role of Evidence in Development Assistance Policy Reforms: The Impact of Impact Evaluations JÜNGEN, Anna (Erasmus Universiteit Rotterdam)

The use of Performance Information in Government: A Routine Decision Making Perspective LIU, Xuanhui (University of Antwerp)

The Transformation of the Social Right to Health Care - An

Analysis of Health Care Entitlement change in England and Germany 1979-1989

BÖHM, Katharina (Johannes Gutenberg-Universitaet Mainz)

Hybridity as the 'Latest State of the Art' within Third-Sector-Research?

RENTZSCH, Christina (Westfälische Wilhlems- Universität Münster)

Patterns of Interaction between Organised Civil Society and Public Administration in the Local Area

WALTER, Andrea (Westfälische Wilhlems- Universität Münster)

Panel 93 Campus Centre - Conference Room

Immigrants and Asylum Seekers in the EU Multi-Level System. New Dynamics of Integration post Lisbon?

Chair: ROOS, Christof (Universität Bremen)

Co-Chair: ZAUN, Natascha

Discussant: ROOS, Christof (Universität Bremen)

Open Arms or Cold Shoulders? Immigration Policy

Differences in the EU

HARVEY, Tara (Seton Hall University)

Lobbying for the Rights of Refugees and persons who otherwise need International Protection – An assessment of the Political Influence of Pro-Migrant groups on the recast Qualification Directive

HOFFMANN, Ulrike (University of Salford)

Opposing Europe through the Backdoor? Refugees in Germany between National Control imperatives and the Supranationalisation of Rights

ETTE, Andreas (University of Bielefeld)

Explaining EU Legislation on Asylum: The role of Interests, Institutions and Norms in the emergence of the Common European Asylum System

ZAUN, Natascha (BIGSSS, Bremen)

The Comfort of Strangers: The European Directive on longterm Migrants and its transposition into Portuguese Law ABRANTES, Manuel (Lisbon Technical University)

Panel 111 West Hall 8

EU Security Studies

Chair: PALM, Trineke (Vrije Universiteit Amsterdam)
Discussant: OSTERMANN, Falk (Vrije Universiteit Amster-

dam)

Normative Power and Military Means: A study of the EU's involvement with the FYR Macedonia

PALM, Trineke (Vrije Universiteit Amsterdam)

The role of the Internet in formation of Nuclear Discourses in the Baltic Sea region

TARASOVA, Ekaterina (Södertörns Högskola (University College))

Energy Security of the EU: Role of LNG Markets Globalisation SHADURSKIY, Andrey (St Petersburg State University)

EU-Israel Relations and the Israel/Palestine Conflict: A Janus-faced Approach?

MULLER, Allan (Vrije Universiteit Brussel)

Panel 8 East Hall 1

Panel 112 West Hall 7

Psychological Perspectives I

Chair: VAN DER NOLL, Jolanda (Jacobs University

Bremen)

Co-Chair: SCHIEFER, David (Jacobs University Bremen)

The Development of Ethnocentrism. A Latent Growth Curve Model Analysis of a five year panel study among Belgian Adolescents

MEEUSEN, Cecil (Leuven, Catholic University)

The Conceptual and Empirical Dimensionality of Trust BAUER, Paul (Universitaet Bern)

Explaining the Educational Effect on Democratic Attitudes: Cognitive Development, Class Self-Interest or Socialisation to the Official Culture?

DRAZANOVA, Lenka (Humboldt-Universität zu Berlin)

Class voting in the West and East Europe. What is the difference?

VODA, Petr (Masaryk University)

Panel 114 West Hall 6

Challenges of Local Governance

Chair: BACH, Tobias (Hannover Universität)
Co-Chair: FLEISCHER, Julia (Deutsche Hochschule für

Verwaltungswissenschaften Speyer (DHV))

Discussant: TEPE, Markus (Carl Von Ossietzky Universität

Oldenburg)

Municipal Governments of Post-Socialist Cities – Politics and Policies

JAROSZ, Adam (Nikolaus Copernicus University)

Comparison of selected aspects of Political Culture between the Czech Republic and Germany

GAWRECKÁ, Daniela (Institute Of Sociology, Academy Of Sciences Of The Czech Republic)

The reform of the education and further training of civil

servants in Hungary
KERESZTES, Anita (Corvinus University of Budapest)

Embedded Contention – Civil Society and Social Movements in Hungary

MIKECZ, Daniel (Eötvös Loránd University)

Diverging implementation performances in Central Europe: A comparative analysis of the waste management sector COTTA, Benedetta (European University Institute) Russian Political Integration? The Indefinite Vector Updates of the Political Process in modern Russia. And beyond

Chair: GRIGORIEVA, Elena (National Research Uni-

versity Higher School of Economics (HSE))

Competing Theories of Ethnic Conflict SHEVCHUK, Zinaida (Masaryk University)

Panel Session 5

Thursday, 05 July / 16:00-17:30

United Russia during the Rule of Putin-Medvedev Tandem: No move Forward

PRIHODA, David (Faculty of Social Sciences)

Panel 22 East Hall 2

Contemporary Theoretical and Empirical Approaches to Features of Democratic Systems

Chair: PETERSEN, Felix (Humboldt-Universität zu

Berlin)

Discussant: BOUSBAH, Karima Seraina (University of Zur-

ich)

Between Participation and Problem-solving: Mapping

essentials of Democratic Theory

PETERSEN, Felix (Humboldt-Universität zu Berlin)

Civil Society Networks and Democratic Decision-Making KNAPPE, Henrike (Leuphana Universitaet Lueneburg)

How to make Young People Vote. The effect of Electoral Institutions and the Welfare Context

BOUSBAH, Karima Seraina (University of Zurich)

Political Participation in Direct Democracies: Theoretical, Methodological, and Empirical considerations of participatory effects of Direct Democratic Institutions

FATKE, Matthias (Universität Konstanz)

Panel 26 East Hall 3

Intra- and Inter-institutional Cooperation

Chair: SELIANKO, Iulii (Osnabrück University)
Discussant: WONKA, Arndt (Universität Bremen)

An Elephant on the 13th Floor of the Berlaymont? The Rising Tension between the European Council and the Commission in Legislative agenda-setting

BOCQUILLON, Pierre (University of Cambridge)

Energy Policy Coordination in the European Parliament: Discursive Power Fights?

SELIANKO, Iulii (Osnabrück University)

The Coordinative Discourse of the CFSP/CSDP: Where do EU Missions come from?

TOMIC, Nikola (University of Loughborough)

The European Citizens' Initiative: Changing Roles of EU

Institutions in EU Law Making?

PLOTTKA, Julian (Institut für Europäische Politik)

Panel 28 West Hall 6

Border Policies in the EU

Chair: ZAUN, Natascha

Co-Chair: ROOS, Christof (Universität Bremen)

Discussant: ZAUN, Natascha

Discussant: ROOS, Christof (Universität Bremen)

How to determine Safety? Analysing the Policy-making process of Safe Country of Origin Policies in several EU

Member States

ENGELMANN, Claudia (Maastricht Universiteit)

A Cross-Country Analysis of Deadly Borders OZTIG, Lacin Idil (Tuebingen University)

Exterritorialisation of Border Control Policy and the Diffusion of Responsibility

LAUBE, Lena (Universität Bremen)

Understanding the EU Migration Policy Making Dynamics: Turkey as a Test Case

OZLER, Zeynep (University of Antwerp)

Panel 32 East Hall 4

European Parliament 2: The EP in Comparative Perspective

Chair: DÖRING, Holger (Universität Bremen)
Co-Chair: SCHROEDER, Valentin (Universität Potsdam)
Discussant: DÖRING, Holger (Universität Bremen)
SCHROEDER, Valentin (Universität Potsdam)

The Role of MEPs as a Link between the National Parties and the European Federations of Parties

and the European Federations of Partic

FIMIN, Olga

Two dimensions of the Europeanisation of EP Election Programmes: The case of the Czech Republic and Slovakia KOVÁR, Jan (Institute of International Relations)

Why not ask the audience? Exploring citizens' perspectives on European Parliament elections

CUMMING, Ashleigh (University of Strathclyde)

Panel 47 East Hall 5

Approaches to Structural-Power in IR

Chair: KREMER, Jan-Frederik (Ruhr-Universität Bo-

chum)

Discussant: PUSTOVITOVSKIJ, Andrej

Structural Power and Political Authority: A Neglected Nexus

in the Study of Global Order

SIMMERL, Georg (Wissenschaftzentrum Für Sozialforsc-

hung (WZB) Berlin)

REINHOLD, Friederike (Humboldt-Universität zu Berlin)

The Limits of China's Rise: An analysis of Southeast Asia-China Relations in terms of Structural Power

VON DER PÜTTEN, Jann Christoph (University of Tampere)

Towards a New Understanding of Structural Power – Theoretical Considerations and Empirical Evidence KREMER, Jan-Frederik (Ruhr-Universität Bochum)

Panel 54 East Hall 6

The Concept, Causes and Effects of Legalisation

Chair: ABENDSCHEIN-ANGERSTEIN, Tanja (Wis-

senschaftzentrum Für Sozialforschung (WZB)

Berlin)

Co-Chair: SATTELBERGER, Julia (Freie Universität Ber-

lin)

Discussant: LISTE, Philip (Hamburg Universität)

The Legalisation of Global Governance - Taking the Case of

Development Cooperation

SATTELBERGER, Julia (Freie Universität Berlin)

States Make Law and Law Makes States

KAMIS, Ben (Johann Wolfgang Goethe-Universität Frankfurt)

Who is Empowered by Legalising Participation in International Institutions? The Example of Intellectual Property Rights

ABENDSCHEIN-ANGERSTEIN, Tanja (Wissenschaftzentrum

Für Sozialforschung (WZB) Berlin)

Panel 61 East Hall 8

Parties as Strategic Actors

Chair: BAUMANN, Markus (Universität Mannheim)
Co-Chair: VERCESI, Michelangelo (Universita Degli

Studi di Pavia)

Coalitions and Inter-Party Conflicts Management: The Case of Italy

VERCESI, Michelangelo (Universita Degli Studi di Pavia)

The Government's Way or the Highway? The Rules of Parliamentary Publicity in Western Europe KEH, Julia Frederike (Universität Konstanz)

Use of the Political Group Membership by National Parties and MEPs to influence Decision-making Process in the European Parliament

LITVYAK, Olga (The European University St. Petersburg)

One Party Line? Intra-Party Bargaining and Policy Formulation in the UK and Germany BAUMANN, Markus (Universität Mannheim)

Panel 67 West Hall 1

Puzzles of Political Corruption

Chair: ASQUER, Raffaele (University of California

Berkley)

Co-Chair: SARB, Cristina

Why do Citizens support Corrupt Governments? Evidence

from World Value Survey

ASQUER, Raffaele (University of California Berkley)

Responding to Transnational Organised Crime: The Anti-

Money Laundering Struggle

OLIVEIRA, Ines (University of Edinburgh)

Understanding Corruptive Behaviour by Means of

Experiments

KUBBE, Ina (Leuphana Universitaet Lueneburg)

Effective Anti-Corruption Agencies and Foreign Direct

Investment BRANDUSE, Diana SARB, Cristina

Panel 74 West Hall 2

Contextual Embeddedness and Interest Group Politics

Chair: DONAS, Tom (University of Antwerp)
Co-Chair: FRAUSSEN, Bert (University of Antwerp)
Discussant: FRAUSSEN, Bert (University of Antwerp)

Structural Determinants of Global Lobbying. Exploring

Interest Group Mobilisation at UNFCCC

HANEGRAAFF, Marcel (University of Antwerp)

Between Cacerolazos and Informal Agreements: Business

Associations' strategies in Argentina

HARING, Sophie (Universitat Passau)

Topography of Lobbying Regulation KUBOVÁ, Radana (Masaryk University)

Regional Network Positions: Explaining the differences in

centrality

DONAS, Tom (University of Antwerp)

Panel 81 West Hall 3

Parliamentary and Executive Politics

Chair: BUCHE, Jonas (Deutsche Hochschule für Ver-

waltungswissenschaften Speyer (DHV))

Discussant: BACH, Tobias (Hannover Universität)

Reframed decision-making behaviour? The effects of reorganising Pharmaceuticals in the European Commission VESTLUND, Nina Merethe (Universitetet I Oslo)

Riksdag and Regeringskansliet – Parliamentary-Administrative Interaction and Control in Sweden

BUCHE, Jonas (Deutsche Hochschule für Verwaltungswis-

senschaften Speyer (DHV))

Institutional change of Governmental Organisations KORZIN, Martina (Ludwig-Maximilians-Universität

München)

Panel 89 West Hall 4

The Distributive Effects of Environmental Politics II: National and International Perspectives

Chair: LEHMANN, Ina (Universität Bremen)

Co-Chair: HUMRICH, Christoph (Peace Research Insti-

tute Frankfurt)

Discussant: HUMRICH, Christoph (Peace Research Insti-

tute Frankfurt)

Biodiversity, Genetic Resource Management and Global

Innovation Ethics

SCHMIETOW, Bettina (Universitá Degli Studi di Milano)

Fair Trading: An Oxymoron? An analysis of Justice Principles

for cap-and-trade Mechanisms

DELLAS, Eleni (Vrije Universiteit Amsterdam)

Social Justice and the Guyana-Norway REDD+ Agreement

COLLINS, Yolanda (University of Westminster)

Distributive Justice in the International Biodiversity Regime

An example from India

LEHMANN, Ina (Universität Bremen)

Panel Session 6

Friday, 06 July / 09:00-10:30

Panel 12 East Hall 1

Assessing UN Peace Operations at the Local Level: Bridging the Gap?

Chair: CHAPPUIS, Fairlie (Freie Universität Berlin)

Making Sense of Peacebuilding. External-domestic Interpretations of Democratic Institutions in two Kosovar Communities

GROß, Lisa (Universität Konstanz)

Negotiating Local: The UN Approach to Security Sector Reform in Liberia

CHAPPUIS, Fairlie (Freie Universität Berlin)

UN and local-level Peacebuilding in South Sudan: The case of County Support Bases as Platforms for early Peacebuilding KARLSRUD, John (Norwegian Institute of International Affairs)

Panel 14 East Hall 2

Power-Sharing and Civil War: Quantitative and Mixed-Methods Approaches

Co-Chair: TANTOW, Philip M. (Jacobs University Bre-

men)

Reconciliation as Part of Post-Conflict Peace-Building and Democratisation Process: Comparing Post-War Greece and Bosnia-Herzegovina

DILEK, Esra (KOC University)

The Stability of Power-Sharing Agreements in Peace Processes

RANFT, Florian (University of Greifswald)

Was this just a One-time Thing? Different Causes of Civil War Onset and Recurrence

TANTOW, Philip M. (Jacobs University Bremen)

Panel 23 East Hall 3

Innovative Forms of Democracy and Democratisation in Hybrid Regimes

Chair: ATES, AHMET EMRE

Discussant: SIKLODI, Nora (University of London, Royal

Holloway College)

Discussant: KOCIJAN, Bojana (Central European Univer-

sity)

An adaptive view of Civil Society in a Hybrid Regime: A case study of Civil Society in the Russian Federation MAZEPUS, Honorata (Universiteit Leiden)

When the "Exception" yields to the Rule? Waves, Contagion, Diffusion: A Theoretical Assessment of the Arab Spring FONTANA, Iole (IMT (Institutions Markets Technologies))

Private Museums in Turkey and their role in the Democratisation Process

ATES, AHMET EMRE (University of Istanbul)

Panel 35 East Hall 6

Effects of EU's Gender Mainstreaming Strategy

Chair: OBERLE, Holly (Freie Universität Berlin)
Co-Chair: ETHEMER, Enver (University of Surrey)

Engendering "Civil Society" in Turkey: EU Civil Society Funding and Women's NGOs

OZGUR KEYSAN, Asuman (University of Strathclyde)

Diversity, Intersectionality and the equal treatment policy at German universities

TRATZKI, Janine (Westfälische Wilhlems-Universität Münster)

Panel 48 East Hall 8

The Development of R2P within the UN Framework

Chair: REICHEL, Ellen (Universität Bremen)
Co-Chair: HIPPEL, Claudia (Universität Bremen)

Discussant: LOGES, Bastian

Invisible or Indispensable? The role of the Special Adviser on the Prevention of Genocide and the Special Adviser the Responsibility to Protect

HIPPEL, Claudia (Universität Bremen)

Justice Conflicts and Norm Development: The Responsibility to Protect

HOFMANN, Gregor (Peace Research Institute Frankfurt)

The role of Regional Organisations in implementing the R2P Principle. The case of Libya

MAES, Léonie (United Nations University)

The 'Responsibility to Prevent': Strategies, Tools and Dilemmas of International Crimes Prevention

REIKE, Ruben (University of Oxford)

Panel 55 (Session A)

West Hall 1 Panel 63

West Hall 2

Agency, Power and Representation: Transitional Justice between Identity Politics and Victims Empowerment

Chair: OTTENDOERFER, Eva (Peace Research Insti-

tute Frankfurt)

Co-Chair: RUBLI, Sandra (University of Basel)
Discussant: BUCKLEY-ZISTEL, Susanne (Philipps-Univer-

sität Marburg)

Transitional Justice Globalised? Some observations from the former Yugoslav experience

BONORA, Caterina (Universität Bremen)

The Universal Jurisdiction principle as a mechanism of coming to terms with the Past: The Southern Cone and Spain

CAPDEPON, Ulrike (Giga German Institute of Global And Area Studies)

Transitional Justice in Somalia avant la lettre: Questioning Established Categories

HOEHNE, Markus (Max Planck Institute)

Frictions in Transitional Justice Processes: The Fight for Rehumansation of Victims of Enforced Disappearance in Mexico

KARL, Sylvia (Marburg, Philipps University)

"Revealing what we are feeling": A critical assessment of the national consultations in Burundi RUBLI, Sandra (University of Basel)

Panel 58 East Hall 5

The Lives of New Parties: Burning Bright, Burning Out, or Fading Away?

Chair: BEYENS, Stefanie (Vrije Universiteit Brussel)
Co-Chair: BLOMBÄCK, Sofie (Göteborgs Universitet)

Changing Nordic Party Systems?

GUNNARSSON, Mattias (University of Växjö)

Not-so-new Beginnings and the fate of new Parties: A foolproof plan?

BEYENS, Stefanie (Vrije Universiteit Brussel)

Where are they now? New Parties in the European Parliament 1979-2004

BLOMBÄCK, Sofie (Göteborgs Universitet)

The Lives of New Parties: Burning bright, burning out fast or fading away slowly – An Australian perspective KING, Tom (Australian National University)

Party Novelty: Comparative Study of Party Change and Renewal in the EU

LITTON, Krystyna (Temple University)

The electoral success of the new radical right in Western Europe: Origins, influences and trends MORROW, Elizabeth (Kings' College London)

Evolutionary Concepts in Institutional Analysis

Chair: VOROBYEV, Anton (National Research Uni-

versity Higher School of Economics (HSE))

Co-Chair: BOCHMANN, Cathleen Discussant: LUKASHINA, Yulia

Niches of African Parliaments – Cameroon and Ghana

WENKE, Christoph (University of Dresden)

TREPT, Sebastian

Councils, King, and Nobility in Visigothic Spain – An Evolutionary Approach EICHARDT, Christian

Parliamentarian Development in Gambia and the Role of the President as a Niche Actor

BODNÁR, Eszter

Floating Corruption: An Evolutionary Approach VOROBYEV, Anton (National Research University Higher School of Economics (HSE))

Criteria of Stabilisation and Stability to Preserve Institutions – Stability of German Estate Assemblies under Conditions of Great Environment/Niche Change PRUDITSCH, Nick (University of Dresden)

Panel 68 West Hall 3

The Energy Politics of the Post-Soviet States

Chair: MALYGINA, Katerina (Universität Bremen)
Co-Chair: CHUVYCHKINA, Inna (Universität Bremen)
Discussant: BABAN, Inessaq (Université de Paris I (Pan-

théon-Sorbonne))

Natural Gas Supply to Europe: A New Dimension of Azerbaijan's Energy Policy

MAMMADOVA, Sevinj (Freie Universität Berlin)

The External Powers' Energy Security Interplay in the South Caucasus Subcomplex: Identifying the EU's impact on the Securitisation Choices of the Regional States BADALYAN, Lusine (Universität Bremen)

The Development of Natural Gas Markets: A Comparative Analysis of Perspectives and Opportunities for Russia and the EU

CHUVYCHKINA, Inna (Universität Bremen)

The Role of Energy Discourses in the Policy-Making in Ukraine

MALYGINA, Katerina (Universität Bremen)

Do Actor Networks Stabilise Energy Relations? SANDER, Michael (University of Trier)

Gas Pipeline Investments in Unpredictable Environments FLEGEL, Tina (Freie Universität Berlin)

Panel 88 East Hall 4 Panel 104 West Hall 7

The Distributive Effects of Environmental Politics I: National and International Perspectives

Chair: SCHAFFRIN, André (University of Cologne) KORTE, Stefanie (Freie Universität Berlin) Discussant:

Analysis of Social and Regional Distribution of Noise Impact caused by Transportation

BECKER, Thilo

German climate policy and federalism. Distributive challenges and political solutions

SCHEINER, Stefan (University of Dresden)

Living Green but Poor? - Investigating the Conflict Between Environmental Justice and the Effectiveness in Climate Mitigation

SCHAFFRIN, André (University of Cologne)

Panel 90 West Hall 5

Environment, Energy, Equity and **Ecology: Empirical Evidence from** Policy Analysis

Chair: BAL, Mansee (Faculty of Social Sciences) Co-Chair: STECKER, Rebecca (Carl Von Ossietzky Uni-

versität Oldenburg)

Discussant: BISWAS, Sudipti

Institutional challenges of Water Governance to adapt to a

Changing Climate - A case study of the Rhine

STECKER, Rebecca (Carl Von Ossietzky Universität Olden-

burg)

Ground Challenges to Collective Governance of Urban-cprs and Public Goods

BAL, Mansee (Faculty of Social Sciences)

Panel 97 West Hall 6

Regionalism. Origins, Structures and **Features**

Chair: SCANTAMBURLO, Matthias (University of

Innsbruck)

From Devolution to Independence, or Something in Between? Territorial Party Politics and the Constitutional **Future of Scotland**

MARTÍ-TOMÀS, David (University of Edinburgh)

EU Regional Parliaments and Regional Policy: Symbiosis in the making

SCHNABEL, Christoph (Universität Tübingen)

Constructivist Security Studies: Multiple Targets, Key Components

Chair: OSTERMANN, Falk (Vrije Universiteit Amster-

Co-Chair: PARDO ENRICO, Claudio (Universität Bre-

men)

Discussant: MULLER, Allan (Vrije Universiteit Brussel)

Beyond the State Market Dichotomy: The Legitimation of

Private Military Security Companies

PARDO ENRICO, Claudio (Universität Bremen)

To Washington via Tripoli. The French Engagement in the Libyan intervention as rapprochement with NATO and turnaway From Europe

OSTERMANN, Falk (Vrije Universiteit Amsterdam)

Spreading Fear, Solving Fear: The Fearful Consequences of **Privatising Security**

AARSTAD, KALLAND, Åsne (Aarhus Universitet)

Norm Diffusion in Emerging Democracies: Accounting for Cross-national Variation in the Diffusion of norms of Democratic Control of Armed Forces in Turkey and Indonesia WATMOUGH, Simon (European University Institute)

Explaining Security Production ELORANTA, Elina (University of Tampere)

Panel Session 7

Friday, 06 July / 11:00-12:30

Panel 13 East Hall 1 Panel 49 East Hall 5

in South Caucasus

AKIN, Berivan (Gediz University)

Internal Conflict, Marginalised Groups and the Role of Civil Society

Chair: KILIARIS, Vasilis (University of Macedonia)
Discussant: SOLHJELL, Randi (Norwegian Institute of In-

ternational Affairs)

History restates? Nationalism prevails in BiH KILIARIS, Vasilis (University of Macedonia)

Civil Society in Hybrid Democracies: A case study of Nicaragua

OBUCH, Katharina (Westfälische Wilhlems- Universität Münster)

All about Youth? The Construction of Peace in Sierra Leone BOERSCH-SUPAN, Johanna (University of Oxford)

Panel 24 East Hall 3

Exploring New Challenges to the Opinion-Policy Link

Chair: LILJEQVIST, Nina European University Insti-

tute

Discussant: LILJEQVIST, Nina European University Insti-

tute

Linking Election Pledges to Policy Outcome – The Austrian

SCHERMANN, Katrin (University of Vienna)
ENNSER-JEDENASTIK, Laurenz (University of Vienna)

Electoral Systems and Distribution of ideological Preferences: A New Approach to the Ideological Congruence Controversy UYAR, Emrah (Universitat Barcelona Pompeu Fabra)

Issue Salience Congruence – A new measure of Substantive Representation and its effect on satisfaction with Democracy REHER, Stefanie (University of Oxford)

Panel 33 Campus Centre, Conference Room

Enlargement and Neighbourhood

Chair: KLOKA, Marzena (Universität Bremen)
Discussant: LIEBERT, Ulrike (Universität Bremen)

EU Member States Positions on the Neighbourhood Policy LENGGER, Margarete (Institute for Advanced Studies)

EU External Relations after the Eastward Enlargement: Complications and Bypasses to Greater Engagement with the Eastern ENP Countries

DUMKA, Ivan (University of Victoria)

Ideas, Issues and Actors in International Climate Change Negotiations

The Role of EU on Democratisation and Conflict Resolution

Chair: BETZOLD, Carola (ETH Zürich)

Negotiating Climate Change: The Role of Coalition Groups WEILER, Florian (University of Zurich)

The Alliance of Small Island States – An Equal Player in International Climate Negotiations?

WALLBOTT, Linda (Johann Wolfgang Goethe-Universität Frankfurt)

HATSUKANO, Maya (Johann Wolfgang Goethe-Universität Frankfurt)

Non-State Actors and the Deicision of Whom to Lobby in International Climate Change Neogotiations BETZOLD, Carola (ETH Zürich)

Is climate change back on EU's core agenda? RATTANI, Vijeta

Panel 55 (Session B)

West Hall 1

Agency, Power and Representation: Transitional Justice between Identity Politics and Victims' Empowerment

Chair: OTTENDOERFER, Eva (Peace Research Insti-

tute Frankfurt)

Co-Chair: RUBLI, Sandra (University of Basel)

Discussant: BUCKLEY-ZISTEL, Susanne (Philipps-Univer-

sität Marburg)

Transitional Justice Globalised? Some observations from the former Yugoslav experience BONORA, Caterina (Universität Bremen)

The Universal Jurisdiction principle as a mechanism of coming to terms with the Past: The Southern Cone and Spain

CAPDEPON, Ulrike (Giga German Institute of Global And Area Studies)

Transitional Justice in Somalia avant la lettre: Questioning Established Categories

HOEHNE, Markus (Max Planck Institute)

Frictions in Transitional Justice Processes: The Fight for Rehumansation of Victims of Enforced Disappearance in Mexico

KARL, Sylvia (Philipps-Universität Marburg)

"Revealing what we are feeling": A critical assessment of the national consultations in Burundi RUBLI, Sandra (University of Basel) Panel 62 East Hall 8 Panel 86 East Hall 6

The Dynamics of Party Systems in Central and Eastern Europe

Chair: VUKOVIC, Ivan (Central European University)

Explaining the Electoral Performance of Populist Radical Right Parties in Central and East Europe: 2000-2010: A Qualitative Comparative Analysis

ASLAN, Mustafa Cagatay (University College London)

Political Dynamics of the Post-communist Montenegro: One-Party Show

VUKOVIC, Ivan (Central European University)

Party Systems in Central and Eastern Europe. Is there a Baltic Exceptionalism?

SAARTS, Tõnis (Tallinn University)

Still Strong? Evolution of President's Powers in the context of Constitutional Change in Finland and Poland KUCIA, Bartlomiej (Jagiellonian University) KUBINIEC, Witold (Jagiellonian University)

Panel 69 West Hall 2

The State, Economic Institutions and Economic Growth

Chair: RODRIGUES, Mario (Universidade de Lisboa)

Flexicurity in Austria: Social Partnership just renamed? HINTERSEER, Tobias (Universität Salzburg)

The Role of Wage Zones (Gabbie Salariali): Evidence from Italy's Miracolo Economico

POY, Samuele (Università Degli Studi di Torino)

The New Industrial Order: Reorganising French Industry in a German Europe, 1940

BRUNET, Luc-Andre (The London School of Economics & Political Science)

Uncertainty - Turkey and the Varieties of Capitalism TULUN, Teoman Eertugrul (Bilkent University) ÖKTEM, Kerem (Bilkent University)

The politics of central banking and the shifting sources of public finance in developing countries DAFE, Florence (University of Sussex)

The Contradictory Nature of Neoliberalism within the Innovation Policies of Finland and Estonia ALCOVERRO, Adrià (Södertörns Högskola (University College))

Media and Political Participation

Discussant: SCHNEIDER, Steffen (Ludwig-Maximilians-

Universität München)

Discussant: HUELLER, Thorsten (Universität Bremen)

Political Elite vs. Media: Consequences of Framing for Voter

Turnout in EP Elections

OSOJNIK, Marta (Universitá Degli Studi di Milano)

Digital Engagement in UK Governance: The role of Policy Officials in shaping Public Involvement in Policy Making through Electronic Media

HOUSTON, Mary (University of Southampton)

Negotiating in a Mediatised Context – A Diachronic Analysis FRITZ, David (Humboldt-Universität zu Berlin)

Italian Political Blogs in Prospect. A study of the Democratic Potential of the on-line Public Sphere

COSSU, Alberto (Universitá Degli Studi di Milano)

The Influence of Media-Politics-Parallelism on Political Participation and Pluralism

BUß, Björn (Leuphana Universitaet Lueneburg)

Panel 92 West Hall 4

Education Policy

Chair: FINNEGAN, Anjelica (University of South-

ampton)

Collective Skill Formation in Liberal Market Economies? - The Politics of Education and Training in Australia, Ireland the United Kingdom

VOSSIEK, Janis (Universität Konstanz)

In pursuit of Performance Assessment in Higher Education: Between Ranking and Institutional Diversity

CIUCANU, Ioana (National School of Political and Administrative Studies)

Education Policy in the German States: Bastion of independent policy-making?

ULBRICHT, Lena (Wissenschaftzentrum Für Sozialforschung (WZB) Berlin)

Panel 95 West Hall 5

Governance and Collaborative Governance

Chair: OLAOYE, Olanrewaju (University of Lincoln)
Co-Chair: SALAGEANU, Romana (University of Magde-

burg)

Discussant: VERWEIJ, Marco (Jacobs University Bremen)

Advancing Governance: The case for Collaborative

Governance

OLAOYE, Olanrewaju (University of Lincoln)

Public Policies for Participatory Management in Brazil: Comparing Elitist and Participatory theories of Democracy BRASIL, Felipe

Unions and Welfare State Retrenchment in Comparative Perspective.

SCHULZE, Michaela (University of Siegen)

The Participation of the Regional Parliament of Saxony-Anhalt in the European Decision-making process according to the Treaty of Lisbon

SALAGEANU, Romana (University of Magdeburg)

Panel 98 West Hall 6

Dealing with Diversity. Autonomy and/or Secession?

Chair: TBA

Discussant: SCHNEIDER, Steffen (Ludwig-Maximilians-

Universität München)

Competing Constructions of Hungarian Minorities in

Transylvania: Options and Limits

LUGOSI, Nicole

The Impact of the German Federalism Reform 2006 on the

'Länder' (states)

REUS, Iris (University of Bamberg)

Panel 102 East Hall 2

Beyond Individuals and States: Religiosity, Nationalism and Political Discourse

Chair: BYSTROV, Evgenia (Jacobs University Bre-

men)

Co-Chair: GASPARETTO, Alberto (Università Degli Studi

di Torino)

The impact of religion in Iran and Turkey's foreign policy towards Iraq after the 2003 Gulf war

GASPARETTO, Alberto (Università Degli Studi di Torino)

Influence of the Russian Orthodox Church on Russia's Foreign Policy

PETRENKO, Galina (National Research University Higher School of Economics (HSE))

Implementing Confucianism in current Chinese political system: Problems and implications

POPOVIC, Emina (Beijing Normal University)

Regardless the Price: How Political, National and Religious bonds shape Fertility in Israel

BYSTROV, Evgenia (Jacobs University Bremen)

"Religion is one thing, nationality another" – The Islamic Discourse of the 19th Century

LINDEMANN, Kristin (Universität Konstanz)

The Dynamics of Church Attendance and Voluntary Engagement

MEISSNER, Peter (Universität Konstanz)

Panel 105

West Hall 7

The Quantitative Study of International Security: Theoretical, Methodological, and Empirical Advances

The Conditions of Dyadic Interaction leading to Interstate Conflict Deescalation

SCHMIDT, Carina (Universität der Bundeswehr München)

Web-based Political Movements: Mathematical Model of Mobilisation

LUKASHINA, Yulia (University of Federal Armed Forces, Munich)

Measuring State Failure

GRAF, Timo (Jacobs University Bremen)

Panel 109 West Hall 8

Western States, Values, Democracy and the War on Terror

Chair: GALAN AVILA, Javier Alexis (European Uni-

versity Institute)

Co-Chair: GHALEHDAR, Payam (European University

Institute)

German Security Policy between "never alone" and "never again" - The Military mission in Afghanistan

HEITMANN-KRONING, Imken (Westfälische Wilhlems- Universität Münster)

The Maintaining of NATO's Democratic Identity after the Cold War and the Perception of Threat: Between Schmittian Enmity and Social Construction of Reality POMAREDE, Julien (Université Libre de Bruxelles)

Killing Regime Leaders - The Rise of Personal Accountability

and the Waning of the Assassination Taboo

GALAN AVILA, Javier Alexis (European University Institute) GHALEHDAR, Payam (European University Institute)

index of participants

A

AARSTAD, KALLAND, Åsne 49
ABENDSCHEIN-ANGERSTEIN, Tanja 45
ABRANTES, Manuel 43
AGIR, Bulent Sarper 41
AKIN, Berivan 50
ALCOVERRO, Adrià 51
ALEXANDROVA, Petya 35
ANDERS, Lisa Helene 41
ANNESLEY, Claire 18
ASLAN, Mustafa Cagatay 51
ASQUER, Raffaele 46
ATES, AHMET EMRE 47

B

BABAYAN, Nelli 30 BACH, Tobias 31, 44, 46 BADALYAN, Lusine 48 BAL, Mansee 49 BAL, Sinem 33 BAQUERO, Jairo 36 BAUER, Paul 44 BAUMANN, Markus 45, 46 BECKER, Thilo 49 BECKMANN, Ruth 39 BERENS, Sarah 42 BETZOLD, Carola 50 BEYENS, Stefanie 48 BLAIR, Catherine 18 BLOMBÄCK, Sofie 48 BOCHMANN, Cathleen 48 BOCQUILLON, Pierre 45 BODNÁR, Eszter 48 BOERSCH-SUPAN, Johanna 50 BÖHM, Katharina 43 BOL, Damien 42 BONORA, Caterina 48, 50 BOONEN, Joris 42 BOUSBAH, Karima Seraina 44 BRANDUSE, Diana 46 BRASIL, Felipe 52 BRAST, Benjamin 41 BRETTHAUER, Judith 37 BRIATTE, Francoise 31 BROCKMANN, Hilke 18 BRUNET, Luc-Andre 51 BRUNSBACH, Sandra 42 BUCHE, Jonas 46 BUCKLEY-ZISTEL, Susanne 48, 50 BUß, Björn 51 BYSTROV, Evgenia 32, 52

C

CANNON, Cecilia 39
CAPDEPON, Ulrike 48, 50
CASTELTRIONE, Isidoropaolo 33, 35
CECCHI, Lorenzo 41
CHAMPION, Cyrielle 36
CHAPPUIS, Fairlie 47
CHUVYCHKINA, Inna 48

CIAMBRA, Andrea 29
CIUCANU, Ioana 51
COLLINS, Yolanda 46
COLLOMBON, Maya 41
COSSU, Alberto 51
COTTA, Benedetta 44
CRANDALL, Matthew 37
CROUCH, Graeme 38
CUMMING, Ashleigh 45

D

DAFE, Florence 51 DAN, Sorin 43 DAPHI, Priska 36 DAUGAVET, Aleksandra 43 DAYIL, Plangsat 18 DE BRUYCKER, Iskander 39 DEKA, Maitrayee 35 DEL BIONDO, Karen 30 DELLAS, Eleni 46 DENK, Aytac 39 DENNIS, James 38 DERECI, Sezin 34 DE SILVA, Nicole 34 DETERS, Henning 29, 35 DETGES, Adrien 39 DILEK, Esra 47 DINGER, Dörte 18 DONAS, Tom 39, 46 DÖRING, Holger 45 DRAZANOVA, Lenka 44 DUMKA, Ivan 50 DVORAK, Petr 33 DYRHAUGE, Helene 31

E

EIBL, Ferdinand 35
EICHARDT, Christian 48
ELEZI, Gentian 41
ELKEN, Mari 37
ELORANTA, Elina 49
ENGELMANN, Claudia 29, 38, 45
ENNSER-JEDENASTIK, Laurenz 50
ERTAN, Senem 35
ESCHENBURG, Benjamin 35
ESPINOZA FIGUEROA, Francis 38
ETHEMER, Enver 29, 47
ETTE, Andreas 43
EVAS, Tatjana 30

F

FARIAS PELCASTRE, Ivan 41
FATKE, Matthias 44
FEH WIDMER, Antoinette 39
FERNANDES DA COSTA, Aleksandra 34
FESS, Barbara 18
FIMIN, Olga 45
FINNEGAN, Anjelica 51,
FLEGEL, Tina 48
FLEISCHER, Björn 30

FLEISCHER, Julia 31, 40, 44
FLORES, Jeannette Silva 18
FONTANA, Iole 47
FÖRSTER, Annette 31, 40
FOULON, Michiel 39
FRANKE, Michael 42
FRAUSSEN, Bert 39, 46
FRITZ, David 51
FUENTES, Ninfa 28
FURXER, Daniel 29, 35

G

GALAN AVILA, Javier Alexis 52 GALLEGUILLOS, Elizabeth 40 GASPARETTO, Alberto 52 GATT, Sabine 29 GAWRECKÁ, Daniela 44 GHALEHDAR, Payam 52 GIELING, Saskia 18 GRAF, Andreas 39 GRAF, Timo 52 GRIGORIEVA, Elena 44 GROENEVELD, Maria 37 GRONAU, Jennifer 31 GROß, Lisa 47 GRUIN, Julian 38 GUENTHER, Simone 39 **GUMMER, Tobias 34** GUNNARSSON, Mattias 48

Н

HAENNI, Miriam 42 HANEGRAAFF, Marcel 39, 46 HANEL, Katharina 35 HARDER, Niklas 34 HARING, Sophie 46 HARVEY, Tara 43 HATSUKANO, Maya 50 HEINZ, Dominic 31 HEITMANN-KRONING, Imken 52 HELLMÜLLER, Sara 41 HELVACI, Pelin 37 HINTERSEER, Tobias 51 HIPPEL, Claudia 41, 47 HIRSCHMANN, Gisela 36 HISARLIOGLU, Fulya 40 HOEHNE, Markus 48, 50 HOFFERBERTH, Matthias 34 HOFFMANN, Katharina 33 HOFFMANN, Ulrike 43 HOFMANN, Gregor 47 HOLLWAY, James 29 HOUSTON, Mary 51 HUELLER, Thorsten 35, 51 HUMRICH, Christoph 46

ILBIZ, Ethem 34 ISMAYILOV, Elnur 42 ISRAEL, Jonas 35

J

JANTZ, Bastian 36 JAROSZ, Adam 44 JILKE, Sebastian 43 JOHANNESSEN, Mathias 38 JOHN, Stefanie 42 JUNGBLUT, Jens 37 JÜNGEN, Anna 43

K

KAISER, Therese 33 KALTSCHEW, Kristian 33 KAMIS, Ben 45 KARIEV, Iskenderbek 41 KARLSRUD, John 28, 47 KARL, Sylvia 48, 50 KARMAZIN, Aleš 42 KEH, Julia Frederike 45 KENDRICK, Jamie 42 KENNEALY, Peter 18 KERESZTES, Anita 44 KHALIL TOLOSA, Nadia 37 KHAYRIZAMANOVA, Irina 36 KILIARIS, Vasilis 50 KING, Tom 48 KLAASSEN, Jan 33 KLAPPER, Stine 36 KLINGELHÖFER, Tristan 39 KLOKA, Marzena 40, 50 KLUKNAVSKA, Alena 33 KNAPPE, Henrike 44 KNECHT, Sebastian 36 KOCIJAN, Bojana 28, 47 KÖLLN, Ann-Kristin 30 KORZIN, Martina 46 KRANKE, Matthias 42 KREMER, Jan-Frederik 45 KRUSE, Johannes 36 KUBBE, Ina 46 KUBINIEC, Witold 51 KUBOVÁ, Radana 46 KUCIA, Bartlomiej 51 KUMARI, Priya 41 KUNDOLF, Stefan 38 KUOKSTYTE, RINGAILE 37 KUSTOVA, Irina 34

L

LANGE, Gesche 35, 41
LANGO, Peter 36
LAUBE, Lena 45
LEHMANN, Ina 46
LEIREN, Merethe D 38
LENGGER, Margarete 50
LEONG, Adam Kok Wey 37
LESHUKOVA, Polina 43
LIEBERT, Ulrike 50
LILJEQVIST, Nina 50
LINDEMANN, Kristin 52
LINDLOFF, Kirstin 40

LISONOVA, Zuzana 35 LITTON, Krystyna 48 LITVYAK, Olga 46 LIU, Xuanhui 43 LOCHOCKI, Timo 35 LOGES, Bastian 47 LUCAS, Viola 35 LUEDERS, Claudia 38 LUGOSI, Nicole 52 LUKASHINA, Yulia 48, 52

M

MACKENZIE, Laura 41 MAES, Léonie 47 MAESSCHALCK, Jeroen 18 MALYGINA, Katerina 48 MAMMADOVA, Sevinj 48 MANSOUR, Dina 30 MARKOWIS, Freya 42 MARTÍ-TOMÀS, David 49 MASULLO, Juan 36 MAYER, Sebastian 41 MAY, Meike 36 MAZEPUS, Honorata 47 MEEUSEN, Cecil 44 MEISSNER, Peter 52 MERLE, Patrick 30 MERSMANN, Birgit 18 MIKALAYEVA, Liudmila 39 MIKECZ, Daniel 44 MOLENAAR, Fransje 30 MORINI, Marco 30 MORROW, Elizabeth 48 MULLER, Allan 44, 49 MÜLLER, Jochen 39

Ν

NASIENIAK, Magdalena 35 NASIRITOUSI, Naghmeh 36 NERGIZ, Devrimsel Deniz 42 NEVSKIY, Andrey 43 NINAN, Anup Sam 18 NITOIU, Cristian 29

0

OBERLE, Holly 29, 47
OBERMAIER, Andreas 18
OBUCH, Katharina 50
O'CONNOR, Francis 36
OEHL, Bianca 35
ÖKTEM, Kerem 51
OLAOYE, Olanrewaju 51
OLIVEIRA, Ines 46
ONDERCO, Michal 32, 33
OPRISOR, Anca 43
OSOJNIK, Marta 51
OSTERMANN, Falk 43, 49
OSUTEYE, Emmanuel Nii Noi 36
OTTENDOERFER, Eva 48, 50
OZGUR KEYSAN, Asuman 47

OZLER, Zeynep 45 OZTIG, Lacin Idil 45

P

PALM, Trineke 43 PARDO ENRICO, Claudio 49 PARDO SAUVAGEOT, Eric 37 PARISOT, James 39 PARÍZEK, Michal 42 PAYERO, Lucia 37 PETERSEN, Felix 44 PETRENKO, Galina 52 PIATTONI, Simona ii, 2, 3 PIEPER, Jonas 36 PISOIU, Daniela 30 PLASSMANN, Jan Hauke 31, 40 PLOTTKA, Julian 45 PLUMB, Alison 41 POLJAREVIC, Emin 30 POMAREDE, Julien 52 POPAL, Pia 34 POPOVIC, Emina 52 POROPAT, Francesco 28 POSLUSCHNY-TREUNER, Myra 39 POY, Samuele 51 PRIHODA, David 44 PRUDITSCH, Nick 48 PRYLYPKO, Ganna 38 PUGLIESE, Giulio 38

Q

QUAK, Sander 34 QUARANTA, Mario 30

R

RADTKE, Kerstin 33 RAMIN, Ralf 39 RANDHAWA, Suwita Hani 34 RANFT, Florian 47 RANNOUX, Julie 38 RATTANI, Vijeta 50 REGILME, Salvador Santino 38 REHER, Stefanie 50 REICHEL, Ellen 47 REIKE, Ruben 47 REINHOLD, Friederike 45 RENNER, Martin 33 RENTZSCH, Christina 43 REUS, Iris 52 RODRIGUES BALÃO, Sandra 28, 33 RODRIGUES, Mario 51 RODRIGUES PONTES, Mário 41 ROOS, Christof 43, 45 RUBLI, Sandra 48, 50 RYKKJA, Lise 43

S

SAARTS, Tõnis 51 SABIC, Norbert 37 SACHSENMAIER, Dominic 18 SALAGEANU, Romana 51, 52 SALTNES, Johanne Dohlie 34 SANDELIND, Clara 35, 38 SANDER, Michael 48 SANDRI, Giulia 39 SANTOS, Flavia 28, 33 SARB, Cristina 46 SATTELBERGER, Julia 45 SCANTAMBURLO, Matthias 31, 49 SCHAFFRIN, André 49 SCHEFFEL, Folke 33 SCHEINER, Stefan 40, 49 SCHERMANN, Katrin 50 SCHIEFER, David 32, 44 SCHLICHTE, Klaus 33 SCHMIDT, Carina 52 SCHMIDTKE, Henning 31 SCHMIDT, Susanne K. 2, 3, 5, 18 SCHMIETOW, Bettina 46 SCHNABEL, Christoph 49 SCHNEIDER, Steffen 51, 52 SCHOLVIN, Sören 33 SCHROEDER, Valentin 45 SCHUBERT, Susanne 40 SCHULTZE, Martin 35 SCHULZE, Michaela 52 SCHUSTER, Joachim 16 SEIFERT, Jurek 43 SELIANKO, Iulii 44, 45 SHADURSKIY, Andrey 44 SHANI, Maor 32 SHENTYAKOVA, Anna 43 SHEVCHUK, Zinaida 44 SHUBENKOVA, Alexandra 33 SIDDI, Marco 36 SIKATZKI, Sven 38 SIKLODI, Nora 28, 38, 47 SIMMERL, Georg 45 SINANOGLU, Cihan 42 SINRAM, Sarah 30 SMALDORE, Pasqualina 35 SMILES, Jonathan 30 SOBOL, Mor 41 SOLHJELL, Randi 28, 50, SONAT, Duygu 36 SPANU, Maia 34 STECKER, Christian 39 STECKER, Rebecca 49 STRELKOV, Alexander 38, 42 SUN, Hao 38

T

TANTOW, Philip M. 47
TARASOVA, Ekaterina 43
TEPE, Markus 44
TEUBER, Ferdinand 42
THALER, Philipp 41
THIEM, Alrik 36
THOMPSON, Evan 37
TOMIC, Nikola 45
TOYGUR, Ilke 35

SWIDER, Katarzyna 38

TRATZKI, Janine 47
TREIN, Philipp 40
TREPT, Sebastian 48
TULUN, Teoman Eertugrul 51
TURNER, Joe 38

U

UHLMANN, Björn 40 ULBRICHT, Lena 51 URBINA, Maria-Loreto 41 URIBE, Ana C. 35 UYAR, Emrah 50 UZGOREN, Elif 41

V

VAN DER NOLL, Jolanda 32, 44
VAN HOOFT, Paul 32
VARISCO, Andrea Edoardo 41
VERCESI, Michelangelo 45
VERHAEGEN, Soetkin 41
VERWEIJ, Marco 2, 3, 5, 18
VESTLUND, Nina Merethe 46
VODA, Petr 44
VOLKERT, Daniel 42
VON DER PÜTTEN, Jann Christoph 45
VON NASO, Lena 33
VOROBYEV, Anton 48
VOSSIEK, Janis 51
VUKASOVIC, Martina 37
VUKOVIC, Ivan 51

\٨/

WALLBOTT, Linda 50
WALTER, Andrea 43
WATMOUGH, Simon 49
WEBER, Jakob 34
WEILER, Florian 50
WEISE, Tobias 36
WENKE, Christoph 48
WERNER, Deborah 29, 41
WICHMANN, Nina 18
WILHELM, Benjamin 39
WILTS, Henning 40
WITT, Antonia 33
WITTING, Antje 38
WONKA, Arndt 40, 44
WURSTER, Stefan 35

Υ

YALCIN, Ozgur 40

Z

ZAMPONI, Lorenzo 36 ZAUN, Natascha 35, 43, 45 ZONS, Gregor 42 ZÜRN, Michael 18, 26