
1
ecpr news 1.2

 news
issue 1.2 / winter 2011

european consortium for political research /
encouraging the training, research and cross-national co-operation of political scientists

/
iceland plays host to largest
ever ecpr event

Above: President of Iceland, Ólafur Ragnar Grímsson, addressing participants at the ECPR's General
Conference in Reykjavík.

also inside...

President of Iceland gives plenary lecture in
Reykjavík

Joint Sessions celebrate 40 years

Executive Committee elections

ECPR Press welcomes new editors

EJPR Co-Editorship vacancy

Tributes to Peter Mair and Richard Hofferbert

New - Winter School in Methods and Techniques

2
ecpr news 1.2

political science in sunny
reykjavík
organising the largest ever ecpr event
by Ásta Möller, Local Organiser and Institute for Public Administration and Politics, Reykjavík

The conference, the biggest ever held in Iceland, was held at
the University of Iceland, which now proudly ranks as one of
the 300 best in the world, according to the Times Higher Edu-
cation Supplement list. The university recognised and wel-
comed the increased international visibility the conference
brought on its 100th anniversary using its almost century
old building as one of the main venues. This year also marks
the 200th anniversary of the birth of Iceland’s independence
hero, Jón Sigurðsson. A statue was erected in his honour in
the city centre, carefully placed directly in front of the Alth-
ingi, the Icelandic parliament. Founded in AD 930, it is the
oldest functioning parliament in the world, and an attic in the
old parliament building was the location for the first classes of
the University of Iceland in 1911.

Special conference events were spread throughout the
city. Mr. Ólafur Ragnar Grímsson, the president of Iceland

delivered the keynote speech as part of the opening cere-
mony at the newly inaugurated Harpa Musical Hall and Con-
vention Centre. He addressed the participants as friends and
colleagues, remembering his days as the first professor of po-
litical science at the University of Iceland in 1973. He spoke of
the future challenges of political science and also referred to
the past when he was the only professor at the department
and fondly remembered a time when people had a vision of a
thriving multi-cultural society of scholars and academics that
would fill every bar, restaurant and street corner in Reykjavík.
That dream became a reality in August.

The participants at the conference comprised 0.5% of
all foreign visitors to Iceland this year. For those few days in
August, Reykjavík truly had the look and feel of a global uni-
versity town. The ECPR was established to encourage cross-
national co-operation of political scientists, an objective that

Ask anybody in Reykjavík, Iceland’s capital, about the weather and chances are the answer will contain a refer-
ence to rain in some shape or form. But Icelanders, at least the majority of the 318,000 inhabitants, are hopeful
and optimistic, which resulted in the creation of a healthy amount of public squares, parks and outdoor commu-
nal areas. Someone even put benches out there because occasionally the sun does shine, inviting one to have
a seat and enjoy the warmth; even the hasty northern wind calms down every now and then. The weather can
even be so forgiving and generous as to warm the souls of the 2,500 political scientists from around the world
who braved the Icelandic outdoors in August when they visited Reykjavík for the 6th ECPR General Conference.

3
ecpr news 1.2

political science in sunny
reykjavík

it continues to accomplish year after year. Various aspects of
political science were discussed in expert roundtables and
almost 2,300 participants presented in a number of panels
during the conference. Ólafur Þ. Harðarson, a distinguished
professor of political science and the Dean of the School of
Social Sciences at the University of Iceland praised the quality
of the panels.

Putting together such an event in a small city like Rey-
kjavík was not an easy task, and the merit and success of the
conference is owed to the local organising team, including
Margrét S. Björnsdóttir, Mr. Harðarson, Jökull Torfason (the
chairman of Politica, the Association of students in Political
Science at the university) and the staff of the university who
assisted in the preparation for the conference. Special thanks
also go to the student helpers and of course the staff at the
ECPR´s Central Services.

Despite the size of the conference, the careful prepara-
tion, down to the smallest detail, paid off in a surprisingly
smooth and well-executed event. Everything from finding the
right size and shape seminar rooms, to feeding 2,500 hungry
political scientists and creating a time schedule that accom-
modated every presenter and event, had to be considered on
a large scale: it was, after all, the biggest global conference
ever to be held in Iceland.

The General Conference is not only about the vitality of
the work of the ECPR´s members. It is also about networking,
co-operation and a few days of friendly academic exchanges
for participants from across the globe. It was undeniably a
handsome group, a minor detail noticed by the Icelandic pub-
lic as well as the countries’ media. Who would have dreamed
that political scientists could be so good looking – maybe it
was the Icelandic weather? The university area became like
a busy beehive, a swarm of smiling political scientists roamed
around Reykjavík to taste the fish and the lobster and learn
about the island’s history, its present and its hopes for the
future. The locals also learned about the simple pleasures in
life, such as drinking your cup of coffee outside on a sunny
afternoon, while discussing political science.

Altogether, the organising committee, the staff and the
students of the University of Iceland were proud to be a part
of a conference of such importance, magnitude and success
for the field of political science, our university and country.
One member of the organising committee was even asked
whether the Governor of the Central Bank of Iceland hadn´t
sent her a letter of gratitude for helping Iceland out of its eco-
nomic crisis!

4th ecpr graduate
conference - call for
panels

Jacobs University, Bremen
4 - 6 July 2012

In 2012 the ECPR will hold its fourth conference exclusive-
ly for graduate students.

The conference format will consist of open themed pan-
els, three to four roundtables and a lecture by Michael
Zürn from WZB. Approximately 22 sections will be offered,
with panels containing between four and six papers.

Panels can now be submitted online via the ECPR website
(www.ecprnet.eu); the deadline is 15 January 2012.

For further information about the conference schedule
and guidelines on how to submit a panel/paper proposal,
please see the Graduate Conference section of the website
at www.ecprnet.eu.

Got an idea for a panel and need to
find some papers?

If you have a good idea for a panel but don't have enough
proposals to submit it, please email the title and any other
details of the panel to Sandra Thompson (slthomp@essex.
ac.uk) and this information will be added to the 'find a
friend' page of our website.

i

4
ecpr news 1.2

Having attended earlier ECPR conferences in larger countries,
which I found sometimes overcrowded with little time in the
panels for discussion, I was really sceptical as to whether this
would be an enjoyable conference. I did not have the consola-
tion either of simply skipping a day to enjoy Iceland through
an excursion because I participated in various functions (as
panel chair, discussant and paper giver) and therefore had a
conference event every day! But when I left the University of
Reykjavík on Saturday, I found myself almost overwhelmed by
the quality of most panels, the quality of the organisation,
and the friendliness of the ECPR staff and the Icelanders, all
of who made the whole conference a wonderful experience!
I can honestly say that this was one of the best ECPR confer-
ences that I have ever attended, and I wish that all ECPR con-
ferences could be like that.

One major highlight of the Conference was certainly the
plenary lecture of Iceland’s President Ólafur Ragnar Grimsson
at the end of the first day. Grimsson is a political scientist by
training and was appointed professor of political science at
the University in 1973. His speech fused a hilarious account of
the history of political science in Iceland with a deep under-
standing of the challenges that contemporary political trans-
formations – most importantly the economic crisis – pose
for us as political scientists. Pointing to Iceland’s most recent
experience, he made a visionary plea that political science
needs to move centre stage and cease to play second fiddle to
modern economics. I do not know how others felt about this,
but I felt enormously honored that Grimsson had addressed
the ECPR delegates.

More generally, I was impressed by the openness and
sociability of the Icelanders. Although this was the largest
conference ever held in Iceland, and I heard that hotels and
accommodation were booked out in a radius of 50 km around
Reykjavík, there was not a single problem that people did not
try to fix. This attitude also pervaded the whole conference,
which I found highly professionally organised. On a personal
note, after one day of conference warm-up (spent on an ex-
cursion to the Geysir geothermal area, Gullfoss waterfall and
Þinghvellir national park) I had a laid-back conference start
when I chaired my first panel on ‘comparative regionalism’ on
Thursday morning! Through the next days I found myself in

various panels in either the section on Comparative Regional-
ism or Transitional Justice. Both were sections which had only
a few dropouts so we had plenty of good presentations and
intense discussions.

For the first time I realised how wise it is to have all the
panels of a section in the same conference room. If you chose
your panels mainly by section, you never miss your room and
you will almost certainly meet the majority of participants of
the previous panel in a later one. Quite obvi-
ously, this provides one with numerous op-
portunities to network and devise plans for
future cooperation. At least in the section on
transitional justice there was a nice pay-off at
the end: on Saturday evening, the last panel
was full, every seat was occupied and we had
a great discussion.

Networking was also greatly facilitated
by the central location of the cafeteria of the
University of Iceland, a stylish glass palace in
the centre of the university campus. With its
numerous coffee tables it was virtually an in-
vitation for every conference participant to sit
down and chat, enjoy the splendid coffee, eat
Iceland’s famous cinnamon rolls and watch the
passing conference participants.

My personal resume of the conference is
outright positive and I recommend it as a tem-
plate for other conferences: Iceland’s attractions
and the fact that they were easily accessible of-
fered the right life-work-balance. Conference
organisers were responsive throughout and
even after the conference (for example, I re-
quested a belated confirmation of my participa-
tion which I got sent right away), and the panels
that I visited were professional and interesting.

Finally a tip to the ECPR: make a visit to
something like the Blue Lagoon (Iceland’s larg-
est geothermal wellness spa) compulsory be-
fore the conference starts and you will have
the most relaxed participants that you have
ever seen!

reykjavík - first person
the view from the participant
by Anja Jetschke, Academic Director, Hamburg International Graduate School, GIGA German Institute of
Global and Area Studies

The organisers announced long before the event that this year’s ECPR General Conference would again break
previous ECPR records in terms of the number of participants and panels offered, noting it would even go into
the ECPR history books as ‘the largest event ever staged’ by the ECPR, and the largest conference ever held
in Iceland.

5
ecpr news 1.2

reykjavík - first person ecpr funding
Funding to attend events is one of the key benefits of ECPR
membership. In the last year the ECPR has given away
some 150 grants and scholarships to both students and
established members of the profession to attend ECPR or-
ganised and supported schools and conferences. Below is
a summary of the funding offered with closing dates for
application.

Joint Sessions Travel & Accommodation
Opens 1 Nov 2011 / Closes on 28 Jan 2012

Joint Sessions (Professional Grant)
Opens 1 Nov 2011 / Closes 28 Jan 2012

Scholarship Oxford Spring School
Opens 3 Nov 2011 / Closes 31 Jan 2012

Scholarship Oxford Spring School Short Courses
Opens 1 Dec 2011 / Closes 31 Jan 2012

Scholarship Cologne Spring School
Opens 3 Nov 2011 / Closes 31 Jan 2012

Scholarship ECPR Summer School (Ljubljana)
Opens 1 Feb 2012 / Closes 1 March 2012

Scholarship Lille Summer School
Opens 1 Feb 2012 / Closes 29 April 2012

Travel & Accommodation ECPR Summer School (Ljubljana)
Opens 1 March 2012 / Closes 1 June 2012

Travel & Accommodation Graduate Conference
Opens 9 Jan 2012 / Closes 12 May 2012

Travel & Accommodation Standing Groups Summer
Schools
Opens 8 Feb / Closes 1 June

wondering whether you could receive
funding?

i Please contact Jenna Barnard at the Central
Services (+44 (0) 1206 872501
jbarnard@essex.ac.uk)
www.ecprnet.eu

6
ecpr news 1.2

two prizes awarded in
reykjavík

The 2011 Lifetime achievement award went to Hans-Dieter
Klingemann (Freie Universität of Berlin)

The Jury, in its Motivation, referred to various highlights of
an outstanding career in political science, including Profes-
sor Klingemann’s important role in the building of European
political science through his involvement in the ECPR; the
major role he played in integrating the east and west of Eu-
rope through several important projects and actions in inter-
national organisations, among others. The Jury also noted,
amongst his many publications, his co-editorship of two ma-
jor handbooks, one on political science (co-edited with Rob-
ert Goodin) and one on political behaviour (co-edited with
Russell Dalton).

Overall, the Jury concluded that Professor Klingemann
has made an outstanding contribution to European political
science over several decades through his international re-
search projects, his activities in international research organi-
sations and his own scholarly production, and it drew atten-
tion in particular to Professor Klingemann’s commitment and
action to the development and integration of political science
in central and eastern Europe.

The 2011 Mattei Dogan prize went to Donatella della Porta
(European University Institute)

Donatella della Porta’s scholarly contributions to political so-
ciology have ranged across a wide number of key sub-fields
in the discipline. These include civil society, political violence,
policing and public order, terrorism – and most prominently
social movements, including its domestic, European and glo-
bal dimensions.

Her professional achievements include being the coor-
dinator of several comparative European research projects
on democratisation, contentious politics and social activism.
Most recently, she has started a major European Research
Council project entitled 'Mobilising Europe for Democracy',
which will deal with civil society participation in democratisa-
tion processes in Europe, the Middle East and Latin America.

 Donatella della Porta has directed the Demos project, de-
voted to the analysis of conceptions and practices of democ-
racy in social movements in six European countries. She is
now starting a major ERC project 'Mobilising for Democracy',
on civil society participation in democratisation processes in
Europe, the Middle East, Asia and Latin America. Her main
fields of research are social movements, the policing of public
order, participatory democracy and political corruption.

mattei dogan foundation prize in
european political sociology

ecpr lifetime achievement award

7
ecpr news 1.2

ruby celebrations for the
joint sessions
celebrating forty years of bringing scholars together in europe

When the ECPR was founded in 1970 it was done so with five
key objectives: workshops, a data information service, a jour-
nal, a summer school and directories of scholars and graduate
courses. Now, some 40 years on, it is evident that all of those
objectives have been met in some form over the Consortium’s
history to date, but the workshops stand out in particular as
they have become the ECPR’s flagship activity; the Joint Ses-
sions of Workshops (as they became known) celebrate 40 years
in Antwerp in April 2012.

In the early 1970s the convention was to organise one-off
workshops on a single theme and following this, the ECPR or-
ganised six workshops over the first two years. At the time, the
ECPR had some 25 members, so with a plan of organising five
workshops a year, each in a different location, each member
could anticipate having an ECPR workshop every five years. It
was at this stage that Rudolph Wildenmann had the innovative
idea of running a number of workshops in parallel at the same
location; and so the Joint Sessions were born, taking place in
that format for the first time in Mannheim in 1973.

The first ever Council Meeting also took place at the Joint
Sessions in Mannheim, where the Constitution was founded
and the first Executive Committee elected. This convention too

has continued, with Council Meet-
ings taking place every three years
at the Joint Sessions. Not only will
Antwerp celebrate 40 years, but it
is a Council year also, where the
new EC will be announced during
the Meeting. Though this year the
Committee elections will have tak-
en place electronically, rather than

by ballot paper – an innovation that could not have been con-
ceived of in 1973!

The format of focussed sessions where every participant
presents a paper, which is then discussed in detail by the rest
of the workshop continues to be unique. Closed groups and
equality of endeavour between scholars at all stages in their ca-
reers is a defining feature which ensures that the Joint Sessions
have become a by-word for a high-quality, highly productive
and highly enjoyable week.

The ECPR is currently planning a number of events to mark
40 years of the Joint Sessions in Antwerp and we look forward
to announcing these shortly.

Publishing and the Joint Sessions

As the Joint Sessions became an established fixture on
the political science calendar, so they gave birth to an-
other of the ECPR’s key activities: book publishing. The
‘Studies in European Political Science’ series as it is now
known, began when demand for hard copy workshop
papers became too great and the idea to publish books
stemming from the Joint Sessions was developed. The
first book to bring together the output from a work-
shop was Party Identification and Beyond, edited by
Budge, Crewe and Fairlie. This prompted the creation
of the ‘Studies...’ series, firstly published by Sage and
latterly by Routledge and now by the ECPR’s own pub-
lishing imprint, the ECPR Press (another innovation in-
conceivable at the time, no doubt!). Party Identification
and Beyond, incidentally, was re-issued as a ‘Classic’ by

the ECPR Press in 2009. A further, highly
successful, workshop was held in Nicosia
in 2006 entitled ‘Beyond Party Identifica-
tion and Beyond’ which used that book as
its base, the output from which in turn was
also published by Routledge in the ‘Stud-
ies..’ series.

i For more information about the
Joint Sessions in Antwerp (2012)
or Mainz (2013) please contact
Marcia Taylor (mltaylor@essex.
ac.uk / +44 (0)1206 872498

www.ecprnet.eu

8
ecpr news 1.2

i

from the 6th summer school
to the 1st winter school

from the summer...

The 6th ECPR Summer School in Methods and Techniques
(SSMT) took place again this year in Ljubljana (Slovenia) from
the 29 July to 13 August 2011. It provided cutting-edge train-
ing in a broad range of methods which are particularly salient
for research questions in political science and neighbouring
disciplines, as well as dealing with all stages of a project and
catering to the needs of research set at both the macro and
micro level. Those courses covered both quantitative and
qualitative designs as well as more positivist and interpreta-
tive perspectives.

This year, a total of 235 participants attended the 18 main
courses (in a two-week or one-week format) and the five re-
fresher courses (in a three-day intensive format). The SSMT
also hosted a lively plenary and social programme.

As in previous years, the participants were asked to fill in
an extensive online evaluation questionnaire. This is a very
important tool for us to perform a ‘quality check’ on all as-
pects of the SSMT and to work on improvements, year after
year. The responses show that overall courses were rated
'positively' to 'very positively'; in fact overall satisfaction in-
creased significantly year on year to 4.25 (5 being 'excellent',
4 'good' and 3 'average'). This was probably due to several
factors: certainly the instructors’ efforts, but also the fact that
the average number of participants per course was a bit lower
in 2011 than in 2010 (good for the pedagogy, but not good for
our budgetary balance!).

What participants really appreciate at the SSMT – apart
from the courses themselves – is, in particular the openness
of the instructors to the participants’ questions; the ‘Monday
Mix’ lectures which allow each participant to get a real intro-
duction to up to four different methodologies; and the overall
friendly and relaxed atmosphere. The local team also works
hard to obtain the best possible accommodation deals – quite
a challenge in what has become a tourist city in the summer.
Overall the accommodation offered is improving step by step;
the next steps being to work on improving the ‘…taste of the
coffee and quality of the breakfast’. So: running a succesful
SSMT is not just about academic issues, comfort counts too!

For 2012, we will be working on: the further improvement/
consolidation of the course offer, a more compact plenary

programme, an even more appealing poster session, and the
adoption of Moodle as our online course management plat-
form. And we will also work hard to ensure the highest possi-
ble complementarity between the SSMT and the new Winter
School. And so…

…to the winter

By 2010, it appeared that junior researchers, in particular
Ph.D. students, were increasingly demanding courses at dif-
ferent levels (introductory, intermediate and advanced),
which could not all be offered at the SSMT while still keep-
ing the size of the SSMT manageable. It was then decided to

always a good season for methods training
by Bernhard Kittel, Carl von Ossietzky Universität Oldenburg, and Benoît Rihoux, Université catholique de
Louvain, Co-Convenors of the ECPR Summer and Winter Schools in Methods and Techniques

9
ecpr news 1.2

launch a ‘sister event’: an ECPR Winter School in Methods
and Techniques (WSMT), comprising both introductory-level
courses (step 1) and advanced courses (step 3), in an inten-
sive one-week format, whereas the SSMT will keep the (step
2) intermediate-level courses. The WSMT for 2012-14 will be
held at the University of Vienna, Austria.

The first WSMT, held in a more compact format (one week)
from 11 to 17 February 2012 offers no less than seven intro-
ductory courses, 13 advanced courses, and four additional soft-
ware training courses. All information can be found at www.
new.ecprnet.eu/MethodSchools/WinterSchools.aspx.

The ECPR Summer School and Winter School are inte-
grated in many ways and now together the ‘ECPR Meth-
ods Schools’. The combination of the two events allows
junior researchers to follow, over a period of two years,
a full range of training at the introductory-intermediate-
advanced levels, whilst still enabling some more flexible
choices, within funding limitations. To facilitate different
types of training tracks, we have also decided to offer a
significant discount to anyone participating in both ECPR
Summer School(s) and/or Winter School(s) within a 24
month period.

INTRODUCTORY COURSES
A1. Introduction to Statistics
A2. An Introduction to Qualitative Research
A3. Working with Comparative Survey Design
A4. Comparative Research Designs
A5. Mathematics for the Social Sciences
A6. Knowing and the Known: Philosophy of Social Sciences
A7. Research Design Fundamentals

ADVANCED COURSES
B1. Advanced Mixed Methods Designs
B2. Maximum Likelihood and Limited Dependent Variables
B3. Panel Data Analysis
B4. Multilevel Analysis
B5. Analysing Political Language
B6. Tapping Time: Optimal Matching and Sequence Analysis
B7. Lost in Translation? Foreign Languages in Quantitative Research
B8. Structural Equation Modelling (SEM)
B9. Political and Election Forecasting
B10. Focus Groups - Qualitative Data Generation
B11. Agent-Based Modelling in the Social Sciences
B12. Advanced Process Tracing Methods
B16. EITM or Theory Meets Data

SOFTWARE TRAINING COURSES
C1. Introduction to R
C2. Introduction and Data Management with SPSS
C3. Introduction to STATA
C4. Introduction to EViews

11th - 18th FEB
R

U
A

RY 2012
for m

ore details visit w
w

w
.ecprnet.eu

Winter School in
Methods and Techniques

The University of Vienna

registration is open now for the WSMT
please see the website www.ecprnet.eu

i For more information about the Winter School
in Methods and Techniques please contact
Denise Chapman at the Central Services
(dchap@essex.ac.uk / +44 (0)1206 874115)

the ecpr methods schools

10
ecpr news 1.2

ecpr event participation
study - first results
In January 2011, the ECPR Executive Committee commissioned an Event Participation Study, the aim of which was to find out
how our members are participating in ECPR events and activities. Designed by Vello Pettai, the Study collected into a single
database participant information from 13 recent ECPR events:

Joint Sessions 2006, 2007, 2008, 2009, 2010, 2011
Graduate Conference 2006, 2008, 2010
General Conference 2007, 2009
SSMT 2009, 2010

The results were displayed at the Reykjavík General Conference and will be included in the three-yearly Review of Activities
which will be published in March to coincide with the Council Meeting and change-over of half of the Executive Committee
in April. The analyses presented in these posters will become part of a regular process of tracking participation patterns and
participant feedback across the ECPR, which will also include a membership survey in 2012.

how do members use the ecpr?
The ECPR is the most diverse political science organisation in the world in terms of the range of
activities and events we organise. Yet, not all of our member institutions take advantage of our
activities in the same way.

Data from our Event Participation Study show that member institutions have distinct profiles in terms of
how their faculty and students participate in our events.

In this poster we look at institutional
participation at the ECPR’s six major
events held in 2009 and 2010:

• the 2009 Joint Sessions (Lisbon)
• the 2009 General Conference (Potsdam)
• the 2009 Summer School in Methods and Techniques (Ljubljana)
• the 2010 Joint Sessions (Münster)
• the 2010 Graduate Conference (Dublin)
• the 2010 Summer School in Methods and Techniques (Ljubljana)

These events represent a complete ’cycle’ of ECPR activities, since
they encompass both the Graduate and the General Conference,
each of which are only biennial.

Needless to say, there are no ‘normal’ or ’expected’ distribution
patterns across the events. Levels of participation will often depend
on the size and structure of a member department. For example,
larger departments may have more graduate students, who might
attend a Graduate Conference or the SSMT.

Still, the proportion of ECPR events attended by individuals from a
given member institution is telling to see which events people are
most keen to attend.

To do this we took all the institutions who had a total of at least
10 people attend across the six ECPR events listed above. This tally
encompassed 126 institutions, ranging from heavy-hitters like the
European University Institute (with over 100 attendees) to smaller
members like Tilburg University (with the threshold of 10).

The profiles fall clearly into three groups.

Unsurprisingly, this category includes a number of as-
sociate (overseas) members, whose scholars clearly
see the ECPR’s value added in the Joint Sessions. At
the same time, a number of European institutions
(such as Lund or Bologna) are equally oriented to-
ward the Joint Sessions, with the General Conference
a close second.

Indeed, given the Conference’s size, it has become the
predominant ‘profile’ for around half of the institu-
tions analysed in this poster. The figure above shows
those institutions where more than 70% of ECPR-goers
attend the General Conference. These members in-
clude a number of research-only institutes, but also
larger universities. It is no surprise that Potsdam – the
host of the 2009 General Conference – was an active
participant.

Again, participants from the two relevant event loca-
tions (Dublin and Ljubljana) stand out prominently.
But a number of other institutions (including several
in Central and Eastern Europe) have clearly identified
the SSMT, for example, as a major component to how
they utilize the ECPR.

Traditionalists
The ECPR was founded in 1970 with the Joint Sessions
of Workshops as its main activity. Over 40 years later
a number of member institutions continue to be at-
tracted first and foremost to this ‘crown jewel’ event.
Although the Joint Sessions are much smaller than,
for example, the General Conference (with roughly
500 participants as opposed to over 2,000), they re-
main the predominant form of participation for more
than a dozen of the institutions included in our study.

Generalists

Since its launch in 2001, the General Conference has
grown larger and larger with over 2,300 people regis-
tered for this year’s event in Reykjavik. A number of
ECPR member institutions have come to prefer this
broad-ranging gathering because of the opportunity
it offers to engage the full spectrum of topics within
the discipline.

Next Generation

The ECPR organises two unique events where gradu-
ate students can either present their initial work (the
Graduate Conference) or refine their research skills
(the SSMT). Where more than half of an institution’s
ECPR participants are in these two activities, we can
see that members of the next generation have clearly
anchored themselves well into the European political
science community.

e-eps
In January 2011, the ECPR Executive Committee commissioned an Event Participation Study, the aim of which was to find
out how our members are participating in ECPR events and activities. Designed by Vello Pettai, the Study collected into
a single database participant information from 13 recent ECPR events:

Joint Sessions 2006, 2007, 2008, 2009, 2010, 2011
Graduate Conference 2006, 2008. 2010
General Conference 2007, 2009
SSMT 2009, 2010

The analyses presented in this and other posters will become part of a regular process of tracking participation patterns
and participant feedback across the ECPR.

Please send questions and comments to: vello.pettai@ut.ee

ecpr - event participation study

11
ecpr news 1.2

e-eps
In January 2011, the ECPR Executive Committee commissioned an Event Participation Study, the aim of which was to find
out how our members are participating in ECPR events and activities. Designed by Vello Pettai, the Study collected into
a single database participant information from 13 recent ECPR events:

Joint Sessions 2006, 2007, 2008, 2009, 2010, 2011
Graduate Conference 2006, 2008. 2010
General Conference 2007, 2009
SSMT 2009, 2010

The analyses presented in this and other posters will become part of a regular process of tracking participation patterns
and participant feedback across the ECPR.

Please send questions and comments to: vello.pettai@ut.ee

ecpr - event participation study frequent users
The ECPR and its events have become a major part of how political scientists disseminate their results,
network with their community and develop their careers. Attending an ECPR event has become
almost standard in the profession. For more and more scholars, it’s a regular activity.

Yet because the ECPR’s events are varied and attract different types of scholars, individual
participation patterns also differ. Using data from the ECPR’s Event Participation Study this poster
examines some of the typical attendance patterns. See if you recognise yourself in any of them!

The Workshoper

Old-timers in the ECPR will probably associate
themselves most of all with the Joint Sessions. In
fact, for some people, that’s main attraction in the
ECPR. Fully 209 or 12.5% of our steady clientele
attended only the Joint Sessions. These were the
Workshopers, for whom the General Conference
(as the ECPR’s other main event) seemed to hold
no attraction at all.

The Panelist

In almost equal numbers we have the Panelists or
those 222 people who attended solely the Gener-
al Conference in both 2007 and 2009. Given their
biennial strike pattern, these people may well be
stalking again here in Reykjavik. So keep an eye
out! That said, once the General Conference goes
annual in 2014, they might have to re-examine
their behavioural pattern…and their travel budget.
Time will tell.

The All-arounder

The largest group of hardened ECPR-goers involves
those people who attended one or both General
Conferences as well as at least one Joint Sessions.
This amounted to 759 people, spanning the entire
13-event spectrum. A total of 353 of these people
attended at least 3 ECPR events in this category.
Often the events were many years apart. A typi-
cal case would encompass a Joint Sessions in 2006
or 2007, the General Conference in 2009, and the
Joint Sessions in 2011. You might also call these
people ‘recurring members’.

Champions

Our participation champions are those who have
attended all four of the ECPR’s different events,
and sometimes more than once. The complete
gamut has been run by:

 Damien Bol
 Patrick Mello
 Angela Movileanu
 Giulia Sandri and
 Eline Severs.

Perhaps these people would agree to do a follow-
up a focus group…???

Upstarts

Other graduate students, however, found their
start in events preceding the Graduate Conference
or SSMT. In fact, fully a fifth of the participants at
the 2010 Graduate Conference had already been
to another ECPR event. In about half of these cas-
es it was the Summer School in Methods and Tech-
niques. But in the other half it was either the Joint
Sessions or the General Conference. Likewise, the
SSMT has seen many people come to it only after
attending other ECPR events. Some 10% of those
who participated in the 2010 Summer School had
previously been to a Joint Sessions or General Con-
ference, sometimes even several years earlier.

Inductee

Since 2006 the ECPR has developed the Graduate
Conference and the Summer School in Methods
and Techniques (SSMT) as a way for doctoral candi-
dates to ease into the profession and develop their
own networks. Data from our study show that of-
ten this is the way things happen. More than 37% of
those who attended the 2006 Graduate Conference
as their first ECPR event went on to attend another
ECPR event later on, in some cases up to four! Some
22% of those who debuted at the 2008 Graduate
Conference followed up with another ECPR event,
sometimes the very next Joint Sessions.

Lining-up the suspects
Yet not all recidivists are the same. Some stick to just one venue-genre, others mix and match, while still others grow into them gradually. Here are some typical profiles:

‘Repeat offenders’
Since 2006 more than 9,500 individuals have been registered as participating
at the 13 ECPR events examined in this study. (See explanatory box.) Of these,
1,683 have participated more than once. In fact, these ‘repeat offenders’ ac-
count for 4,255 (or some 44.6%) of all the registrations in the database. The
ECPR clearly has a sizeable core community.

On average, repeat ECPR-goers participated in 2.5 events, with the record go-
ing to four individuals, who have been to seven ECPR events since 2006 (you
know who you are!). Another nine hearty souls have been to six ECPR events.

No. of events attended No. of individuals
 2 1,097
 3 369
 4 148
 5 56
 6 9
 7 4
 Total 1683

gender balance
In 2009, the ECPR set up a Gender Task Force to examine gender-related issues in the ECPR. One
of the group’s initial undertakings was to collect information on gender balances across the
organisation.

While a full report and analysis will be prepared for the 2012 Review of Activities, the Event
Participation Study helped to collate relevant gender-related data across recent ECPR events.

e-eps
In January 2011, the ECPR Executive Committee commissioned an Event Participation Study, the aim of which was to find
out how our members are participating in ECPR events and activities. Designed by Vello Pettai, the Study collected into
a single database participant information from 13 recent ECPR events:

Joint Sessions 2006, 2007, 2008, 2009, 2010, 2011
Graduate Conference 2006, 2008, 2010
General Conference 2007, 2009
SSMT 2009, 2010

The analyses presented in this and other posters will become part of a regular process of tracking participation patterns
and participant feedback across the ECPR.

Please send questions and comments to: vello.pettai@ut.ee

ecpr - event participation study

Since 2006, the ECPR has averaged a
gender balance of 41.8%/58.2%
(women/men) per event.

Since commensurate data from other organisations
have not as yet been studied, it is difficult to interpret
this figure in comparative terms. However, from a pure
numerical point of view, this balance appears relatively
good.

At the same time, it has long been
known that gender balances deterio-
rate as one moves up in the ranks of the
profession.

The number of women professors in
many countries is in the teens or even
single digits, even though the percent-
age of female undergraduates typically
surpasses that of males.

Gender data across the ECPR’s individual events indicate a similar un-
derlying pattern in that female participation in the ECPR’s graduate-level
events (the Graduate Conference and the Summer School in Methods
and Techniques) is on a par (if not exceeding) that of men.

Meanwhile, at the General Conference, where typically hired faculty will
participate, the average proportion of women declines to 39.9%, while
most problematic is the gender balance across the Joint Sessions, where
the average female participation rate goes down to 35.3%.

Participation in ECPR events does there-
fore echo the gender divide in the pro-
fession to the extent that typically the
Joint Sessions will attract more senior
colleagues, and these will dispropor-
tionately be male.

Although workshop directors are in-
structed to select participants with an
eye to equal gender participation, it
is possible that the numbers may be
skewed already at the level of work-
shop participant applications. (Unfor-
tunately no data exist on this score.)

Nevertheless, recent years show a
slight improvement in the gender bal-
ance for Joint Sessions.

This upward trend is also reflected
amongst workshop directors. Whereas
in 2006 only 26.5% of workshop direc-
tors were women, in 2011 this had ris-
en to 41.2%.

Hopefully this surge will also help to
support equal gender participation
among workshop paper-givers.

does geography matter?
It’s a well-known peculiarity of the scholarly world that attendance at a conference tends to go
up when the event takes place in a warm and sunny place. The ECPR is no exception with, for
example, the highest Joint Sessions attendance recorded in Granada, Nicosia and Lisbon…

What other geographic patterns lurk behind the numbers?

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2007 Pisa 2009 Potsdam

Other

Ireland

Australia

Turkey

France

CEE

Nordics

Austria + Switz

Spain + Portugal

BeNeLux

USA + Canada

Italy

Germany

UK

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

General Conf Graduate Joint Session SSMT

UK

Germany

Italy

USA + Canada

BeNeLux

Spain + Portugal

Austria + Switz

Nordics

CEE

France

Ireland

Turkey

0.0%

2.5%

5.0%

7.5%

10.0%

12.5%

15.0%

17.5%

20.0%

2006 Nicosia 2007
Helsinki

2008 Rennes 2009 Lisbon 2010
Münster

2011 St.
Gallen

UK

Germany

Italy

USA + Canada

BeNeLux

Spain + Portugal

Austria + Switz

Nordics

CEE

France

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

16.0%

18.0%

20.0%

2006 Essex 2008 Barcelona 2010 Dublin

UK

Germany

Italy

USA + Canada

BeNeLux

Spain + Portugal

Austria + Switz

Nordics

CEE

France

Turkey

Australia

Ireland

Other

The local appeal of an event site is re-
flected also in national attendance
of the Joint Sessions. Looking back
at data since 2006, locations such as
Rennes prompted large numbers of
French scholars to participate. Overall,
meanwhile, geographic proportions
have gradually shifted toward Germa-
ny, Austria/Switzerland, and the Ben-
elux countries, primarily because of
the 2010 and 2011 Joint Sessions ven-
ues: Münster and St. Gallen. Not only
did these sites attract more German-
speakers, they also wooed Dutch and
Belgians, for whom Münster, for exam-
ple, was quite close. In 2012, the Joint
Sessions will be on home turf for the
Dutch: Antwerpen.

Graduate students reflect the same
kinds of travel trends and preferences.
Locating the 2008 conference in Barce-
lona and the 2010 conference in Dub-
lin boosted Spanish and Irish participa-
tion by a factor of 2 or 3. Interestingly,
however, Essex in 2006 was a popular
choice amongst French (as well as Brit-
ons), but less so amongst Germans.

Looking across the ECPR’s four main
event types, we see that on average
Germans and Britons tend to partici-
pate in the same proportions for the
General Conference, the Graduate Con-
ference and the Joint Sessions. But their
numbers diverge significantly for the
Summer School in Methods and Tech-
niques. British students appear to be
drawn more to other summer schools
(perhaps those at Essex or Oxford),
while Germans make up an average of
over 22% of those attending the SSMT.
An equally large contingent in Ljubljana
comes from the Benelux countries, with
Austrians and Swiss also participating
in disproportionate numbers.

At first glance, the high percentage of
Central and Eastern Europeans attend-
ing the Ljubljana SSMT would appear
to again betray the factor of location.
But surprisingly Slovenia accounts for
only part of this increase. Hungary, the
Czech Republic and Estonia contribute
as well. When speaking about how the
ECPR might bring more Central and
Eastern Europeans into European po-
litical science, it appears the strongest
flow is through graduate training.

First and foremost attendance at ECPR
varies nationally, with members from
some countries clearly more attracted
to certain destinations than others.
Locations such as Pisa for the General
Conference in 2007 attracted dispro-
portionate numbers of Britons and
North Americans, while Potsdam was a
draw not only for Germans, but also for
Austrians and Swiss.

e-eps
In January 2011, the ECPR Executive Committee commissioned an Event Participation Study, the aim of which was to find
out how our members are participating in ECPR events and activities. Designed by Vello Pettai, the Study collected into
a single database participant information from 13 recent ECPR events:

Joint Sessions 2006, 2007, 2008, 2009, 2010, 2011
Graduate Conference 2006, 2008. 2010
General Conference 2007, 2009
SSMT 2009, 2010

The analyses presented in this and other posters will become part of a regular process of tracking participation patterns
and participant feedback across the ECPR.

Please send questions and comments to: vello.pettai@ut.ee

ecpr - event participation study

...at a glance

Since 2006 more than 9,500 individuals
have participated in the 13 ECPR events
examined in the study...

..of those, 1,683 have participated more
than once...

..in fact, these ‘repeat offenders’ account
for 4,255 (or some 44.6%) of all the reg-
istrations in the database.

Attendance at ECPR events varies nation-
ally, with members from some countries
clearly more attracted to certain destina-
tions than others...

...while the highest Joint Sessions at-
tendances recorded were in Granada, Ni-
cosia and Lisbon… so climate does make
a difference!

Pisa (General Conference 2007) attract-
ed disproportionate numbers of Britons
and North Americans, while Potsdam
(General Conference 2009) was a draw
not only for Germans, but also for Aus-
trians and Swiss.

Since 2006, the ECPR has averaged a
gender balance of 41.8%/58.2% (wom-
en/men) per event...

...but data across the ECPR’s events re-
flects the trend that gender balances de-
teriorate as one moves up in the ranks of
the profession...

...female participation in the ECPR’s
graduate-level events (the Graduate
Conference and the Summer School in
Methods and Techniques) is on a par (if
not exceeding) that of men....

...but dropping to 39.9% for the General
Conference and 35.3% at the Joint Ses-
sions.

i

want to know more?

For more information about the
Events Participation Study please
contact Rebecca Gethen
(rknapp@essex.ac.uk)

12
ecpr news 1.2

ecpr at other events
august: wisc
The third World International Studies Committee (WISC) Con-
ference took place in Porto, Portugal in August this year. Nearly
1000 participants met to present papers around the theme of:
‘The World in Crisis: Revolution or Evolution in the International
Community?’ The ECPR has supported WISC since its creation
and as such used the resources within its own conference team
to organise the book exhibition element of the event: handling
publicity, bookings and logistics at the event.

WISC has been in existence in one form or another since
the turn of the century. The committee has representatives
from well over 20 national (e.g. BISA) or regional (e.g. Nordic
ISA) international studies associations. There is a good spread
throughout Europe, the Americas (ISA, ABRI, AMEI), East &
Southeast Asia (JAIR, KAIS among others). The Committee was
launched by Barry Buzan as the International Studies Co-ordi-
nating Committee (ISCC) around a decade ago. Its style is to be
informal, non-bureaucratic and its purpose is simply to be avail-
able if there is a felt need. It meets once a year or thereabouts
usually at the ISA or SGIR conferences and its main business
was, and remains to be, exchange of information and experi-
ences as well as to co-ordinate the calendar for conferences.

september: apsa
The ECPR sponsored a panel at the APSA Annual Conference
in Seattle this September. The Panel, 'Collaborative Innova-
tion in the Public Sector: How Can Governance Networks Pro-
duce Policy Innovation?' was chaired by Jacob Torfing and Eva
Sørensen (both Roskilde University).

Papers presented were: 'Enhancing Collaborative Innova-
tion in the Public Sector' (Jacob Torfing and Eva Sørensen);
'Collaborative Governance: The Role of Leadership in Facilitat-
ing Creative Problem-Solving' (Chris Ansell and Alison Gash);
'Fostering Innovation Through Project Evaluation Criteria Ex-
perimentation in a Regional Transportation Planning Govern-
ance Network' (Christopher Koliba and Asim Zia); and 'Col-
laborative regional governance in the Netherlands: credible
innovations or persistent routines?' (Tamara Metze).

The ECPR also held its annual reception at APSA on the Fri-
day evening, along with co-hosts the APSA Organized Section
on European Politics and Society and EJPR publishers, Wiley
Blackwell. The reception was well-attended and provided an
opportunity for all everyone to network over a glass of wine.

Throughout the conference the ECPR also had a booth
in the book exhibition hall, where participants could pick up

Barry Buzan handed over the chair to John Groom soon
after the ISCC was set up. The name was changed to WISC
to avoid confusion with the ISSC (International Social Science
Council) and a Charter was adopted in 2002 which loosely de-
fined its purposes but WISC remained an institution in waiting.
The ‘waiting for what’ turned out to be a suggestion from An-
drei Melville of the Russian ISA that it was time to go beyond
bilateral conferences such as BISA-ISA, NISA-RISA, ISA-JAIR
and try to arrange a global conference. Ilter Turan, President
of the Turkish PSA from Istanbul Bilgi University accepted the
challenge to be the first host and in 2005 created a conference
that was a success in every way. Besides the local organisers the
Secretariats of ISA and ECPR played a major role. The aspiration
to be global – the raison d’être of the conference – was partially
fulfilled by bringing East Asians, Latin Americans, North Ameri-
cans and Europeans together with a presence of scholars from
Central Asia and the Middle East. The first conference was such
a success that a second was organised for 2008 in Ljubljana and
then 2011 in Porto.

information on all forthcoming ECPR events (a copy of the
summer ECPR News!) and buy ECPR Press books at a special
conference discount.

13
ecpr news 1.2

1st Winter School in Methods and Techniques
11 – 18 February 2012 / Vienna, Austria

The ECPR Winter School in Methods and Techniques (WSMT) will feature both introduc-
tory courses and more advanced courses, in a one-week format, while the intermediate-
level courses will continue to be held at the SSMT in Ljubljana, in a two-week course for-
mat for quantitative techniques and two consecutive one week courses for qualitative
techniques. Scholarships are available for ECPR members.

40th Joint Sessions of Workshops
10 – 15 April 2012 / Antwerp, Belgium

Workshops are different to a panel-based conference in that participants meet with the
same group (15 to 20 people) for the duration of the event, providing a unique opportu-
nity for substantive discussion and creation of new research groups and publications. With
a full social programme running alongside the Workshops, and some 600 participants at-
tending each year, the Joint Sessions provide an unrivalled opportunity for networking and
collaboration. This event is a key benefit of membership: only full members can propose to
direct a Workshop, while associate members can co-direct with a full member; there is no
conference fee for ECPR members and funding is available for travel and accommodation.

Research Sessions
19 – 22 June 2012 / EUI Florence, Italy

The Research Sessions follow the format of the Joint Sessions of Workshops but are much
smaller, with only around six groups meeting. The purpose of the Research Sessions is
to support groups (which must primarily be ECPR members) who are either at the early
stages of a research project, or who have reached the point of working on a book proposal.
This event was re-launched in 2011.

4th Graduate Conference
4 – 6 July 2012 / Bremen, Germany

The ECPR Graduate Conference is held biennially. The academic programme takes the
standard conference format of sections, which have within them between four and 10
panels. These sections are organised around a common theme and major research ques-
tions. In addition to sections and panels, there are round tables, symposia, a plenary lec-
ture and an interesting social programme. This is an excellent opportunity for graduate
students to come together from all over Europe to share their work and experience by
presenting papers or by simply observing. Scholarships are available for ECPR members.

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

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

The ECPR will also be holding panels at the annual meetings of its sister organisations:
International Studies Association / San Diego (1 – 4 April 2012)
International Political Science Association / Madrid (8 – 12 July 2012)
American Political Science Association / New Orleans (30 August – 2 September 2012)

2012 events at a glance

14
ecpr news 1.2

2012 research sessions
call for proposals
As a research-based organisation that facilitates the design, production and dissemination
of research, one of the key ECPR events over many years has been its annual Research
Sessions. These took place virtually every year from the early 1970s until 2001. The format
was for a few cross-national groups of researchers to meet over two to three days in order
to discuss the early stages of research projects. Over the years, this led to the establishment of several long-term
research projects and has resulted in many publications. After the very successful re-launch of the Research Ses-
sions in 2011, and since there were so many applications, the number of participants has been increased. ECPR
now offers this opportunity for eight research groups with a maximum of eight participants per research group.

The 2012 Research Sessions will take place at the European University Institute, Florence, from 19 to 22 June.

We are now accepting proposals from research groups for the
2012 Research Sessions.

Groups may be able to meet at the very earliest stage of
a research project, that is, the purpose would be to draft a
detailed proposal that could then be submitted to a funding
organisation.

In addition groups which are advanced in their research
are encouraged to meet to work out a book proposal. They
would be encouraged strongly to publish their results in peer-
reviewed journals but also within an ECPR book series, such
as those produced by ECPR Press or the ECPR/OUP Compara-
tive Politics Series. The prime criteria of decision-making in
awarding a research session is academic quality. In case of the
same level of academic quality, groups which are sponsored
by ECPR standing groups will be given preference.

The Research Sessions will take place over about two to
three days: arrival in the afternoon/early evening of day one,
departure in the afternoon of day three or four.

Funding of the Research Sessions covers the accommoda-
tion, organisation and some of the lunches/dinners for up to
eight participants per group. Travel costs are to be covered by
the participants.

The proposal should specify and locate the research
question within the relevant scientific debate and within the
relevant theories. There needs to be sufficient information
on methodology, data, research steps, ‘milestones’, a rough
publication plan and a list of members of the research group.

The proposal should include the guiding hypothesis, the main
‘message’ or the major and innovative contribution that the
research group wants to make. Proposals should provide suf-
ficient information on these topics. They should be not longer
than 3000 words.

The deadline for proposals to be received by ECPR is 1 Febru-
ary 2012. Applicants will be informed of the success or other-
wise of their application by 1 March 2012.

i
thinking about submitting a proposal?

For more information please contact Marcia
Taylor at the Central Services
(mltaylor@essex.ac.uk)

www.ecprnet.eu

15
ecpr news 1.2

ECPR - Studies in European Political Science

ECPR Studies in European Political Science is a series of high-quality, edited
volumes on topics at the cutting edge of current political science and political
thinking.

All volumes are research-based offering new perspectives, with contributions
from leading scholars working in their fields.

For sample chapters, lists of contents, member discounts and forthcoming title
information please visit our website.

www.ecprnet.eu/ecprpress

Personal
Representation
Josep Colomer
9781907301162

“In short, this valuable
book opens up a
considerable research
agenda that many of us
will want to pursue over
the coming years.”

Alan Renwick,
University of Reading

Interactive
Policy Making;
Metagovernance
and Democracy
Torfing and Triantafillou
9781907301131

This book explores how
new forms of interactive
governance are working
in practice and analyses
their role and impact on
public policy making in
different countries.

Perceptions of
Europe
Gaxie, Hubé and Rowell
9781907301155

This book is the first
qualitative survey
among ordinary citizens
from all social strata
across Europe that
explains why Europe
(still) seems so remote
to most of its citizens.

Political Trust
Zmerli and Hooghe
9781907301230

The comprehensive
empirical evidence
presented in this book
by leading scholars
provides valuable
insights into the
relational aspects of
political trust and will
certainly stimulate
future research.

16
ecpr news 1.2

The group’s primary focus will be assisting those beginning
their careers as teachers of political science, building on the
experience of more senior colleagues. The great variation
across Europe in the training of political science teachers has
led the group to seek to disseminate best practices, calling
upon the experiences of its members to further its debates
and activities. Naturally, though, the standing group also
wishes to cater to the needs of more senior political science
teachers to engage in meaningful discussions on improving
the quality of political science teaching and learning. In par-
ticular, the group supports innovative methods for classroom
learning, taking into
account the chang-
ing environment
of the political sci-
ence classroom.
The group hopes to
spread the scholarship of teaching and learning and increase
the recognition of teaching among the responsibilities of po-
litical science researchers in Europe. With its activities the
new standing group will continue the considerable work un-
dertaken by the European Political Science Network (EpsNet).

Membership of the standing group is open to all scholars
who are working in political science education; the work of
the group is coordinated by a Steering Committee represent-
ing different universities and research institutes in Europe.
The members of the standing group’s Steering Committee
met for the first time at the ECPR’s General Conference in
Reykjavík to lay out future projects and activities.

The standing group has set out a number of activities it
plans to engage in: publications (journal articles, research
papers, edited volumes and books), a website and a Sum-
mer School. The standing group has also recently undertaken
panels at the ECPR’s General Conference: in 2009 the group
organised the panel ‘Introducing IT to Facilitate Engagement
and Interaction in Undergraduate Politics Courses’; at the
2011 conference in Reykjavík it convened two panels: ‘Ad-
vancing Political Science Education in Europe. How can ECPR
Support their Members in their Work as Political Science
Teachers’ and ‘How to Get Published about Teaching and Stu-
dent Learning’. Further to this, the group intends to propose a
specialised workshop for the ECPR Joint Sessions.

The standing group’s publishing plans include IT in Action:

Stimulating Quality Learning at Undergraduate Students,
which was published by Barbara Budrich Press in September
2010. We have also prepared a series of articles for European
Political Science (EPS), and have plans for a further publica-
tion with the ECPR Press to whom the group has submitted a
proposal for establishing a new book series 'Teaching Political
Science'.

Since 2006, we have maintained a website dedicated to
new entrants to the teaching profession: www.teaching.eu-
rea.sk, going forward this will serve as a basis for creating
the standing group’s new website. Alongside this we plan to

prepare an e-newsletter which will be
distributed to standing group members
to keep them up to date on upcoming
events and publications concerning
teaching and learning in political sci-
ence. In the future the group hopes as

well to introduce an award for innovation in political science
education.

In addition to the above, the standing group will hold its
inaugural Teaching and Learning Summer School in August
2012 in Piestany, Slovakia. The proposal for establishing the
Summer School was supported by the ECPR’s Executive Com-
mittee at its meeting during the St Gallen Joint Sessions and
subsequently awarded a grant by the ECPR of £4,000 to help
towards its organisation.

The standing group hopes to increase cooperation with
related organisations and institutions, including, among oth-
ers, the APSA Teaching and Learning sec-
tion, the PSA Teaching and Learning in Poli-
tics group, the BISA Learning and Teaching
Group, the Higher Education Academy Sub-
ject Network for Sociology, Anthropology,
Politics (C-SAP), The International Society
for the Scholarship of Teaching & Learning
(ISSOTL), etc.

If you are interested in issues of political
science teaching and learning you are wel-
come to become member of the standing
group. You can join by sending us an email
[elizabethksheppard@gmail.com] including
your name, affiliation and areas of interests/
expertise in political science education.

teaching political science

The creation of the ECPR Standing Group on Teaching and Learning Politics (TLP) was recently approved by
the ECPR’s Executive Committee during the Joint Sessions in St Gallen. The purpose of this new standing
group is to promote teaching and learning in the field of political science within Europe.

The group’s primary focus will be assisting
those beginning their careers as teachers of
political science, building on the experience
of more senior colleagues

new standing group on teaching and learning established
by Elizabeth Sheppard (ECPR Standing Group on Teaching and Learning)

17
ecpr news 1.2

Analytical Politics and Public Choice
Central and East European Politics
Comparative Political Institutions
Democratic Innovations
European Union
Extremism and Democracy
Federalism and Regionalism
Forms of Participation
Gender and Politics
Green Politics
Identity
Intelligence Governance
Interest Groups
International Political Theory
International Relations
Internet and Politics
Kantian Political Thought
Latin American Politics
Law and Courts
Local Government and Politics
Organised Crime
Parliaments
Political Economy
Political Geography

networking the profession

Political Methodology
Political Parties
Political Psychology
Political Sociology
Political Theory
Politics and Technology
Politics and the Arts
Public Opinion and Voting Behaviour in a Comparative
 Perspective
Regulatory Governance
Religion and Politics
Security Issues
Social Network Analysis
South East Europe
Southern European Politics
Teaching and Learning Politics
Theoretical Perspectives in Policy Analysis
Third World Politics
Young ECPR Network on Europeanisation

the ecpr now has 42 standing groups under its auspices

iwant to get involved?

For more information about any of the ECPR's standing groups,
including how you can join and get involved, please see the website:
www.ecprnet.eu/standing_groups_and_networks/groups_list.asp

The standing groups within the ECPR have largely (though not entirely) grown out of the experience of various
workshops at the Joint- and Research Sessions and the General Conference. They provide a means of increas-
ing collaboration between scholars specialising in the same area of research/academic interest and an infor-
mal structure which allows a closer form of exchange. Below is a list of the ECPR's current standing groups.

18
ecpr news 1.2

Rick indeed was a ma-
jor influence on the
transition, revolution-
ising policy analysis
with his seminal APSR
article on determi-
nants of expenditure
in the American States
– which demonstrated
these were almost
wholly socioeconomic
rather than political.
A passionate believer
in democracy he spent
the rest of his career

trying to show he had been wrong and found an opportunity
to do so by linking expenditures to party policy emphases
in manifestos and platforms. By doing so he orientated the
MRG in a new and fruitful direction and had the satisfaction
of proving his point and reversing his earlier finding before
he retired.

In doing so he built partly on Peter’s work. Peter was a
founder-member of the MRG, collecting manifestos and their
equivalents for the Republic of Ireland from his base at the EUI
in Florence – a living embodiment of the scope and reach of
the new pan-European political science. I benefited from his
scrupulous documentation of the Irish material quite recently
(cf Budge, Robertson, Hearl, editors Ideology Strategy & Party
Change, CUP, 1987/2008, pp. 134-159). Peter had all the solid
virtues and wide learning of a traditional scholar which he ap-
plied with great care and discrimination to new concerns with
measurement and statistical analysis. His invention (with Frank
Castles) of expert surveys of party policy positions sparked a
new approach to policy studies of parties which is still being ap-
plied, and his studies of party organisation in conjunction with

political science loses two
seminal figures
peter mair and richard hofferbert: a tribute
by Ian Budge, University of Essex

To our great personal and professional loss Peter and Rick died from sudden and unexpected heart attacks
within three weeks of each other this summer. Rick had by that time ceased active research due to earlier health
problems. But Peter, from a younger generation, was still in his prime. They never personally collaborated but
were linked through their membership (at different times) of the Manifesto Research Group (MRG) and through
their general interest in political parties and democracy. Both were key participants in the evolution of the dis-
cipline from its earlier institutional form of the ‘forties and ‘fifties, to the behavioural and quantifying concerns
which emerged in the 'sixties.

Dick Katz are classics. Carrying on from Stein Rokkan and Hans
Daalder his study with Stefano Bartolini of the class cleavage
between parties over an unprecedented hundred years mar-
ried older traditions of party research with new ones in a way
which is still being carried on by colleagues and students at
the EUI.

Both Rick and Peter will live on intellectually through their in-
fluence on students and colleagues. Their work will continue
but we will all miss their personal presence and dedication
very sorely.

To mark the contribution Peter Mair made to political
science, the ECPR and its membership, a roundtable will
be held in his honour during the Joint Sessions in Antwerp.
The roundtable is provisionally titled 'The development of
a European Politics', a topic that was central to Professor
Mair's work in the last months of his life.

19
ecpr news 1.2

publications news

Vincent Hoffmann-Martinot stands down at the end of this
year as Co-Editor of the ECPR Press. Working with Alan Ware
(the first Editor of the ECPR’s own publishing imprint) Profes-
sor Hoffmann-Martinot was instrumental in taking the Press
from publishing just five books a year across two series (ECPR
Classics and Monographs) in 2006 to around 15 across four
in 2011, including the Studies in European Political Science
series, formerly published by Routledge.

In his capacity as Co-Editor (working latterly with Dario Cas-
tiglione) Professor Hoffmann-Martinot also served as Chair of
the Judging Committee for the ECPR Jean Blondel PhD Prize,
devoting time to read and select the most outstanding thesis
presented at a member institution before then helping the au-
thor develop it into a book format to be published by the Press.

The ECPR wishes to extend its thanks to Professor Hoff-
mann-Martinot for the contribution he has made both to the
Prize and the development of the Press.

Professor Hoffmann-Martinot will be succeeded in Janu-
ary by Peter Kennealy, who will be standing down from his
role as Reviews Editor of the ECPR’s professional journal Euro-
pean Political Science (EPS) at the end of 2011.

Peter Kennealy joined the editorial team of EPS in August 2003
as Reviews Editor. As Librarian at the European University In-
stitute (EUI) Dr Kennealy has been able to use his extensive
network and knowledge of the key works being published in
the discipline to develop the Reviews issue (published each De-
cember at the end of the volume) into an important part of the
ECPR’s professional journal. The ECPR would therefore like to
both thank Dr Kennealy for all his work on EPS and welcome
him to the ECPR Press where, working with continuing Editor
Dario Castiglione and two new Associate Editors (Alexandra
Segerberg and Peter Triantafillou) he will help move the ECPR
Press on to its next stage of expansion and professionalisation.

EJPR vacancy

The ECPR is currently advertising for a Co-Editor of its flag-
ship journal, European Journal of Political Research (EJPR)
to replace Dick Katz who will stand down in April 2012.

Those wishing to apply should send a covering letter outlin-
ing how they would see the journal developing under their
[Co-] Editorship and a CV to Rebecca Gethen (rknapp@es-
sex.ac.uk). The closing date is the 26th January 2012.

.

Above and below left: The ECPR Press's new editorial team (L-R: Pippa
Kerry [ECPR Marketing Executive], Mark Kench [ECPR Press Manager],
Peter Triantafillou, Alexandra Segerberg, Peter Kennealy and Dario Cas-
tiglione). Below right: Vincent Hoffmann-Martinot.

want to know more about any ECPR
publications?

Please contact Rebecca Gethen at Central Services
(+ 44 (0) 1206 872497 / rknapp@essex.ac.uk)

i

ECPR thanks outgoing
editors and welcomes new

20
ecpr news 1.2

The procedure for electing members of the ECPR Executive
Committee will involve three successive stages:
• nominations;
• endorsements; and
• final voting.

Any individual from a Full ECPR Member institution* can
nominate themselves to stand for the Executive Committee
– this stage of the process opened on the 1 November and
closes on the 31 December 2011.

Each nomination must then be endorsed by at least five
Official Representatives for it to be included in the final ballot.
The endorsement period will last from the 1 January to the 1
February 2012.

ecpr executive committee
elections 2012

When the final ballot is together, voting will be carried out
by the ECPR’s member Official Representatives during the pe-
riod 15 February to 15 March. The votes shall be counted and
final seats allocated based on the Single Transferable Vote
system (Scottish variant). The results will be announced by 1
April. The new composition of the Executive Committee will
therefore have its first meeting at the end of the Joint Ses-
sions in Antwerp on 14 April.

For this election each stage of the process will be organ-
ised electronically via the MyECPR area on the ECPR website,
so if you wish to nominate yourself and do not have an ac-
count please sign up for one via the website (www.ecprnet.
eu/myecpr), it only takes a minute.

* Also includes those Associate Members that have upgraded to Full

Membership status.

The nomination period for the 2012 ECPR Executive Committee elections opened on the 1 November. From
now until the 31 December individuals from Full Member* institutions can put themselves forward to serve
on the Executive Committee for the term April 2012-2015/18.

Take a lead in the profession - contribute to
building European political science through
the ECPR!

nominations close 31 December

For rules and procedures, see our EC elections webpage
on the website www.ecprnet.eu. For information about
individual portfolios or responsibilities, please feel free
to contact any of the current EC members (on home page
go to 'About us' then 'Executive Committee' then click on
the individual member).

i

21
ecpr news 1.2

not sure who your or is?

Please contact Emma King at Central Services
(+ 44 (0) 1206 872501 / eking@essex.ac.uk) and we will let
you know.

www.ecprnet.eu

i

membership benefits
As a member of the ECPR a university is part of a network
of hundreds of other institutions and thousands of individ-
uals concerned with the teaching and research of political
science throughout the world. The ECPR formalises these
networking opportunities through its extensive calendar of
events, but more tangible benefits of membership include:

print copy of EJPR*
print copy of EPSR*
print copy of EPS*
online access to EPS via both the Palgrave Macmillan
and ECPR websites
30% discount on all titles in the ECPR/OUP Compara-
tive Politics series / and 20% off all OUP politics titles
30% discount on all titles in the ECPR/Palgrave
Macmillan Research Methods series
significant discounts on ECPR Press titles

no conference fee to attend the Joint Sessions of
Workshops
only full members can apply to direct a Workshop at
the Joint Sessions
reduced conference fees to attend the General and
Graduate Conferences
reduced fees to attend the Summer and Winter
Schools

funding and scholarships to attend ECPR and ECPR-
supported events

establish a Standing Group (and receive funding)

* delivered to the OR for departmental use only

keeping you informed
MyECPR - this new online resource, accessible via the
ECPR website, is the key to ensuring that every individual
that wants to, can get the most out of their membership to
the ECPR. MyECPR users can track and keep a record of all
their ECPR activities, from conference proposals and reg-
istrations, to funding applications and accessing member-
only benefits such as journal content.

EC alerts - As a more immediate compliment to the News-
letter, the ECPR will be sending emails out to all members
immediately after the Executive Committee meets (nor-
mally twice a year, at the Joint Sessions and General/
Graduate Conference) with a brief update of all business
discussed and decisions taken.

Social media - The ECPR has an RSS Feed, Facebook and
Twitter pages where members can stay up to date on all
news, events, deadlines and special offers.

print copy of
print copy of print copy of
print copy of print copy of
online access to
and ECPR websites
online access to

30% discount on all titles in the ECPR/OUP Compara
tive Politics series / and 20% off all OUP politics titles
30% discount on all titles in the ECPR/Palgrave
Macmillan Research Methods series

no conference fee to attend the Joint Sessions of
Workshops
only full members can apply to direct a Workshop at
the Joint Sessions
reduced conference fees to attend the General and
Graduate Conferences

funding and scholarships to attend ECPR and ECPR-
supported events

establish a Standing Group (and receive funding)

significant discounts on ECPR Press titles

reduced fees to attend the Summer and Winter
Schools

not sure who your official
representative is?

Please contact Emma King at Central Services
(+ 44 (0) 1206 873460 / eking@essex.ac.uk) and we
will let you know.

i

22
ecpr news 1.2

ECPR Executive Committee
Luciano Bardi / Chair
Klaus Armingeon / Research (incl. Research Sessions) in
 addition to European Liaison
Eileen Connolly / Joint Sessions
Danica Fink-Hafner / Standing Groups and Standing Group
 Summer Schools

André Kaiser / ECPR Methods Schools
Niilo Kauppi / General Conference
William Maloney / Publications
Vello Pettai / Treasurer and Vice Chair
Simona Piattoni / Graduate matters
Manuel Sánchez de Dios / Networks and Standing Groups
Jonas Tallberg / General Conference
Jacob Torfing / Publications Chair

Martin Bull / Academic Director

MyECPR is an essential tool to enable all individuals to get the most out
of their membership of the ECPR.

MyECPR is your own, personalised, home page on the ECPR website. Here you can track and see
at a glance the status of all your ECPR-related activities:
• receive and manage proposals online if a section or panel chair;
• submit and manage panel and paper proposals;
• register and pay for conference and summer and winter school attendance;
• apply for and track funding applications; and
• access the restricted ‘members only’ content on the ECPR website, such as PDFs of Euro-

pean Political Science (EPS).

MyECPR also allows you to sign up for subscription lists for specific ECPR activities (so you only
receive information you’re really interested in!):
• Conferences and Events Receive information on upcoming conferences, seminars,

workshops, calls for papers and participation.
• ECPR News Sign up for Press Releases, news and announcements from the ECPR.
• ECPR Publications Receive news on all ECPR publications, including our journals and book

series and the ECPR Press.
• Funding and Prizes Gain information on funding that you can apply for. Plus find out about

our prizes and awards that you could be eligible for.
• Methods Schools Receive information on forthcoming Spring, Summer and Winter

Schools.

myecpr

about the ecpr
ECPR Central Services
Jenna Barnard / Conference Assistant
Mary Cenci / EPS Editorial Assistant
Denise Chapman / ECPR Summer School Manager
Matthew Cole / Internet & IT Manager
Ben Demes / Web Developer
Ann Evans / Finance Manger
Rebecca Gethen / Publications and Publicity Manager
Sarah Goodman / Liaison and Support to the Academic Director
Mark Kench / ECPR Press Manager
Pippa Kerry / Marketing Executive
Emma King / Office and Membership Coordinator
Laura Pugh / Office Assistant
Collette Shepherd / Office Manager (Maternity Leave until 2012)
Louise Soper / Conference Manager (Maternity Leave until 2012)
Marcia Taylor / Conference Coordinator
Sandra Thompson / Conference Manager

Central Services tel: +44 (0) 1206 872501 /
fax: +44 (0) 1206 872500 / email: ecpr@essex.ac.uk

how to set up a
'myecpr' account

1. go to www.ecprnet.eu
2. click on 'MyECPR log-in' at
the top of the home page

3. click on 'create an
account'
4. complete the required
fields and click 'create
account'

it's as easy as that!

Any problems, please contact
Matthew Cole

(+44 (0) 1206 874504 /
mcole@ecprnet.eu)

i

23
ecpr news 1.2

Schools of
Democracy
Julien Talpin
9781907301186

Schools of
Democracy offers a
vivid analysis of the
long-term impact
of engagement
in participatory
budgeting
institutions in
Europe. Great

hopes have appeared on the potential
of democratic innovations to re-enchant
representative government and solve the
increasing apathy of the public. Based on a rich
ethnographic study in France, Italy and Spain,
this book shows how participatory institutions
can satisfy this ambition, by creating the
procedural and social conditions of formation of
a competent citizenry. It also shows however,
how individuals often end up disappointed
by the little decision-making power they are
granted, exiting the institutions ever more
cynical than at the beginning.

Table of Contents
Chapter One: Entering the Black Box of Civic
Competence: A Pragmatist Perspective on Self-
change
Chapter Two: Power to the People? Three
Participatory Budget Experiences in Europe
Chapter Three: The Meanings of Public
Engagement: How the Emergence of the
Participatory Grammar Reframes the Role of Good
Citizen
Chapter Four: Participatory Democracy and its
Public
Chapter Five: Much Ado About Nothing? Why and
how Public Deliberation Hardly Changes People
Chapter Six: Becoming a Good Citizen by
Participating
Conclusion
Appendix: Towards a Comparative Ethnographic
Method

Coercing,
Constraining
and Signalling
Francesco
Giumelli
9781907301209

International
sanctions are
often imposed
in response to
diverse crises and
problems, but there
is little agreement

about the intent with which they are used. This
book unveils how sanctions can influence their
targets and it investigates the systemic causes
of these mechanisms. Sanctions can coerce,
constrain and signal targets in the international
system, but the ability to differentiate the
effectiveness of their results is limited by the
context of the action.

Table of Contents
Chapter One: Introduction
Chapter Two: Framing the Problem: the Fallacies in
the Debate of Sanctions
Chapter Three: A Systemic Approach to Sanctions
Chapter Four: The Theoretical Framework in
Practice
Chapter Five: A Systemic Explanation for Sanctions
Chapter Six: The United Nations as Global Sender:
The Cases of Libya, Al-Qaida/Taliban and Rwanda
Chapter Seven: The European Union as a Regional
Sanctioner: The Cases of Belarus, Transnistria and
Uzbekistan
Chapter Eight: Conclusions

“...this book should be required reading for
anyone interested in the state of the art of
sanctions.”

Dr Mikael Eriksson, Researcher at the Swedish
Defence Research Agency

Coercing,
Constraining
and Signalling
Francesco

9781907301209

sanctions are
often imposed
in response to
diverse crises and
problems, but there
is little agreement

about the intent with which they are used. This

 Just published

For sample chapters, member discounts and forthcoming title information please
visit our website. www.ecprnet.eu/ecprpress

24
ecpr news 1.2

To access EJPR online and sign up for e-mail alerts, visit:

wileyonlinelibrary.com/journal/ejpr

European Journal of Political
Research specialises in articles
articulating theoretical and
comparative perspectives in
political science, and welcomes
both quantitative and qualitative
approaches. EJPR also publishes
short research notes outlining
ongoing research in more specific
areas of research. From 2012, the
EJPR Political Data Yearbook is
included in a subscription to EJPR.

European Journal of
Political Research
Edited by Richard S. Katz
and Claudio M. Radaelli

european consortium for political research

Ranked 22nd in
the 2010

political science
category of the

ISI Journal
Citation Reports®

ECPR advert_colour_Layout 1 22/11/2011 09:14 Page 1

