

43rd Joint Sessions of Workshops University of Warsaw 29 March – 2 April 2015

Contents

Welcome from the ECPR Chair and the local organising committee	2
The University of Warsaw	4
The Institute of Political Science	5
About the City of Warsaw	6
Membership benefits	7
The European Consortium for Political Research	8
Executive Committee	9
Jean Blondel PhD Prize	. 10
Rudolf Wildenmann Prize	
Hans Daalder Prize	. 11
Stein Rokkan Lecture	. 12
Roundtable	. 12
Day-by-day schedule of activities	. 13
Practical information	
Overview of Workshops and rooms	
Map of Warsaw city centre	
Campus map showing locations	
Workshops and participants	
Book exhibition	. 51
index of participants	5.8

Welcome to the Joint Sessions of Workshops

Dear Participants

It is my pleasure to welcome you to the 43rd Joint Sessions in this, Poland's largest university. It is the first time the Sessions have been hosted in Eastern Europe, something about which we are particularly happy. I would like to thank Janusz Adamowski, Stanisław Sulowski, Anna Sroka and Manuel Sánchez de Dios of our own Executive Committee, who have pursued this objective with great determination. Many difficulties had to be overcome but, to quote an expression I learnt in Poland many years ago, Wszystko jest możliwe, nic nie jest proste - 'Everything is possible, nothing is easy'.

It is a particular pleasure for me to return, after more than twenty years, to a radically transformed Poland and to an even more beautiful Warsaw.

Intense memories from my youth are associated with this country. As an Economics undergraduate I visited Poland on an internship in summer 1983. Food was rationed, surveillance was invasive, political science was not taught at the university! The 1980s *Solidarność* strikes were still fresh in everyone's mind, and the iconic leader of those strikes and future President of Poland, Lech Walęsa, had recently been released from prison.

Tension was palpable and, on the eve of the anniversary of the August 1981 Gdańsk strikes, tanks surrounded the dorm in which we lodged.

Of course, this was nothing compared to what the shipyard workers had had to endure, but it still gave me a vivid understanding of what it means to fight for democracy. It probably also contributed to my pursuing political science later in my graduate studies!

Allow me then to welcome you all to Warsaw and to wish you all a most fruitful and intense four days of discussion and socialisation.

Simona Piattoni Chair, ECPR Executive Committee, 2012 – 2015

Dear Participants

On behalf of the Faculty of Journalism and Political Science, I would like to welcome participants in the Joint Sessions of Workshops to the University of Warsaw. It is a great honour and pleasure for our institution to play host to such an activity.

The Faculty was established in 1975, and consists of five institutes: Political Science, Journalism, International Relations, Social Policy and most recently established, the Institute of European Studies.

One of our Faculty's priorities is to internationalise, in the field of education as well as in scientific research. Apart from conducting ten independent fields of study in Polish, we therefore also offer five fields of study in English and one in Russian.

Undertaking the organisation of the Joint Sessions of Workshops reflects our interest in strengthening scientific cooperation on an international scale.

I would like to wish you a productive and pleasant stay in Warsaw.

Janusz Adamowski Dean of the Faculty of Journalism and Political Science

Ladies and gentlemen

It is an honour for the University of Warsaw to host the Joint Sessions and it is with great personal pleasure that I welcome all the participants.

The University is one of the best and largest among the 400 institutions of higher education in Poland. The number of people who comprise our community (students, doctoral students and staff) exceeds 60,000. Among the 46,000 students, 1,500 are foreign students, attending full-time studies at our University. The same number of students arrives annually under the Erasmus and Erasmus Mundus programmes.

The University of Warsaw, which is made up of 20 faculties, cooperates with over 1,100 foreign partner universities from 64 countries. One of the largest is the Faculty of Journalism and Political Science with 5,800

students while the oldest is the Faculty of Law and Administration with 5,500 students. The University also includes 30 other academic and research units.

In its almost 200-year history, the University's purpose and aim has always been to raise awareness and promote debate for a better understanding of the social and political changes occurring around the world. Without doubt, organising the Joint Sessions with the ECPR brings a unique opportunity to further this long-held goal.

Let me, finally, wish you all effective and productive work at the Joint Sessions of Workshops, and may your stay at the University of Warsaw be truly inspiring.

Alojzy Z NowakVice-Rector for
Research and Liaison

The University of Warsaw

Now just shy of its 200th birthday, Poland's biggest University has nurtured the talents of no less than five Nobel prizewinners. Encompassing 20 faculties and almost 30 research units, it has also grown to become one of the region's major employers

he University of Warsaw was founded by a decree issued in 1816 by Tsar Alexander I, and its history is inextricably linked with the history of Warsaw itself.

Closed following the November uprising of 1830, it reopened in 1862. Following another uprising, in January 1869, the University was replaced by the Russian language Imperial University of Warsaw, which continued until July 1915, when the German authorities permitted it to reopen as a Polish-language institution under its original emblem.

When Hitler seized Warsaw in 1939, the University was, like many others, closed down. But many of its staff risked their lives to continue their classes in secret, in private houses and religious spaces across the city.

The University's buildings, facilities and precious collections suffered colossal wartime damage. A plaque on the site of a former museum commemorates the students and employees of the University and Home Army killed in combat.

Still stifled after the war under the imposed cult of Stalin, the thaw of 1956 saw a re-emergence of authentic academic life.

Today, the University community consists of 46,000 students, 3,200 doctoral students and 4,000 post-diploma students. Scholars participate in more than 150 projects financed by European and other international funds and organisations.

The Institute of Political Science

Founded in 1967, and from 1975 a part of the Faculty of Journalism and Political Science, the Institute is the oldest and largest political science centre in Poland

s one of the few academic centres on the eastern side of the Iron Curtain, prior to 1989, the University of Warsaw's Institute of Political Science (INP) developed extensive research work in social and political science, taking full advantage of its intimate contacts with similar academic centres across Western Europe – in particular in France, Germany and the UK.

Cooperation of this sort has continued to this day resulting in, for instance, a joint degree programme (the so-called double diploma) with the University of Konstanz. The INP has taken the initiative in awarding the *Doctor Honoris Causa* degree to political scientists of world renown Professors Zbigniew Brzeziński and Hans Jacobsen, and to the Italian President Sandro Pertini.

During the transformation of Poland's political system, INP professors and lecturers created unique interdisciplinary teams, sharing their expertise in projects involving crucial state reforms, such as writing the country's new constitution.

The skills and competence of our academics continue to be in high demand. INP staff are invited by public sector organisations and NGOs to contribute their advice and guidance, often becoming members of long-term research partnerships and consultancies working within the state administration.

About the city of Warsaw

Lively and bursting with culture, Warsaw attracts tourists from all over the world with its mixture of tradition and modernity

ll visitors to Warsaw should take a stroll through the alleys and squares of its romantic Old Town, and walk the Royal Route connecting Łazienki Królewskie and Wilanów. 17th-century Łazienki Park features beautiful landscaped gardens and the spectacular island Palace built for Poland's last monarch. Wilanów's stunning baroque palace and Italianate gardens are also not to be missed.

Museum culture

The Warsaw Uprising Museum, which opened in 2004 to mark the 60th anniversary of the Uprising, gives great insight into the city's wartime history. An architectural pearl, the Museum of the History of Polish Jews is also worth a visit.

Completed in 1955, the **Palace of Culture and Science** is the epitome of Socialist Realist architecture.
Still the tallest building in Poland, it houses theatres, museums, a cinema and concert hall. The 30th-floor viewing platform gives a panoramic view of the city. Science lovers should visit the **Copernicus Science Centre**, where you can even conduct your own scientific experiments!

The **National Museum** offers a rich collection of exhibits from antiquity

to modern times, and classical music enthusiasts will be keen to visit the **Fryderyk Chopin Museum** – the composer is closely connected with the city, having spent 20 years here.

Further afield

On an evening walk along the Vistula you'll encounter cafés, bars, open-air concerts and even real sandy beaches! Lovers of alternative culture should cross the river into Praga district, which is also where the **National Stadium** stands. Break your journey with a rest by the mesmerising water jets in lovely **Fountain Park**.

Top ten tourist must-sees

- Warsaw Old Town, a UNESCO World Heritage site
- 2 łazienki Królewskie Park & Palace
- 3. Wilanów Park & Palace
- 4. Palace of Culture and Science
- 5. Warsaw Uprising Museum
- 6. National Museum
- 7. Copernicus Science Centre
- 8. National Stadium
- 9. Fountain Park
- 10.Fryderyk Chopin Museum

Find out more about these and other attractions, including places to eat, at www.warsawtour.pl/en

Make the most of your ECPR membership

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

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

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

Your benefits include:

- ☐ Print copy of EJPR and EPSR delivered to your Official Representative
- ☐ Online access to *EPS* via Palgrave Macmillan
- □ 30% discount on all titles in the ECPR/OUP Comparative Politics series and 20% off all OUP politics titles
- Opportunity to direct Workshops at the Joint Sessions (Associate Members can co-direct)
- ☐ Reduced fees for the General and Graduate Student Conferences, the Joint Sessions

- of Workshops and the Summer and Winter Methods School
- ☐ Funding to attend ECPR events
- ☐ Eligibility to join a Standing Group, or to set up a new one (and receive funding)
- ☐ Online MyECPR account, where you can register for events, and propose Workshops, Sections, Panels and Papers
- Opportunities to win prizes and awards
- □ Regular e-bulletins including job alerts

The European Consortium for Political Research

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

Events

Each year, the ECPR organises the Joint Sessions of Workshops, Summer and Winter Schools in Methods and Techniques, the Research Sessions, and the General Conference. A Graduate Student Conference is held biennially; the next is in Tartu, Estonia, in July 2016.

Publishing

Complementing these events, and in some cases publishing research presented at them, is the ECPR's extensive publishing portfolio. It has its own publishing imprint, ECPR Press, and co-publishes three leading journals: European Political Science, European Journal of Political Research, and European Political Science Review.

It also publishes two high-profile book series, *Comparative Politics* and *Research Methods*, in association with academic publishers.

Standing Groups

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

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

There are currently more than 40 Standing Groups, covering many sub-fields of the discipline. All are eligible to apply for grants to help with the Group's organisation, and with the running of summer schools.

Prizes

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

Membership

ECPR membership is institutional and currently comprises more than 300 universities concerned with the teaching and research of political science. While membership is paid by the university, it is the individuals within it who receive the benefit; from Master's and PhD students, through to the most senior professor.

Executive Committee

The ECPR's Executive Committee is a Board of twelve Trustees, elected by Council every three years

The Executive Committee is responsible for the ECPR's day-to-day running, and its long-term development. Drawn from Full-Member institutions, EC members serve a six-year term, with six new members elected every three years. Each member holds a portfolio covering an area of ECPR work - for example, Publications or the Joint Sessions - and are paired with their counterpart at Central Services to take the work in this area forward. The outgoing EC elects a Chair Designate from the members who have another three years to serve.

This year's Joint Sessions marks the end of the current EC's term of office, including that of its first female Chair, Simona Piattoni. The ECPR would like to extend its warmest thanks to Professor Piattoni for her tireless efforts over her successful three-year Chairship. Thanks are due also to the other outgoing members of the current EC: Niilo Kauppi, Jonas Tallberg and Manuel Sánchez de Dios.

The ECPR welcomes to the EC for the 2015 - 2018 term Maurizio Carbone (University of Glasgow), Kris Deschouwer (Vrije Universiteit Brussel), Reuven Hazan (Hebrew University of Jerusalem), Petri Koikkalainen (University of Lapland) and Anna M Sroka (University of Warsaw). It is also delighted to welcome back Mary Farrell (University of Plymouth) and Birgit Sauer (University of Vienna) who were both re-elected after being coopted onto the EC during the last term. They will join continuing members Klaus Goetz, Ólafur Þ Harðarson, Richard S Katz and Luca Verzichelli, and new Chair Rudy Andeweg.

2012 - 2015

Chair Simona Piattoni, Università degli Studi di Trento

Vice Chair Niilo Kauppi, Institut d'études politiques, Strasbourg

Rudy Andeweg, Universiteit Leiden

Mary Farrell, Plymouth University

Klaus Goetz, Ludwig-Maximilians Universität München

Ólafur Þ Harðarson, Háskóli Íslands

Richard S Katz, Johns Hopkins University

Manuel Sánchez de Dios, Universidad Complutense de Madrid

Birgit Sauer, Universität Wien

Jonas Tallberg, Stockholms universitet

Luca Verzichelli, Università degli Studi di Siena

Front row, left to right: Jonas Tallberg, Richard S Katz and Rudy Andeweg of the ECPR's current Executive Committee

Jean Blondel PhD Prize

Carolina Plescia Trinity College Dublin and Universität Wien Split-Ticket Voting in Mixed-Member Electoral Systems: A Theoretical and Methodological

The Blondel Prize jury, which was unanimous in its choice of winner, was last year chaired by Peter Kennealy (EUI, Florence) and also comprised Josep Colomer (Institute for Economic Analysis, Barcelona), Rainer Forst (Goethe-Universität, Frankfurt am Main) and Martin Westlake (College of Europe, Bruges and LSE [visiting]).

Investigation

arolina Plescia examines the why and the how of splitticket voting, combining methodological analysis of the New Zealand and Scottish parliamentary elections, a comparative study across ten mixed-member electoral systems, and two in-depth case studies (regional elections in Japan and Italy).

The dissertation embodies a number of innovations: using individual and aggregate data (proving, in the process, that a composite approach provides more accurate understanding); a comparative rather than case study approach (though illuminated by the two case studies at the end); separating intentional versus forced split-ticket voting; and using the Scottish and New Zealand legislative elections to test the reliability of the predictive model.

Plescia enhances electoral analysis by taking a nuanced approach that relies not upon intuitive assumptions, but on measuring and evaluating real behaviour. Her findings are notably similar across countries,

and she highlights some interesting differences across types of mixed systems and levels of experience with electoral rules.

A significant research effort, Plescia's thesis undermines such assumptions as the one-party preference, and points the way forward to further research. The jury considered the quantitative and qualitative research to be well carried out, and the whole dissertation to be elegantly constructed and a pleasure to read.

Blondel Prize shortlist Nathalie Brack

Iniversité libre de Bruxelles

Opposing Europe: Which Roles for European Parliament?

Livia Isabella Schubiger
University of 7urich

Repression and Mobilisation in Civil War: The Consequences of State Violence for Wartime Collective Action

Rudolf Wildenmann Prize

Michal Parízek Charles University in Prague

International Organisations' Quest for Information: the Politics of Secretariat Staffing

This Paper was presented at the 2014 Joint Sessions in Salamanca. Michal Parízek was awarded the Prize from a field of eleven candidates, all of whom submitted excellent papers. The jury was chaired by Manuel Sánchez de Dios (Universidad Complutense de Madrid), Rudy Andeweg (Universiteit Leiden), Jonas Tallberg (Stockholms universitet) and Ioannis Papadopoulos (Université de Lausanne).

aking the principal-agent approach, Parízek analyses how international institutions work, and how they are controlled by their secretariats. He presents a clear, intuitive observation: powerful member states control the staff of

international organisations (IOs) and use this control to minimise delegation costs by aligning the interests and views of their agents with their own. This hampers the efforts of IOs to collect the information they need about their client countries.

Without personnel from client countries, IOs cannot access soft information about institutional, social, and cultural conditions. As a consequence, tension arises between the requirement of powerful states to control IOs through their staffing policy, and IOs' need for information about the countries with which they work.

In his empirical study, Parízek found that, indeed, the pattern of IO staffing is aligned very closely to the size of the population and the economy of the client country. But from the perspective of access to information about client countries, this is a dysfunctional pattern of

representation. As a result, many IOs act partly against the formal rules and over-represent developing countries. While powerful states attempt to control IOs through their staffing policies, the quest by international organisations for information about their client countries modifies the general representation patterns.

Hans Daalder Prize

Christiane Barnickel European-University Viadrina

Legitimation Policies in the Course of European Integration: Post-Democracy on the Rise?

Christiane Barnickel is a teaching and research assistant currently writing her PhD thesis on the post-democratisation of political actors' self-legitimation strategies. Her research also focuses on discourse studies, and national parliaments in Europe.

The jury, chaired by Mary Farrell (Plymouth University), also included Ólafur Þ Harðarson (Háskóli Íslands), Manuel Sánchez de Dios (Universidad Complutense de Madrid), and Niilo Kauppi (Institut d'études politiques, Strasbourg).

he committee consider this paper to be topical and highly relevant to the concerns of the discipline. It offers a coherent, well-informed discussion of the literature, supported by a contextual background and a theoretically rich set of arguments balanced by empirical findings.

Barnickel's well constructed, focused paper outlines a methodology and conclusions that suggest a rich vein of research for future exploration.

Stein Rokkan Lecture

Stanisław FilipowiczUniversity of Warsaw

Marketplace or Public Arena? Truth and Policy-Making in Democracy

Tuesday 31 March, 17:30 Auditorium, Old Library Building

s liberal democracy equipped to come to terms with the pressure of uncertainty that seems to dominate today's climate of opinion? Can it provide a clear and convincing message to counterbalance the doubts and disappointments? Can we overcome the crisis of democratic legitimacy, sticking with traditional principles, drifting on the currents of routine wisdom and expertise? Is democratic policy-making based on reliable 'truths' that can ensure a sense of purpose and security? Or is it involved in a drama of contingent, petty manoeuvring?

This lecture aims to identify fundamental contradictions underlying late modern, democratic policy-making. Displaying their philosophical undertones, Professor Filipowicz will focus on connecting political matters to more fundamental questions, referring to the predicament of late modernity.

Stanisław Filipowicz is a professor

at the University of Warsaw and an ordinary member of the Polish Academy of Science.

His research concentrates on the history of political ideas and political philosophy; interests include the liberal tradition and the problems of the Enlightenment, and crises of democracy in the late modern era. Recently, his focus has shifted towards embracing the challenges posed by the erosion of classical (modern) patterns of democracy.

Many of his books address the main currents of liberal thinking, exploring the patterns of rationality originating in the tradition of the Enlightenment and investigating their decay.

His major publications include In Praise of Reason and Virtue – Republican Creed of America (Foundation Stefan Batory, 1997), Democracy: The Power of Illusion (Peter Lang, 2013) and A History of Political and Legal Thought (Arche, 2001).

Roundtable

Transition and the Quality of Democracy

Guest of Honour

Lech Wałesa

Monday 30 March, 17:30 Auditorium, Old Library Building

Chair Simona Piattoni Introduction Stanisław Sulowski

Speakers

Andrzej Antoszewski University of Wrocław Leonardo Morlino LUISS University Simona Guerra University of Leicester Speakers will address the question What helps consolidate the transition to democracy? Is a return to free elections a sufficient democratic safeguard — and do the regained freedoms of expression and participation allow the re-emergence of deep social and economic cleavages?

The Roundtable will examine the role of specific individuals at particular historical junctures, and look at the challenges European democracies face in preserving and improving their quality in the context of an interconnected Union.

In all these questions, Poland represents a crucial test case.

Schedule of activities

14:00 – 18:00 Arfival, registration, and book exhibition: Old Library Building 18:00 – 20:00 Welcome drinks: Stokrolka (Conference Room). Hotel Gromada Warszawa Centrum 20:00 Workshop Directors' Dinner: Po Prostu Zachęta, pl. Małachowskiego 3 Monday 30 March 8:00 – 17:30 Registration, book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 11:30 – 11:30 LUNCH 15:00 – 15:30 Coffee break / Networking 17:30 Roundtable Transition and the Quality of Democracy Chair: Simona Piattoni; Guest of Honour: Lech Wołęsa. Audiforium, Old Library Building 19:15 Reception: First floor, Old Library Building, Sponsored by Wiley and Palgrave Macmillan 10:30 – 17:30 Book exhibition and Information desk 09:00 – 17:00 Workshops 10:30 – 17:30 Book exhibition and Information desk 09:00 – 15:30 Coffee break / Networking 10:30 – 11:30 LUNCH 15:00 – 15:30 Coffee break / Networking 17:30 Stein Rokkan Lecture by Stanisław Filipowicz - Marketplace or Public Arena? Truth and Policy-Making in Democracy Lecture will be followed by a short plano recital - 'Fryderyck Chopin's Warsaw' 19:30 Reception: Kazimierzowski Palace, Krokowskie Przedmieście 26/28 Wednesday 1 April 18:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 17:00 Meet the Editors - ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 11:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 17:00 Workshops 10:30 – 17:00 Workshops 10:30 – 17:00 Coffee break / Networking 11:00 – 15:30 Coffee break / Networking	Sunday 29	9 March
Monday 30 March 8:00 – 17:30 Registration, book exhibition and information desk 9:00 – 17:00 Workshops 10:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 17:30 Reception: First floor, Old Library Building, Sponsored by Wiley and Palgrave Macmillan 17:30 Reception: First floor, Old Library Building, Sponsored by Wiley and Palgrave Macmillan 17:30 Reception: First floor, Old Library Building, Sponsored by Wiley and Palgrave Macmillan 18:30 – 17:30 Book exhibition and information desk 99:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 10:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 17:30 Reception: First floor, Old Library Building, Sponsored by Wiley and Palgrave Macmillan 19:30 – 17:30 Book exhibition and information desk 99:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 10:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 17:30 Stein Rokkan Lecture by Stanistave Filipowicz—Marketplace or Public Arena? Truth and Policy-Making in Democracy 19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 18:30 – 17:30 Book exhibition and information desk 19:30 Net the Editors – ECPR Comparative Politics Series, ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 11:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 11:30 – 15:30 Sook exhibition and information desk 11:30 – 15:30 Coffee break / Networking 11:30 – 15:30 Roke Przedk / Networking 11:30 – 15:30 Coffee break / Networking 11:30 – 15:30 Roke Przedk / Networking 11:30 – 15:30 Coffee break / Networking	14:00 – 18:00	Arrival, registration, and book exhibition: Old Library Building
Monday 30 March 08:00 - 17:30 Registration, book exhibition and information desk 09:00 - 17:00 Workshops 10:30 - 11:00 Coffee break / Networking 12:30 - 13:30 LUNCH 17:30 Roundtable Transition and the Quality of Democracy Chair: Simona Piattoni; Guest of Honour: Lech Walęsa. Auditofium, Old Library Building 17:30 Reception: First floor, Old Library Building. Sponsored by Wiley and Palgrave Macmillan Tuesday 31 March 08:30 - 17:30 Book exhibition and information desk 09:00 - 17:00 Workshops 10:30 - 11:00 Coffee break / Networking 12:30 - 13:30 LUNCH 15:00 - 15:30 Coffee break / Networking Official Welcome Auditorium, Old Library Building Presentation of Rudolf Wildenmann & Jean Blondel PhD Prizes Stein Rokkan Lecture by Stanislaw Filipowicz - Marketplace or Public Aernea? Truth and Policy-Making in Democracy Lecture will be followed by a short plano recital - 'Fryderyck Chopin's Warsaw' 19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 08:30 - 17:30 Book exhibition and information desk 09:00 - 17:00 Workshops 10:30 - 11:00 Coffee break / Networking	18:00 – 20:00	Welcome drinks: Stokrotka (Conference Room), Hotel Gromada Warszawa Centrum
08:00 – 17:30 Registration, book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Roundtable Transition and the Quality of Democracy Chair: Simona Plattoni; Guest of Honour: Lech Watęsa. Auditorium, Old Library Building 19:15 Reception: First floor, Old Library Building. Sponsored by Wiley and Palgrave Macmillan Tuesday 31 March 08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 076fical Welcome Auditorium, Old Library Building Presentation of Rudolf Wildenmann & Jean Blandel PhD Prizes Stein Rokkan Lecture by Stanistaw Filipowicz— Marketplace or Public Arena? Truth and Policy-Making in Democracy Lecture will be followed by a short plano recital - 'Fryderyck Chopin's Warsaw' 19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:00 – 13:00 Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 17:00 Workshops 10:30 – 17:00 Workshops 10:30 – 17:30 Book exhibition and information desk 10:30 – 17:30 Coffee break / Networking	20:00	Workshop Directors' Dinner: Po Prostu Zachęta, pl. Małachowskiego 3
09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 17:30 Roundtable Transition and the Quality of Democracy Chair: Simona Plattoni: Guest of Honour: Lech Workso. Auditorium, Old Library Building 19:15 Reception: First floor, Old Library Building. Sponsored by Wiley and Palgrave Macmillan Tuesday 31 March 08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 17:30 Presentation of Rudolf Wildenmann & Jean Blondel PhD Prizes 17:30 Stein Rokkan Lecture by Stanisław Filipowicz – Marketplace or Public Arena? Truth and Policy-Making in Democracy Lecture will be followed by a short plano recital – 'fryderyck Chopin's Warsaw' 19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:00 – 13:00 Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 11:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 11:30 – 15:30 Sook exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 15:30 Coffee break / Networking 11:30 – 15:30 Coffee break / Networking 11:30 – 15:30 Coffee break / Networking 11:30 – 17:00 Workshops 10:30 – 17:00 Workshops 10:30 – 17:00 Coffee break / Networking 11:30 – 17:00 Coffee break / Networking	Monday 3	30 March
10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Roundtable Transition and the Quality of Democracy Chair: Simona Piattoni: Guest of Honour: Lech Watesa. Auditorium, Old Library Building 19:15 Reception: First floor, Old Library Building. Sponsored by Wiley and Palgrave Macmillan Tuesday 31 March 8:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Official Welcome Auditorium, Old Library Building Presentation of Rudolf Wildenmann & Jean Blondel PhD Prizes Stein Rokkan Lecture by Stanisław Filipowicz – Marketplace or Public Arena? Truth and Policy-Making in Democracy Lecture will be followed by a short plano recital – 'Fryderyck Chopin's Warsaw' 19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 8:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:00 – 13:00 Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Thursday 2 April 8:30 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	08:00 – 17:30	Registration, book exhibition and information desk
12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Roundtable Transition and the Quality of Democracy Chair: Simona Plattoni; Guest of Honour: Lech Wołęsa. Auditorium, Old Library Building 19:15 Reception: First floor, Old Library Building. Sponsored by Wiley and Palgrave Macmillan Tuesday 31 March 08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 07fficial Welcome Auditorium, Old Library Building 07ficial Welcome Auditorium and Policy-Making in Democracy 17:30 Stein Rokkan Lecture by Stanisław Filipowicz – 18:30 Marketplace or Public Arena? Truth and Policy-Making in Democracy 19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:00 – 13:00 Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 11:30 – 15:30 Coffee break / Networking 11:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 15:30 Book exhibition and information desk 11:30 – 15:30 Book exhibition and information desk 12:30 – 15:30 Book exhibition and information desk 12:30 – 15:30 Coffee break / Networking	09:00 – 17:00	Workshops
15:00 – 15:30 Coffee break / Networking Roundtable Transition and the Quality of Democracy Chair: Simona Piattoni; Guest of Honour: Lech Wałęsa. Auditorium, Old Library Building 19:15 Reception: First floor, Old Library Building. Sponsored by Wiley and Palgrave Macmillan Tuesday 31 March 08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 07 Official Welcome Auditorium, Old Library Building Presentation of Rudolf Wildenmann & Jean Blondel PhD Prizes Stein Rokkan Lecture by Stanistaw Filipowicz – Marketplace or Public Arena? Truth and Policy-Making in Democracy Lecture will be followed by a short plano recital – 'Fryderyck Chopin's Warsaw' 19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:00 – 13:00 Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 1-10:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 17:00 Workshops 10:30 – 15:30 Book exhibition and information desk 10:30 – 17:30 Coffee break / Networking 10:30 – 17:00 Workshops 10:30 – 17:30 Coffee break / Networking	10:30 – 11:00	
Roundtable Transition and the Quality of Democracy Chain: Simona Piattoni; Guest of Honour: Lech Watesa. Auditorium, Old Library Building Reception: First floor, Old Library Building. Sponsored by Wiley and Palgrave Macmillan		
17:30	15:00 – 15:30	
Tuesday 31 March 08:30 - 17:30 Book exhibition and information desk 09:00 - 17:00 Workshops 10:30 - 11:00 Coffee break / Networking 12:30 - 13:30 LUNCH 15:00 - 15:30 Coffee break / Networking Official Welcome Auditorium, Old Library Building Presentation of Rudolf Wildenmann & Jean Blondel PhD Prizes Stein Rokkan Lecture by Stanisław Filipowicz - Marketplace or Public Arena? Truth and Policy-Making in Democracy Lecture will be followed by a short plano recital - 'Fryderyck Chopin's Warsaw' 19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 08:30 - 17:30 Book exhibition and information desk 09:00 - 17:00 Workshops 10:00 - 13:00 Meet the Editors - ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 - 11:00 Coffee break / Networking 12:30 - 13:30 LUNCH 15:00 - 15:30 Book exhibition and information desk 09:00 - 17:00 Workshops Thursday 2 April 08:30 - 15:30 Book exhibition and information desk 09:00 - 17:00 Workshops 10:30 - 11:00 Coffee break / Networking 12:31 - 13:32 LUNCH 15:00 - 15:30 Book exhibition and information desk 09:00 - 17:00 Workshops 10:30 - 11:00 Coffee break / Networking 12:30 - 13:30 LUNCH 15:00 - 15:30 Coffee break / Networking	17:30	
08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Official Welcome Auditorium, Old Library Building Presentation of Rudolf Wildenmann & Jean Blondel PhD Prizes Stein Rokkan Lecture by Stanistaw Filipowicz – Marketplace or Public Arena? Truth and Policy-Making in Democracy Lecture will be followed by a short plano recital – 'Fryderyck Chopin's Warsaw' 19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:00 – 13:00 Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Thursday 2 April 08:30 – 17:00 Workshops 10:30 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking Thursday 2 April 08:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	19:15	Reception: First floor, Old Library Building. Sponsored by Wiley and Palgrave Macmillan
10:30 - 17:00 Workshops 10:30 - 11:00 Coffee break / Networking 12:30 - 13:30 LUNCH 15:00 - 15:30 Coffee break / Networking Official Welcome Auditorium, Old Library Building Presentation of Rudolf Wildenmann & Jean Blondel PhD Prizes Stein Rokkan Lecture by Stanisław Filipowicz - Marketplace or Public Arena? Truth and Policy-Making in Democracy Lecture will be followed by a short piano recital - 'Fryderyck Chopin's Warsaw' 19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 08:30 - 17:30 Book exhibition and information desk 09:00 - 17:00 Workshops 10:00 - 13:00 Meet the Editors - ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 - 11:00 Coffee break / Networking 12:30 - 13:30 LUNCH 15:00 - 15:30 Book exhibition and information desk 09:00 - 17:00 Workshops 10:30 - 11:00 Coffee break / Networking 11:30 - 11:00 Coffee break / Networking 12:30 - 13:30 LUNCH 15:00 - 15:30 Coffee break / Networking 12:30 - 13:30 LUNCH 15:00 - 15:30 Coffee break / Networking	Tuesday 3	1 March
10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Official Welcome Auditorium, Old Library Building Presentation of Rudolf Wildenmann & Jean Blondel PhD Prizes Stein Rokkan Lecture by Stanisław Filipowicz – Marketplace or Public Arena? Truth and Policy-Making in Democracy Lecture will be followed by a short piano recital – 'Fryderyck Chopin's Warsaw' 19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:00 – 13:00 Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 08:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 15:30 Coffee break / Networking 11:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	08:30 – 17:30	Book exhibition and information desk
12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Official Welcome Auditorium, Old Library Building Presentation of Rudolf Wildenmann & Jean Blondel PhD Prizes Stein Rokkan Lecture by Stanisław Filipowicz – Marketplace or Public Arena? Truth and Policy-Making in Democracy Lecture will be followed by a short plano recital – 'Fryderyck Chopin's Warsaw' 19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:00 – 13:00 Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 12:30 – 15:30 Coffee break / Networking Thursday 2 April 08:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	09:00 – 17:00	Workshops
15:00 - 15:30 Coffee break / Networking Official Welcome Auditorium, Old Library Building Presentation of Rudolf Wildenmann & Jean Blondel PhD Prizes Stein Rokkan Lecture by Stanisław Filipowicz - Marketplace or Public Arena? Truth and Policy-Making in Democracy Lecture will be followed by a short plano recital - 'Fryderyck Chopin's Warsaw' 19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 08:30 - 17:30 Book exhibition and information desk 09:00 - 17:00 Workshops 10:00 - 13:00 Meet the Editors - ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 - 11:00 Coffee break / Networking 12:30 - 13:30 LUNCH 15:00 - 15:30 Book exhibition and information desk 09:00 - 17:00 Workshops 10:30 - 11:00 Coffee break / Networking Thursday 2 April 08:30 - 15:30 Book exhibition and information desk 09:00 - 17:00 Workshops 10:30 - 11:00 Coffee break / Networking 12:30 - 13:30 LUNCH 15:00 - 15:30 Coffee break / Networking 12:30 - 13:30 LUNCH	10:30 – 11:00	Coffee break / Networking
Official Welcome Auditorium, Old Library Building Presentation of Rudolf Wildenmann & Jean Blondel PhD Prizes Stein Rokkan Lecture by Stanisław Filipowicz – Marketplace or Public Arena? Truth and Policy-Making in Democracy Lecture will be followed by a short piano recital – 'Fryderyck Chopin's Warsaw' 19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:00 – 13:00 Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Thursday 2 April 08:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	12:30 – 13:30	LUNCH
Presentation of Rudolf Wildenmann & Jean Blondel PhD Prizes Stein Rokkan Lecture by Stanistaw Filipowicz – Marketplace or Public Arena? Truth and Policy-Making in Democracy Lecture will be followed by a short piano recital – 'Fryderyck Chopin's Warsaw' 19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:00 – 13:00 Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Thursday 2 April 08:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	15:00 – 15:30	Coffee break / Networking
19:30 Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28 Wednesday 1 April 08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:00 – 13:00 Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Thursday 2 April 08:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	17:30	Presentation of Rudolf Wildenmann & Jean Blondel PhD Prizes Stein Rokkan Lecture by Stanisław Filipowicz –
Wednesday 1 April 08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:00 – 13:00 Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Thursday 2 April 08:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking		Lecture will be followed by a short piano recital – 'Fryderyck Chopin's Warsaw'
08:30 – 17:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:00 – 13:00 Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Thursday 2 April 08:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	19:30	Reception: Kazimierzowski Palace, Krakowskie Przedmieście 26/28
09:00 – 17:00 Workshops 10:00 – 13:00 Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Thursday 2 April 08:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	Wednesd	ay 1 April
10:00 – 13:00 Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Thursday 2 April 08:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	08:30 – 17:30	Book exhibition and information desk
10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Thursday 2 April 08:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	09:00 – 17:00	Workshops
12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking Thursday 2 April 08:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	10:00 – 13:00	Meet the Editors – ECPR Comparative Politics Series. ECPR Press stand, book exhibition
Thursday 2 April 08:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	10:30 – 11:00	Coffee break / Networking
Thursday 2 April 08:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	12:30 – 13:30	LUNCH
08:30 – 15:30 Book exhibition and information desk 09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	15:00 – 15:30	Coffee break / Networking
09:00 – 17:00 Workshops 10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	Thursday 2	2 April
10:30 – 11:00 Coffee break / Networking 12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	08:30 – 15:30	Book exhibition and information desk
12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	09:00 – 17:00	Workshops
12:30 – 13:30 LUNCH 15:00 – 15:30 Coffee break / Networking	10:30 – 11:00	Coffee break / Networking
15:00 – 15:30 Coffee break / Networking	12:30 – 13:30	
		Coffee break / Networking

Practical information

Getting around the city of Warsaw

Warsaw's public transport system, ZTM, includes buses, trams and metro connections. Find general information about public transport at www.ztm.waw.pl

See also the options in the 'Getting around' section at www.warsawtour. pl/en/niezb-dnik.html

www.jakdojade.pl

To get information about public transport timetables by telephone, call +48 19 115 from a landline or +48 22 19 115 from a mobile.

You can buy tickets for all public transport at ZTM points, in some newspaper kiosks and in metro stations, which take cash or debit cards. Instructions on ticket machines are in Polish, English and German.

The Warsaw metropolitan area is divided into urban Zone 1 (within the city limits) and suburban Zone 2. A ticket covering both zones is more expensive.

Ticket prices in Zone 1, for all kinds of public transport; interchangeable

75-minute ticket

Normal 4,40 PLN Reduced 2,20 PLN

20-minute ticket

Normal 3,40 PLN Reduced 1,70 PLN

Reduced tickets may be used only by international students holding a valid International Student Identity Card. People over 70 years of age (must be proven with valid ID) travel free.

Buses and trams

Buses have a three-digit numbering system.

1xx, 2xx, 3xx Regular lines, stopping at all marked stops

4xx, 5xx Accelerated lines (marked in red on board buses)

E-x Lines operating in peak hours on weekdays (marked in red on board buses)

7xx Suburban lines

8xx Suburban lines operating on weekdays

Nxx Night buses operating between 11.15 and 04:30.

Trams have a one- or two-digit numbering system.

Metro

In Warsaw there are two metro lines. The first goes direct from Zoliborz (Mlociny station) to the southern part of the city (Ursynów, served by Kabaty station). The second goes direct from Wola (Rondo Daszyńskiego station) to the eastern part of the city, Praga (Dworzec Wileński station). The Metro runs daily between 05:00 and midnight, every 3 – 4 minutes during peak hours, every 7 – 8 minutes at offpeak times. Additional services run every 15 minutes on Fridays and Saturdays between 00:15 and 02:30.

See www.metro.waw.pl

Taxis

It is strongly recommended that you travel only in official Warsaw taxis. You can recognise these by:

- ☐ A sticker showing fares on the right-hand rear window
- A mermaid crest, a yellow-andred stripe and fleet number on the front doors
- ☐ A licence plate number and vehicle registration number sticker on the windscreen
- ☐ A taxi lamp on the roof.

 Order your taxis by telephone from one of the city's radio taxi companies.

 Current maximum legal rates:

 Starting fee 8 PLN

Zone 1 day fare 3 PLN per km Zone 1 night fare, and day fare on Sundays and holidays 4.50 PLN per km

Zone 2 day fare 6 PLN per km Zone 2 night fare, and day fare on Sundays and holidays 9 PLN per km Cost for the driver to wait for the passenger for an hour 40 PLN

Cash

Poland's currency is the Polish Złoty (PLN). One PLN = 100 groszy.

In certain larger stores, such as hypermarkets, and at some cash-only outlets, you can pay in € if you notify the cashier beforehand. However, the Euro is not yet a popular currency in Poland, so the chances are your change will be given in PLN.

Currency should be exchanged at a registered exchange centre; no commission will be charged.

Emergency telephone numbers

From a landline or public payphone: Ambulance 999, Fire 998, Police 997.

If calling from a mobile, dial 112 and ask for the relevant service (English speaker not guaranteed to answer).

Emergency numbers for speakers of English, German or Russian. These will work from a mobile or a landline: +48 608 599 999

+48 22 278 77 77

Lunch / coffee

See leaflet in your conference bag for information on cafés and restaurants.

Wi-fi

Choose **jointsessions2015** from the list, and use password **ecpruw2015** If you have an Eduroam account, you can connect in the usual way.

Workshops and rooms

No	Title	Room
01	Accountability Without Parties? The Effects of Dealignment on Accountability in Electoral Decision-Making	107
02	Analysing Parliamentary Behaviour in European Union Affairs	111
03	Can Democratic Innovations Improve the Quality of Democracy?	205
04	Comparative Approaches to Identity Change: Macro, Meso and Micro Perspectives	308
05	Citizenship, Diversity, Participation and Education in Times of Change	105
06	City Leadership and Austerity: Political Strategies for Local Governing in Times of Crisis	106
07	Conceptualising and Comparing Interest Groups and Interest Group Systems	307*
08	Design and Non-Design in Policy-Making: When and How Policy Design Matters	304*
09	In the Engine Room: Linking Perspectives in the Study of Intergovernmental Organisations as Actors	112
10	Political Engagement in the Web 2.0 Era: Co-Production in Election Campaigning	207
11	Political Systems in Central and Eastern Europe and Southern Europe: Comparative Studies	113
12	Pragmatic Approaches to Peacebuilding	306*
13	Social Policy by Other Means: Alternatives to State Welfare for Redistribution and Insurance – Historical and Comparative Perspectives	403**
14	Spatial and Network Interdependence in Politics	416**
15	Structures of Political Competition in Post-Communist Democracies: If Not Cleavages, Then What?	114
16	The Causes and Consequences of Male Over-Representation	305*
17	The Civic Turn in European Immigrant Integration Policies	115
18	The EU and Contested Statehood in its Neighbourhood: Actorness, Presence and State-Building	116
19	The Intricacies of Accountability: Horizontal, Vertical and Diagonal Mechanisms to Combat Corruption	211
20	The New Politics of Taxation	212
21	Political Theory and Parties: Towards a Conceptual and Normative Appraisal of Political Parties	213
22	The Politics of Non-Proportionate Policy Response	117**
23	The Quest for Legitimacy in World Politics: International Organisations' Self-Legitimations	214
24	Transnational Advocacy, Public Opinion, and the Politicisation of International Organisations: Patterns and Explanations	215
25	What Citizens Want From Democracy: Popular Attitudes to Existing Political Processes and their Alternatives	216

^{*}IT Center, **Collegium Iuridicum III. All non-asterisked Workshop rooms are in the Old Library Building.

Maps of Warsaw city centre and the University campus

Map and icons designed by Moyo, www.moyo.pl

Accountability Without Parties? The Effects of Dealignment on Accountability in Electoral Decision-Making

Ruth DASSONNEVILLE, University of Leuven André BLAIS, Université de Montréal

Last name	First name	Institution	Paper title	Co-Author
BERTSOU	Eri	The London School of Economics & Political Science	Partisanship, Attitudes of Political Distrust and their Implications for Democracy	
COUTURE	Jérôme	Department of Political Science, Université Laval	Accountability Without Parties? The Political Business Cycle and its Effect on the Re-election of Incumbents: The Case of Quebec Municipalities	BREUX, Sandra
DASSONNEVILLE	Ruth	University of Leuven	Short-Term Electoral Forces in Western Europe: Changing Weight of the Economic Vote?	LEWIS-BECK, Michael S.
DÖRING	Holger	Universität Bremen	Political Dealignment and the Emergence of New Parties	
EMANUELE	Vincenzo	LUISS University	Disentangling Electoral Volatility: Party System Innovation and Deinstitutionali- sation in Western Europe (1945 – 2014)	CHIARAMONTE, Alessandro
FLACCO	Fernanda	Université Libre de Bruxelles	Investigating the Relationship between Personalisation of Voting Behaviour and Electoral Volatility in Europe: A Cross-National Analysis	WILLOCQ, Simon*
FRANKLIN	Mark	European University Institute	Dealignment and Accountability in Europe since the 1980s	
GYARFASOVA	Olga	Comenius University in Bratislava	Alternative Parties, Alternative Representation?	
IKSTENS	Janis	University of Latvia	Preferential Voting and Accountability in an Ethnically Divided Country: The Case of Latvia	
KEMAN	Hans	Vrije Universiteit Amsterdam	Why (Still) Vote for Europe? Collective Memories, Multiple Identities and Shifting Loyalties	
KÖLLN	Ann-Kristin	University of Gothenburg	Has the Great Recession Weakened Partisanship and Government Accountability in the Advanced Democracies?	WHITELEY, Paul
MARINOVA	Dani	Hertie School of Governance	Electoral Accountability in Complex Information Environments	
MARSH	Michael	Trinity College Dublin	Too Much Accountability: Politics Without Partisans in Post-Bailout Ireland	

Last name	First name	Institution	Paper title	Co-Author
McGREGOR	Michael	Bishop's University	Economics and Accountability in Multi-level Governance: The Case of Toronto	STEPHENSON, Laura ANDERSON, Cameron MOORE, Aaron
PARTHEY- MÜLLER	Julia	Universität Mannheim	Campaign Dynamics of Mobilisation in German Elections, 2005 – 2013	
PLESCIA	Carolina	University of Vienna	How do Types of Electoral Accountability Affect Electoral Behaviour?	KRITZINGER, Sylvia*
SCHAKEL	Arjan H	Maastricht Universiteit	Accountability in Multilevel Electoral Systems	
SCOTTO	Thomas	University of Essex	Are Nationalist Voters Cut from the Same Cloth? The Basis of Electoral Support for UKIP and the National Front in Great Britain and France	WHITELEY, Paul REIFLER, Jason CLARKE, Harold
SÖDERLUND	Peter	Åbo Akademi	Electoral Accountability in Candidate-Centered Electoral Systems: A Cross-national and Longitudinal Analysis of Incumbent Parties' Performance	
STEPHENSON	Laura	University of Western Ontario	Voting and Accountability in a Non-Partisan Election	McGREGOR, Michael
VAN DER KOLK	Henk	Universiteit Twente	Where, When and for Whom does it Matter Who is in Power?	AARTS, Kees*
VAN HECK	Sjoerd	Humboldt- Universität zu Berlin	Appealing Broadly or Narrowing Down? Explaining Parties' Issue Sali- ence Strategies in Election Campaigns	
WINKLER	Anna Katharina	University of Vienna	Parties' Answer to Voter Dealignment: The Record	SCHERMANN, Katrin
ŻERKOWSKA- BALAS	Marta	University of Social Sciences and Humanities	Does Loyalty Influence Accountability? Economic Voting in Times of Crisis	SROKA, Anna M*

Analysing Parliamentary Behaviour in European Union Affairs

Thomas WINZEN, University of Zurich Tapio RAUNIO, University of Tampere

Last name	First name	Institution	Paper title	Co-Author
AUEL	Katrin	Institute for Advanced Studies,	Sounds of Silence? Parliamentary Communication Activities in EU Affairs	
		Vienna	and their Coverage by the Media	
BUCHE	Jonas	Johann Wolfgang Goethe-Universität	Supporting Parliamentary Behaviour in European Union Affairs – The Power of	FLEISCHER, Julia
		Frankfurt	Parliamentary Bureaucracy	

WORKSHOPS

Last name	First name	Institution	Paper title	Co-Author
CHRISTENSEN	Mette Buskjær	University of Southern Denmark	The Party-Networks of National MPs in EU Politics: Compensation for Weaknesses at Home?	
FINKE	Daniel	Ruprecht-Karls- Universität Heidelberg	Domestic Parliamentary Scrutiny and Compliance with EU Law	HERBEL, Annika
KREILINGER	Valentin	Hertie School of Governance	Varying Degrees of Cooperativeness Among EU Parliaments Related to Article 13 TSCG	
MAATSCH	Aleksandra	Max Planck Institute for the Study of Societies – MPIfG	Responsibility and Responsiveness of Political Parties during the Financial Crisis	
MALANG	Thomas	Universität Konstanz	National Parliamentary Coordination after Lisbon: A Network Approach	
MASTENBROEK	Ellen	Radboud Universiteit Nijmegen	Five Years after Lisbon: Explaining the Production of Reasoned Opinions by National Parliaments	
MIKLIN	Eric	Universität Salzburg	The Strategies of National Parliamentary Party-Groups in EU-Affairs: Inter- and Intra-Parliamentary Variation	
RANDOUR	François	Université catholique de Louvain	What is my Autonomy of Negotiation? Analysing the Autonomy of the Austrian Federal Executive in the Council of the EU Vis-à-Vis its Domestic Parliament(s)	
ROCABERT	Jofre	University of Zurich	Mapping the Treatment of the European Union in the National Parliamentary Arena Empirically	DE RUITER, Rik* WINZEN, Thomas
SCHADE	Daniel	The London School of Economics & Political Science	National Parliamentary Scrutiny of CSDP Operations: Formality in Action	
SENNINGER	Roman	Aarhus Universitet	'Bringing Europe into Question' – A Comparative Study of Domestic Legisla- tors' Questioning Behaviour in EU Affairs	
SMEETS	Sandrino	Radboud Universiteit Nijmegen	Parliamentary Involvement in the EMU Reform Negotiations	
UMIT	Resul	Institute for Advanced Studies, Vienna	Electoral Communication: What (De)Motivates Parliamentarians to Communicate EU Affairs?	
WOLFS	Wouter	University of Leuven	The Scrutiny of EU Documents in Bicameral Systems	
ZBIRAL	Robert	Palacký University	The Implementation of EU Law in the Czech and Slovak Parliaments: No Ado about Something?	

Can Democratic Innovations Improve the Quality of Democracy?

Thamy POGREBINSCHI, WZB Berlin Social Science Center Leonardo MORLINO, LUISS University

Last name	First name	Institution	Paper title	Co-Author
ÁGH	Attila	Corvinus University of Budapest	The Janus-Face of Informal Institutions in the New Democracies: Democracy Innovations in the New Member States	
NIEMEYER	Simon	University of Canberra	Assessing the Deliberative Capacity of Democratic Polities and the Factors that Contribute to It	BÄCHTIGER, André CURATO, Nicole
DAMNJANOVIĆ	Ivana	University of Belgrade	From Electoral Democracy to Polyarchy: Participation and Accountability in Serbia	
DE NICTOLIS	Elena	LUISS University	Assessing the Quality of Democracy at the Local Level: Collaborative Governance of Urban Commons and Democratic Quality	IAIONE, Christian*
GAGNÉ	Jean-François	Université de Montréal	Indonesia at a Crossroads: Decentralisation and Citizen Participation	
GORDIN	Jorge	Universidad Diego Portales	Consociationalism, Power-Sharing and Self Governance in Latin America	
GWIAZDA	Anna	Kings College London	Democratic Innovations and the Quality of Democracy: The Case of Poland	
HARRIS	Clodagh	University College Cork	Innovative, Inclusive, and Deliberative? Assessing the Democratic Quality of Ireland's Convention on the Constitution	O'MALLEY, Eoin FARRELL, David SUITER, Jane
HESS	Pamela	Johann Wolfgang Goethe-Universität Frankfurt	How to Measure the Success of Demo- cratic Innovations? A Micro, Meso and Macro Level Approach	BREHME, Marco* GEISSEL, Brigitte
KARJALAINEN	Maija	University of Turku	Democratic Innovations and Perceived Legitimacy: Theoretical and Empirical Connections	
KNAPPE	Henrike	University of Duisburg-Essen	Contexts of Participation: Why do Democratic Innovations Fail or Succeed?	NANZ, Patrizia
MALITO	Debora Valentina	European University Institute	Governance by Indicators: The Challenges for Democracy	UMBACH, Gaby
POGREBINSCHI	Thamy	WZB Berlin Social Science Center	The Means and Ends of Democracy in Latin America	
RENWICK	Alan	University of Reading	When Do Innovative Constitution-Making Bodies Generate Constitutional Innovations?	
SALGADO	Susana	Universidade de Lisboa Instituto de Ciências Sociais	Iberian Politics, Populism, and Democratic Innovations	

Last name	First name	Institution	Paper title	Co-Author
SIEWERT	Markus	Johann Wolfgang Goethe-Universität Frankfurt	In What Way Can Crises Impact on the Qualities of Democracies? Towards an Analytical Framework	
THOMPSON	Nivek	University of Technology Sydney	Using Institutionalism to Answer the Question: Can Democratic Innovations Improve the Quality of Democracy?	
VAN DE BOVENKAMP	Hester	Erasmus University Rotterdam	The Democratic Quality of the Decentralisation of Social and Healthcare Policy in the Netherlands: The Role of Self-Appointed Representatives	VOLLAARD, Hans
WELP	Yanina	University of Zurich	How Sustainable is Democratic Innovation? Tracking Neighbourhood Councils in Montevideo over Time	SERDULT, Uwe

Comparative Approaches to Identity Change: Macro, Meso and Micro Perspectives

Jennifer TODD, University College Dublin Bahar RUMELILI, Koç University

Last name	First name	Institution	Paper title	Co-Author
AYDIN-DÜZGIT	Senem	Istanbul Bilgi University	Changing Perceptions of Europe in a Changing Turkey: Analysing Identity Change Among the Turkish Public	
CREPAZ	Katharina	University of Inns- bruck	Europeanisation and the 'Regionalisation' of National Minority Identity	
DEGLI ESPOSTI	Emanuelle	School of Oriental and African Studies	The Aesthetics of Ritual: Performing 'Iraqi-Shi'a' Identity in the Diaspora	
DEMBINSKA	Magdalena	Université de Montréal	Transforming Identities: Accounting for Societal Responsiveness to Changing Nation-Building Policies	
FLESKEN	Anaid	GIGA German Institute of Global And Area Studies	Ethnic Politics and Identity Change in Bolivia	
GANTOIS	Maïlys	Université de Paris I – Pan- théon-Sorbonne	Research Work on the Identity Change of one French Trade Union: Making a Link between Meso and Micro Perspectives	
GJONI	Roland	University College Dublin	A Different Kind of 'Us': National Identity Dynamics in Albania and Kosovo	
JOENNIEMI	Pertti	University of Tampere	Sex, Love and City-Twinning	
KISS	Balázs	Centre for Social Sciences, Hungarian Acade- my of Sciences	Identity Change in Ninety Minutes: The Cognitive, Evaluative and Emotional Dynamics of Identity Change at a Political Rally	

Last name	First name	Institution	Paper title	Co-Author
KLYMENKO	Lina	University of Vienna	Narrating World War II: History Textbooks and Nation-Building in Belarus, Russia, and Ukraine	
MEES	Ludger	University of the Basque Country	Sulking on his Own Rocks: Identity Shaping, Contending and Changing in the Basque Country	
RUANE	Joseph	University College Dublin	Grounding Identity Persistence and Change: Comparing Catholics and Protestants in France and Ireland	
RUMELILI	Bahar	Koç University	Identity Change and Ontological Security: Challenges of Conflict Resolution	
SICZEK	Tomasz	European University Institute	Political Debates on Multiculturalism and Identity Formation among Citizens of Migrant Origin	STEENBER- GEN, Marco
SIDDI	Marco	University of Edinburgh	The EU and its Russian Other in the Ukrainian Crisis: Explaining Identity Change and Consolidation through Agency and Discursive Clashes	
THIES	Cameron	Arizona State University	The Frontiers of Competitive Identity: A Role Theoretic Approach	WEHNER, Leslie
THOMAS	Daniel	Universiteit Leiden	EU Identity and Decision-Making on Enlargement – Explaining the Rise and Fall of Turkey's Quest for Membership	
TODD	Jennifer	University College Dublin	Sustaining Identity Change: Macro-Stimuli, Meso-Tracks, and Everyday Configurations	
VASS	Ágnes	Centre for Social Sciences, Hungarian Academy of Sciences	The Uneasiness of Abundance – The Identity Effects of Double Citizenship for Ethnic Minorities	SATA, Robert
WOZNIAK	Marta	University of Lodz	From Religious to Ethno-Religious: Identity Change Among Assyrians/Syriacs in Sweden	

Citizenship, Diversity, Participation and Education in Times of Change

Trond SOLHAUG, Norwegian University of Science & Technology, Trondheim Bernard FOURNIER, Vrije Universiteit Brussel

Last name	First name	Institution	Paper title	Co-Author
BAKKER	Wieger	University of Utrecht	Education for European Citizenship and	Viktor Koska
			the Quest for a European Civic Culture	
BELYAEVA	Nina	National Research Uni-	From Identity to Citizenship in the	
		versity, Higher School of	Global World: How Global Educational	
		Economics – HSE	Institutions and Networks can Contribute	
			to a Culture of 'Global Citizenship'	

WORKSHOPS

Last name	First name	Institution	Paper title	Co-Author
BENLLOCH	Cristina	University of Valencia	Discourses on Political Participation of Foreigners: Entonox Discourse	SARRIÓN, Joaquín
BLOOM	Tendayi	United Nations University	Active Noncitizenship and Dynamic Capabilities	
FOURNIER	Bernard	Vrije Universiteit Brussel	What are the Political Values Shared by Europeans Citizens Today?	GENARD, Quentin
KLEINER	Tuuli-Marja	FernUniversität in Hagen	Ideological Polarisation Influencing Citizens' Willingness to Vote	
KRIJTENBURG	Margriet	The Hague University of Applied Sciences	What Kind of European Society do we Want? A Blueprint	
LÁUZARA	Francisco	Universidad Nacional de Educación a Distancia – UNED	Building Citizenship in a Transitional Context to Democracy: The Tunisian Example	
MÄKINEN	Katja	University of Jyväskylä	Scales of Participation and Conceptualisations of Citizenship in EU Projects	
MANTU	Sandra	Radboud Universiteit Nijmegen	Citizenship in Times of Terror	
MÜLLER	Maja	University of Southern Denmark	Citizen Participation in Social Work with Vulnerable Groups under the Agenda of Welfare Innovation	
NIKOLIC	Louise	Université Libre de Bruxelles	Foreign Residents' Registration in Municipal Elections in Belgium and in Luxembourg	
OROSS	Daniel	Corvinus University of Budapest	Reasons behind Changes in Youth Participation in European Societies: The Power of Institutions or the Power of New Generations?	
POSPIESZNA	Paulina	Adam Mickiewicz University of Poznan	Civic Education via Democracy Assistance: The Role of Young Donors in Supporting Youth Participation in Democratising Countries	GALUS, Aleksandra*
POZZATTI JUNIOR	Ademar	Sciences Po Paris	Geography and the Architecture of Juris- dictional Cooperation in South America	
SOLHAUG	Trond	Norwegian University of Science & Technology, Trondheim	The Meanings and Dimensions of Citizens' Political Identity	KRISTENSEN, Niels

City Leadership and Austerity: Political Strategies for Local Governing in Times of Crisis

Colin COPUS, De Montfort University Kristof STEYVERS, Ghent University

Last name	First name	Institution	Paper title	Co-Author
СНЕЕТНАМ	Tim	De Montfort University	Austerity and Existing Tensions in English Local Government	
GALANTI	Maria Tullia	Università degli Studi di Milano	Weaving the Net? City Leaders and Social Housing in Two Italian Cities	
GETIMIS	Panagiotis	Technische Universität Darmstadt	The Influence of Political Leadership on the Implementation of Municipal Consolidation in Greek Cities during the Fiscal Crisis	
GIL	Olga	Universidad Autonóma de Madrid – Instituto de Políticas y Bienes Públicos del CSIC	A Focus on Innovation: Political Strategies for Local Governing in Times of Crisis	
IBSEN	Marius	University of Southern Denmark	The Effect of Political Structure and Budgetary Institutions in Times of Austerity	
JACOBS	Brian	University of Warwick	Urban Governance and Politics in New York City: The Role of Trade Unions since 1945	
LYSEK	Jakub	Palacký University	Tackling Bureaucracy Growth in Time of Crisis: The Case of Czech Statutory Cities	
MACKILLOP	Eleanor	De Montfort University	Renegotiating Local Leadership in Times of Austerity: Findings from an English Local Government Case Study	
MEDIR	Lluís	Universitat de Barcelona	Austerity Measures and Budget Impact in Municipalities: From Political Claims to Empirical Evidences	MAGRE, Jaume PANO, Esther
NORÉN BRETZER	Ylva	University of Gothenburg	A Decade of City-Leading Strategies in Sweden: 2004 – 2014	
NYHUIS	Dominic	Universität Mannheim	The Ideological Determinants of Local Policy Reactions to the Economic Crisis	
RAVAZZI	Stefania	Università degli Studi di Torino	Bank Foundations and Urban Governance in the Austerity Era: The Italian Case	
STOLZEN- BERG	Philipp	Technische Universität Darmstadt	Municipal Implementation of Federal State Consolidation Programmes in Germany: Evaluation and Explanation of Different Outputs and Processes	
SVAČINOVÁ	Petra	Masaryk University	Manifesto Pledges and Coalition Agreements in Czech County Towns after the 2014 Local Elections: Focus on Austerity	
SZMIGIEL- RAWSKA	Katarzyna	University of Warsaw	Pride and Prejudice: Local Leaders' Attitude Towards Place-Based Collaboration in the Warsaw Metropolitan Area	DĄBROWS- KA, Anna*

Conceptualising and Comparing Interest Groups and Interest Group Systems

Andrea PRITONI, Università di Bologna

Claudius WAGEMANN, Johann Wolfgang Goethe-Universität Frankfurt

Last name	First name	Institution	Paper title	Co-Author
BERKHOUT	Joost	University of Amsterdam	Explaining the Diversity of Forms of Interest Organisation by Interest Domain in the United Kingdom, France, The Netherlands and Germany	
CHRISTIANSEN	Peter Munk	Aarhus Universitet	The Transformations of Neo-Corporatism: Comparing Denmark and Switzerland over Time	MACH, André VARONE, Frederic
CZADA	Roland	Osnabrück University	How does the Request for Greater Transparency Affect Interest Inter-Mediation?	
EICHEN- BERGER	Steven	Université de Lausanne	Media Strategies of Public Interest Groups: A Threat to Corporatist Bargaining? Evidence from the Swiss Case	
GROTE	Jürgen	Hertie School of Governance	The Four Logics within Organisational Ecologies: The Example of Organised Labour	
HOLLMAN	Michelle	Universität Bremen	Tt's What's Inside That Counts' — How Intra-Group Factors Shape Interest Group Lobbying in the European Union	
KIESS	Johannes	University of Siegen	Interest Groups and the Great Recession: The Strategical Framing of the Crisis	
KOHLER	Beate	Universität Mannheim	Systemic Effects of Organisational Change in German Business Associations	
KOUSIS	Maria	University of Crete	Comparing Greek and German Interest Groups in the Eurozone Crisis Through Discursive Actor Attribution Analysis	ROOSE, Joche SCHOLL, Franziska PAPADAKI, Marina SOMMER, Moritz KANELLOPOU- LOS, Kostas*
PÉREZ-DURÁN	Ixchel	Institut Barcelona d'Estudis Internac- ionals – IBEI	Interest Group Influence in European Union Agencies: Conceptualisation and Measurement of Influence	
PRITONI	Andrea	Università di Bologna	Conceptualising Interest Groups and Interest Group Systems: A Framework for Analysis	WAGEMANN, Claudius
SCHIFFERS	Maximilian	University of Duisburg-Essen	Congruence Analysis and Scaling Qualitative Content Analysis as Toolset for Institutionalized Policy Coordination in Interest Group Influence Research	

Last name	First name	Institution	Paper title	Co-Author
SCHMITTER	Philippe	European University Institute	Re-Thinking the Logics of Collective Action by Interest Associations	
VAN DE WARDT	Marc	University of Amsterdam	Explaining Patterns of Party Birth and Death in Western European Parliaments	BERKHOUT, Joost VERMEULEN, Floris

Design and Non-Design in Policy-Making: When and How Policy Design Matters

Giliberto CAPANO, Scuola Normale Superiore Michael HOWLETT, Simon Fraser University

Last name	First name	Institution	Paper title	Co-Author
BARTALEVICH	Dzmitry	Copenhagen Business School	The Influence of the Chicago School on the Commission's Guidelines, Notices, and Block Exemption Regulations in EU Competition Policy	
CALCA	Patrícia	Universidade de Lisboa Instituto de Ciências Sociais	The Parliamentary Committees in Portugal: Information and Expertise	
CAPANO	Giliberto	Scuola Normale Superiore	Understanding How and Why Policy Design can Matter: The Case of Governance Reforms in Higher Education in Comparative Perspective	
CHULIA	Elisa	Universidad Nacional de Edu- cación a Distancia – UNED, Madrid	Pension Policy Design in Spain and Portugal: Same Policy Goals, Different Policy Means	
CLARKE	Amanda	Carleton University	Policy Design in the Digital Age: Instruments, Actors and Spaces	CRAFT, Jonathan*
DAUGBJERG	Carsten	Australian National University	Designing Durable Policy Reforms: Gradual Layering in the EU's Common Agricultural Policy over Three Decades	
DENTE	Bruno	Politecnico di Milano	Mechanism-Based Policy Design: Expanding Designers' Toolkit	BUSETTI, Simone*
DI GIULIO	Marco	Università di Bologna	Making Sense of Coherence in Policy Success and Failure: Designing and Implementing Rail Franchising Policy in the UK, Germany and Italy	
HOWLETT	Michael	Simon Fraser University	Policy Design and Non-Design: Towards a Spectrum of Policy Formulation Types	
KLEIN	Fabian	Freie Universität Berlin	Expert Advice and Policy Design: Testing Claims about the Role of Institutions and Culture	

Last name	First name	Institution	Paper title	Co-Author
KUEHNHANSS	Colin Raico	Vrije Universiteit Brussel	Task Frames in Political Decision-Making: Choosing and Rejecting Policy Options	HEYNDELS, Bruno
LACATUS	Cora	The London School of Economics & Political Science	Designing Human Rights: A Global Analysis of Institutional Diffusion and Strength	
LANCASTER	Thomas D	Emory University	Institutionalising Political Monitoring as Part of Policy Design	
POPOVA	Zora	European Centre for Minority Issues	Challenges to Designing EU Roma Policy	
RAYNER	Jeremy	University of Regina	Does Strategic Direction make a Difference? The Role of Policy Strategies in Energy Policy Design	WELLSTEAD, Adam SEWERIN, Sebastian
SÖDERBERG	Charlotta	Lulea University of Technology	Disentangling Adaptive Multi-Level Governance Designs and their Outcomes: A Comparative Analysis of Water and Wildlife Management in Sweden	

In the Engine Room: Linking Perspectives in the Study of Intergovernmental Organisations as Actors

Per-Olof BUSCH, Universität Potsdam

Thomas SOMMERER, Stockholm University

Last name	First name	Institution	Paper title	Co-Author
BETKER	Anja	Humboldt- Universität zu Berlin	The Role of OSPAR and Institutional Interlinkages in Achieving Sustainable Oceans	THIEL, Andreas
CUPAC	Jelena	European University Institute	International Organisations as Order-Making Practices: Towards Prac- tice Understanding of the Post-Cold War Transformation of International Security Organisations	
DE FRANCESCO	Fabrizio	University of Strathclyde	Framing Public Governance Reforms: A Comparison of the OECD and the World Bank	
EGE	Jörn	Humboldt- Universität zu Berlin	Comparing and Explaining the Autonomy International Secretariats – An Ideal Type Approach	
FEDERO	Ryan	ESADE Business School	Strategic Planning in Intergovernmental Organisations	SAZ- CARRANZA, Angel
HEROLD	Jana	Universität Potsdam	Measuring Expert Authority of International Public Administrations	FEIL, Hauke* BUSCH, Per-Olof LIESE, Andrea
PARÍZEK	Michal	Charles University in Prague	When Can Intergovernmental Organisations Become Viable Actors?	

^{*} Co-author attending

Last name	First name	Institution	Paper title	Co-Author
PATZ	Ronny	Ludwig-Maximil- ians-Universität München – LMU	Budgeting in International Organisations: What Role for Administrations?	GOETZ, Klaus*
SAERBECK	Barbara	Freie Universität Berlin	Identifying the Hidden Influence of International Treaty Secretariats on Environmental Policy-Making	JÖRGENS, Helge KOLLECK, Nina WELL, Mareike*
SCHMIDT	Sylvia	Ludwig-Maximil- ians-Universität München – LMU	A Matter of Routine? Administrative Styles in International Organisations	GROHS, Stephan KNILL, Christoph DE GRANDI, Lucia* ENKLER, Jan
SQUATRITO	Theresa	Universitetet i Oslo	Balancing as a Trustee and Agent: A Case of the WTO DSM	
STEPHENSON	Paul	Sciences Po Paris	Norms, Experts and the EU Budget: The European Court of Auditors and the International Architecture of Standard-Setting	
URBANSKI	Kevin	University of Bamberg	An Investigation of the Theoretical Dimension of Actorness: Definition, Scope and Significance	

Political Engagement in the Web 2.0 Era: Co-Production in Election Campaigning

Karolina KOC-MICHALSKA, Sciences Po Paris Darren LILLEKER, Bournemouth University

Last name	First name	Institution	Paper title	Co-Author
BASTIEN	Frédérick	Université de Montréal	What do Citizens Know About the Internet and Why Does It Matter? Technological Skills and Political Engagement in the Web 2.0 Era	JANSEN, Harold GIASSON, Thierry KOOP, Royce
BENE	Márton	Centre for Social Sciences, Hungar- ian Academy of Sciences	Go Viral on Facebook! Interactions between Candidates and Followers on Facebook in the 2014 Hungarian General Election Campaign	
BOSSETTA	Michael	University of Copenhagen	The Internet and the Europeanisation of Eurosceptic Parties: The Case of Sweden	DUTCEAC SEGESTEN, Anamaria*
DE MUNTER	Stephanie	University of Antwerp	To Tweet, or Not to Tweet? Analysing the Social Media Behaviour of Belgian Politicians in the 2014 Election	VAN DORP, Ingrid*
GIBSON	Rachel	University of Manchester	Web Campaigning Across Space: The Role of Context in the Development of Online Electioneering	

WORKSHOPS

Last name	First name	Institution	Paper title	Co-Author
GREGOR	Miloš	Masaryk University	How to Attract Youth: An Analysis of the Czech and German General Elections 2013	
JACOBS	Kristof	Radboud Universiteit Nijmegen	Something Old or Something New? Assessing the Impact of Traditional versus Social Media on Preference Voting	SUDULICH, Maria Laura* GAGLIOLO, Matteo PILET, Jean-Benoit BOIREAU, Michaël
LARSSON	Anders Olof	Universitetet i Oslo	Size Is Everything: Comparing Parties on Social Media During the 2014 Swedish Election	
LÜHISTE	Maarja	University of Leicester	Gender Differences in the Use of New Technologies: Campaigning and Engagement in the European Elections	
STETKA	Vaclav	Charles University in Prague	Unintended Effects of Co-Creation? User Engagement with Election Campaigns on Facebook in the Czech Republic	
SUITER	Jane	Dublin City University	Hashtag Wars: The Role of Social Media in Driving Participation and Engagement in Referendums	
TROMBLE	Rebekah	Universiteit Leiden	The Great Leveller? Comparing Citizen-Politician Engagement via Twitter in Three Countries	
VAN HAUTE	Emilie	Université Libre de Bruxelles	Determinants of Twitter Interactions between Candidates in Multilevel Electoral Campaigns	GAGLIOLO, Matteo BOIREAU, Michaël* SUDULICH, Maria Laura
VERGEER	Maurice	Radboud Universiteit Nijmegen	Politicians' Communication Networks in the Dutch Election Campaign of 2012	
WHEELER	Mark	London Metropolitan University	The Mediatisation of Celebrity Politics through Social Media	
YANG	Mundo	University of Siegen	Unconventional Online Participation and Voting: Results from an Online Panel Survey	
ZIMMER- MANN	Tobias	Westfälische Wilhelms- Universität Münster	Redefining and Measuring Discursive Participation Online: The Case of Online Readers' Comments	

Political Systems in Central and Eastern Europe and Southern Europe – Comparative Studies

Adam SZYMANSKI, University of Warsaw Özgün ERLER BAYıR, İstanbul University

Last name	First name	Institution	Paper title	Co-Author
BAUDNER	Joerg	Osnabrück University	A Stalled Party System Convergence? The Development of Party Systems in Western Europe and Turkey	
BISKUP	Przemyslaw	University of Warsaw	British Influence on Conceptualising Eurosceptical Discourse in Central- Eastern and Southern Europe: The Case of the ECR and EFD(D) groups in the European Parliament	ZDANIUK, Bartlomiej*
BLANCO SIO-LOPEZ	Cristina	European University Institute	The Future that Once Was: Southern and Eastern European Lessons in EU Enlargement Scenario Design	
CHRYSSOGELOS	Angelos- Stylianos	University of Limerick	Party Systems in Southern Europe during the Great Recession: Cleavages and Party Strategies in Greece and Italy after the Eurozone Crisis	GUIDI, Mattia
CUNHA	Carlos	Centro de Investi- gação e Estudos de Sociologia	Comparative Candidate Campaigning in the Digital World	
DONMEZ	Pinar	Central European University	Crisis, Depoliticisation and Repoliticisation in the European Periphery: Reflections from Hungary and Turkey	ZEMANDL, Eva
GENCKAYA	Omer	Bilkent University	Anti-Corruption Strategies and Practices in the Southeast Europe	
GRZYBOWSKA- WALECKA	Katarzyna	Cardinal Stefan Wyszynski Universi- ty in Warsaw	International Democracy Assistance and the Institutionalisation of Political Parties in Southern and Central Europe	
GÜRÇEL	Tuğba	Bilkent University	The Impact of Europeanisation on Religious Instruction in the Formal Education Systems of Turkey and Poland	
HAERPFER	Christian	University of Aberdeen	Political Involvement of Citizens in Belarus and Ukraine: A Comparison with Russia, Moldova and the Baltic States	
KACZOROWSKA	Malgorzata	University of Warsaw	The Evolution of Preferences among Voters: New Actors in the Party Systems of Eastern and Central Countries – is this Possible?	
KIZILOVA	Kseniya	University of Aberdeen	Political Systems and Political Culture in Russia, the Baltic States and the CIS: 1994 – 2012	
MEJSTRIK	Martin	Charles University in Prague	Resurgence of Populism in a Time of Crisis: the Cases of Italy and Greece	

Last name	First name	Institution	Paper title	Co-Author
SCHMÄLTER	Julia	University of Duisburg-Essen	Complying with Press Freedom: A Comparative Study of Central and Eastern, and Southern Europe	
SOMER	Murat	Koç University	Turkey's Authoritarian Turn, Secularism, and Democratisation: Domestic and Global Dimensions	
SZYMANSKI	Adam	University of Warsaw	Poland and Turkey in the European Integration Process – Comparative Analysis	
WINEROITHER	David	Centre for Social Sciences, Hungar- ian Academy of Sciences	Two Worlds of Representation? Patterns of Linkage Building in Western and Eastern Europe	SEEBER, Gilg
ZIĘBA	Aleksandra	University of Warsaw	Counterterrorism Strategies of the European States: Problems, Solutions and Challenges	

Pragmatic Approaches to Peacebuilding

David CHANDLER, University of Westminster

Louise WIUFF MOE, Danish Institute For International Studies

Last name	First name	Institution	Paper title	Co-Author
BARGUES PEDRENY	Pol	University of Westminster	Pragmatic Peacebuilding after the Epistemological Critique of Liberalism: Governance without Peace?	
BEN PORAT	Guy	Ben-Gurion University of the Negev	Policing After Peace	
DIXON	Peter	University of Cambridge	Pragmatic Peacebuilding: Making Peace between Problem Solvers and Critical Thinkers	
FINKENBUSCH	Peter	Freie Universität Berlin	'Post-Liberal Peace' and the Crisis of International Authority	
GOETSCHEL	Laurent	University of Basel	The Pragmatic as Neutral? The Politics of Knowledge Production and Research Partnerships	JONES, Briony
LEONARDSSON	Hanna	University of Gothenburg	Effectiveness and Emancipation in the Local Turn: Identifying the Essential Features for Local Governance Contributions to Sustainable Peace	
MANNING	Carrie	Georgia State University	Domestic Political Dynamics of Peacebuilding: Bringing Power Back In	
PHILIPSEN	Lise	University of Copenhagen	Escaping Friction: Practices of Creating Non-Frictional Space in Sierra Leone	

Last name	First name	Institution	Paper title	Co-Author
PICCOLINO	Giulia	GIGA German Institute of Global And Area Studies	Engaging with the Victor's Peace? A Pragmatic Role for Outsiders in Post-Victory Transitions	
RUTAZIBWA	Olivia Umurerwa	University of Portsmouth	Quid Ethical Retreat? A Decolonial Critique of Pragmatic & Liberal Peace- and Statebuilding	
TALESKI	Dane	Central European University	Transition of Rebels in Politics: Necessity or Impediment for Peace Building?	
WIUFF MOE	Louise	Danish Institute For International Studies	'Bottom up' Statebuilding and Liberal Paradoxes	
ZIMMERMANN	Lisbeth	Johann Wolfgang Goethe-Universität Frankfurt	Between Banyans and Battle Scenes: Contestation in Pragmatic Peacebuilding and Beyond	WOLFF, Jonas

Social Policy by Other Means:

Alternatives to State Welfare for Redistribution and Insurance – Historical and Comparative Perspectives

Peter STARKE, Department of Political Science & Public Management, University of Southern Denmark Laura SEELKOPF, Universität Bremen

Last name	First name	Institution	Paper title	Co-Author
BALI	Azad Singh	National University of Singapore	Redistribution through Regulation: The Unorthodox Case of Social Policy in Singapore	
BANDAU	Frank	Ruprecht-Karls- Universität Heidelberg	Contested Welfare Institutions: The Conservative Attack on the Swedish Ghent System	
CRUZ-MARTINEZ	Gibran	Universidad Complutense de Madrid	Welfare Relations and the Allocation of Social Risks in a Colonial Welfare State: The Experience of Marginalised Communities in Puerto Rico	
DORLACH	Tim	Koç University	The Prospects of Egalitarian Capitalism in the Global South: Turkish Social Neoliberalism in Comparative Perspective	
GUDIBANDE	Rohan	Graduate Institute of International and Development Studies	Does Land Redistribution Cause Violence? Evidence from West Bengal	
HARRIS	Bernard	University of Strathclyde	Social Policy by Other Means? Mutual Aid and the Origins of the Modern Welfare State in Britain during the Nineteenth and Twentieth Centuries	

Last name	First name	Institution	Paper title	Co-Author
KORTMANN	Matthias	Ludwig-Maximil- ians-Universität München – LMU	Relations between Religious Organisations and the State under Pressure to be Reformed: The Changing Public Role of Religious Organisations in Europe in Welfare Policy	
LÓPEZ- CARIBONI	Santiago	University of Essex	The Effects of Intensive and Extensive Margins of Dualisation on Protection for Outsiders in Developing Countries	MENENDEZ, Irene
MOEYS	Hendrik	University of Leuven	Social Policy before Welfare States: Subsidiary Social Provision in Nineteenth-Century Belgium	
NATH	Giselle	Ghent University	Definition, Spill-Over and Export of the Consumer Problematique: The Belgian Consumer Movement within the Welfare State, 1957 – 1980	
RIXEN	Thomas	University of Bamberg	The International Sources of Domestic Inequality – Revisiting the Globalisation Debate	
SCHMITT	Carina	Universität Bremen	The Legacy of Colonialism: The Origins of Social Security in Developing Countries	
SHIM	Jaemin	, 10		
SINANOGLU	Semuhi	Koç University	The Road Not Taken: Towards a Typology of the Welfare Regimes in the MENA	
WEDERHAKE	Annika	Max Planck Institute for the Study of Societies – MPIfG	Learning for Society? An Historical Analysis of Vocational Education and Training as Instrument of Social Policy in France and Sweden	

Spatial and Network Interdependence in Politics

Johan A ELKINK, University College Dublin Kristian Skrede GLEDITSCH, University of Essex

Last name	First name	Institution	Paper title	Co-Author
BEARDSLEY	Kyle	Duke University	The Spatial Dependence of Coups	METTERNICH, Nils KOGA, Jun
BERLI	Jan	University of Zurich	Competing for New Residents? Assessing the Diffusion of Zoning Decisions Based on Commuting Networks	
DENK	Thomas	Åbo Akademi	Spatial Interdependence and State-Formation: Democratic Diffusion and the Length of Independence	LEHTINEN, Sarah*

Last name	First name	Institution	Paper title	Co-Author
ELKINK	Johan A	University College Dublin	Estimating Binary Spatial Autoregressive Models for Rare Events	CALABRESE, Raffaella
FREYBURG	Tina	University of Zürich	The Surprising Rationality behind the Diffusion of Mass Uprisings	BOCHSLER, Daniel RUTH, Saskia
GLEDITSCH	Kristian Skrede	University of Essex	Spatial Dependence in Grid Cell Analyses	
HAN	Yao	University College Dublin	Asymmetric Trade Dependence and Interstate Conflict Initiation Embedded in Networks	
HARBERS	Imke	University of Amsterdam	Nested Analysis with Spatially Dependent Data: Sequencing Large-N and Small-N Methods	INGRAM, Matthew
KACHI	Aya	ETh Zürich	Estimating Interdependence Across Space, Time and Outcomes in Binary Choice Models Using Pseudo Maximum Likelihood Estimators	WUCHER- PFENNIG, Julian BORMANN, Nils-Christian
MOHRENBERG	Steffen	ETH Zurich	Just Because It Looks Like Diffusion It Doesn't Have To Be: Estimating Trade Policy Interdependence when Spatial Weights are Endogenous	MARTIN, Christian
POLO	Sara	University of Essex	How Terrorism Spreads: Information, Emulation, and the Spatial Diffusion of Terrorism	
ROTHERT	Agnieszka	University of Warsaw	Connecting with Complexity	
STEINWAND	Martin	Stony Brook University	Decomposing Connectivity Weights in SAR Models: Free-Riding Versus Complementarities in Conflict Networks	
WESTERWINTER	Oliver	Universität St Gallen	Interdependent Choices: Studying Alliances Using Stochastic Actor-Oriented Models of Network Co-Evolution	
WESTERWINTER	Oliver	Universität St Gallen	The Co-Evolution of Depth, Flexibility, and Enforcement in Trade Agreements: A Network Analysis Application	DÜR, Andreas BACCINI, Leonardo

^{*} Co-author attending

Structures of Political Competition in Post-Communist Democracies: If Not Cleavages, Then What?

Ben STANLEY, University of Sussex

Radoslaw MARKOWSKI, University of Social Sciences and Humanities

Last name	First name	Institution	Paper title	Co-Author
CASAL BERTOA	Fernando	University of Nottingham	Brothers in Arms? Party Blocs in Post-Communist Politics	ENYEDI, Zsolt
DUVOLD	Kjetil	Dalarna University College	Cleavage Perceptions in Estonia, Latvia and Lithuania: A Bottom-Up Perspective	BERGLUND, Sten STANLEY, Ben
GUERRA	Simona	University of Leicester	EU Membership or Secularisation? Political Parties beyond the Process of European Integration in the Post-Communist Region	
HAUGHTON	Tim	University of Birmingham	Slicing, Dicing and Dividing: Systems, Sub-Systems and the Patterns of Party Politics in Central and Eastern Europe	DEEGAN-KRAUSE, Kevin
HENJAK	Andrija	University of Zagreb	Anchored in History: Persistent Political Identities and Stability of Cleavages in Croatia	
IBENSKAS	Raimondas	University of Exeter	European Party Federations and Alliances of National Parties in Central and Eastern Europe	
KOTNAROWSKI	Michal	Polish Academy of Sciences	New Dimensions of Political Competition: Liberal versus Solidary Poland	CZESNIK, Mikolaj ZERKOWSKA- BALAS, Marta
KUSTEC LIPICER	Simona	University of Ljubljana	Changing Patterns of Political Competition in Post-Communist Democracies: From Cleavages to Performance Evaluation	HENJAK, Andrija
KWIATKOWSKA	Agnieszka	University of Social Sciences and Humanities	Tracking Agency in Structuring Political Competition using Automated Multidimensional Topic Modelling	
LINEK	Lukas	Institute Of Sociology, Academy Of Sciences Of The Czech Republic	Class, Religion, and Generations: Declining Cleavage Voting and the Mediating Role of Party Identification in the Czech Republic, 1990 – 2013	
MARKOWSKI	Radoslaw	University of Social Sciences and Humanities	Religious Vote in Poland and Beyond	
ROVNY	Jan	Sciences Po Paris	Fluid Parties, Fickle Voters, Fixed Spaces: Assessing the Stability of Party Competition in Eastern Europe	POLK, Jonathan

Last name	First name	Institution	Paper title	Co-Author
SEGATTI	Paolo	Università degli Studi di Milano	How Politics can Matter: Transformation and Fading of Religious Cleavage in Italy 1972 – 2008	VEZZONI, Cristiano
STANLEY	Ben	University of Sussex	A 'Winner-Loser Divide'? Political Potentials in Central and Eastern Europe	
SZOECSIK	Edina	Universität Konstanz	The Structure of Political Competition in Hungary	
TWORZECKI	Hubert	Emory University	Cleavages and Intra-Party Coalition Maintenance: The Case of Poland	
ZANKINA	Emilia	American University in Bulgaria	'New' Cleavages and Populist Mobilisation in Bulgaria	

The Causes and Consequences of Male Over-Representation

Rainbow MURRAY, Queen Mary, University of London Elin BJARNEGÅRD, Uppsala Universitet

Last name	First name	Institution	Paper title	Co-Author
ADAMS	Melinda	James Madison University	Male Over-Representation in Ghana	
BJARNEGÅRD	Elin	Uppsala Universitet	Exploring the Extent and Causes of Gendered Campaign Strategies	COFFE, Hilde ZETTERBERG, Par
BJARNEGÅRD	Elin	Uppsala Universitet	The Causes and Consequences of Male Over-Representation – A Research Agenda	MURRAY, Rainbow
CHILDS	Sarah	University of Bristol	All the Women are Middle-Class and all the Working Class are Men	
CHIVA	Cristina	University of Salford	Male Dominance in the New Democracies of Central and Eastern Europe: Institutional Origins and Mechanisms of Reproduction	
EKVALL	Åsa	University of Antwerp	Behind the Men: The Consequences of Governance Informed by Patriarchal and Hegemonic Norms on Masculinity	
GALEA	Natalie	University of New South Wales	The Power of Masculine Privilege: Comparing Male Overrepresentation in the Australian Political and the Construction Sectors	CHAPPELL, Louise
GAWEDA	Barbara	University of Edinburgh	Men's View of 'Women's Issues': What Parliamentary Discourses on Family Policies say about Masculinity in Poland	
HUGHES	Melanie	University of Pittsburgh	Single-Axis Politics: Explaining the Persistent Political Overrepresentation of Men from Majority Racial and Ethnic Groups	

Last name	First name	Institution	Paper title	Co-Author
JOHNSON	Janet	CUNY-Brooklyn College	Male Dominance and Gendered Informal Politics in Russia and Iceland	
KOSIARA- PEDERSEN	Karina	University of Copenhagen	Diamonds are a Boy's Best Friend: The Character, Cause and Effect of Male Overrepresentation	
MCELROY	Gail	Trinity College Dublin	In the Company of Men: Gender and Leg- islative Activity in the European Parliament	
MURRAY	Rainbow	Queen Mary, University of London	Defining and Measuring Men's Interests	
ROSENBLUM	Darren	Sciences Po Paris	More Guys than the Guys: Sexed Reproduction of Corporate Elites	
SMREK	Michal	Uppsala Universitet	A Game-Theoretical Essay On Political Selections, Male Overrepresentation and Gender Bias	
VANDELEENE	Audrey	Université catholique de Louvain	The Political Representation of Men: An Empirical Exploration of Men's Interests	ERZEEL, Silvia CELIS, Karen SEVERS, Eline

The Civic Turn in European Immigrant Integration Policies

Karin BOREVI, Södertörn University Per MOURITSEN, Aarhus Universitet

Last name	First name	Institution	Paper title	Co-Author
BOREVI	Karin	Södertörn	Diversity and Solidarity in Denmark	
		University	and Sweden	
BREIDAHL	Karen N	Aalborg Universitet	Two Sides of the Same Coin or Complete	
			Opposites? The Establishment and	
			Continuous Development of Labour	
			Market Integration Policies in the Scandi-	
			navian Countries from 1970 to 2014	
BROCHMANN	Grete	Universitetet i Oslo	Citizenship, Welfare and Social Cohesion:	
			Is there a Civic Turn in Norwegian	
			Integration Policy?	
CHUAH	Eric	University of New	Australian Multiculturalism as a Tool for	
		South Wales	Civic Integration and Cosmopolitanism:	
			An Example for Europe	
FERNÁNDEZ	Christian	Malmö University	What's Special about Sweden?	
		College	Citizenship and Integration in	
			an Exceptionally Liberal Country	
GARCIA	Nuria	Sciences Po Paris	Language Requirement for Immigrants:	
			An Indicator of the Civic Turn in	
			Integration Policies or Sign of the	
			Persistence of an Assimilationist Model?	

Last name	First name	Institution	Paper title	Co-Author
GUSTAVSSON	Gina	Uppsala Universitet	From Liberal Nationalism to the Nationalisation of Liberal Values? Towards a Conceptualisation and Normative Assessment of the Relation between Liberalism and Nationalism in Contemporary Constructions of National Identity	
GUZZO FALCI	Paula	Università degli Studi di Trento	Civic but Post-Secular: Contrasting Tendencies in the Management of Diversity	
HERNES	Vilde	Universitetet i Oslo	Convergence or Diversity? A Comparative Analysis of Scandinavian Introduction Programmes for Newly Arrived Refugees	
JENSEN	Kristian	Aarhus Universitet	The Danish Philosophy of Integration and Citizenship Education	MOURITSEN, Per
LARIN	Stephen	European Academy of Bolzano/Bozen (EURAC)	Is it Really about Values? Civic Nationalism and Immigrant Integration	
LASINSKA	Katarzyna	Universität Mannheim	Social Participation of Immigrants: Does Culture Matter?	
MARTÍN PÉREZ	Alberto	Universitat de Barcelona	On the Meaning of Civic Integration: A Socio-Political Analysis of the Citizenship Case Law of the Spanish Supreme Court, 2004 – 2014	
MOURITSEN	Per	Aarhus Universitet	Varieties of Leitkultur Debates in North-Western Europe	
PASETTI	Francesco	Universitat Pompeu Fabra	Ideas and Migration Policies: Reassessing the Debate on Migration Policymaking from an Ideational Perspective	
SANDELIND	Clara	University of Sheffield	Constructions of National Identity and Attitudes to Immigration	
SATA	Robert	Central European University	Immigrant Integration in Times of Economic Crisis	
SCHADER	Miriam	Westfälische Wilhelms-Universität Münster	Civic Integration Policies in New Immigration Countries: The Case of Ireland	
STADLMAIR	Jeremias	University of Vienna	The Monetary Dimension of Civic Integration: Economic Criteria for Natu- ralisation in Western European Countries	
VERA LARRUCEA	Constanza	Stockholm University	What Do We Talk About When We Talk About 'Integration'?	
WEIDE	Marjukka	University of Jyväskylä	Curriculum to Classroom – Civics in Finnish Integration Courses	

The EU and Contested Statehood in its Neighbourhood: Actorness, Presence and State-Building

Dimitris BOURIS, College of Europe

Dimitris PAPADIMITRIOU, University of Manchester

Last name	First name	Institution	Paper title	Co-Author
ALBULESCU	Ana Maria	Kings College London	Assesing the Role of EU Actorness in Adressing the Endurance of Contested Statehood in the Republic of Moldova	
BARACANI	Elena	Università di Bologna	The European Union as a Conflict Resolution Provider: What Europeanisation?	
BOOGAERTS	Andreas	University of Leuven	Fire in the Neighbourhood: An Actorness Perspective on the EU's Sanctions Practice in Cases of Contested Statehood	DRIESKENS, Edith
BOURIS	Dimitris	College of Europe	The EU, State-Building, Contested State-hood and Unintended Consequences: The Case of the Occupied Palestinian Territories	
CEBECI	Munevver	Marmara University	The EU in Peacebuilding: Actorness, Normativity and Identity	
DANDASHLY	Assem	Maastricht Universiteit	The EU Selective Engagement in the MENA: Will Democracy Ever be a Priority?	
DENTI	Davide	Università degli Studi di Trento	EU Member-state Building Strategies to overcome State Contestation in Bosnia and Herzegovina	
GEORGIADOU	Stella	University of Sussex	'Normative Power Europe' in Conflict Transformation: Its Potentials and Limitations	
HIMMRICH	Julia	The London School of Economics & Political Science	Sustaining EU Actorness despite EU Council Disagreement – The Case of Germany's Support for a Kosovo State	
KYRIS	George	University of Birmingham	Between Conflict Resolution and Limited Sovereignty: The European Union and Contested States	
MAASS	Anna-Sophie	College of Europe	The Aftermath of the EU's Actorness in Ukraine	
NOUTCHEVA	Gergana	Maastricht Universiteit	Actor or Bystander? The EU and Conflict Management in Its Neighbourhood	
PETROVA	Irina	University of Leuven	Eastern Partnership and Euronest: What Drives Inter-Parliamentary Cooperation in the Eastern Partnership?	RAUBE, Kolja
SOARE	Simona	National University of Political Studies and Public Administration	The EU's Norm-Sharing in Institution Building in EAP Countries: A Structure versus Process Analysis	

Last name	First name	Institution	Paper title	Co-Author
WYDRA	Doris	Universität Salzburg	The Politics of Recognition in a Contested Neighbourhood	

The Intricacies of Accountability: Horizontal, Vertical and Diagonal Mechanisms to Combat Corruption

Marcia GRIMES, University of Gothenburg

Last name	First name	Institution	Paper title	Co-Author
ALMÉN	Oscar	Uppsala Universitet	Citizen Rights Claiming and Social Accountability in a Chinese City	BURELL, Mattias
ASPINWALL	Mark	Centro de Investigación y Do- cencia Económicas, AC – CIDE	Good Governance is Sectoral, Not Geographic: Domestic Institutions, Professionalisation and Compliance	
BÅGENHOLM	Andreas	University of Gothenburg	Who Votes for Corrupt Political Parties and Why?	
BAUHR	Monika	University of Gothenburg	Accountability Against Corruption? Electoral Responses to Different Forms of Corruption	CHARRON, Nicholas
CHARRON	Nicholas	University of Gothenburg	Weberian Civil Service Practices and Institutional Quality: Evidence from US State Judicial Systems	
ENGLER	Sarah	Universität Bern	The Role of Corruption in Explaining the Electoral Success of New Political Parties in Central and Eastern Europe	
GATTONI	María Soledad	GIGA German Institute of Global And Area Studies	Preventing Corruption and Promoting Citizenship Participation: The Latin American Trend and its Challenges	
GHERASIMOV	Cristina	Rutgers, The State University of New Jersey	Estonia and Poland: Setting Up Regional Examples in Anti-Corruption Performance	
GRIMES	Marcia	University of Gothenburg	Political Control of Bureaucracies as an Incentive for Political Party Behaviour	
HEYWOOD	Paul	University of Nottingham	The Limits of Rule Governance	
KATOMERO	Jesper	Universiteit Twente	The Interweaving of Formal and Informal Accountability: The Case of Rural Water Supply in Bunda District, Tanzania	
KÖKER	Philipp	University College London	Replacing the Rascals: Corruption and Candidate Turnover in Central and Eastern Europe	SIKK, Allan
MARQUETTE	Heather	University of Birmingham	Corruption as a Principal Agent Problem, Collective Action Problem, or Something Else?	PEIFFER, Caryn

Last name	First name	Institution	Paper title	Co-Author
NAVOT	Doron	University of Haifa	Anti-Corruption Without a Political Will: Horizontal and Diagonal Mechanisms to Combat Corruption	
PEDERSEN	Karin Hilmer	Aarhus Universitet	"Tell-Tale Tit, Your Tongue Shall Be Split' – Possibilities and Limitations for Whistle-Blowing to Combat Corruption in Public Administration: The Baltic States	JOHANNSEN, Lars
RADAELLI	Claudio	University of Exeter	Hindering Corruption via Administrative Accountability	DAMONTE, Alessia DUNLOP, Claire
SCHUSTER	Christian	The London School of Economics & Political Science	Outlawing the Spoils? The Illusion of Meritocratising Patronage Bureaucracies through Legal Reforms	
SILITONGA	Mala Sondang	Rijksuniversiteit Groningen	Institutional Settings and Social Networks of Corruption in the Indonesian Public Sector	HEYSE, Liesbet
VAZ MONDO	Bianca	Hertie School of Governance	Accountability as a Deterrent to Corruption: New Evidence from Brazilian Municipalities	

The New Politics of Taxation

Niamh HARDIMAN, University College Dublin Sven STEINMO, European University Institute

Last name	First name	Institution	Paper title	Co-Author
ANDERSSON	Per	Lunds Universitet	Democracy, Urbanisation and Tax Revenue	
BERENS	Sarah	University of Cologne	Taxing the Rich – What Makes the High-Income Earners Consent to more Progressive Taxation in Latin America?	VON SCHILLER, Armin
BRAMBOR	Thomas	Lunds Universitet	The Political Economy of Fiscal Capacity: Comparing the Historical Experiences of Europe and Latin America	
DELLEPIANE AVELLANEDA	Sebastian	University of Strathclyde	How Federal and Legislative Institutions Shape Tax Policy in Normal and Crisis Times: The Case of Argentina, 1983 – 2011	BONVECCHI, Alejandro
GENSCHEL	Philipp	European University Institute	Happy Taxation: Increasing Tax Compliance Through Positive Rewards?	SEELKOPF, Laura BROCKMANN, Hilke
HAFFERT	Lukas	Max Planck Institute for the Study of Societies – MPIfG	Budget Surpluses as a Fiscal Regime	

Last name	First name	Institution	Paper title	Co-Author
HAKELBERG	Lukas	European University Institute	The Domestic Origins of International Tax Co-operation	
HARDIMAN	Niamh	University College Dublin	Paying for the Welfare State in the European Periphery	DELLEPIANE AVELLANEDA, Sebastian
KOTSONO- POULOS	Loudovikos	Panteion University of Social and Political Sciences	The Politics of Tax-Break: Contested Legitimacies in the Fiscal Evolution of the State in Greece	
KUOKSTIS	Vytautas	Vilnius University	The Conditional Effect of Political Trust on Tax Compliance	
LIERSE	Hanna	Jacobs University Bremen	Taxation and Redistribution in Autocratic Regimes	SEELKOPF, Laura
NISTOTSKAYA	Marina	University of Gothenburg	The Early Modern Origins of Contemporary Tax Systems	D'ARCY, Michelle
STANLEY	Liam	University of Sheffield	Taxpayer Conflict and the Politics of Austerity in Europe	
STEINMO	Sven	European University Institute	Willing to Pay? Testing Institutionalist Theories with Experiments	
VOLINTIRU	Clara	The London School of Economics & Political Science	The Multi-Faceted Challenges of Fiscal Capacity in Eastern Europe	GHERGHINA, Sergiu
VON HALDENWANG	Christian	German Develop- ment Institute	Decentralisation of the Property Tax in Indonesia	
VON SCHILLER	Armin	Hertie School of Governance	Party System Institutionalisation and Progressive Taxation in Developing Countries	
WAGSCHAL	Uwe	Albert-Ludwigs- Universität Freiburg	Families of Taxation: Convergence or Divergence	

Political Theory and Parties: Towards a Conceptual and Normative Appraisal of Political Parties

Ben CRUM, Vrije Universiteit Amsterdam Ronald TINNEVELT, Radboud Universiteit Nijmegen

Last name	First name	Institution	Paper title	Co-Author
BAUME	Sandrine	Université de Lausanne	Defending Political Parties in a Context of Scepticism and Devaluation: A Scrutiny of Hans Kelsen's Contribution	
BONOTTI	Matteo	Queen's University Belfast	Do Partisans Have Special Political Obligations?	
CARAMANI	Daniele	University of Zurich	Will versus Reason: The Populist and Technocratic Challenge to Party Democracy	
CRUM	Ben	Vrije Universiteit Amsterdam	Is there a Role for Political Parties in International Politics?	

Last name	First name	Institution	Paper title	Co-Author
FOSSUM	John Erik	Universitetet i Oslo	Conceptualising Political Parties – Different Theoretical Perspectives	
GAVENDA	Mario	Institute for Advanced Studies, Vienna	Participation as Representation: A Constructivist Perspective on New Modes of Intra-party Democracy	
HEYER	Anne	Leiden University	Trouble from the Start? Early Conceptualisations of the Political Party	
INVERNIZZI ACCETTI	Carlo	Sciences Po Paris	Populism, Technocracy and the Critique of Party Democracy	BICKERTON, Christopher
LUCARDIE	Paul	Rijksuniversiteit Groningen	Are Parties Indispensable to a Democratic Polity?	VOERMAN, Gerrit
RAOS	Višeslav	University of Zagreb	Internal Party Democracy: Criteria for Assessment	CULAR, Goran NIKIC CAKAR, Dario*
SÉVILLE	Astrid	Ludwig-Maximil- ians-Universität München – LMU	Partisanship and Political Affection: The Normative and Epistemic Functions of Partisan Discourse	
TINNEVELT	Ronald	Radboud Universiteit Nijmegen	The Social Function of Agonism? Parties as Vehicles for Deliberation	
VAN BIEZEN	Ingrid	Universiteit Leiden	The Juridification of Party Politics: On the Legal Status and Functions of Political Parties	
VOERMAN	Gerrit	Rijksuniversiteit Groningen	The 'No Member Party' – A Normative and Empirical Perspective	MAZZOLENI, Oscar*
WEINSTOCK	Daniel	McGill University	The Moral Importance of the Party Platform	
WHITE	Jonathan	The London School of Economics & Political Science	Partisanship Beyond Parties	
WOLKENSTEIN	Fabio	The London School of Economics & Political Science	Partisanship and the Normative Argument for Direct Democracy within Parties	
YPI	Lea	The London School of Economics & Political Science	Partisans and their Doubles	

The Politics of Non-Proportionate Policy Response

Moshe MAOR, Hebrew University of Jerusalem Jale TOSUN, Ruprecht-Karls-Universität Heidelberg

Last name	First name	Institution	Paper title	Co-Author
BAUMGARTNER	Frank	University of North Carolina at Chapel Hill	Non-Proportionate Response and Levels of Aggregation	

Last name	First name	Institution	Paper title	Co-Author
FAUCHALD	Ole Kristian	Universitetet i Oslo	Non-Proportionate Policy Responses and Investment Treaty Arbitration	BEHN, Daniel
MAOR	Moshe	Hebrew University of Jerusalem	Emotion Regulation: Implication for Politics	GROSS, James
MEYER	Christoph	Kings College London	Theorising Over- and Under-Reaction in International Public Policy: Two Sides of a Misprinted Coin?	
NAIR	Sreeja	National University of Singapore	Proportionate Adaptation and Policy Mixes under Uncertainty	
O'MALLEY	Eoin	Dublin City University	The Dynamics of Policy Bubbles: Explaining Irish Tax Policy	FITZGERALD, Cathal
OR	Nick Hin-kin	University of Southampton	How Authoritarian Government Justifies Policy Under-Response: Housing Shortage in Hong Kong	
SHPAIZMAN	Ilana	University of Texas at Austin	Policy Drift through Crisis Formation and Attention Shift: The Case of Assistance to Immigrant Scientists in Israel	
SULITZEANU- KENAN	Raanan	Hebrew University of Jerusalem	Can We Know Whether a Policy is (not) Proportionate?	
THOMANN	Eva	Universität Bern	Negative Policy Bubbles, Morality Policy and Emotions: The Case of Organ Donation	SAGER, Fritz
TIMMERMANS	Arco	Universiteit Leiden	Policy Priority Setting in Coalition Governance	BREEMAN, Gerard
TOSUN	Jale	Ruprecht-Karls- Universität Heidelberg	Collective Bureaucratic Memories and Policy Over-Reactions: Policy Integration in the European Commission	LANG, Achim RADAELLI, Claudio

The Quest for Legitimacy in World Politics – International Organisations' Self-Legitimations

Dominik ZAUM, University of Reading

Last name	First name	Institution	Paper title	Co-Author
ALONS	Gerry	Radboud Universiteit Nijmegen	The EU and the Common Agricultural Policy: Continued Legitimacy or 'Renationalisation'?	
BRANDI	Clara	German Develop- ment Institute	The Legitimacy of the G8 and the G20	
CARRARO	Valentina	Maastricht Universiteit	Keeping the Doors Open or Closed? The Impact of Transparency on the Authority of Peer Reviews in International Organisations	JONGEN, Hortense

WORKSHOPS

Last name	First name	Institution	Paper title	Co-Author
DINGWERTH	Klaus	Universität St Gallen	Beyond Politicisation: Patterns and Pathways of Democratic Rhetoric in the Legitimation of International Organisations	WEISE, Tobias LEHMANN, Ina REICHEL, Ellen WITT, Antonia
ECKER- EHRHARDT	Matthias	Freie Universität Berlin	IOs 'Going Public'? Communication Policies, Resources and Structures of International Organisations in a Comparative Perspective	
FOLLESDAL	Andreas	Universitetet i Oslo	Assessing the European Court of Human Rights' Legitimation Strategies	
GEIS	Anna	Otto-von-Guericke University Magdeburg	'We are the Guardians of Democratic Values': The G8 as Manifestation of Liberal Self-Confidence in a Transient World Order	GRONAU, Jennifer
GODZIMIRSKA	Zuzanna	University of Copenhagen	(De-)Legitimation at the WTO Dispute Settlement Mechanism	CREAMER, Cosette
GRONAU	Jennifer	Universität Bremen	Guardian of Democratic Values versus Representative of World Regions: The G8 and the G20 in a Quest for Legitimacy	
HACK	Regina	Johann Wolfgang Goethe-Universität Frankfurt	Divide et Impera: Legitimacy Politics in the WTO	ANDERL, Felix DEITELHOFF, Nicole
HEUPEL	Monika	University of Bamberg	Who (De-)Legitimates the UN Security Council?	BINDER, Martin*
HIRSCHMANN	Gisela	WZB Berlin Social Science Center	Pluralist Accountability: New Avneues for Enhancing the Legitimacy of International Organisations	
HURRELMANN	Achim	Carleton University	Empirical Legitimation Analysis in International Relations: How to Learn from the Insights – and Avoid the Mistakes – of Research in EU Studies	
KORNEEV	Oleg	University of Sheffield	Self-Legitimation through Knowledge Production and Partnerships: International Organisations as Migration Governors in Central Asia	
MIKALAYEVA	Liudmila	Albert-Ludwigs- Universität Freiburg	Self-Legitimation of the Council of Europe in the Process of Treaty Monitoring	
NIEMANN	Holger	University of Duisburg-Essen	Self-Legitimation through Justification: The Rituals of Controversy in UN Security Council Meetings	
SCHMIDTKE	Henning	Universität St Gallen	The Quest for Legitimacy in World Politics – International Institutions' Legitimation Strategies	GRONAU, Jennifer

Last name	First name	Institution	Paper title	Co-Author
SOMMER	Moritz	Freie Universität Berlin	Blame Shifting and Credit Claiming – Comparing Strategies of Communicative Self-Legitimation in the Eurozone Crisis Debate	ROOSE, Jochen KOUSIS, Maria KANELLOPOULOS, Kostas SCHOLL, Franziska
VON BILLERBECK	Sarah	Kings College London	UN Institutional Self-Legitimation: Competing Normative and Operational Identities in Peace Operations	

Transnational Advocacy, Public Opinion, and the Politicisation of International Organisations: Patterns and Explanations

Lisa Maria DELLMUTH, Stockholm University Jan BEYERS, University of Antwerp

Last name	First name	Institution	Paper title	Co-Author
ANDERSON	Brilé	ETH Zürich	Measuring Public Perceptions of International Organisations' Legitimacy	KACHI, Aya
AYOUB	Phillip	European University Institute	Internalising new European Norms: Transnational Advocacy, Public Opinion, and the Politicisation of LGBT Rights	
BES	Bart Joachim	Vrije Universiteit Amsterdam	Following the Crowd or Developing a Thicker Skin? Assessing the Impact of Politicisation on the Attitudes of Commission Officials	
BUNEA	Adriana	University College London	Regulating the Regulators: Revising the European Commission's Public Consultations Regime	
CANNON	Cecilia	Graduate Institute of International and Development Studies	Does Formal Engagement with Non-State Actors Assist IOs and their Member-States in Breaking through Policy Gridlock?	
DÜR	Andreas	Universität Salzburg	How and When Interest Groups Manage to Sway Public Opinion	
EISENTRAUT	Sophie	Freie Universität Berlin	Democratising Global Governance? The Role and Meaning of Normative Concepts in the Politicisation of International Organisations	
ISANI	Mujtaba Ali	Westfälische Wilhelms-Universität Münster	The Effects of Becoming Politicised – UN and EU in the Minds of the Arab Public	SCHLIPPHAK, Bernd
LAMPRIANOU	Iasonas	University of Cyprus	From the Supranational to the International: The EU as a Proxy for Trust in the UN	CHARALAMBOUS, Giorgos
LUCAS	Kirsten	University of Antwerp	Alone or Together? Formal and Informal Network Formation in Transnational Advocacy	HANEGRAAFF, Marcel* BEYERS, Jan

Last name	First name	Institution	Paper title	Co-Author
MUÑOZ	Luz	Universitat de Barcelona	INGOs Cooperation with the OECD: The Politics of Mutual Interest in the International Dialogue for State Building and Peacebuilding	VILANOVA, Pere*
NITOIU	Cristian	Trinity College Dublin	The Politicisation of the Neighbourhood in the European Parliament: From 2009 to 2014	
RAUH	Christian	WZB Berlin Social Science Center	The Politicisation of Global Economic Governance in the International Press	ZÜRN, Michael
TALLBERG	Jonas	Stockholm University	Elite Communication and Public Confidence in International Organisations	DELLMUTH, Lisa Ma r ia
WEILER	Florian	University of Bamberg	International Negotiations and Public Opinion: Are Negotiation Positions in the UNFCCC Negotiation Influenced by the Public?	
YDERSBOND	Inga Margrete	Universitetet i Oslo	Transnational Coalitions in International Negotiations: The Case of the EU 2030-Targets and ACF	

What Citizens Want From Democracy: Popular Attitudes to Existing Political Processes and their Alternatives

Ben SEYD, University of Kent Åsa BENGTSSON, Åbo Akademi

Last name	First name	Institution	Paper title	Co-Author
BENGTSSON	Åsa	Åbo Akademi	Process Preferences and Ideology	
CHRISTENSEN	Henrik Serup	Åbo Akademi	Who Wants to Continue Deliberating?	HIMMELROOS, Staffan*
CLARKE	Nick	University of Southampton	Popular Understandings of Politics in Britain, 1937 – 2014	STOKER, Gerry JENNINGS, Will MOSS, Jonathan
DE MARCO	Stefano	Universidad Complutense de Madrid	Citizens and Representative Democracy: A Conflictive Relationship? Analysing Political Disaffection in Spain	GANUZA, Ernesto GARCIA ESPIN, Patricia SORANDO, Daniel
FERNÁNDEZ	José Luis	Consejo Superior de Investigaciones Científicas – CSIC	How do Europeans Want Political Decisions to be Taken? Exploring Citizen Preferences and their Origins Across Different Contexts	FONT, Joan
FERRIN	Monica	University of Zurich	Satisfaction with Democracy: What Matters Where?	
GHERGHINA	Sergiu	Johann Wolfgang Goethe-Universität Frankfurt	Citizens' Conceptions of Democracy and Political Participation in Germany	GEISSEL, Brigitte

Last name	First name	Institution	Paper title	Co-Author
HERNANDEZ PEREZ	Enrique	European University Institute	Democratic Aspirations, Democracy Evaluations and Political Participation: A Multidimensional Analysis	
HEYNE	Lea	University of Zurich	Critical or Disaffected? Assessing Citizens' Support for Democracy	
HOOGHE	Marc	University of Leuven	Great Expectations: The Effect of Democratic Ideals and Evaluations on Political Trust	OSER, Jennifer* MARIEN, Sofie
JACQUET	Vincent	Université catholique de Louvain	To Deliberate or Not to Deliberate: Non-Participation of Randomly Selected Citizens in Two Mini-Publics	
KELBEL	Camille	Université Libre de Bruxelles	Party Crashers? How Belgian Citizens view Democratic Innovations within and Beyond Parties	CLOSE, Caroline* KERN, Anna
LEININGER	Arndt	Hertie School of Governance	Popular Support for Direct Democracy in Europe	
MARTINEZ I COMA	Ferran	University of Sydney	What Citizens Want from Elections: Explaining the 'Election Deficit'	NORRIS, Pippa
MAZEPUS	Honorata	Universiteit Leiden	A Cross-National Study of Perceived Legitimacy: What Factors Matter in the Evaluation of Governments in Different Political Contexts?	
MEDVIC	Stephen	Franklin & Marshall College	Studying the Demand Side of the Demo- cratic Deficit: The Problem and an Exploratory Study Design	
NAVARRETE	Rosa M	Universität Mannheim	Democracy and Economic Crisis in Spain	MONTERO, Jose-Ramon SANZ, Alberto
RAPELI	Lauri	University of Helsinki	Citizen Competence and Different Conceptions of Democracy	
ROSE	Lawrence	Universitetet i Oslo	Good Local Governance: What Do Citizens Expect And How Does This Affect Their Satisfaction?	DENTERS, Bas LADNER, Andreas
SAPIGNOLI	Michele	Università di Bologna	Do Citizens Expect Too Much from Democracy?	

Book exhibition

All the publishers below are taking part in our concurrent book show, selling a wide variety of popular and newly published titles. Come along to the Old Library Building and take advantage of some great promotions

Eurospan | group

Exhibition opening times

14:00 – 18:00
08:00 – 17:30
08:30 – 17:30
08:30 – 17:30
08:30 – 15:30

Brand new for spring 2015

Democratic Reform and Consolidation: the Cases of Mexico and Turkey

Evren Celik Wiltse

'Partly free' societies account for roughly a quarter of the world's population, across around 60 countries. Such countries are not authoritarian regimes, yet their political systems suffer significant democratic deficiencies. What are the conditions for democratic improvement? How do societies with some degree of development create free, open regimes? Examining Mexico and Turkey in comparative perspective, Celik Wiltse tackles those questions.

ISBN 9781907301674 230pp, April 2015 RRP £30 / €41

Concepts and Reason in Political Theory lain Hampsher-Monk

A selection of Hampsher-Monk's writings on questions of historicity and rationality in political theory. The work revolves around the relationship between history and philosophy in the analysis of key concepts such as liberty, democracy and toleration, and the role of reason in political science's explanations. Despite a background in PPE, the author played a major role in the 'historical', revolution in political theory, and his contributions to and reflections on this are included in the volume.

ISBN 9781907301704 230pp, April 2015 RRP £30 / €41

The European Public Servant: A Shared Administrative Identity?

Patrick Overeem Fritz Sager (Eds)

European integration is under pressure. At the same time, the notion of a European administrative space is being explicitly voiced. But does a shared idea of the public servant exist in Europe? This volume shows how the public servant has been conceived throughout history, and asks whether such conceptions are converging towards a common European administrative identity. A timely analysis that aims to integrate historical ideas and cutting-edge research.

ISBN 9781907301742 326pp, March 2015 RRP £65 / €89

We'll be slashing prices at this year's Joint Sessions of Workshops...

Recently published

Conditional
Democracy:
The Contemporary
Debate on Political
Reform in Chinese
Universities

Émilie Frenkiel

This book focuses on the debate on political reform in China among politically committed Chinese academics, revealing the great diversity of aspirations for change among the elites. Mapping this debate reveals scholars' yearnings and fears, enables us to understand the conceptions of the current regime held by Chinese intellectuals, and to identify the fault lines that have appeared since the June Fourth repression.

ISBN 9781907301698 220pp, March 2015 RRP £30 / €41 Immigration, Integration and Mobility: New Agendas in Migration Studies (Essays, 1998 - 2014) Adrian Favell

Favell's agenda-setting essays explore multiculturalism, immigrant integration, free movement, high skilled mobilities, East-West migration and globalisation, offering a comprehensive introduction to this dynamic field of study. The book sets out a prospectus for new research that diagnoses international misunderstandings and the dominant methodological nationalism of the field.

ISBN 9781907301728 286pp, January 2015 RRP £30 / €41 Parties, Governments and Voters in Finland: Politics Under Fundamental Societal Transformation

Lauri Karvonen

Finland's modern, technologically advanced welfare state is, in fact, a fairly recent creation, and it's this that makes the Finnish case interesting. Lauri Karvonen examines Finland in a comparative perspective, telling the story of what happens to parties, governments and voters when the fundamental features that condition party formation and voter alignments undergo rapid – and late – transformation.

ISBN 9781910259337 140pp, November 2014 RRP £30 / €41

...visit us at the ECPR Press book stand to find many favourites up to 50% off!

We are a proud publishing partner of the ECPR

Included in the Social Sciences Citation Index®, European Political Science publishes contributions by and for the political science community, addressing research and professional matters and providing a political science perspective on important current events.

EPS is a journal of the European Consortium for Political Research.
Members of subscribing ECPR institutions receive automatic access to the journal.

» www.palgrave-journals.com/eps/

Research Methods Series

In association with the European Consortium for Political Research, Palgrave Macmillan is delighted to publish a book series dedicated to producing cutting-edge titles in Research Methods. The series provides students and scholars with state-of-the-art scholarship on methodology, methods and techniques.

» www.palgrave.com/series/research-methods-series/RM/

Special offer for ECPR members

Receive a 30% discount on our recent titles in Politics. Simply enter the promo code PMTHIRTY15 during checkout. Receive 20% discount on personal subscriptions to our journals in Politics. Enter the special offer code PMJPROMO15 when ordering your personal subscription online.

» www.palgrave.com/politics/

» www.palgrave-journals.com/politics/

LYNNE RIENNER PUBLISHERS

KEY TEXTBOOKS

Rightsin

International

Politics

INTER

ATION

RGAN

CONNECTING PEACE, JUSTICE, AND RECONCILIATION

Elisabeth Porter Jul 2015 225ee

9781626372368 Paperback £15.95 / £22.00

This provocative book, incorporating the frameworks of both peace/conflict studies and transitional justice, explores the core challenges that war-torn states confront once the violence has ended.

Daniel P.L. Chong Apr 2014 277pp

9781626370470 Paperback £20.95 / £27.00

Introduces the theory and practice of international human rights by examining fourtiern controverties in the field. Presents the major arguments on both sides of the human rights debute, encouraging readers to think critically and form their own opinions.

Edited by Eleanor E. Zeff & Ellen B. Pirro

Aug 2015 500pp

9781626372566 Paperback £17.95 / £23.00

Can the European Union survive repeated economic crises? If it survives, will it stay is it is or take on a new form? This new edition, fully revised and updated, addresses these questions as it explores the complex relationship between the EU and each of its now 28 members.

Edited by Raymond Hinnebusch & Anoushiravan Ehteshami

Aug 2014 400pp 9781626370296 Paperback £18.50 / £23.00

Reflects the momentous events and shifting dynamics that have occurred in the region. The authors offer a theoretically grounded, systematic examination of the foreign policies of eleven states.

HUMAN RIGHTS IN INTERNATIONAL POLITICS An Introduction

An Introduction Franks Wilmer

Mar 2015 350pp 9781626371491 Paperback £21.00 / £27.00

A comprehensive introduction to the study of human rights in international politics that blends concrete developments with theoretical inquiry, illuminating both in the process.

INSIDE AFRICAN POLITICS

Pierre Englebert & Kevin C. Dunn Oct 2013 451pp

9781588269058 Paperback £19.95 / £25.00

Provides thorough coverage of the core topics in African politics, and an understanding of key theoretical issues. Highlights the contributions of African experiences to broader knowledge in the areas of comparative politics and international relations.

INTERNATIONAL ORGANIZATIONS

The Politics & Processes of Global Governance, Third Edition

Margaret P. Karns, Karen A. Mingst & Kendall W. Stiles

Aug 2015 500pp

9781526371514 Paperback £19.95 / £25.00 Examines the full range of international organizations. New features include the increasing importance of regional organizations, emerging forms of governance, and governance differential posted by the Libyan and Syrian civil wirs. human trafficking, LGRT rights and clarate change.

MAKING SENSE OF INTERNATIONAL RELATIONS THEORY

Second Edition

Edited by Jennifer Sterling-Folker Aug 2013 482pp

9781588268228 Paperback £17.50 / €22.00

Offers students tangible examples of flow theory is used in practice, at the same time highlighting the explanatory differences among theories.

POLITICS AND CULTURE IN CONTEMPORARY IRAN Challenging the Status Quo

Edited by Abbas Milani &

Larry Diamond May 2015 290pp

9761626371477 Paperback £20.95 / €27.00

Explores how despite the relative calm apparent in Iran today, there is evidence of political, social, and cultural ferment stiming beneath the surface.

POLITICS AND SOCIETY IN THE CONTEMPORARY MIDDLE EAST Second Edition

Edited by Michele Penner Angrist Aug 2013 55000

Aug 2013 550pp 97R1588269089 Paperback £19.95 / £25.00

The cutting-edge examination of the domestic politics of the Middle East has now been thoroughly revised to reflect the events of the Arab Spring.

POLITICS IN EAST ASIA Explaining Change and Continuity

Timothy C. Lim Mar 2014 417pp

9781626370555 Paperback £18.50 / £23.00

Offers in-depth coverage of the unique experiences of China, Japan, North Korea, South Korea, and Taiman, all within the framework of an explicit comparative perspective.

THE POLITICS OF GLOBAL GOVERNANCE International Organizations in an

Interdependent World, Fifth Edition

Edited by Brian Frederking & Paul F. Diehl

Aug 2015 450pp 9783626372320 Paperbook £17.95 / £23.00

Covers decision making processes, peace and security affairs, and economic, social, and humanitarian issues, and helps students of international organizations to understand the major themes, theories, and approaches central to the subject.

UNDERSTANDING THE CONTEMPORARY MIDDLE EAST Fourth Edition

Edited by Jillian Schwedler Aug 2013 4870p

9781588269102 Paperback £17.50 / £22.00

Fully revised and updated to reflect the still unfolding impact of the Arab Spring, the impacts in the litrael—Palestinian purifier, and much more.

WHY INDIA MATTERS

Maya Chadda Feb 2014 289ep

9781626376395 Paperback £20.95 / £27.00

Explores how culture, politics, weath, and policy have combined to forge a distinctive Indian path to power, both nationally and in the international arena.

THE WORLD SINCE 1945 A History of International Relations, Eighth Edition

Wayne C. McWilliams &.

Harry Piotrowski

Aug 2014 620pp

9781625370746 Paperback £18.50 / €23.00

New emphasis on the impacts of globalization, events in the Middle East, and political and economic changes in East Asia are among the features of this revised estition which traces the major political, economic, and ideological patterns that have evolved.

olitics of

Governance

Global

Discounted prices AND free delivery worldwide at Eurospanbookstore.com

CUSTOMER SERVICES: Tel: + 44 (0)1767 604972 Fax: + 44 (0)1767 601640

Fax: + 44 (0)1767 601649 Email: eurospan@turpin-distribution.com OTHER ENQUIRIES: Tel: + 44 (0)20 7240 0856 Fax: + 44 (0)20 7379 0609 Email: info@eurospangroup.com Eurospan Group 3 Henrietta Street Covent Garden London WC2E BLU, UK

LYNNE RIENNER POSITION

Eurospan greep

FREE Standard delivery for online orders, etherwise (per order); UR: £3.50 / Continents Europe; \$6.50 / Africa & Middle East: US\$15.00. Faster delivery options available on recount.

Politics in Europe

Pages: ca. 120 each (Format 17x24 cm) Language: English Published three times a year including one special issue ISSN 2196-6923

2014, 250 pp. Hc. 49,90 € (D), US\$75.95 ISBN 978-3-8474-0153-7

2014. 110 pp. Hc. 19,90 € (D), US\$29.95 ISBN 978-3-8474-0608-2.

ERIS -

European Review of International Studies

ERIS seeks to be a journal to which those who wish to know what is happening in 'European' International Relations can turn. It aims to achieve this goal by an extensive review section of monographs published in European languages and review articles of the literature on substantive themes or significant developments in different European academic communities. Its other principal goal is to publish original articles and from time to time translations of existing major articles not readily available in English.

For further details, see WEBSITE www.barbara-budrich.net

Asimina Michailidou - Hans-Jörg Trenz - Pieter de Wilde The Internet and European Integration

Pro- and Anti-EU debates in Online News Media

This book offers a wealth of original empirical data on how online media shape EU contestation. Taking a public sphere perspective, the authors highlight the myths and truths about the nature of audience-driven online media content and show how public demands for legitimacy are at the heart of the much-analyzed politicization of European integration. What EU citizens most intensely debate online are the fundamental questions of what the European institutions stand for and how they can be held accountable.

Jerzy J. Wlatr

Polish-German Relations

The Miracle of Reconciliation

The book constitutes a sociological analysis of the origins of the Polish-German antagonism in the nineteenth and twentieth century and of the process of overcoming it. The author discusses the role played by the religious and political leaders as well as intellectuals of both nations and presents survey research data showing the marked improvement in mutual relations.

Barbara Budrich Publishers

Political Science and

International Relations from Cambridge

Why Electoral Integrity Matters

Pippa Norris

£55.00: Hardback: 978-1-107-05280-2: 312 pp. £19.99: Paperback: 978-1-107-68470-6

Political Order and Inequality

Their Foundations and their Consequences for Human Welfare

Carles Boix

Cambridge Studies in Comparative Politics £50.00: Hardback: 978-1-107-08943-3: 336 pp. £17.99: Paperback: 978-1-107-46107-9

HONORABLE MENTION, 2015 CHADWICK ALGER PRIZE, INTERNATIONAL STUDIES ASSOCIATION

Peaceland

Conflict Resolution and the Everyday Politics of International Intervention

Séverine Autesserre

Problems of International Politics

£55.00: Hardback: 978-1-107-05210-9: 360 pp.

£19.99: Paperback: 978-1-107-63204-2

Dirty Entanglements

Corruption, Crime, and Terrorism Louise I. Shelley

£55.00: Hardback: 978-1-107-01564-7: 386 pp. £19.99: Paperback: 978-1-107-68930-5

The Global Transformation

History, Modernity and the Making of International Relations

Barry Buzan and George Lawson Cambridge Studies in International Relations £59.99: Hardback: 978-1-107-03557-7: 424 pp. £19.99: Paperback: 978-1-107-63080-2

Eurojihad

Patterns of Islamist Radicalization and Terrorism in Europe Angel Rabasa and Cheryl Benard

Angel Rabasa and Cheryl Benard £55.00: Hardback: 978-1-107-07893-2: 245 pp. £21.99: Paperback: 978-1-107-43720-3

The Politics of Advanced Capitalism

Edited by Pablo Beramendi, Silja Häusermann, Herbert Kitschelt, and Hanspeter Kriesi £59.99: Hardback: 978-1-107-09986-9: 408 pp. £24.99: Paperback: 978-1-107-49262-2

European Public Spheres

Politics Is Back

Edited by Thomas Risse Contemporary European Politics £55.00: Hardback: 978-1-107-08165-9: 314 pp. £19,99: Paperback: 978-1-107-44163-7

Which European Union?

Europe After the Euro Crisis Sergio Fabbrini £55.00: Hardback: 978-1-107-10394-8: 384 pp. £19.99: Paperback: 978-1-107-50397-7

Field Research in Political Science

Practices and Principles
Diana Kapiszewski, Lauren M. MacLean, and
Benjamin L. Read
Strategies for Social Inquiry
£65.00: Hardback: 978-1-107-00603-4: 480 pp.
£24.99: Paperback: 978-0-521-18483-0

European Political Science Review

@EPSRjournal

journals.cambridge.org/epsr

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

A – Z index of participants

A		BRAMBOR, Inomas	42	DEMBINSKA, Magdalena	22
A A DTC 1/	40	BRANDI, Clara	45	DE MUNTER, Stephanie	29
AARTS, Kees	19	BREHME, Marco	21	DE NICTOLIS, Elena	21
ADAMS, Melinda	37	BREIDAHL, Karen N	38	DENK, Thomas	34
ÁGH, Attila	21	BROCHMANN, Grete	38	DENTE, Bruno	27
ALBULESCU, Ana Maria	40	BUCHE, Jonas	19	DENTI, Davide	40
ALMÉN, Oscar	41	BUNEA, Adriana	47	DE RUITER, Rik	20
ALONS, Gerry	45	BUSCH, Per-Olof	28	DI GIULIO, Marco	27
ANDERSON, Brilé	47	BUSETTI, Simone	27	DINGWERTH, Klaus	46
ANDERSSON, Per	42			DIXON, Peter	32
ASPINWALL, Mark	41	C		DONMEZ, Pinar	31
AUEL, Katrin	19	CALCA, Patrícia	27	DÖRING, Holger	18
AYDIN-DÜZGIT, Senem	22		27	DORLACH, Tim	33
AYOUB, Phillip	47	CANNON, Cecilia	47	DÜR, Andreas	35, 47
		CAPANO, Giliberto	27	DUTCEAC SEGESTEN, Anamaria	29
В		CARAMANI, Daniele	43	DUVOLD, Kjetil	36
PÅCENIJOLM Androos	41	CARRARO, Valentina	45		
BÅGENHOLM, Andreas	41	CASAL BERTOA, Fernando	36	E	
BAKKER, Wieger	23	CEBECI, Munevver	40		
BALL, Azad Singh	33	CHANDLER, David	32	ECKER-EHRHARDT, Matthias	46
BANDAU, Frank	33	CHARRON, Nicholas	41	EGE, Jörn	28
BARACANI, Elena	40	CHEETHAM, Tim	25	EICHENBERGER, Steven	26
BARGUES PEDRENY, Pol	32	CHILDS, Sarah	37	EISENTRAUT, Sophie	47
BARTALEVICH, Dzmitry	27	CHIVA, Cristina	37	EKVALL, Åsa	37
BASTIEN, Frédérick	29	CHRISTENSEN, Henrik Serup	48	ELKINK, Johan A	34–35
BAUDNER, Joerg	31	CHRISTENSEN, Mette Buskjær	20	EMANUELE, Vincenzo	18
BAUHR, Monika	41	CHRISTIANSEN, Peter Munk	26	ENGLER, Sarah	41
BAUME, Sandrine	43	CHRYSSOGELOS, Angelos-Stylianos	31	-	
BAUMGARTNER, Frank	44	CHUAH, Eric	38	F	
BEARDSLEY, Kyle	34	CHULIA, Elisa	27	FALICITAL D. Ola Kaiatiana	4.5
BELYAEVA, Nina	23	CLARKE, Amanda	27	FAUCHALD, Ole Kristian	45
BENE, Márton	29	CLARKE, Nick	48	FEDERO, Ryan	28
BENGTSSON, Åsa	48	CLOSE, Caroline	49	FEIL, Hauke	28
BENLLOCH, Cristina	24	COPUS, Colin	25	FERNÁNDEZ, Christian	38,
BEN PORAT, Guy	32	COUTURE, Jérôme	18	FERNÁNDEZ, José Luis	48
BERENS, Sarah	42	CRAFT, Jonathan	27	FERRIN, Monica	48
BERKHOUT, Joost	26–27	CREPAZ, Katharina	22	FINKE, Daniel	20
BERLI, Jan	34	CRUM, Ben	43	FINKENBUSCH, Peter	32
BERTSOU, Eri	18	CRUZ-MARTINEZ, Gibran	33	FLACCO, Fernanda	18
BES, Bart Joachim	47	CUNHA, Carlos	31	FLESKEN, Anaid	22
BETKER, Anja	28	CUPAC, Jelena	28	FOLLESDAL, Andreas	46
BEYERS, Jan	47	CZADA, Roland	26	FOSSUM, John Erik	44
BINDER, Martin	46			FOURNIER, Bernard	23–24
BISKUP, Przemyslaw	31	D		FRANKLIN, Mark	18
BJARNEGÅRD, Elin	37				
BLAIS, André	18	DANDASHLY, Assem	40	G	
BLANCO SIO-LOPEZ, Cristina	31	DASSONNEVILLE, Ruth	18	GAGNÉ, Jean-François	21
BLOOM, Tendayi	24	DAUGBJERG, Carsten	27		
BOCHSLER, Daniel	35	DEGLI ESPOSTI, Emanuelle	22	GALANTI, Maria Tullia	25
BOIREAU, Michaël	30	DE FRANCESCO, Fabrizio	28	GALLS Aleksandra	37
BONOTI, Matteo	43	DE GRANDI, Lucia	29	GALUS, Aleksandra	24
BOOGAERTS, Andreas	40	DELLEPIANE AVELLANEDA, Sebastia	an	GANTOIS, Maïlys	22
BOREVI, Karin	38		2–43	GARCIA, Nuria	38
BOSSETTA, Michael	29	DELLMUTH, Lisa Maria 4	7–48	GATTONI, María Soledad	41
BOURIS, Dimitris	40	DE MARCO, Stefano	48	GAVERDA, Mario	44
,	10			GAWEDA, Barbara	37

GEIS, Anna	46	IKSTENS, Janis	18	LUCARDIE, Paul	44
GENCKAYA, Omer	31	INVERNIZZI ACCETTI, Carlo	44	LUCAS, Kirsten	47
GENSCHEL, Philipp	42	ISANI, Mujtaba Ali	47	LÜHISTE, Maarja	30
GEORGIADOU, Stella	40			LYSEK, Jakub	25
GETIMIS, Panagiotis	25	J			
GHERASIMOV, Cristina	41			M	
GHERGHINA, Sergiu	43, 48	JACOBS, Brian	25		
GIBSON, Rachel	29	JACOBS, Kristof	30	MAASS, Anna-Sophie	40
GIL, Olga	25	JACQUET, Vincent	49	MAATSCH, Aleksandra	20
GJONI, Roland	22	JENSEN, Kristian	39	MACKILLOP, Eleanor	25
GLEDITSCH, Kristian Skrede	34-35	JOENNIEMI, Pertti	22	MÄKINEN, Katja	24
GODZIMIRSKA, Zuzanna	46	JOHNSON, Janet	38	MALANG, Thomas	20
GOETSCHEL, Laurent	32	K		MALITO, Debora Valentina	21
GOETZ, Klaus	29	K		MANNING, Carrie	32
GORDIN, Jorge	21	KACHI, Aya	35, 47	MANTU, Sandra	24
GREGOR, Miloš	30	KACZORÓWSKA, Małgorzata	31	MAOR, Moshe	44–45
GRIMES, Marcia	41	KANELLOPOULOS, Kostas	26, 47	MARINOVA, Dani	18
GRONAU, Jennifer	46	KARJALAINEN, Maija	21	MARKOWSKI, Radoslaw	36
GROTE, Jürgen	26	KATOMERO, Jesper	41	MARQUETTE, Heather	41 18
GRZYBOWSKA-WALECKA, Ka	tarzyna 31	KELBEL, Camille	49	MARSH, Michael MARTÍN PÉREZ, Alberto	39
GUDIBANDE, Rohan	33	KEMAN, Hans	18	MARTINEZ I COMA, Ferran	39 49
GUERRA, Simona	36	KIESS, Johannes	26	MASTENBROEK, Ellen	20
GÜRÇEL, Tugba	31	KISS, Balázs	22	MAZEPUS, Honorata	49
GUSTAVSSON, Gina	39	KIZILOVA, Kseniya	31	MAZZOLENI, Oscar	44
GUZZO FALCI, Paula	39	KLEINER, Tuuli-Marja	24	MCELROY, Gail	38
GWIAZDA, Anna	21	KLEIN, Fabian	27	MCGREGOR, Michael	19
GYARFASOVA, Olga	18	KLYMENKO, Lina	23	MEDIR, Lluís	25
11		KNAPPE, Henrike	21	MEDVIC, Stephen	49
Н		KOC-MICHALSKA, Karolina	29	MEES, Ludger	23
HACK, Regina	46	KOHLER, Beate	26	MEJSTRIK, Martin	31
HAERPFER, Christian	31	KÖKER, Philipp	41	MEYER, Christoph	45
HAFFERT, Lukas	42	KÖLLN, Ann-Kristin	18	MIKALAYEVA, Liudmila	46
HAKELBERG, Lukas	43	KORNEEV, Oleg	46	MIKLIN, Eric	20
HANEGRAAFF, Marcel	47	KORTMANN, Matthias	34	MOEYS, Hendrik	34
HAN, Yao	35	KOSIARA-PEDERSEN, Karina	38	MOHRENBERG, Steffen	35
HARBERS, Imke	35	KOTNAROWSKI, Michal	36	MORLINO, Leonardo	21
HARDIMAN, Niamh	42-43	KOTSONOPOULOS, Loudovikos	43	MOURITSEN, Per	38-39
HARRIS, Bernard	33	KOUSIS, Maria	26, 47	MÜLLER, Maja	24
HARRIS, Clodagh	21	KREILINGER, Valentin	20	MURRAY, Rainbow	37-38
HAUGHTON, Tim	36	KRIJTENBURG, Margriet	24		
HENJAK, Andrija	36	KRITZINGER, Sylvia	19	N	
HERNES, Vilde	39	KUEHNHANSS, Colin Raico	28	NAID Coopin	4.5
HEROLD, Jana	28	KUOKSTIS, Vytautas	43	NAIR, Sreeja	45
HESS, Pamela	21	KUSTEC LIPICER, Simona	36	NATH, Giselle	34 49
HEUPEL, Monika	46	KWIATKOWSKA, Agnieszka KYRIS, George	36 40	NAVARRETE, Rosa M NAVOT, Doron	49
HEYER, Anne	44	KTRI3, George	40	NIEMANN, Holger	46
HEYNE, Lea	49	L		NIEMEYER, Simon	21
HEYWOOD, Paul	41	-		NIKIC CAKAR, Dario	44
HIMMELROOS, Staffan	48	LACATUS, Cora	28	NIKOLIC, Louise	24
HIMMRICH, Julia	40	LAMPRIANOU, lasonas	47	NISTOTSKAYA, Marina	43
HIRSCHMANN, Gisela	46	LANCASTER, Thomas D	28	NITOIU, Cristian	48
HOLLMAN, Michelle	26	LARIN, Stephen	39	NORÉN BRETZER, YIva	25
HOOGHE, Marc	49	LARSSON, Anders Olof	30	NOUTCHEVA, Gergana	40
HOWLETT, Michael	27	LASINSKA, Katarzyna	39	NYHUIS, Dominic	25
HUGHES, Melanie	37	LÁUZARA, Francisco	24	.,	
HURRELMANN, Achim	46	LEHTINEN, Sarah	35	O	
		LEININGER, Arndt	49		
•		LEONARDSSON, Hanna	32	O'MALLEY, Eoin	21, 45
IAIONE, Christian	21	LIERSE, Hanna	43	OR, Nick Hin-kin	45
IBENSKAS, Raimondas	36	LILLEKER, Darren	29	OROSS, Daniel	24
IBSEN, Marius	25	LINEK, Lukas	36	OSER, Jennifer	49
		LÓPEZ-CARIBONI, Santiago	34		

INDEX OF NAMES

P		SEGATTI, Paolo SENNINGER, Roman	37 20	V	
PAPADIMITRIOU, Dimitris	40	SÉVILLE, Astrid	44	VAN BIEZEN, Ingrid	44
PARÍZEK, Michal	28	SEYD, Ben	48	VAN DE BOVENKAMP, Hester	22
PARTHEYMÜLLER, Julia	19	SHIM, Jaemin	34	VANDELEENE, Audrey	38
PASETTI, Francesco	39	SHPAIZMAN, Ilana	45	VAN DER KOLK, Henk	19
PATZ, Ronny	29	SICZEK, Tomasz	23	VAN DE WARDT, Marc	27
PEDERSEN, Karin Hilmer	38, 42	SIDDI, Marco	23	VAN DORP, Ingrid	29
PÉREZ-DURÁN, Ixchel	26	SIEWERT, Markus	22	VAN HAUTE, Emilie	30
PETROVA, Irina	40	SILITONGA, Mala Sondang	42	VAN HECK, Sjoerd	19
PHILIPSEN, Lise	32	SINANOGLU, Semuhi	34	VASS, Ágnes	23
PICCOLINO, Giulia	33	SMEETS, Sandrino	20	VAZ MONDO, Bianca	42
PLESCIA, Carolina	19	SMREK, Michal	38	VERA LARRUCEA, Constanza	39
POGREBINSCHI, Thamy	21	SOARE, Simona	40	VERGEER, Maurice	30
POLO, Sara	35	SÖDERBERG, Charlotta	28	VILANOVA, Pere	48
POPOVA, Zora	28	SÖDERLUND, Peter	19	VOERMAN, Gerrit	44
POSPIESZNA, Paulina	24	SOLHAUG, Trond	23–24	VOLINTIRU, Clara	43
POZZATI JUNIOR, Ademar	24	SOMER, Murat	32	VON BILLERBECK, Sarah	47
PRITONI, Andrea	26	SOMMERER, Thomas	28	VON HALDENWANG, Christian	43
, , , , , , , , , , , , , , , , , , , ,		SOMMER, Moritz	26, 47	VON SCHILLER, Armin	42-43
R		SQUATRITO, Theresa	29	,	
		SROKA, Anna M	19	W	
RADAELLI, Claudio	42, 45	STADLMAIR, Jeremias	39		
RANDOUR, François	20	STANLEY, Ben	36–37	WAGEMANN, Claudius	26
RAOS, Višeslav	44	STANLEY, Liam	43	WAGSCHAL, Uwe	43
RAPELI, Lauri	49	STARKE, Peter	33	WEDERHAKE, Annika	34
RAUH, Christian	48	STEINMO, Sven	42–43	WEIDE, Marjukka	39
RAUNIO, Tapio	19	STEINWAND, Martin	35	WEILER, Florian	48
RAVAZZI, Stefania	25	STEPHENSON, Laura	19	WEINSTOCK, Daniel	44
RAYNER, Jeremy	28	STEPHENSON, Paul	29	WELL, Mareike	29
RENWICK, Alan	21	STETKA, Vaclav	30	WELP, Yanina	22
RIXEN, Thomas	34	STEYVERS, Kristof	25	WESTERWINTER, Oliver	35
ROCABERT, Jofre	20	STOLZENBERG, Philipp	25	WHEELER, Mark	30
ROSE, Lawrence	49	SUDULICH, Maria Laura	30	WHITE, Jonathan	44
ROSENBLUM, Darren	38	SUITER, Jane	21, 30	WILLOCQ, Simon	18
ROTHERT, Agnieszka	35	SULITZEANU-KENAN, Raanan	45	WINEROITHER, David	32
ROVNY, Jan	36	SZOECSIK, Edina	37	WINKLER, Anna Katharina	19
RUANE, Joseph	23	SZMIGIEL-RAWSKA, Katarzyna	25	WINZEN, Thomas	19–20
RUMELILI, Bahar	22-23	SZYMANSKI, Adam	31–32	WIUFF MOE, Louise	32–33
RUTAZIBWA, Olivia Umurerwa	33	SZTIVIANSKI, Adam	31-32	WOLFS, Wouter	20
		Т		WOLKENSTEIN, Fabio	44
S		•		WOZNIAK, Marta	23
SAERBECK, Barbara	29	TALESKI, Dane	33	WYDRA, Doris	41
SALGADO, Susana	21	TALLBERG, Jonas	48	V	
SANDELIND, Clara	39	THIES, Cameron	23	Υ	
SAPIGNOLI, Michele	49	THOMANN, Eva	45	YANG, Mundo	30
SATA, Robert	23, 39	THOMAS, Daniel	23	YDERSBOND, Inga Margrete	48
SCHADE, Daniel	20, 37	THOMPSON, Nivek	22	YPI, Lea	44
SCHADER, Miriam	39	TIMMERMANS, Arco	45	TTT, LCd	77
SCHAKEL, Arjan H	19	TINNEVELT, Ronald	43-44	Z	
SCHIFFERS, Maximilian	26	TODD, Jennifer	22–23		
SCHMÄLTER, Julia	32	TOSUN, Jale	44–45	ZANKINA, Emilia	37
SCHMIDTKE, Henning	46	TROMBLE, Rebekah	30	ZAUM, Dominik	45
SCHMIDT, Sylvia	29	TWORZECKI, Hubert	37	ZBIRAL, Robert	20
SCHMITT, Carina	34			ZDANIUK, Bartlomiej	31
SCHMITTER, Philippe	27	U		ŻERKOWSKA-BALAS, Marta	19
SCHUSTER, Christian	42	UMIT, Resul	20	ZIMMERMANN, Lisbeth	33
SCOTTO, Thomas	19	URBANSKI, Kevin	20 29	ZIMMERMANN, Tobias	30
		ONDAINON, NOVIII	47		

33, 42-43

SEELKOPF, Laura