

European
University
Institute

THE PRESIDENT'S
ANNUAL REPORT
ON 2013

The President's Annual Report on 2013

EUROPEAN UNIVERSITY
INSTITUTE

REPORT ON CALENDAR YEAR 2013, PUBLISHED IN SPRING 2014

PUBLISHED IN APRIL 2014 BY THE EUROPEAN UNIVERSITY INSTITUTE
© EUROPEAN UNIVERSITY INSTITUTE, 2014

Lifelong
Learning
Programme

The European Commission supports the EUI through the European Union budget. This publication reflects the views only of the author(s), and the Commission cannot be held responsible for any use which may be made of the information contained therein.

CONTENTS

INTRODUCTION PART 1.

Reports on Academic Activities

The Graduate Programme

Economics

History and Civilization

Law

-Academy of European Law

Political and Social Sciences

Robert Schuman Centre for Advanced Studies

Max Weber Programme for Postdoctoral Studies

Historical Archives of the European Union

Library and Institutional Repository (Cadmus)

Report on Publications

Academic Events

5

9

10

11

16

23

31

33

40

47

52

53

56

57

PART 2.

Reports on Services

74

PART 3.

The EUI in Numbers

82

PART 4.

EUI Governance

93

PART 5.

Annexes

100

Annex 1: Student Admission, PhD Programme Structure and Completion Rates: A Longitudinal Study of Changes at the EUI from 1977-2012

101

Annex 2: EUI Economics Department Placements

117

LIST OF TABLES AND FIGURES

Figure 1	Applications for Max Weber and Jean Monnet Fellowship Programmes (2005-2013)	47
Figure 2	Number of Applicants to MWF by Geographic Area	47
Figure 3	Cadmus: Growth in Content 2007-2013	55
Figure 4	Publications in Cadmus, by type	55
Figure 5	Cadmus Usage Statistics, monthly visits in 2013	56
Figure 6	Publications by EUI members issued in 2013, by type	56
Figure 7	Researchers and Post-docs, countries of origin, 2013	84
Figure 8	The funding of the Institute - Revenue and Expenditure for the 2013 financial year	87
Figure 9	External resources 2013	88
Figure 10	Breakdown of externally-funded research projects 2013	88
Figure 11	Breakdown of the usage of appropriations by sector for 2013	89
Figure 12	Breakdown of the EUI Budget Evolution, 1975-2013 (2013 Price)	90
Figure 13	EC and Contracting States Contributions vs. EUI Total Budget, 1975-2013	91
Figure 14	EUI Budget Evolution, 1975-2013 (2013 Price)	91
Table 1	Researcher applicants and researchers, last five years	83
Table 2	EUI PhD thesis defenses, 2009-2013	84
Table 3	EUI administrative and teaching staff, 2003-2013	85
Table 4	Applications for professorial vacancies in 2013, by nationality	86
Table 5	Applications and appointments for professorial vacancies in 2013, by gender	86

INTRODUCTION

2013 was a period of both consolidation of achievement and significant transition and change. It was characterized by an unprecedented level of turn-over in key administrative positions which also coincided with a renewed momentum to examine our mission, take stock and look to the future.

The process of rethinking and change did not start with the installation in September of a new President, Director of the Robert Schuman Centre, Director of the Max Weber Program, Director of the ICT Service and shortly after Director of Academic Services.

It was already under the inspired leadership of Marise Cremona that in addition to carrying out the ordinary business of the Institute, which is detailed below, many of these key appointments were made and the Institute launched important processes of reflection concerning issues such as the aims, emphases and synergies of our doctoral and postdoctoral programmes; the future research foci of the Robert Schuman Centre for Advanced Studies; our staff hiring, evaluation and promotion procedures; and, more generally, how we might go forward in defining ourselves within what is now a global and not-strictly European academic context.

DOCTORAL AND POST-DOCTORAL PROGRAMMES

High numbers of candidates continue to apply for doctoral grants in our four departments of Economics; History and Civilization; Law; and Political and Social Sciences. Out of the 1380 applications received in 2013, a total of 122 new researchers from 29 countries were recruited. With this new cohort the Institute has a total of 603 registered researchers: 110 in Economics; 167 in History; 157 in Law; and 169 in SPS. The gender composition for all registered researchers remains at around 45% female and 55% male; the balance inverting only in the Department of Law, where 55% of researchers are women.

The Institute's research population is ever more international. Last year our registered researchers (all cohorts) represented 47 countries from around the world. They were supported by the national grant authorities of 20 contracting member states of the European Union (Austria, Belgium, Cyprus, Denmark, Estonia, Finland, France, Germany, Greece,

Ireland, Italy, Latvia, Luxemburg, Netherlands, Poland, Portugal, Slovenia, Spain, Sweden, and the United Kingdom) and three non-contracting countries (Norway, the Russian Federation, and Switzerland). And yet, there are important areas of the world which are greatly underrepresented in our doctoral researcher cohort – an important challenge for the Institute in future years.

We are also concerned by the uneven recruitment numbers from among our Member States. An experimental recruitment campaign, led by the Dean of Studies and the Director of Communications was launched in the Autumn of 2013 to increase the level of high-quality applications and to target particularly under-represented countries for the 2014/15 academic year. This initiative included a number of road trips involving on-campus information sessions run by EUI faculty, mass mailing, and targeted social media campaigns run by the Communications Service together with the Academic Service. The qualitative results of this campaign will be studied after the 2014 spring selection procedure with a view of refining and improving our future recruitment efforts.

Our researchers continue to broaden their experience by taking advantage of various visiting and exchange opportunities abroad. Last year around 50 of our researchers were visitors at other universities such as New York University, the University of California at Berkeley, the University of Wisconsin at Madison, the London School of Economics, EHESS in Paris, and elsewhere. In turn, the EUI hosted about the same amount of visiting doctoral researchers.

107 researchers defended their doctoral theses at the Institute in 2013. A recent longitudinal study for the Institute, carried out by a research team directed by SPS Professor Hans-Peter Blossfeld, (full report in Annex 1) reveals significant improvements in completion rates compared to the past among the cohorts matriculating since 2001. We are also pleased with the excellent placement rates our graduates enjoy after they obtain their degree. Recent figures show that 65% went on to pursue an academic career while 35% took up employment in international organisations or national agencies, and in the private sector. An in-depth look at placement among our Economics Phds is possible thanks to a pilot study carried out by that department; results are available in Annex 2 of this report.

The EUI's post-doctoral programmes continue to be very attractive to young academics from all over the world. The Max Weber and Jean Monnet Post-doctoral Programmes received over 1500 applications in 2013. Around sixty scholars were selected for these programmes. In addition, the Institute hosted a number of externally-funded fellows through the Marie Curie Programme (9), the Canon Foundation Fellowship (1), the Academy of Finland Fellowship (1) and the Australian-European University Institute Fellowships Association Inc. (1).

Finally, our research community was further enriched by the presence of 31 advanced scholars across the disciplines who visited the Institute on Fernand Braudel Senior Fellow-ships.

FACULTY

The four departments and the Robert Schuman Centre for Advanced Studies welcomed several new faculty members in 2013, many of whom were appointed in 2012. Brief biographies of these new Institute members are found later in this report, within the departmental descriptions.

New arrivals in the Department of History and Civilization include Professor of Early Modern History of Europe Regina Grafe; Intellectual History Professor Ann Thomson; History of Science Professor Stephane Van Damme and Professor Alexander Etkin, who has taken up the recently established Mikhail M. Bakhtin Chair in Russia-Europe relations. In the Department of Economics, Professor of Econometrics Andrea Ichino and Professor of Applied Economics Matthias Sutter both arrived in September. Professor of Microeconomics David Levine took up a joint chair with Economics and the Robert Schuman Centre for Advanced Studies.

Stefano Bartolini returned to the Department of Political and Social Sciences in the Autumn after having directed the Robert Schuman Centre since 2006.

The vacancy for Director of the Robert Schuman Centre for Advanced Studies was filled by Professor Brigid Laffan, who took up her post in September. Also newly arrived at the RSCAS is Professor Bernard Hoekman, who will run the Global Economics Research Area for the Global Governance Programme.

Several new appointments were also made in 2013. These include, in the SPS Department, Professor in International Relations Jennifer Welsh and Professor Philipp Genschel, who will hold a joint chair in European Public Policy between SPS and the RSCAS. Professor Dierdre Curtin will hold a joint chair in LAW and the RSCAS. The Economics Department will welcome Professor of Econometrics Juan Dolado and Macroeconomics Professor Ramon Marimon, who left his post as Director of the Max Weber Programme.

The vacancy for director of the Max Weber Programme for Postdoctoral Studies will be filled by Professor Richard Bellamy, who will arrive at the EUI in May 2014.

In 2013 the Institute bid farewell to Department of History and Civilization faculty Bartolomé Yun Casalilla and Antonella Romano. We thank them for the leadership and dedication they showed over the years as Head of Department and Director of Graduate Studies in HEC, respectively. Both the programme and the researchers passing through it most certainly flourished thanks to their contributions. The Economics department saw the departure of three of its professors. Fernando Vega Redondo, who for some years was also chair of the Economics Exam Committee, left at the end of August. Massimiliano Marcellino and Elena Carletti, both joint ECO-RSCAS chairs, also left the department. They remain part-time, however, at the Robert Schuman Centre for Advanced Studies into 2014.

RESEARCH

EUI research activities in 2013 ranged from individual projects to multi-disciplinary research centres to large-scale international collaborative projects. The fruits of these activities are evident in the nearly 1000 new academic publications reported by EUI members, in the hundreds of academic events hosted at the EUI (listed later in this report), and in the regular presence of EUI faculty voices heard in the press and in policy debates last year.

In 2013 EUI faculty ran nine research projects selected for funding by the EUI Research Council in 2012. In the Department of History and Civilization, Professors Pavel Kolář and Federico Romero received grants for their respective projects *Physical Violence and Trans-formation of State in 'Post-Cold-War' Europe (1956 – Present)* and *Concepts of Europe in the Socialist Space*. LAW professors Loïc Azoulai and Fabrizio Cafaggi received continued funding for the *Centre for Judicial Cooperation*, while Nehal Bhuta and Ruth Rubio Marin received a grant for *Building State Legitimacy in Transitional Contexts: The Role of International Law and Jus Post Bellum – Implications for European Engagement with State-building and Democratization in the Mediterranean*. Dennis Patterson, also a LAW Professor, had support for *The Guilty Mind: The Defence of Insanity and the Use of Neuro-scientific Evidence in European Courts* and the LAW department received support for the project *Euro-Crisis Law. Constitutional Implications for EU Member States*. SPS Professor László Bruszt and LAW Professor Fabrizio Cafaggi received a grant for *Governance of Transnational Regulative*

Integration and Development. The Research Council also awarded funds to the Economics Department for *Financial Crisis. Sources, Propagation and Policy Responses*. Finally, SPS professor Donatella della Porta received a research grant for *Contextualizing Contestation: Protest Targeting the EU in Comparative Perspective*.

The EUI receives an important amount of external funding for its research activities, totalling €10,598,019 in 2013. These funds arrive in the form of grants or tenders for specific projects, as well as support for a number of externally funded academic chairs. Specific projects and funded chairs may be found listed in this report under their home academic unit.

The EUI hosted seven major on-going projects funded by grants from the European Research Council, and welcomed an eighth ERC grant run by former EUI Professor Luisa Passarini, Principal Investigator of the project. *BABE-Bodies across borders in Europe and Beyond*, was launched in June 2013 and is based in the Department of History and Civilization, to which Professor Passarini will return on a part-time basis.

In addition to the European Research Council, numerous projects receive support from other EC, public and private bodies. These funders include but are not limited to the Directorate Generals for Research, Climate Action, Education and Culture, Economic and Financial Affairs, Home Affairs, Justice, Communication, and Competition; the European Training Foundation, the European Parliament and the International Organization for Migration.

Several large research centres and programmes at the EUI, including the Robert Schuman Centre for Advanced Studies' (RSCAS) Migration Policy Centre, the Florence School of Regulation, and the Global Governance Programme continue to expand their work and reach in the areas of research and training.

Thanks to external support, in 2013 the EUI continued to have resources for a number of our faculty chairs. We receive support from the Portuguese Government, the Russian Federation, the Swiss Government, the Research Council of Norway and the Luxembourg Government respectively for the Vasco da Gama chair, the Mikhail M. Bakhtin Chair, the Chair in Federalism and Democracy, the Stein Rokkan Chair, and the Pierre Werner Chair on European Monetary Integration. The Loyola de Palacio Chair on Energy and the Tommaso Padoa Schioppa Chair at the RSCAS are funded thanks to the generosity of various donors.

ADMINISTRATION

The various services have provided brief reports for this publication, which may be found in Part 2. Complete reports on the services and administration may be found in the Secretary-General's Activity report on 2013. Here below I highlight a few especially significant decisions for the EUI community as a whole.

First, after a thorough review the EUI published its new Data Protection Policy. This policy aims to protect the fundamental rights and freedoms of natural persons, and in particular their right to privacy, with respect to the processing of personal data by the EUI. The policy also clearly defines the Institute's obligations in the processing of personal data by the EUI and by processors acting on behalf of the EUI, which are carried out in the exercise of the Institute's activities wholly or partially by automated means, or in the context of a filing system. To ensure the correct application of this 2013 policy and provide guidance to Institute members, the legal advisor of the Institute, seated in the Secretary-General's office, has assumed the additional role of data protection officer.

Another important decision for the administrative community included a revision in the self-evaluation and promotion exercises of the Institute. A working group on these issues was created in 2012, and in April 2013 President Marise Cremona signed a Decision on the Staff Assessment Exercise (12/2013, 5 Apr 2013) and a Decision on the Promotion Exercise (13/2013, 5 Apr 2013). These decisions introduced three major changes, namely, the separation of the evaluation from the promotions procedure; the introduction of Maximum Numbers of Proposals for Promotion per Service/Unit with the publication of proposals at Service/Unit level; and the introduction of an Appeals committee regarding promotions.

With regard to staff changes, in March 2013 ICT Director Marco Rulent was assigned to the Historical Archives of the European Union. In the interim search period for a new director of that service, Veerle Deckmyn, then-Director of the EUI Library, took over the service. In September, Mr David Scott was appointed as new director of ICT.

In the Autumn of 2013 Andreas Frijdal, long-time Director of the Academic Service, announced his intentions to retire from the Institute in early 2014. After consultation with our Heads of Service and with the Executive Committee of the Academic Council, it was decided to appoint an internal candidate, Veerle Deckmyn, to the post. This decision was meant to give stability to EUI governance in light of the recent transition to a new Principal.

INFRASTRUCTURE

2013 saw a number of significant geographical shifts for the administration, the Max Weber Programme for Postdoctoral Studies, and the Robert Schuman Centre for Advanced Studies. In line with the roadmap regarding the allocation of space designed in 2012 by *ad interim* President Cremona, nearly 200 people were relocated between July and December 2013. This plan involved works in all existing buildings and the addition of one new building. As a result, the Max Weber Programme was moved to the Badia, the Robert Schuman Centre for Advanced Studies gained Villa la Fonte and Villa Paola, and the Secretary-General's Office, the Communications Service, the Real Estate and Facilities Service, the Personnel Service, and the Budget and Financial Service were moved to Villa Salvati.

VISITS AND EVENTS

A key component of the intellectual life and community of the EUI is the multitude of academic events it holds each year, including seminars, lectures, conferences, workshops and training. A list of these events may be found later in the report; here I draw attention to those connected to the Presidency.

In February the Institute wrapped up its *Debating Europe* series, which, since 2011, has brought together academics, decision-makers and opinion leaders to debate the process of European integration and other issues facing European society. For this event we were very pleased to welcome Professor Richard J Evans, Regius Professor of History and President of Wolfson College at the University of Cambridge, who spoke on 'Germany's place in Europe: from Bismarck to Merkel'.

The *State of the Union 2013* took place on 9 May in Palazzo Vecchio. This high-profile conference, in its third edition, brought together European and national-level policy-makers, leading academics, and opinion and business leaders to discuss the present and future prospects of the European Union. Among the speakers for the 2013 conference were José Manuel Barroso, Laura Boldrini, Emma Bonino, Cecilia Malmström, Emma Marcegaglia, David Miliband, Mario Monti and Martin Schulz to name but a few. The event was a great success and resulted in the volume *The State of the Union 2013: Collected Perspectives*.

In 2013 the Institute was also pleased to host visitors from the European Commission and the European Parliament. In late May Xavier Prats Monné, Deputy Director-General for Education and Culture at European Commission gave a lecture on 'The Role of Higher Education in the EU Strategic Agenda'. In November we were pleased to host Doris Pack,

Chair of the Committee on Culture and Education, from the European Parliament.

In December we were honoured by a visit from Damir Grubiša, Ambassador of Croatia to Italy to the European University Institute.

Beyond these prestigious visits and events and the usual rich calendar of workshops, conferences, lectures and the like, 2013 also gave place to a number of important community building initiatives, both on and off the EUI campus.

The city of Fiesole again most graciously welcomed our new researchers and fellows with a beautiful evening set in the Roman Amphitheatre in Fiesole. The city of Florence, with the participation of then-mayor Matteo Renzi, also extended a warm welcome to me upon my arrival at the EUI, permitting my introduction to the city with a reception at Palazzo Vecchio.

At the EUI itself, we carried on with our traditional rituals of the annual Conferring Ceremony and June Ball.

Finally, to introduce myself to and get acquainted with the EUI community, I held a series of meetings with all 'citizens' of the EUI: faculty, stake-holders, governance, researchers and fellows, and staff. These meetings were not only an occasion to share my vision of where the EUI is and where I think it might be headed, but also to invite those closest to the institute to reflect on and express their own feelings, insights and hopes for the future.

J. H. H. Weiler
President, EUI

A decorative pattern of squares in the top left corner, arranged in a grid-like fashion with varying shades of gray.

1. REPORTS ON ACADEMIC ACTIVITIES

A decorative pattern of squares in the bottom left corner, arranged in a grid-like fashion with varying shades of gray.

THE GRADUATE PROGRAMME

The EUI's four-year structured graduate programme is co-ordinated by the Dean of Graduate Studies, Professor Rainer Bauböck, who has held this position since October 2012. The Dean liaises with the four academic departments, in particular with the Director of Graduate Studies of each department, for all that concerns teaching and supervision in the doctoral programme. As Dean, he is Chair of the Doctoral Programme Committee which meets regularly during the academic year to discuss aspects of the programme. At the Principal's request, he may substitute the Principal in matters related to the academic functioning of the Institute. The Dean promotes an academic environment where doctoral and post-doctoral studies complement one another, and where the researcher's overall experience and well-being may be enhanced. To this end, he works closely with the Academic Service to ensure that the tools for implementing the doctoral programme are kept in good order and respected, first and foremost the *Academic Rules and Regulations*, and then other related codes such as, for example, the policy on disability and specific educational needs that was adopted quite recently.

The doctoral programme concentrates not only on support for researchers producing a good thesis but also on other aspects that will be to their advantage upon leaving the EUI such as developing teaching skills, writing academic publications, presenting papers at conferences and support for their careers.

Another way in which researchers may enrich their studies is by taking advantage of co-operation agreements that the EUI has with universities worldwide. Many of these, notably those with U.S. and European universities (the latter under the Erasmus programme) are long-standing arrangements going back to the 1990s, but in the last few years agreements have been set up with universities in Russia and China.

The EUI's international reputation of academic excellence attracts young scholars not only from Europe but also from further afield. Recent developments, in terms of funding for postgraduate studies at the EUI, include a grant programme for Russian researchers financed by the Russian Federation, while the Institute itself is able to finance a limited number of students from around the world through the EUI named-scholarship programme. Besides these, the Italian Foreign Ministry also continues to award grants to students from Eastern Europe, Turkey and the CIS.

In 2013, 1380 candidates applied to the Institute and in September, 122 new researchers registered for the doctoral and Master's programmes. This represents an acceptance rate of about 9% compared to 8% for the previous year and to the average of 10% registered for the last decade.

Once enrolled at the EUI, these researchers benefit from a unique intellectual environment made up of over 1,000 international scholars - there are approximately 600 doctoral and Master's students, 55 faculty members, over 100 post-doctoral fellows, besides visiting and exchange students from partner universities, visiting fellows, part-time and visiting professors. More than 60 countries are represented.

107 researchers successfully defended their doctoral thesis in 2013 (36 in the Department of Law, 33 in the Department of Political and Social Sciences, 22 in the Department of History and Civilization, and 16 in the Department of Economics) compared with 109 and 105 for the previous two years.

An analysis of the completion figures carried out in 2013 shows that there has been a significant increase in researchers' success rates over the last decade, the average completion rate (PhDs awarded / annual doctoral intake) for cohorts 2001 to 2008 reaching almost 84%, compared with an average of just over 60% for the cohorts of the 1990s. In terms of time to completion, the median time-to-degree for cohorts 2001-2008 is 4.1 years for submission of the thesis and 4.7 years for defence.

Ultimately, the success of the Institute's doctoral programme is reflected not only by the number of doctorates being completed but also by researchers' work placement at the end of the programme. Recent figures show that 65% went on to pursue an academic career while 35% took up employment in international organisations or national agencies, and in the private sector.

To conclude, in autumn 2013 a process of reflection on reform of the doctoral programme has started, initiated by the Principal, that will lead to stronger skills development and the promotion of academic literacy and intellectual community.

PROFILE AND DEPARTMENTAL NEWS

The research activities of the Department reflect the interests of the current faculty members and are concentrated in the three broad areas of microeconomics, macroeconomics and econometrics. Within Macroeconomics, the main research themes include: recursive contracts; incomplete markets; computational methods; monetary theory and policy; macroeconomic implications of labor market institutions; models of expectation formation, political economy; international macroeconomics; fiscal policy; optimal taxation and sovereign default. Within Econometrics, the main research themes include: labor economics; health economics, economics of education, time series macroeconomic models; financial econometrics; the transmission mechanism of monetary policy in the Euro area; international business cycles; other more methodological issues related to the econometrics of high frequency data and financial volatility, methods for large datasets; forecasting; aggregation; time series models for mixed frequency data and instrumental variable estimation. Finally, in Microeconomics, the main research themes are: financial intermediation; financial crises and regulation; financial networks and contagion; economics of science and Innovation; general equilibrium theory; financial economics; economics of information; financial frictions and risk-sharing; firms' capital structure, social networks, political institutions, electoral rules and political selection; the study of intellectual property and endogenous growth in dynamic general equilibrium models, models of self-control, of the endogenous formation of preferences, institutions and social norms, learning in games, evolutionary game theory, virtual economies, and the application of game theory to experimental economics the experimental analysis of team decision making, the economics of credence goods, and the development of economic decision-making with age, in particular how gender differences in competitive attitudes and with respect to social preferences evolve with age.

With regard to faculty, in 2013 Professors Elena Carletti, Massimiliano Marcellino and Fernando Vega-Redondo all took up positions at the Università Bocconi in Milan; Professor Carletti and Professor Marcellino retained part-

time contracts with the RSCAS through part of 2014. In September the department welcomed Professors Andrea Ichino (Università di Bologna); David Levine (Washington University in St. Louis) and Matthias Sutter (University of Innsbruck) to the faculty.

Economics faculty members were also awarded a €75,000 research grant by the EUI Research Council for the research project entitled *Designing Economic Policies and Institutions after the Great Recession*. The coordinators of this project are Árpád Ábrahám, Andrea Mattozzi and Evi Pappa, and other faculty involved are Jérôme Adda, Fabio Canova, Elena Carletti, Piero Gottardi, Peter Hansen, and Ramon Marimon.

NEW FACULTY

Andrea Ichino joined the Institute as a full-time professor in September 2013. With a PhD from MIT, he has previously held positions at Bocconi University, the EUI and the University of Bologna, from whence he arrives.

His current research areas include labor economics, economics of education, economics of the family, law and economics, gender studies, personnel economics and causality in econometrics.

Professor Ichino has published extensively in journals such as the *American Economic Review*, the *Quarterly Journal of Economics*, the *Journal of the European Economic Association*, the *Review of Economic and Statistics*, the *Journal of Labor Economics*, and the *American Economic Journals*. With his op eds in the *Corriere della Sera* and books such as *L'Italia fatta in casa* (with Alberto Alesina), *Facolta' di scelta* (with Daniele Terlizzese) and *Liberiamo la Scuola* (with Guido Tabellini), he is an active contributor to public debate on issues such as public education, gender issues and labor market policies.

He is currently working on several projects which include studies of the efficiency of individual worker time use, with an application to Italian judges; the effect of early day care on the cognitive and non-cognitive skills of children, with data from the city of Bologna; the relation-

ship between heterogeneity of buyers and market power of sellers, with an application to Italian pharmacies; the screening capacity of university admission tests, with an application to medical schools; and the effect of gender differences in taxation on the allocation of family chores.

David K. Levine joined the Institute in September 2013, and holds a Joint Chair in Economics and at the RSCAS. With a PhD in economics from MIT, he has previously held positions at UCLA and the University of Minnesota. He is on leave as John H. Biggs Distinguished Professor of

Economics at Washington University in St. Louis.

Professor Levine has published extensively in journals such as *The American Economic Review*, *Econometrica*, *The Review of Economic Studies*, *The Journal of Political Economy*, *The Journal of Economic Theory*, *The Quarterly Journal of Economics*, and *The American Political Science Review*. He is the editor of several conference volumes and the author of *Is Behavioral Economics Doomed?*, with Michele Boldrin of *Against Intellectual Monopoly*, and with Drew Fudenberg of *Learning in Games*. Over his career he has been a visiting scholar at numerous universities and institutes around the world.

His current research areas include learning in games, altruism and social preferences, and much of his work focuses on political economy, including models of pressure groups, collusion and peer enforcement, as well as a broader focus on evolutionary game theoretic models driven by conflict.

Matthias Sutter became Professor of Applied Economics at the EUI in September 2013. He is on extended leave from the University of Innsbruck /Austria, and is affiliated with the University of Cologne / Germany, as part of their international faculty. He has also held positions at the University of

Gothenberg and the Max Planck Institute of Economics, Jena.

Professor Sutter's research focuses on experimental economics, working both in the laboratory and the field, investigating team decision making, credence goods markets and the development of economic decision making during childhood and adolescence.

Professor Sutter's work has been published in *American Economic Review* and the *Review of Economic Studies* recently, and he published his volume *Die Entdeckung der Geduld - Ausdauer schlägt Talent* (Ecowin-Publishers) in early 2014. He is currently working on the morality of markets, the influence of social preferences on credence goods markets and how kindergarten children learn to play strategic games.

PRIZES AND AWARDS

Professor Evi Pappa and **MWF Eugenia Vella** were awarded the John S. Latsis Public Benefit Foundation grant for their project 'Fiscal consolidation policies and the underground economy: the case of Greece'.

Tommaso Oliviero, 5th year researcher, was awarded the UniCredit and Universities Foundation's Fourth annual Ugo Foscolo Europe Research Fellowship. He will carry out the fellowship as a post-doc fellow at the Centre for Studies in Economics and Finance (CSEF) of the University Federico II di Napoli.

Fifth year ECO researcher **Ilse Lindenlaub** and ECO alumna **Anja Prummer** received the UniCredit and Universities Foundation's Scientific Committee UWIN Best Paper Award for their co-authored paper 'More vs Closer Friends: How Gender Shapes Social Networks and their Effects on Performance'.

Giovanni Andreottola, 2nd year researcher, won the departmental prize for best first year summer paper for his paper 'Signalling Valence in Primary Elections'.

Ylenia Brilli, ECO Max Weber Fellow won the 2013 edition of the Prize in memory of Etta Chiuri awarded by the Società italiana di economia pubblica for her paper 'Mother or market care? A structural estimation of child care impacts on child development'.

Professor Peter Reinhard Hansen was elected Fellow of the Society for Financial Econometrics (SoFiE) in recognition of his outstanding contributions to financial econometrics.

Professor Matthias Sutter was ranked second in terms of research productivity among the 2500 academics examined by *Das Handelsblatt*, the German business daily.

RESEARCH PROJECTS

EUI Research Council Projects funded in 2013

Financial Crisis. Sources, Propagation and Policy Responses. Economics Department

EUI Research Council Projects approved in 2013 for 2014

Designing Economic Policies and Institutions after the Great Recession. Economics Department

Externally Funded Projects

COEURE—Cooperation for European Research in Economics. Ramon Marimon, DG Research

Study on the economic effects of deleveraging in the financial and non financial sectors. Fabio Canova, DG ECFIN (ECO)

TEACHING STAFF AND RESEARCH AREAS

Head of Department

Piero Gottardi

Director of Graduate Studies

Jérôme Adda

Faculty

Árpád Ábrahám, Macroeconomics; Recursive Contracts; Incomplete Markets; Computational Methods

Jérôme Adda, Labor Economics; Health Economics and Macro.

Fabio Canova, Quantitative Macroeconomics; Monetary Economics, Time Series Econometrics and Forecasting, International Business Cycles; Growth Policies; Mediterranean issues

Elena Carletti (until end September), Banking, Financial Stability; Corporate Governance; Industrial Organization and Competition Policy

Piero Gottardi, General Equilibrium Theory, Financial Economics, Economics of Information, Financial Frictions and Risk-Sharing, Optimal Taxation

Peter Hansen, Econometrics, including Forecasting, the Econometrics of High Frequency Data and Financial Volatility, Multiple Comparisons and Model Selection

Andrea Ichino (part-time through August, full-time from September), Labor Economics; Economics of education; Economics of the family; Law and economics; Gender studies;

Group interactions and network effects; Intergenerational social mobility and income inequality; Rigidity and flexibility in European labour markets; Personnel economics; Causality in econometrics

David Levine, (from September), Behavioural economics and evolutionary game theory

Massimiliano Marcellino, (until end August), Econometric Methods for Large Datasets; Forecasting; Aggregation Issues; Time Series Models for Mixed Frequency Data and Instrumental Variable Estimation

Ramon Marimon, Macroeconomics; Monetary Theory; Labor Theory; Political Economy; Contract Theory; Learning Theory; Economics of Science and Innovation

Andrea Mattozzi, Political Economy, Microeconomics, Public Economics

Evi Pappa, International Macroeconomics, Monetary and Fiscal Policy

Fernando Vega-Redondo, (until end August), Social Networks, Networks Conceived as Models of Organizations; Models of Homophily and Segregation in Social Networks; Informational Cascades in Incomplete-Information Setups, with applications to Financial Markets; Models of Globalization and Growth, also emphasizing a Social-Network Perspective

Part-time Faculty

Russell Cooper (part-time professor in spring, taught the Macro 1 compulsory course), Macroeconomics; international economics; applied econometrics; industrial organization

Christian Dustmann, (part-time professor; gave the course on methods for writing a PhD thesis together with prof. Adda), Migration, Economics of the Family, Economics of Education, Wages and Mobility, Economics of Crime and Applied Microeconomics

Francesco Lippi, (part-time professor in February/March, gave half-credit course on Macroeconomics of Inaction), Macro dynamics, time series and monetary economics

Tito Pietra, (part-time professor in September/October; gave the compulsory block 1 course on Microeconomics), Microeconomics

Antonio Villanacci, (part-time professor in September/October; gave the background course on Mathematics), Mathematics

ECONOMICS FELLOWS AND VISITORS

Fernand Braudel Fellowships

Antonio Diaz, Credit and inflation with limited commitment in open economies, Universidad Carlos III de Madrid

Matthew Neidell, Topics in environmental, health, and labor economics, Columbia University

Kajal Lahiri, Measuring forecast uncertainty in unbalanced panels, University at Albany, SUNY

Ouarda Merrouche, Discipline and information production in the interbank market, European Commission

Roberto Renò, Liquidity, covariance and co-jumps, Università di Sassari

Stanislav Anatolyev, Econometric models for distributions of many assets, New Economic School, Moscow

Luca Deidda, Asset exemption from liquidation in the event of bankruptcy, cost of credit and access to credit, Università di Sassari

Salvatore Modica, Collusion and power: equilibrium and evolution, Università di Palermo

Cyril Monnet, Collateral re-use, University of Bern

Antonio Nicolò, Information and under-provision of local public goods, Università di Padova

Giovanni Ponti, An experimental analysis of signaling in competitive environments, LUISS Guido Carli

Nora Traum, Sovereign Risks and Spillovers: Untangling the Web in Europe, North Carolina State University

ECO Visiting Fellows

David Levine, Washington University in St. Louis

Agustin Benetrix, University College Dublin

Antonio Nicolò, Università di Padova

Luca Deidda, Università di Sassari

Michal Horvat, Nuffield College Oxford

Paul Gailey, HOLOPHI.CH

DEFENDED THESES 2013

Monica Andini (Italy)

Essays in Applied Economics. Elena Carletti

Christoph Bertsch (Germany)

Three Essays on Financial Markets and Banking. Piero Gottardi

Susanne Forstner (Austria)

Essays on Wage Inequality from a Macroeconomic Perspective. Árpád Ábrahám

Hinnerk Gnutzmann (Germany)

Industrial Organisation and Behaviour. Piero Gottardi

Niall Hughes (Ireland)

Three Essays in Collective Decision Making. Massimo Morelli

Emanuela Maria Iancu (Romania)

Essays in Economics and Finance. Fernando Vega Redondo

Jakob Jeanrond (Sweden)

Differentiated Products: Three Essays on the Implications for Firm Competition. Fernando Vega Redondo

Joachim Jungherr (Germany)

Information externalities and bank regulation. Árpád Ábrahám

Ohto Kanninen (Finland)

Five Essays on Economics of Education. Luigi Guiso

Moritz Meyer (Germany)

Three Essays in Applied Econometrics. Jerome Adda

Aleksei Netsunajev (Estonia)

Structural Vector Autoregressions with Markov Switching: Identification via Heteroskedasticity. Helmut Lütkepohl

David Pothier (France)

Three Essays in Frictional Labour Markets. Fernando Vega Redondo

Anja Prummer (Germany)

Essays on Social Networks. Fernando Vega Redondo

Livio Romano (Italy)

Putting firms in context: the role of embeddedness in shaping corporate strategies. Luigi Guiso

Jan-Peter Siedlarek (Germany)

Intermediation and Leadership - Essays on the Economics of Networks. Fernando Vega Redondo

Anton Stoyanov Velinov (Netherlands)

On Using Markov Switching Time Series Models to Verify Structural Identifying Restrictions and to Determine Debt Sustainability. Helmut Lütkepohl

NEWLY ADMITTED RESEARCHERS 2013/14

Dario Bonciani (Germany)

Thesis topic: Monetary and fiscal policies interactions in the Eurozone

João Brogueira De Sousa (Portugal)

Thesis topic: Financial Intermediation and Credit Spreads

Gozde Corekcioglu (Turkey)

Thesis topic: The Role of Risk Preferences in Social Network Formation: Evidence from Turkish Women

Sylta Cornils (Germany)

Thesis topic: Microeconomic Theory and its Application

Benedikt Dengler (Germany)

Thesis topic: Innovation, Small Firms and the Business Cycle

Gabriela Liliana Galassi (Argentina)

Thesis topic: Social mobility and vulnerability of the middle class in Argentina in the aftermath of the 2001 crisis

Matteo Gatti (Italy)

Thesis topic: Spectrum Auctions in Telecommunications

Dimitrios Georgiou (Greece)

Thesis topic: The Consequences of Fiscal Consolidation Plans. An empirical study on Eurozone countries

Ada Gonzalez-Torres (Spain)

Thesis topic: Adaptation to Climate change in highly vulnerable countries

David Koll (Germany)

Thesis topic: Financial Frictions and Asset Bubbles

Madina Kurmangaliyeva (Kazakhstan)

Thesis topic: In search of robust determinants of currency crises

Francesca Loria (Italy)

Thesis topic: European fiscal and monetary policy interaction: narrative evidence and SVAR perspectives

Viktor Marinkov (Bulgaria)

Thesis topic: Macroeconomics and the Human Agent: A new perspective on decision making in the context of the economy

Lukas Mayr (Austria)

Thesis topic: Monetary Policy in Models with Financial Frictions

Ioanna Pigkou (Greece)

Thesis topic: Optimal taxation and debt in incomplete markets

Julie Pinole (France)

Thesis topic: The endogenous formation of collective beliefs

Fabian Schütze (Germany)

Thesis topic: Financial Frictions and the behaviour of heterogeneous firms

Noa Tamir (Austria)

Thesis topic: Modeling adaptive recursive preferences in a DSGE framework

Antoni Targa Barrera (Spain)

Thesis topic: A systematic approach to evaluate models through the likelihood of their historical decomposition

Lorenzo Verstraeten (Belgium)

Thesis topic: Approximate Equilibria for Hybrid Games

Vinzenz Ziesemer (Netherlands)

Thesis topic: How financial frictions change the optimal policy mix of central banks

Lemin Bei (China)

MA student

Romina Safojan (Argentina)

MA student

HISTORY AND CIVILIZATION

PROFILE AND DEPARTMENT NEWS

The Department of History and Civilization (HEC) stands out among research centres across Europe for its commitment to examine the history of Europe from international, comparative, transnational and trans-cultural perspectives. It aims at a rigorous reflection on how to research, write and teach a cross-national history of Europe. It is committed to transcend national perspectives on history by incorporating them into distinctly European outlooks with broader methodological and thematic contexts, and to critically relate historical research to the concerns of contemporary Europeans. Its research agenda emphasizes long-term perspectives on the multiple processes of integration and disintegration that Europe has undergone in the political, economic, cultural, social, legal and scientific spheres. HEC is not the only research centre with a commitment to explore the history of Europe from global, comparative, transnational and trans-cultural perspectives. Given its Europe-wide recruitment, though, it is the one best equipped to do so.

The Department encourages interdisciplinary cooperation with the social sciences, and has increasingly pivoted its research agenda around four main areas: the long-term development of economic, political and social structures that defined Europe through the early modern and modern period; the connections and entanglements with the imperial, colonial and global processes that shaped Europe and its internal diversity; the complex structure of intellectual and scientific transformations that made and remade Europe as a diversified cultural space; the interaction between power, ideology and society with a focus on how socio-political arrangements, modes of dominations and regimes of power rise and decline.

In 2013 we inaugurated the M. Bakhtin chair in Russia-Europe relations which will rebalance a traditional focus on the Western part of Europe and expand our ability to locate European history in a global framework. It was taken up by Professor Alexander Etkind. The department also recruited top scholars for the chairs in the History of Science, in the Early Modern History of Europe, and in 19th and 20th Century History. These chairs were taken up, respectively, by Professors Stéphane Van Damme; Regina Grafe; and Pieter Judson.

On top of high quality PhD candidates, we receive an increasing number of applications for the post-doctoral and sen-

ior fellowships by top-ranking scholars. We are expanding and deepening the networks that link us to the world's most advanced research outfits. Our *Summer School on Comparative and Trans-National History* has grown into a reference point for history students across Europe. The *Europe in the World Forum* - which fosters discussion and research on the inter-linking of Europe with other areas in the world and runs a rich series of conferences and lectures - is now well established. It runs collaborative ventures with the Global Governance Programme, the Warwick Global History and Culture Centre, and the history departments at Princeton, the Central European University and Sciences Po (Paris).

This year the Department inaugurated exchange agreements with the London School of Economics, the European University at St. Petersburg, Columbia University, and Birkbeck College.

Finally, the Department is host to the new ERC project *Bodies across Borders (BABE)* coordinated by Professor Luisa Passerini, now here as a part-time professor.

NEW FACULTY

Alexander M. Etkind joined the HEC faculty on a part-time basis in 2013, and will become full-time in April 2014. Professor Etkind obtained his PhD from the V.M. Bekhterev Research Institute in Leningrad. He has held positions at the Academy of Sciences in St. Petersburg, the European University at St. Petersburg, and, most recently, Cambridge University.

His research areas include European intellectual history; memory studies; Natural Resources and the history of political economy; Empires and colonies in Europe; and 21st century Russian politics, novel and film.

In 2013 Professor Etkind published his volume *Warped Mourning: Stories of the Undead in the Land of the Unburied* (Palo Alto, Stanford U Press), as well as a co-edited work entitled *Memory and Theory in Eastern Europe* (New York: Palgrave Macmillan).

Regina Grafe, Chair in Early Modern History of Europe, took up her position at the EUI in September 2013. With a PhD in Economic History from the London School of Economics (LSE), Professor Grafe has previously held positions at the Universidad Carlos III de Madrid, the LSE, Nuffield College, Oxford, and, most recently, Northwestern University.

Her areas of research include the early modern history of the Hispanic World; global economic and social history; the history of state and empire-building; colonial governance and the comparative history of private and public commercial institutions and legal norms.

Professor Grafe is currently working on a co-authored book entitled *A Stakeholder Empire: The political economy of Spanish rule in the eighteenth century Americas*, as well as a project on Institutional Diversity and European Expansion, 1450-1850. Her most recent book is *Distant Tyranny. Markets, Power and Backwardness in Spain, 1650-1800* (Princeton: Princeton University Press).

Ann Thomson, Professor of European Intellectual History, took up her position at the EUI in January 2013. With a DPhil from Oxford University, Professor Thomson has previously held positions at the University of Algiers, the Université de Caen, and the Université Paris 8 Vincennes – Saint Denis, where for several years she directed the postgraduate programmes 'Histoire et civilisations'.

Her fields of research include European intellectual history in the long Eighteenth Century, especially France and Britain; Cultural Transfers and Intellectual networks; Europe and the Islamic world; and Identity and alterity.

Professor Thomson is currently working on projects concerning the Natural History of Man in the Eighteenth Century, a biographical dictionary of eighteenth-century translators, and the correspondence and networks of Pierre Des Maizeaux. Her most recent book is *L'âme des lumières : le débat sur l'être humain entre religion et science Angleterre-France (1690-1760)* (Seyssel : Champ Vallon, 2013).

Stephane M. Van Damme, Professor of the History of Science, joined the faculty in September 2013. With a PhD in History from University of Paris I (Pantheon-Sorbonne), Professor van Damme has held positions at the CNRS-EHESS (Paris), the University of Warwick, and, most recently Sciences-Po.

His fields of research include early Modern Europe, with an emphasis on cities; comparative history of science (special interests in Philosophy, Natural History, Archaeology); History and social theory (sociology and anthropology); Cultural history of Enlightenment; Colonial History of Science (special interest in Colonial New York); and Environmental History

His current research examines the origins of early modern scientific knowledge and European Culture between 1650 and 1850 by looking at essential elements overlooked by historians of science such as scientific centres (Paris, London, Edinburgh), founding fathers (Descartes), paradigmatic disciplines (philosophy, natural history, antiquarianism) and imperial projects. His most recent book *A toutes voiles vers la vérité. Philosophes au travail (1650-1800)* (Paris, Le Seuil) was published in early 2014.

PRIZES AND AWARDS

Professor Regina Grafe was awarded the Gyorgy Ranki Biennial Prize for the best book in European Economic History for her book *Distant Tyranny: Trade, Power and Backwardness in Spain, 1650-1800*, Princeton University Press 2012

Professor Lucy Riall received the 'Premio Sila '49 Speciale Saggio in traduzione sul Mezzogiorno' for her book *La rivolta. Bronte 1860*, Laterza 2012.

Professor Alexander Etkind won an honorable mention for the Aldo and Jeanne Scaglione Prize for Studies in Slavic Languages and Literatures for his book *Internal Colonization: Russia's Imperial Experience*, Polity 2011.

RESEARCH PROJECTS

EUI Research Council Projects funded in 2013

Physical Violence and Transformation of State in 'Post-Cold-War' Europe (1956 – Present) Pavel Kolář

Concepts of Europe in the Socialist Space. Federico Romero

EUI Research Council Projects approved in 2013 for 2014

European Court and State Manufactures in a Global Perspective, 1400-1800. Luca Molà

Externally funded research projects

INMARWEL - Market Integration and the Welfare of Europeans. Giovanni Federico, EC European Research Council ADV (HEC)

TEACHING STAFF AND RESEARCH AREAS

Head of Department

Federico Romero

Director of Graduate Studies

Jorge Flores

Faculty

Youssef Cassis, joint chair HEC/RSCAS, Economic history, business history, financial history and European comparative history

Laura L. Downs, Modern Europe, with an emphasis on France and Great Britain; Comparative labor history; History and social theory; Gender history; Comparative history of childhood; Comparative history of social protection

Alexander Etkind (from September), European intellectual history; Memory studies; Natural Resources and the history of political economy; Empires and colonies in Europe; Russian politics, novel and film (21st century)

Jorge Flores, History of the Portuguese Empire in the early modern period, particularly the interaction between the Portuguese society and extra-European cultures, as well as in the formation of cross-cultural images and representations. European Expansion in Asia 1500-1800 (especially South Asia), and he often works with Portuguese and other Western materials of the period to approach the history of the region

Marc Gamsa, (part-time through June), European-Asian contact; Russian and Chinese history and literature in comparative perspective; Russian-Chinese relations; Cultural history of translation

Regina Grafe, (from September), Early modern history of the Hispanic world; Global economic and social history; The history of state and empire-building; Colonial governance; Comparative history of private and public commercial institutions and legal norms

Pavel Kolář, Modern History (Germany, Central, South Eastern, Eastern Europe); State Socialism, Comparative History of Dictatorships; History of Physical Violence; Historiography, Remembrance, Narration; Nation-Building, Nationalism; Science and Universities in Modern Central Europe

Luca Molà, Italian Renaissance; Economic and social history of Europe in the early modern period, particularly trading communities and commerce, artisans and industrial production; Culture of technological change and the first age of globalisation

Anthony Molho, Emeritus Professor, Social History, History of

State and Administration, Economic History, Historiography, Mediterranean History, Early Modern History

Dirk Moses, Global, transnational, international, and colonial history; Genocide and ethnic cleansing; Memory studies; Intellectual history; Modern Germany

Luisa Passerini, (part-time, from June), Cultural history, with particular attention to oral and visual memory; History of subjectivity, including forms of European identity; Gender and generations; Diasporic subjectivities; Art's contributions to the socio-historical disciplines

Lucy Riall, Modern European History, especially Italy; the Mediterranean and Mediterranean Empires; Nationalism; Religion and politics; History and Memory

Federico Romero, 20th Century International and Transnational History; European Integration; Cold War; Trans-Atlantic relations; US History; Migrations

Ann Thomson, European intellectual history in the long Eighteenth Century, especially France and Britain; Cultural Transfers and Intellectual networks; Europe and the Islamic world; Identity and alterity

Stéphane Van Damme, (from September), Early Modern Europe, with an emphasis on cities; Comparative history of science (special interests in Philosophy, Natural History, Archaeology); History and social theory (sociology and anthropology); Cultural history of Enlightenment; Colonial History of Science (special interest in Colonial New York); Environmental History

FELLOWS AND VISITORS

Fernand Braudel Fellows

Ewa Bérard, CNRS

Hurichian Islamoglu, Bogazici University

Pierre Kodjo Nenguié, University Québec and University of Montréal

Milada Polišenská, Anglo-American University

Jacques Revel, EHESS and NYU

Peter Boomgaard, University of Amsterdam

Campbell Craig, Aberystwyth University

Levent Yilmaz, Bilgi University

Marie Curie Fellows

Emese Balint, Hungarian Scholarship Board

Arturo Marzano, University of Pisa

Vasco da Gama Fellow

Irene Fattacciu, European University Institute

Canon Foundation Fellow

Yoshimi Osawa, University of Kent

Academy of Finland Fellow

Petri Koikkalainen, University of Lapland

AEIUFAI Fellow

Carolyn James, Monash University

Visiting Fellows

Begoña Alvares Garcia, Universidad de Vigo

Francesca Bortoletti, University of Minnesota

Sinem Arcak Casale, University of Minnesota

Eric Ghosh, University of New England

Tuuli Lähdesmäki, University of Jyväskylä

Paola Molino, Universität Wien

Silvio Pons, Università di Roma Tor Vergata

Fernando Ramos Palencia, Universidad Pablo de Olavide

Kristian Steinnes, Norwegian University of Science and Technology

Ralph Tuchtenhagen, Humboldt Universität

Dear Vuletic, former MWF

Enrico Acciai, Università della Tuscia

Stefan Nygard, former MWF

Raquel Reyes, SOAS University of London

Ditlev Tamm, University of Copenhagen

DEFENDED THESES 2013

Aurélie Andréa Rose Barbuscia (France)

Rossini et la "Restauration" de la grandeur musicale dans la France des années 1820. Antonella Romano

Claus Erik Bech Hansen (Denmark)

The Ambivalent Empire: Soviet Rule in the Uzbek Soviet Socialist Republic, 1945/1964. Steve Smith

Laura Elisabeth Binz (Switzerland)

Latin Missionaries and Catholic in Constantinople 1650-1760: Between local religious culture and confessional determination. Antonella Romano

Maria Dorothee Böhmer (Germany)

The Making and Travelling of Knowledge: A Biography of a Medical Case History in 19th Century Europe. Antonella Romano

Eirik Brazier (Norway)

Stranger in a strange land? The imperial officer in the Australian colonies and Canada, ca.1870-1914. Dirk Moses

Marius Buning (Netherlands)

Privileged knowledge: Inventions and the legitimization of knowledge in the early Dutch Republic (1581-1621). Martin van Gelderen

Igor Chabrowski (Poland)

'Tied to a Boat by the Sound of a Gong': World, Work and Society seen through the Sichuan Boatman Songs (1880s-1930s). Steve Smith

Jozefien De Bock (Belgium)

"We have made our whole lives here": Immigration, Settlement and Integration Processes of Mediterranean Immigrants in Ghent, 1960-1980. Heinz-Gerhard Haupt

Moritz Deutschmann (Germany)

Empire and Statehood in the Russo-Italian Encounter, 1880s to 1914. Steve Smith

Antonella Fazio (Colombia)

Land Distribution, Prices and Ownership: The Case of Cundinamarca During the Second Half of the 19th Century. Giovanni Federico

Aylin Koçunyan (Turkey)

Negotiating the Ottoman Constitution, 1856-1876.

Anthony Molho

Jacob Krumrey (Germany)

Staging Europe: The Symbolic Politics of European Integration during the 1950s and 1960s. Kiran Patel

Nadia Matringe (France)

L'entreprise florentine et la place de Lyon: L'activité de la banque Salviati au milieu du XVI^e siècle. Anthony Molho

Danielle McCormack (Ireland)

Protestant political culture in Ireland, 1660-1667. The Discourse and Capture of Power. Martin Van Gelderen

Martin Müller (Denmark)

Civilization, Culture, and Race in John Crawford's Discourses on Southeast Asia: Continuities and Changes, c.1814-1868. Sebastian Conrad

Veera Eliisa Nisonen (Finland)

The Inconvenient Advent of the Common European Research Policy. Kiran Patel

Hanne Østhus (Norway)

Contested authority: Master and servant in Copenhagen and Christiania, 1750-1850. Bartolomè Yun Casalilla

Josep Vicent Penadés Aliaga (Spain)

La Exposición Vaticana de 1888, Roma y las "guerras culturales" del siglo XIX. Lucy Riall

Volker Prott (Germany)

International Concepts and Practices of Borders: Experts, Ethnicity and the Paris System in the Early Interwar Period. Heinz-Gerhard Haupt

Flores Delia Reggiani (Italy)

Sotto le Ali della Colomba: Famiglie assistenziali e relazioni di genere a Milano dall'età moderna alla Restaurazione. Stuart Woolf

Helle Strandgaard Jensen (Denmark)

Defining the (In)appropriate: Scandinavian Debates about the Role of Media in Children's Lives, 1950-1985. Giulia Calvi

Sandra Toffolo (Netherlands)

Depicting the City, Depicting the State: Fifteenth-Century Representations of Venice and the Venetian Terraferma.

Luca Molà

NEWLY ADMITTED RESEARCHERS 2013/14

Dorit Maria Nicola Brixius (Germany)

Thesis topic: Second-Hand Knowledge: European Perceptions of Sri Lanka from Scientific Encounters to German Popular Discourse 1750-1820

Supervisor: Stéphane Van Damme

Anita Buhin (Croatia)

Thesis topic: Italian Influence on Yugoslav Popular Culture in the 1950s and 1960s

Supervisor: Pavel Kolář

Kateryna Burkush (Ukraine)

Thesis topic: Constructing a "Worker Identity": Masculinity, Community and Migration in Zakarpattia Region of Ukraine

Supervisor: Laura Downs

Veronica Chincoli (Italy)

Thesis topic: Discourses on 'Modernity' and 'Race': The Influence of Black North-American and Caribbean Cultural Expressions in European Societies: a Transnational and Comparative Perspective of Paris and London in the 1920s and 1930s

Supervisor: Stéphane Van Damme

Koen Docter (Netherlands)

Thesis topic: Secularism and media representations of Muslims and Islam: a historical comparison between France and the Netherlands (1880-2015)

Supervisor: Laura Downs

Andreas Richard Sanders Dugstad (Norway)

Thesis topic: The Natural Wealth of Nations: A comparison of natural resource policy in Sweden, Norway and Canada 1900-1930

Supervisor: Youssef Cassis

Grigol Gegelia (Georgia)

Thesis topic: Politics of Time: Intellectual Perceptions and Political Uses of Time in Early Modern Europe, 1500-1650

Supervisor: Ann Thomson

Olga Gnydiuk (Ukraine)

Thesis topic: Remembering Childhood: Remembered experience and shared memory of post-Second World War childhood in Ukraine (late 1940s - 1950s)

Supervisor: Laura Downs

Itzea Goicolea-Amiano (Spain)

Thesis topic: Embodied Otherness and Border Discourses in Hispanic-Moroccan Colonization (1880-1912)

Supervisor: Regina Grafe

Alexander Golovlev (Russian Federation)

Thesis topic: Influencing Austrians: The System(s) of Allied Fine Arts Promotion in Occupied Austria, 1945-1955

Supervisor: Federico Romero

Annelie Grosse (Germany)

Thesis topic: Secrétaire de la république des lettres? Stratégies de mise en scène, communication et transfert culturel dans la correspondance et les écrits de Jean Henri Samuel Formey

Supervisor: Ann Thomson

John-Erik Hansson (Sweden)

Thesis topic: William Godwin's Anarchist Educational Practice

Supervisor: Ann Thomson

Martin Herzer (Germany)

Thesis topic: The contribution of international and European media to the process of European integration, 1945 and 1973

Supervisor: Federico Romero

Ola Innset (Norway)

Thesis topic: Economic origins of totalitarianism

Supervisor: Lucy Riall

Mikkel Munthe Jensen (Denmark)

Thesis topic: A Social-Historical Examination of the Scandinavian and North-German Scholarly Community - Identities, Communities and Transnational Relations during the Enlightenment

Supervisor: Stéphane Van Damme

Suzanne Lasalle (France)

Thesis topic: Une vision globale de la filière de la soie à Florence entre Moyen âge et époque Moderne au travers des archives d'entreprises: deux séries de registres de botteghe di setaioli des archives Salviati de Pise

Supervisor: Luca Molà

Francesco Malfatti (Italy)

Thesis topic: "Mamma li Turchi" or reason of State? The Medici and their relationships with the Sublime Porte in the 16th and 17th centuries

Supervisor: Luca Molà

Kimon Markatos (Greece)

Thesis topic: The concept of 'Postmodernism' in Comparative Perspective UK, USA and Greece, 1970-2010

Supervisor: Ann Thomson

Laika Nevalainen (Finland)

Thesis topic: Finnish Men and the Multi-scalarity of Home in 19th and Early 20th Century

Supervisor: Pieter M. Judson

Thuc Linh Nguyen Vu (Poland)

Thesis topic: The Politics of Solidarity Between Communism and Love? Rethinking the Polish Political Movement Solidarnosc and its Legacy

Supervisor: Pavel Kolář

Olga Pavlenko (Russian Federation)

Thesis topic: Business, family and inheritance: the case of property distribution in Late Imperial Russia (1866-1917)

Supervisor: Youssef Cassis

Paschalis Pechlivanis (Greece)

Thesis topic: The United States, Romania and the Cold War: The Rise and Fall of a Special Relationship (1969-1984)

Supervisor: Federico Romero

Martina Ravagnan (Italy)

Thesis topic: The Displaced Persons camps for Jewish Refugees in Italy (1945-1950). An analysis through Yiddish publications

Supervisor: Dirk Moses

Noelle Nadiah Richardson (GB)

Thesis topic: Industrious Gentiles: Hindu merchants and middlemen in the Portuguese Estado da Índia, c.17th- 18th Century

Supervisor: Jorge Flores

Miguel Geraldés Rodrigues (Portugal)

Thesis topic: Between West Africa and America: Entanglement, communication, inter-relationship and commercial networks in the Portuguese and Spanish Atlantic empires XVI- XVII (1581-1640)

Supervisor: Regina Grafe

Veronica Royo Romanillos (Spain)

Thesis topic: Democracy and Monarchy: Overthrown crowns and thrones under construction. Juan Carlos I of Spain: the fabrication of a King? (1945-1982)

Supervisor: Lucy Riall

Ekaterina Rybkina (Russian Federation)

Thesis topic: Playing with Radio Waves: The Amateur Radio Phenomena in the Soviet Russia in Comparative Perspective 1920-30s

Supervisor: Alexander Etkind

Christophe Schellekens (Belgium)

Thesis topic: A Culture of Commerce: the Florentine and Lucchese merchant communities of Early Modern Antwerp (1500-1648)

Supervisor: Luca Molà

Waltraud Schuetz (Austria)

Thesis topic: Women's work in Austria - An entangled history. Auguste von Littrow and her political work within an international community

Supervisor: Pieter M. Judson

Grazia Sciacchitano (Italy)

Thesis topic: The Damned of the South: rural landless labourers in Sicily and Andalusia, 1946 to the present

Supervisor: Lucy Riall

Franciszek Tyszk (Poland)

Thesis topic: Foreign Debt, Crisis Management, and Systemic Transformation. Poland and Hungary in 1981-1995

Supervisor: Youssef Cassis

Boyd Van Dijk (Netherlands)

Thesis topic: The Fourth Geneva Convention: Reinventing the Laws of War after the Horrors of WWII

Supervisor: Dirk Moses

Uros Zver (Slovenia /Netherlands)

Thesis topic: Twisted Tongues: The Global Fabrication of an Emperor at the Mughal Court of India (1600-1615)

Supervisor: Jorge Flores

PROFILE AND DEPARTMENT NEWS

The Department of Law is committed to the study of law in a comparative and contextual manner, with a special focus on European, transnational and international law. The Department is European and international in character, comparative in its approach and contextual in its methods; its mission is to combine the highest level academic legal research with a vibrant teaching environment for researchers. The Department's four-year doctoral programme and one year research LLM programme are enriched by the interaction of an international body of professors, visiting professors, post-doctoral scholars and researchers, coming from a diversity of legal traditions within and outside Europe, as well as by regular contact with practitioners in both its research and teaching programmes. The Department is committed to maintaining and developing its links with the legal profession, and to encouraging dialogue between the judiciary, practitioners and the academic legal world. Our graduates secure positions in academia, the European institutions, international organisations, and in private practice.

The legal issues arising from the development of European institutions, the European Union's constitutional order and the development of European law feature prominently in the department's research projects and in doctoral and LLM researchers' thesis topics. Europe is not only represented through a distinct body of law (EU law); legal issues in fields such as labour law, economic and consumer law, private law and administrative law reflect the mutual interdependence as well as the diversity of national legal systems and the emergence of transnational structures of governance. International law is also a strong element in the Department's programme with a long-standing experience in human-rights protection, the study of competition law and international trade. A dominant research theme is thus the interaction between national legal systems, European law and international law. The department's research focuses on global governance and the impact of globalisation on legal systems; the role of the EU in international and transnational governance, including environment, social policy, international trade and investment; transnational private regulation; European regulatory private law; the protection of fun-

damental rights and the development of constitutional values in the law of the EU; the impact of new modes of governance on EU law; the impact of new technologies, biotechnology and neuroscience; comparative constitutional law; transitional justice; and developments in international criminal law, human rights and counter-terrorism.

With regard to faculty, Professor Stefan Grundmann arrived in September 2013, taking up the Chair in Transnational Private Law. Marise Cremona returned in September as Professor of European Law, following her leave acting as EUI President ad interim. Professor Fabrizio Cafaggi, formerly the Chair in Transnational Private Law, is now part-time professor and Director of the Centre for Judicial Cooperation.

Members of the Law Department launched two major research projects in 2013: *Euro Crisis Law and National Constitutions*, and *ALIAS II*.

The first project, funded by the EUI's Research Council, is directed by Professors Azoulai, Cremona, De Witte, Kilpatrick, Monti, and Micklitz, and will run until 2015. It is a study of the impact of Euro Crisis Law (by which we mean the legal instruments adopted at European or international level in reaction to the Eurozone crisis) on the national legal and constitutional structures of the 28 Member States of the European Union. The study, the first comprehensive project of its kind, aims to provide an open-access research tool, based on a set of reports for each Member State, that constitutes an excellent basis for further, especially comparative, studies of the legal status and implementation of Euro Crisis Law at national level, the interactions between national legal systems and Euro Crisis law and the constitutional challenges that have been faced. It further aims to investigate the impact of Euro Crisis Law on the constitutional balance of powers at national level; highlight the effects of Euro Crisis Law on the protection of fundamental and social rights at national level; and provide an overview of Euro Crisis Law literature and a collection of relevant official documents in the Member States.

More than a dozen reports from the project are presently available, the remainder will be added this year. The reports are based on a detailed questionnaire and on a wider range of sources, including minutes of parliamentary de-

bates, national laws ratifying and implementing Euro Crisis Law, case law of national constitutional or supreme courts.

European Project ALIAS II - (Addressing Liability Impact of Automated Systems), coordinated by the EUI and funded by Eurocontrol (EU organisation for the safety of ATM), is the second major project launched in 2013.

The project, which is directed by Professor Giovanni Sartor, addresses liability and automation in ATM, and more generally in complex socio-technical systems. It analyses present and future technological developments and their impacts on ATM, assesses current responsibility regimes, and proposes future developments.

The expected outputs include the following: (a) a methodological tool, “The Legal Case”, that will support the introduction of automation in ATM; and (b) a “Network of Legal Research in ATM”, a multidisciplinary community fostering discussion and collaboration across disciplinary lines.

NEW FACULTY

Stefan M. Grundmann became Professor of Transnational Law in the Law department in September 2013. He is on leave from Humboldt University where he is a Professor of Private and Business Law. He has held chairs of German and International Business Law at the universities of Halle-Wittenberg (1995-2001) and Erlangen-Nürnberg (2001-2004) before he went to Humboldt-University in 2004.

Dr Gundmann’s fields of research include European contract, banking and company law; comparative contract and company law; private law and social theory and transnational law and governance.

At present Professor Grundmann is working on a treatise on Contemporary Private Law Theory (legal and social theory) and on changes in the private and capital law structure triggered by the European Banking Union.

PRIZES AND AWARDS

François-Xavier Millet (LAW 2012) won two prizes for his thesis *L’Union Européenne et l’Identité Constitutionnelle des Etats-Membres*. At the EUI conferring ceremony he was awarded the 2013 Mauro Cappelletti Prize. His dissertation also was recognized by the Consitutional Council of France for its excellence, and, under their patronage, will be pub-

lished in the collection *Bibliothèque constitutionnelle et de science politique*.

Jotte Mulder, LAW researcher, was awarded the Prize for Best Visual Communication of the inaugural Early Research Poster competition at Edinburgh Law School for his poster ‘EU economic law in the process of embedding of markets. How to (re)define the social purposes of the EU?’ Mulder was invited to Edinburgh to discuss his research individually with the judges, and to present his poster at Playfair Library of Old College.

RESEARCH PROJECTS

EUI Research Council Projects funded in 2013

Centre for Judicial Cooperation. Loïc Azoulai and Fabrizio Cafaggi, LAW

Building State Legitimacy in Transitional Contexts: The Role of International Law and Jus Post Bellum – Implications for European Engagement with State-building and Democratization in the Mediterranean. Nehal Bhuta and Ruth Rubio Marin, LAW

The Guilty Mind: The Defence of Insanity and the Use of Neuroscientific Evidence in European Courts. Dennis Patterson, LAW

Euro-Crisis Law. Constitutional Implications for EU Member States. Department of Law

Governance of Transnational Regulatory Integration and Development. László Bruszt (SPS) and Fabrizio Cafaggi (LAW)

EUI Research Council Projects approved in 2013 for 2014

Evaluating The Guilty Mind: Assessment of Neuroscientific Evidence in Criminal Proceedings. Dennis Patterson (LAW)

Centre for Judicial Cooperation. Fabrizio Cafaggi and Luc Azoulai (LAW)

Euro-Crisis Law. Constitutional Implications for EU Member States. Law Department

Gender quotas in Europe: Towards European Parity Citizenship?. Rubio Marin (LAW)

Designing Regulation for Autonomous Weapons Systems. Nehal Butha and Giovanni Sartor (LAW)

Externally Financed Research Projects

ALIAS - Addressing Liability Impact of Automated Systems. Giovanni Sartor, EUROCONTROL (LAW)

Academy of European Law. Various funding sources (LAW)

E-commerce Legislation in China and Consumer protection in India. Hans Micklitz, GTZ (LAW)

ERPL - European Regulatory Private Law. Hans W. Micklitz, EC European Research Council ADV (LAW)

European Judicial Cooperation in the fundamental rights practice of national courts – the unexplored potential of judicial dialogue methodology. Fabrizio Cafaggi, DG Justice (LAW)

European Society of International Law. Various funding sources (LAW)

Private Transnational Regulation. Fabrizio Cafaggi, HiIL (LAW)

Study on the legal framework covering business-to-business unfair trading practices in the retail supply chain. Fabrizio Cafaggi, College of Europe (LAW)

Surveillance: Ethical Issues, Legal Limitations, and Efficiency: SURVEILLE. Martin Scheinin, EC DG Enterprise (LAW)

Surveillance, Privacy and Security: A large scale participatory assessment of criteria and factors determining acceptability and acceptance of security technologies in Europe - SURPRISE. Martin Scheinin, EC DG Research (LAW)

TRANSWORLD - Redefining the transatlantic relationship and its role in shaping global governance. Francesco Francioni, DG Research (LAW)

Workshop on Competition. Mel Marquis, Various funding sources (LAW)

TEACHING STAFF AND RESEARCH AREAS

Head of Department

Hans-W. Micklitz

Director of Graduate Studies

Giorgio Monti

Professors

Adelina Adinolfi, (part-time), Institutional Law of the European Union, EU Migration Law, Internal Market, EU External Relations

Loïc Azoulay, European Union Law, Europeanization of national law, fundamental legal conceptions and transnational law, legal theory

Nehal Bhuta, International Law, International Human Rights Law, International Humanitarian Law, International Criminal Law, History and Theory of International Law

Marise Cremona, Constitutional dimension of EU foreign policy; European Neighbourhood Policy; EU external policy and the area of freedom, security and justice; export and import of values and norms by the EU; fair trade and solidarity in EU external policy

Bruno De Witte, Constitutional reform and Treaty revision in the European Union; Relations between international, European and national law; Protection of fundamental rights in Europe; Rights of minorities, language law and cultural diversity in Europe; Internal market law; Decision-making and legal instruments of EU law

Stefan Grundmann, European Contract, Banking and Company Law; Comparative Contract and Company Law; Private Law and Social Theory; Transnational Law and Governance

Claire Kilpatrick, International and European Labour and Social Law

Petros C. Mavroidis, Global and Regional Economic Law

Hans-W. Micklitz, European Integration, European economic law; European private law; regulatory private law, consumer law

Giorgio Monti, Competition law, state aid law, utilities regulation, law and economics

Dennis Patterson, General jurisprudence, Wittgenstein, Philosophy of Language, Transnational Legal Theory, Law and Neuroscience

Luis Miguel Poiaras Maduro, EU Constitutional and Economic law, including subjects such as institutions, separation of powers, free movement, social rights, competition law and state action; constitutional theory, in particular issues of constitutional pluralism; some areas of International Economic Law and, in particular, the constitutional law dimension of globalisation; comparative Institutional Analysis: a legal methodology focusing on legal issues as institutional choices

Ruth Rubio Marin, Comparative Constitutional Law; Human Rights; Law and Gender; Transitional Justice; Reparations; Minority Rights; Migration and Citizenship; Political Theory

Giovanni Sartor, (part-time), Legal philosophy; legal theory; logic and argumentation; legal informatics; legal, ethical and political aspects of information and communication technologies; artificial intelligence; knowledge representation; automatic reasoning; agents and multiagent systems; legislation (theories and techniques)

Martin Scheinin, Human Rights Law and Public International Law; Public International Law of Countering Terrorism; Comparative Constitutional Law

Emeritus professors

Giuliano Amato, EU competition and US antitrust law; comparative constitutional law; law of the European Union

Francesco Francioni, International law; international human rights; international and European environmental law; international cultural heritage law

Ernst-Ulrich Petersmann, International law; European law; constitutional law and human rights

Part-time professors

Mads Andenas, (European Regulatory Private Law project), Financial market regulation, European private law, including company law, the relationship between national law and European and international law, comparative constitutional and human rights law, and constitutional aspects of the EU and the WTO

Gert Bruggemeier, (European Regulatory Private Law project), Private Law, European Economic Law and Comparative Law

Fabrizio Cafaggi, (since June 2013), Comparative private law; law and economics; European private law; Private regulation and European integration; interim collaboration and contractual networks

Mel Marquis, (EU Competition Law and Policy Workshop), European Union Law, European and Comparative Competition Law, International Economic Law, European Integration Studies

Anna Masutti, (ALIAS project), Air Law, Aerospace Law, Commercial Law

Tuomas Ojanen, (SURVEILLE project), Privacy and data protection within international law, human rights law, comparative constitutional law and European Union law

Thomas Roethe, (European Regulatory Private Law project), Sociology of Law

Yane Svetiev, (European Regulatory Private Law Research Project), EU intervention in the network sectors of the economy to promote competition or for regulatory purposes, the relationship between the various sectoral regimes and their interface with national private law and the national administrations of the Member States. Of particular interest is the transformation of the modes of EU intervention and the role that national private law institutions can play in supporting, complementing or obstructing those modes.

FELLOWS AND VISITORS

Visiting Faculty

Payam Akhavan, McGill University

Andrew Arato, New School for Social Research, NY

Margarita Baranano Cid, Universidad Complutense de Madrid

Steve Blockmans, CEPS, University of Amsterdam

Amelia Boss, Drexel Law School, Philadelphia

Loïc Cadiet, Ecole de Droit de la Sorbonne and International Association of Procedural Law

Olha Cherednychenko, University of Groningen, Netherlands

Roger S. Clark, Rutgers School of Law, Camden

Geert Corstens, Supreme Court of the Netherlands and Network of the Presidents of the Supreme Judicial Courts of the European Union

Aaron Cosbey, International Institute for Sustainable Development (IISD)

Javier Couso, Universidad Diego Portales - Santiago, Chile

Simon Deakin, University of Cambridge

Zachary Douglas, The Graduate Institute, Geneva

Michael Freeman, University College London (UCL)

Nicola Giocoli, University of Pisa

Scott Jerbi, Institute for Human Rights and Business

Christophe Hillion, Leiden University

Bernard Hoekman, International Trade Department – The World Bank

Kåre Lilleholt, University of Oslo

Michael Livingston, Rutgers University School of Law

David Jay Luban, Georgetown University Law Center

Serafino Marchese, World Trade Organization (WTO)

Elvira Mendez-Pinedo, University of Iceland

Therese Murphy, University of Nottingham

Felipe Oliveira de Sousa, University of Edinburgh

Annetje Ottow, Utrecht University

Giorgio Pino, Università degli Studi di Palermo

André Prüm, University of Luxembourg

Arie Reich, Bar Ilan University, Israel

Maria Luz Rodriguez, University of Castilla-La Mancha

Francesco Romeo, Università degli Studi di Napoli Federico II

Allan Rosas, European Court of Justice

Philipp Sahm, Goethe Universität Frankfurt

Margot Salomon, London School of Economics and Political Science

Roy Santana, World Trade Organisation

Daniel Sarmiento, University of Strasbourg

Andreas Schmidt, Delft University of Technology

Carla Sieburgh, Radboud University Nijmegen

Nikos Skoutaris, UEA Law School

Lawrence B. Solum, Georgetown University

Damian Tambini, LSE, Department of Media and Communication

Takis Tridimas, Queen Mary College, University of London

Michael Waibel, University of Cambridge

Florian Wagner Von Papp, UCL, Faculty of Law

Peter Wetterstein, Åbo Akademi University

Noel Whitty, University of Nottingham

Fernand Braudel Fellows

Payam Akhavan, McGill University, Montreal

Vittoria Barsotti, University of Florence

Kathryn McMahon, University of Warwick

Therese Murphy, University of Nottingham

Giorgio Pino, University of Palermo

Ralf Poscher, University of Freiburg

Sally Sheldon, Kent University

Pieter Jan Slot, University of Leiden

Rob Van Gestel, University of Tilburg

Marie Curie Fellows

Renaud Colson, University of Nantes

Senior Fellow

Frank Benyon, Formerly European Commission

Visiting Fellows

Azadeh Dastyari, Monash University, Melbourne

Paola Gaeta, Geneva Academy

Juha Lavapuro, University of Turku

Hosun Lee, Kookim University, Seoul

Pia Letto-Vanamo, University of Helsinki

Magdalena Lorenzo Rodriguez, Complutense University, Madrid

Carla Sieburgh, Radboud University Nijmegen

Therese Wilson, Griffith University, Brisbane

DEFENDED THESES 2013

David Baez Seara (Spain)

The Analytics of Compliance: In Praise of Frictionless Deliberation. Giovanni Sartor

Claire Bright (France)

L'accès à la justice civile en cas de violations des droits de l'homme par des entreprises multinationales. Marie-Ange Moreau (Lumière University Lyon 2, Former EUI)

Nuhaila Carmouche (UK)

The Constructions of Global Administrative Law. Neil Walker

Johanna Croon (Germany)

Reconceptualizing European Equality Law - A Comparative Institutional Analysis. Miguel Poiars Maduro

Adriana Aparecida Bessa Da Costa Antunes Rodrigues (Brazil)

Traditional Local Communities in International Law. Francesco Francioni

Fabiano De Andrade Corrêa (Brazil)

The Implementation of Sustainable Development in Regional Trade Agreements: a case study on the European Union and MERCOSUR. Marise Cremona

Danielle Da Costa Leite Borges (Brazil)

European health systems and the Internal Market: towards new paradigms and values for the provision of health care services? Marise Cremona

Rasmus Dilling (Denmark)

Transnational Law and Environmental Governance: New Directions for the Independent European Environment Agency - A Strategic Transnational Concept. Karl-Heinz Ladeur (EUI and University of Hamburg)

Dorothy Estrada-Tanck (Mexico)

Human Security and Human Rights under International Law: Reinforcing Protection in the Context of Structural Vulnerability. Martin Scheinin

Szymon Gebski (Poland)

The legal framework of EU State aid in the light of the 'more economic approach': Protecting Competition or Promoting a European Industrial Policy? Heike Schweitzer (University of Mannheim)

Michał Golabek (Poland)

'Weaving a Silver Thread' Human Rights Coherence in EU Foreign Affairs and Counter-Terrorism. Ernst-Ulrich Petersmann

Susanna Maria Greijer (Sweden)

The Crimes of Recruiting and Using Children in Armed Conflict. Martin Scheinin

Rashad Ibadov (Azerbaijan)

The Place of Religion in Public Education: Theoretical Considerations. Wojciech Sadurski (University of Sydney)

Ólafur Ísberg Hannesson (Iceland)

Giving effect to EEA Law - Examining and Rethinking the Role and Relationship between the EFTA Court and the Icelandic National Courts in the EEA Legal Order. Ernst-Ulrich Petersmann

Janine Kisba Silga (France)

The Legal Dimension of the Migration-Development Nexus in the European Policy Framework. Bruno De Witte

Vasiliki Kosta (Greece)

Fundamental Rights in Internal Market Legislation. Bruno De Witte

Joris Larik (Netherlands)

Worldly Ambitions: Foreign policy objectives in European constitutional law. Marise Cremona

Nicole Lazzarini (Italy)

The Scope of Fundamental Rights under the EU Charter. Loïc Azoulai

Mislav Mataija (Bosnia Herzegovina)

Private Regulation, Competition and Free Movement. Sports, legal services and standard settings in EU economic law. Petros Mavroidis

Marina Lostal-Becerril (Spain)

International Cultural Heritage Law in Armed Conflict. Dennis Patterson

Nicholas Lawrence McGeehan (UK)

The Marginalisation of Slavery in International Law. Martin Scheinin

Wim Chien-Liang Muller (Netherlands)

Beyond History and Sovereignty: China and the Future of International Law. Martin Scheinin

Vesselin Angelov Paskalev (Bulgaria)

The Power of Reason(s): Argumentative Rationality and EU Regulation. Giovanni Sartor

Larissa Ogertschnig (Austria)

EU Democracy Assistance: An Analysis of Theory and Practice 1991-2011. Gráinne De Búrca (former EUI, now NYU)

Ekaterini Pantazatou (Greece)

European Economic Integration through 'fiscality': A legal perspective. Hans-Wolfgang Micklitz

Vesselin Angelov Paskalev (Bulgaria)

The Power of Reason(s): Argumentative Rationality and EU Regulation. Giovanni Sartor

Juan Jorge Piernas Lopez (Spain)

The Concept of State Aid under EU Law: From internal market to competition and beyond. Giorgio Monti

Laura Puccio (Italy)

Building bridges between regionalism and multilateralism: Enquiries on the ways and means to internationally regulate preferential rules of origin and their impact on systemic problems of FTA. Ernst-Ulrich Petersmann

Kristin Reuter (Germany)

Competence Creep via the Duty of Loyalty? Article 4 (3) TEU and its Changing Role in EU External Relations. Marise Cremona

Samantha Ribeiro (Brazil)

Democracy after the Internet: Brazil between Facts, Norms and Code. Giovanni Sartor

Hanna Schebesta (Germany)

Towards EU Law of Damages. Damages Claims for violations of EU public procurement law before National and European judges. Hans-Wolfgang Micklitz

Valentina Spiga (Italy)

The Right to Justice for Victims of Human Rights Crime. Francesco Francioni

Vassilis Tzevelekos (Greece)

La coutume internationale générale entre volonté et nécessité internationales : «... c'était quand même une solution » Un essai de déconstruction des présupposés doctrinaux volontaristes et objectivistes. Pierre-Marie Dupuy

Sebastian Bartholomeus Willem Van de Scheur
(Netherlands)

Oligopoly Behaviour as Abuse of Collective Dominance in EU Competition Law. Heike Schweitzer (U. of Mannheim)

Paul Verbruggen (Netherlands)

Enforcing Transnational Private Regulation: A Comparative Analysis of Case Studies in Advertising and Food Safety. Fabrizio Cafaggi

Barbara Alicja Warwas (Poland)

The Three Pillars of Institutional Arbitral Liability: The Weaknesses of Present Regulations and Proposals for Further Reform. Fabrizio Cafaggi

LLMS AWARDED IN LAW

Masa Anisic

Innovative Aspects of the UN Convention on the Rights of Persons with Disabilities

Malte Kroeger

Disaggregation via 'Governmental Independence' EU law as a Trigger for Domestic Administrative Authorities and the Disaggregation of the Member States' Executive

Zdenek Novy

The New Model of a Business-to-Consumer Arbitration for the European Union

Elisabeth O'Loughlin

Non-State Entities and Crimes Against Humanity: Purpose and Power

Teodora Petrova

Children and European Citizenship: Their Autonomy and Entitlement to Care under Free Movement Law

NEWLY ADMITTED PHD RESEARCHERS 2013/14

Filipe Brito Bastos (Portugal)

Thesis topic: On loyalty and legality: A study on the implications of primacy in the legality of Member State administrative action
Supervisor: Claire Kilpatrick

Elena Brodeala (Romania)

Thesis topic: The constitutional understanding of family in the context of equality between men and women
Supervisor: Ruth Rubio Marin

Alessandro Busca (Italy)

Thesis topic: What fiscal federalism for Europe? Nature, Implication and Effects of the Fiscal Compact
Supervisor: Stefan Grundmann

Federica Coppola (Italy)

Thesis topic: Mens rea and criminal liability. How neuroscience might change criminal law
Supervisor: Dennis Patterson

Hubert Arnaud De Verdelhan (France)

Thesis topic: Horizontal liability under EU law: EU private law and the ex officio doctrine in the ECJ case-law
Supervisor: Hans-Wolfgang Micklitz

Dieneke De Vos (Netherlands)

Thesis topic: The lost dimension: A gendered analysis of the principle of complementarity under the Rome Statute system
Supervisor: Ruth Rubio Marin

Leticia Diez Sanchez (Spain)

Thesis topic: Judicial Articulation of Redistributive Conflicts in the EU
Supervisor: Loïc Azoulay

Lamin Khadar (United Kingdom)

Thesis topic: Strategic litigation at the European Court of Human Rights: Political claims-making by European civil society at the behest of Europe's citizens?
Supervisor: Claire Kilpatrick

Aleksei Kuzmin (Russian Federation)

Thesis topic: A common frame of reference for the European construction contract law. An investigation into the linguistic and cultural differences in the European construction contract law terminology in order to contribute to the transnational construction practice
Supervisor: Stefan Grundmann

Liam Mchugh-Russell (Canada)

Thesis topic: Global Finance and Legal Evolution in the Informal Economy
Supervisor: Stefan Grundmann

Sofie Christine Møller (Denmark)

Thesis topic: Quid juris? A study of Immanuel Kant's juridical metaphors in the Critique of Pure Reason
Supervisor: Dennis Patterson

Stavros-Evdokimos Pantazopoulos (Greece)

Thesis topic: Protecting the Environment against the Impacts of an Armed Conflict
Supervisor: Nehal Bhuta

Maria José Schmidt-Kessen (Germany/Spain)

Thesis topic: A Multi-Layered Competition Charter for the EU - The search for a systemic connection of antitrust law, the law of unfair competition and IP law in the EU
Supervisor: Giorgio Monti

Theodosia Stavroulaki (Greece)

Thesis topic: The role of quality of the healthcare services in competition law analysis: current challenges and proposals for further development

Supervisor: Giorgio Monti

Katarzyna Marita Szreder (Poland)

Thesis topic: Current challenges in the relationship between competition law and intellectual property - an economic perspective

Supervisor: Giorgio Monti

Mikhel Antoine Pascal Timmerman (Netherlands)

Thesis topic: EU law and the Extensive Judicial Interpretation of Criminal Norms. On the relevance of the principle of ‘nullum crimen sine praevia lege scripta’ in the EU legal order and the limits on extensive judicial interpretation of criminal norms to the accused’s detriment

Supervisor: Bruno de Witte

Maia Titberidze (Georgia)

Thesis topic: Consequences of Violating a Jus Cogens Norm: Uncovering an Underexplored Basis for Prosecuting Some International Crimes

Supervisor: Nehal Bhuta

Marinus Jacobus Van Den Brink (Netherlands)

Thesis topic: The relationship between EU citizenship and fundamental rights

Supervisor: Claire Kilpatrick

Katarzyna Wazynska-Finck (Poland)

Thesis topic: The Right of the Parents to Educate their Children in Accordance with their Religious Beliefs and the Rights of the Child- A comparative study

Supervisor: Martin Scheinin

NEWLY ADMITTED LLM RESEARCHERS

Marta Achler (Poland/Australia)

Thesis topic: Do the current international standards and practice suffice for the protection of freedom of assembly and association in the face of new technologies?

Supervisor: Martin Scheinin

Yitshak Oriel Itsiq Benizri (Belgium)

Thesis topic: Selecting judges of the Court of Justice with regard to the legal maxim: ‘Justice must not only be done, it must also be seen to be done’

Supervisor: Loïc Azoulai

Delphine Aurélie Laurence Defossez (Belgium)

Thesis topic: The interstate impact of liabilities in the Single European Sky

Supervisor: Giovanni Sartor

Céline Estas (Belgium)

Thesis topic: Legal issues related to Credit Rating Agencies in the European Union

Provisional Supervisor: Stefan Grundmann

Anna Katharina Fleischer (Germany)

Thesis topic: Rapid Alert Systems as instruments of governmental action

Supervisor: Hans-Wolfgang Micklitz

Pavlina Hubkova (Czech Republic)

Thesis topic: Economic Reasoning in the Court of Justice of the EU - A Study on the Use of Economics in Competition Case-Law

Supervisor: Giorgio Monti

Marianna Karttunen (Finland/ Venezuela)

Thesis topic: Applying International Law to the Challenges of the 21st Century: The case of the G20

Supervisor: Petros Mavroidis

Vivian Kube (Germany)

Thesis topic: The contradictions of the human rights approach within EU Trade Law

Supervisor: Marise Cremona

Przemyslaw Palka (Poland)

Thesis topic: The Private Legal Framework for the Trade of Virtual Objects within Virtual Worlds

Supervisor: Giovanni Sartor

Maarten Stremler (Netherlands)

Thesis topic: The EU: Legitimacy through Legality?

Supervisor: Dennis Patterson

Viorica Vita (Moldova / Romania)

Thesis topic: Fundamental Rights Conditionalities in the Framework of the EU Structural and Investment Funds

Supervisor: Claire Kilpatrick

Jonas Von Kalben (Germany)

Thesis topic: The merits, problems and limits of the trend towards a “consensual competition law” within the EU - A comparative analysis of the commitment decision policies in Germany, France and the UK

Supervisor: Giorgio Monti

Andrew Wright (United Kingdom)

Thesis topic: An examination of the extent to which private actors should have to respect each other’s fundamental freedoms

Supervisor: Stefan Grundmann

The management of the Academy underwent some changes during 2013. We welcomed Marise Cremona back as Academy Director following her leave of absence for the term of her appointment as President *ad interim* of the EUI and we thanked Francesco Francioni for his several years of dedicated service to the Academy as Director. Thus the Academy Directors at present are Loïc Azoulai, Nehal Bhuta and Marise Cremona. In addition, the Academy recruited a second full-time staff member, Joyce Davies.

In accordance with the EUI's mission to advance learning in fields of particular interest for the development of Europe, the Academy focuses on teaching and scholarship in the fields of human rights law, European Union law, and international law. A central focus of the Academy's activities is the month-long summer school programme, with courses in Human Rights Law and the Law of the European Law. The Academy also runs a substantial publications programme, which includes the prestigious *European Journal of International Law* and the *Collected Courses* series. The Academy also hosts the secretariat of the European Society of International Law. Finally, the Academy operates and collaborates in a number of research projects.

First launched in 1990, the Academy summer courses are widely recognized and respected as the leading summer programme in their fields. As such, they enhance the visibility and the reputation of the EUI on many different levels: speakers, selected from both academia and practice, are leading authorities in their fields (see below for a list of lectures) and applications for the courses are received from all over Europe and beyond. Selected participants often use the time at the EUI to obtain information about research and study at the EUI, and some return as course participants or researchers.

The *Collected Courses of the Academy of European Law*, produced after each summer course, are published by Oxford University Press. One volume of the *Collected Courses* series was published in 2013: Ana Filipa Vrdoljak (ed.), *The Cultural Dimension of Human Rights*.

The *European Journal of International Law* (also published by Oxford University Press) has, since its inception, had its Editorial Office at the Academy. Widely regarded as the leading journal in the field of international law, the journal is inextricably linked with the Academy, and with the

EUI. This year we welcomed the Journal's Editor-in-Chief, Professor Joseph Weiler, back to the EUI as President. Anny Bremner, Coordinator of the Academy, continues in her role as Managing Editor. Four issues are published each year.

The European Society of International Law (ESIL), with its Secretariat based at the Academy, continues to grow both in size and reputation. In only a few short years it has become a must-join association for international lawyers, thereby bringing the EUI to the attention of a large number of international law academics, practitioners and students. The Secretariat also assists in the organisation of the society's annual events, which further enhances the EUI's reputation both in academic circles and among international lawyers worldwide. Academy Director, Nehal Bhuta, is a member of the Executive Board of the society. In 2013, ESIL held its 5th Research Forum in Amsterdam, entitled "International Law as a Profession".

The Academy is a project partner in an FP7 Project, *Transatlantic Relations and the Future of Global Governance (Transworld)*, launched in April 2012. The Academy team, led by Francesco Francioni with the support of Christine Bakker, is leading the project's research on transatlantic relations in the field of environmental governance and climate change. The results of this research, carried out by experts from the EUI, Chatham House, Charles University Prague, German Marshall Fund, MIT and the Universities of Siena and Edinburgh, have been published in 10 *Transworld Working Papers*, available on the project website (www.Transworld-Fp7.eu), and four *AEL Working Papers*. The Academy has also contributed to the project's research in the field of human rights. The main research outcomes will be presented in a volume, *The EU, the US and Global Climate Governance*, edited by C. Bakker and F. Francioni, to be published by Ashgate Publishing in August 2014.

In March 2013 the Academy hosted a Workshop as part of the EEAS 2.0 project, in which it participates. This research project, which was designed to reflect on the first three years of the European External Action Service (EEAS) and to contribute to the review process, is led by the EUI (Academy of European Law), the Swedish Institute for European Policy Studies (SIEPS), and the Centre for European Policy Studies (CEPS), and carried out in cooperation with the Amsterdam

Centre for European Law and Governance (ACELG), the Centre for the Law of EU External Relations (CLEER), the European Institute of Public Administration (EIPA) and the Leuven Centre for Global Governance Studies. The project aims at (i) producing a legal commentary on the 2010 Council Decision setting up the EEAS; (ii) reviewing the organisation and functioning of the EEAS, and (iii) formulating recommendations on both the interpretative room to accommodate changes to the organisation and functioning of the EEAS *à droit constant* and the possible amendment of the EEAS Council Decision where this interpretative room is lacking. The Workshop held at the EUI in March discussed the main conclusions of the legal commentary, collected views from key stakeholders about problems faced in the implementation of the EEAS Council Decision and, more broadly, the practical difficulties in the organisation and functioning of the EEAS, and exchanged ideas on how these difficulties might be overcome. The outcome of the Workshop, after further discussion with the Workshop participants and other stakeholders in the light of the EEAS Review, is a policy briefing which offered specific recommendations for the amendment of the Council Decision 2010/427/EU on the EEAS, ahead of the General Affairs Council held in December 2013 and the ongoing discussions on the revision of the Service to take place in 2014-2015.

Finally, the Academy provided financial contributions to some workshops and conferences on topics related to the Academy's scope of interests. In 2013, it included a two-day conference on EU criminal law from a socio-legal perspective and a workshop organized by the Law Department's Relex Working Group on institutional actors in EU external relations.

POLITICAL AND SOCIAL SCIENCES

PROFILE AND DEPARTMENT NEWS

The Department of Political and Social Sciences (SPS) is one of the leading centres for the comparative study of European societies, politics and political economies as well as of European integration and international relations. With fifteen full-time faculty, of which six currently have received an ERC advanced grant, and running several major comparative projects, the SPS department is also among the most successful ones in Europe in mobilizing resources for research in the social sciences. In the broad-ranging research programme of the Department there is a common emphasis on political and social change within Europe at all levels, the national, the sub-national and the transnational. The Department currently hosts two research centres, the Center on Social Movement Studies (COSMOS) and the Center for Comparative Life Course Research (CLIC). The Department is also strongly connected to the activities of the Robert Schuman Centre for Advanced Studies, and has helped to establish and run the Europe-wide research projects and platforms like NEWGOV, EUDO and PIREDEU. Our faculty and staff contribute to the EUI's mission through our dedication to provide doctoral teaching and supervision to our researchers at the highest international level. Furthermore, we are committed to advance high quality fundamental research on Europe that is relevant to the scientific community and beyond, including policy makers, the media, civil society and the wider public. Two thirds of our graduates secure academic positions in leading universities around the world. Numerous alumni also hold positions in international organisations in general, and in the European institutions more in particular.

Our faculty's research interests range across the following themes:

[The Transformation of Government and Democracy](#)

This includes new modes of governance and institutional change at State and European levels' European integration, transitions in government and markets and democratization in Western and East-Central Europe, urban and regional government, federalism, and the comparative study of political institutions, including executives and legislatures.

[Social Change in Europe and its Implications for Society, Politics & Public Policy](#)

Critical challenges include demographic change and societal aging, linked to the transformation of the family and life courses, social stratification, inequality and unemployment, and migration, its causes, patterns and implications, which have become a key issue for Europe's future and impact on a number of other policy fields.

[The Comparative Study of Public Policy](#)

This is examined at the European, national and sub-national and regional levels and covers social policy and welfare states, education policy, urban and regional policies, immigration policy, and defence and security.

[Political and Social Structures and Behaviour](#)

The Department has a particular interest in research on political conflict in Europe, voting and elections, parties and party systems. Its interest also focuses on social movements and the study of new modes of social and political participation, as well as on electronic democracy and the use of the internet as a form of political communication.

[International Relations and Security](#)

It includes theoretical issues in the study of international order, ethics of international relations, internal and external security, and the emergence of Europe as an international actor.

[Social and Political Theory](#)

This theme runs through many of the Department's research interests. There is an emphasis on applied theory. Of particular importance are theories of citizenship and political boundaries, theories of action and practical rationality, signaling theory and applications, democratic theory and practice, violence and nationalism. The Department also has an interest in theories of new institutionalism and institutional change.

NEW FACULTY

Stefano Bartolini took up the Peter Mair chair in comparative politics in September 2013, after having directed the Robert Schuman Centre for Advanced Studies from 2006 to 2013. Prior to his directorship he held positions at the University of Bologna, the EUI, the University of Florence, the University of Trieste and the University of Geneva.

He is or has been a member of the editorial board of the *Rivista Italiana di Scienza Politica*, and a member of the scientific board of *West European Politics*, *Swiss Review of Political Science*, *Acta Politica*, *Electoral Studies*, *Journal of Theoretical Politics*, and *Comparative Political Studies*.

Professor Bartolini's present academic interests are the relationships between the process of European integration and the key features of the European nation-state experience.

PRIZES AND AWARDS

Edoardo Bressanelli (SPS 2012) won the Linz-Rokkan Prize in Political Sociology for his dissertation *After the Big Bang Enlargement: The Institutionalization of the Europarties and the Party System*.

Recent Fernand Braudel Fellows **Dorothee Bohle** and **Bela Greskovits** won the Stein Rokkan Prize for Comparative Social Science Research 2013 for their book *Capitalist Diversity in Europe's Periphery*.

Professor Rainer Bauböck was named corresponding member abroad for the Austrian Academy of Sciences.

Professor Olivier Roy won the Anna Lindh Journalist Awards 2013 for 'long-term work that has helped to clarify the Mediterranean landscape'.

Research Fellow **Giulia Andrighetto** won the Ricercat@mente Prize for best researcher under 35 in the field of Humanities, Social Sciences & Cultural Heritage. The prize is jointly sponsored by the Italian National Research Council and the Accademia Nazionale dei Licei.

RESEARCH PROJECTS

EUI Research Council Projects funded in 2013

Contextualizing Contestation: Protest Targeting the EU in Comparative Perspective. Donatella della Porta

Governance of Transnational Regulatory Integration and Development. László Bruszt and Fabrizio Cafaggi, Department of Political and Social Sciences and Department of Law

EUI Research Council Projects approved in 2013 for 2014

Processes of Disengagement from Political Violence: A Contentious Politics Approach. Donatella Della Porta

Externally financed projects and chairs

Anticorruption Policies Revisited. Global Trends and European Responses to the Challenge of Corruption - ANTICORRP, Donatella della Porta, EC DG Research (SPS)

Changing families and sustainable societies: Policy contexts and diversity over the life course and across generations. Fabrizio Bernardi, DG Research, (SPS)

eduLIFE - Education as a Lifelong Process - Comparing Educational Trajectories in Modern Societies. Hans Peter Blossfeld - EC European Research Council ADV (SPS)

Maximizing the integration capacity of the European Union: Lessons and prospects for enlargement and beyond. Laszlo Bruszt, DG Research, (SPS)

Mobilizing4Democracy - Mobilizing for democracy: Democratization processes and the mobilization of civil society. Donatella della Porta, EC European Research Council ADV, (SPS)

Socioeconomic Status and Health: Disentangling causal pathways in a life course perspective. Rasmus Hoffmann, EC European Research Council STG (SPS)

Swiss Chair in Federal Studies. Alexander Trechsel, Swiss Government (SPS)

Stein Rokkan Chair. Hans Peter Kriesi, Research Council of Norway (SPS)

Willing to pay: testing institutionalist theory with experiments. Sven Steinmo, EC European Research Council ADV, (SPS)

TEACHING STAFF AND RESEARCH AREAS

Head of Department

Alexander H. Trechsel

Director of Graduate Studies

Fabrizio Bernardi

Professors

Stefano Bartolini, European integration, European nation-state experience; Western Europe political development, comparative methodology, political institutions and European integration

Rainer Bauböck, Normative Political Theory and Comparative Research on Democratic Citizenship, European Integration, Migration, Nationalism and Minority Rights

Fabrizio Bernardi, Inequality in Educational Opportunities, Social Mobility, Educational Returns, Family and Labour Market Dynamics and Inequality, Research Design and Methodology (quantitative)

Hans-Peter Blossfeld, Life Course Research, Globalization Research, Educational Sociology, Labor Market Sociology, Family Sociology, Demography, Gender Issues, Social Inequality, Longitudinal Methodology, Statistical Methods

László Bruszt, Economic sociology; politics of market making; social and political transformations in the Central and Eastern European countries

Pepper Culpepper, Comparative politics, comparative political economy; democracy at the national and supra-national levels of the European Union

Donatella della Porta, Social movements, political violence, terrorism, corruption, police and policies of public order; comparative research on control of public mass demonstrations in Europe; the police in Italy; citizenships and social movements

Diego Gambetta, Analytical Sociology, Mafias, Signalling Theory and Applications, Trust and Mimicry, Violent Extremists, Experimental Methods.

Hanspeter Kriesi, Comparative politics, political sociology, political behaviour, electoral behaviour, political communication, political participation, social movements

Sven Steinmo, Comparative politics, Public policy, Political Economy, American Government, Comparative case studies, Evolutionary theory, Institutional theory

Alexander H. Trechsel, e-democracy, direct democracy, federalism, European integration and political behaviour.

Jennifer Welsh, Humanitarian Intervention and the 'Responsibility to Protect'; the Prevention of Mass Atrocity Crimes; United Nations Security Council; History of Ideas on Intervention; Evolution of Sovereignty

Adrienne Héritier (Joint with RSCAS), Institutions, Governance, Democracy, Competition Policy, Market Regulation

Ulrich Krotz (Joint with RSCAS), International Relations in Europe; International Relations theory; International security and security studies; Comparative foreign policy and foreign policy analysis (especially EU, France, Germany, U.S.); Global and regional governance; Shifts and continuities in twenty-first century world politics; European foreign, security and defense policy; European integration (internal and external aspects); "Europe in the world"; Transatlantic relations; Politics in the European multilevel system (including "France and Germany in Europe"); the Comparative politics of Europe, France, and Germany; Franco-German relations; Research design and qualitative methods

Olivier Roy, (Joint with RSCAS), Afghanistan, Iran, Middle-East, Central Asia, Christianity, Conversions, Islam, Islamism, Religious Fundamentalism, Civil Society, Religion

FELLOWS AND VISITORS

Visiting Faculty

Daniele Caramani, Theory of the nationalisation of politics in Western Europe

Ferdinand Mueller-Rommel, Comparative party and government research; Elites and leadership; Institutional Design and democracy; Modernization of public administration

Stephen Holmes, Thoughts on Machiavelli

Fernand Braudel Fellows

Dietmar Braun, University of Lausanne

Jan-Hinrik Meyer-Sahling, University of Nottingham

Marie Curie Fellows

Xabier Ithçaina, CNRS Bordeaux

Stefan Malthaner

Duncan McDonnell

Swiss Post-doctoral Fellow

Philip Balsiger

Visiting Fellows

Nida Alahmad

Margarita Baranano Cid, Complutense, Madrid

Federica Bicchi, LSE

Anne Lise Ellingsgaeter, University of Oslo

Marta Fraile Maldonado, CSIC Madrid

Masha Hedberg, Harvard University

Maria Belen Martin Castro, University of Granada

Valeria Pizzini-Gambetta, University of Oxford

Denny Vagero, CHESS, Stockholm

Tuomas Yla-Anttila, University of Helsinki

Takis Pappas, University of Macedonia

Stefania Tirini, University of Florence

Alex Veit, INIIS, University of Bremen

DEFENDED THESES 2013

Kivanc Atak (Turkey)

Police, Protest and Democracy in Turkey: from Gazi to Gezi.

Donatella della Porta

Silvia Avram (Romania)

Economic Disadvantage in Central and Eastern Europe: What Difference Does Social Assistance Make? Martin Kohli

Roxana Barbulescu (Romania)

The Politics of Immigrant Integration in Post-Enlargement Europe: Migrants, Co-ethnics and European Citizens in Italy and Spain. Rainer Bauböck

Drazen Cepic (Croatia)

Class, Friendship, and the Postsocialist Transition: Identity Work and Patterns of Sociability in Central Europe - East and West. Martin Kohli

Johan Christensen (Norway)

Economists and Neoliberal Reform: Profession and Power in Tax Policy-Making, 1980-2010. Sven Steinmo

Teije Hidde Donker (Netherlands)

Islamism & the Arab Spring : A Social Movements Approach. Donatella della Porta

Roni Dorot (Israel)

Dead end: Israeli Militarism and the Dynamics of State Retribution. Donatella della Porta

Georges Fahmi (Egypt)

Institutionalizing Religion: Islamic Religious Authorities and Support for Democracy in the Middle East. László Bruszt

Jorge M. Fernandes (Portugal)

Power Sharing in Legislatures: Mega-Seats in Twelve European Democracies. Stefano Bartolini

Tomasz Gabor (Poland)

Explaining Divergence in Patterns of Inter-organizational Collaboration among Non-profit Organizations in Poland and Czech Republic. László Bruszt

Leila Hadj-Abdou (Austria)

Governing Urban Diversity: Immigrant Integration Policies and Discourses in Dublin and Vienna. Rainer Bauböck

Jenny Hansson (Sweden)

Gender Inequality among Political Elites in Comparative Perspective. Fabrizio Bernardi

Eric Heine (Germany/France)

The Emergence of a European Empire: An Inquiry into the Changing Political Order of World Society. Friedrich Kratochwil

Henio Hoyo (Mexico)

Post-Nationalism: Postage Stamps as Carriers of National Imaginaries. Rainer Bauböck

Kevin Koehler (Germany)

Military Elites and Regime Trajectories in the Arab Spring: Egypt, Syria, Tunisia and Yemen in Comparative Perspective. László Bruszt

Therese Lützelberger (Germany)

Family Cultures: Residential Independence and Family Ties of University Students in Italy and Germany. Martin Kohli

Juan Antonio Mayoral Diaz-Asensio (Spain)

The Politics of Judging EU Law: A new approach to national courts in the legal integration of Europe. Adrienne Héritier

Magdalena Muszel (Poland)

Families in Migration Through the Gender Lens: A Study of Polish Transmigrants in Ireland. Martin Kohli

Tiago Carneiro Peixoto (Brazil)

Open Parliaments: Technological Enactment in State Legislatures. Alexander Trechsel

Susanne Pihs-Lang (Germany)

Lessons (not) Learned? - EU Military Operations and the Adaptation of CSDP. Pascal Vennesson

Daria Popova (Russia)

Distributional impacts of public policies for children and families: a microsimulation analysis for Russia and EU. Martin Kohli

Catriona Marie Louise Roberts (UK)

The role of emotions in social movement participation: a comparative case study of animal rights and and welfare activists in the UK and US. Donatella della Porta

Andrei Stavila (Romania)

Citizens-Minus' and 'Citizens-Plus': A Normative Attempt to Defend Citizenship Acquisition as an Entitlement Based on Residence. Rainer Bauböck

Pedro Riera Sagrera (Spain)

Changing the Rules of The Game: On the Determinants and Consequences of Electoral Reform in Contemporary Democracies. Mark Franklin

Maarit Felicitas Stroebele (Switzerland)

What does Suburbia Vote for? Changed Settlement Patterns and Political Preference in three European Countries. Alexander Trechsel

Arpad Todor (Romania)

Revolutionary Roads: Diffusion of Neoliberal Tax Policies in the 10 Post-Communist New EU Member States. László Bruszt

Milla Emilia Vaha (South Africa)

The Metaphysics of Moral Subjectivity: Theory without Practice. Christian Reus-Smit

Višnja Vukov (Croatia)

Competition States on Europe's Periphery: Race to the Bottom and to the Top. Martin Kohli

Benjamin Wagner (UK/Germany)

Governing Internet Expression: The International and Transnational Politics of Freedom of Expression. Sven Steinmo

David Munck Willumsen (Denmark)

Preferences, Parties and Pragmatic fidelity: Party Unity in European Legislatures. Adrienne Héritier

Giulia Zanin (Italy)

Transnational Reproduction: Experiences of Italian Reproductive Travellers Receiving Donor Gametes and Embryos Abroad. Martin Kohli

NEWLY ADMITTED PHD RESEARCHERS 2013/14

Nagwan Abdelmaboud Mohamed Soliman (Egypt)

Thesis topic: Contemporary Changes in Salafi Movements in Egypt; Moving toward Political Participation; Opportunities and Constraints

Supervisor: Olivier Roy

Anders Juhl Aagaard (Denmark)

Thesis topic: Towards De-familialization and De-genderization? Family Policy in Austria, Belgium and Germany

Supervisor: Hans-Peter Blossfeld

Macarena Ares Abalde (Spain/ Argentina)

Thesis topic: The Impact of the Great Recession on the Demand and Supply Side of Electoral Politics: Reassessing the Relationship between the Working Class and Radical Parties

Supervisor: Hanspeter Kriesi

Co-Supervisor: Fabrizio Bernardi

Lars Erik Berntzen (Norway)

Thesis topic: Anti-Islamic Opposition and Rhetoric: A Political Phenomenon from the Mainstream to the Extreme

Supervisor: Donatella della Porta

Rutger Steven Birnie (Netherlands)

Thesis topic: Unauthorised Presence and Post-national Rights: The Case of Immigration Detention in the European Union

Supervisor: Rainer Bauböck

Fabio Bulfone (Italy)

Thesis topic: Deadly Paralysis: The Political Economy of Italy's Participation in the European Monetary Union

Supervisor: Pepper Culpepper

Riccardo Emilio Chesta (Italy)

Thesis topic: Speaking Truth to Society? Environmental Scientific Activism between Expert Organizations and Citizens Science

Supervisor: Donatella della Porta

Bouke De Vries (Netherlands)

Thesis topic: Liberalism, Multiculturalism, and Illiberal Minority Cultures: An Assessment of the Substantive Exit Rights Strategy

Supervisor: Rainer Bauböck

James Dennison (United Kingdom/USA)

Thesis topic: The Determinants of Voter Turnout in British General Elections: A Comparative and Longitudinal Approach

Supervisor: Hanspeter Kriesi

Jonas Dræge (Norway)

Thesis topic: Social Movements and Political Opposition Groups in Authoritarian Regimes: Syrian Oppositions and their Foreign Donors, 2000-2014

Supervisor: Donatella della Porta

Olga Griaznova (Russian Federation)

Thesis topic: Factors Affecting Welfare Attitudes in Different Types of Welfare State: Personal Interest and Values

Supervisor: Fabrizio Bernardi

Harpal Singh Hungin (United Kingdom)

Thesis topic: Agenda-setting and the Eurozone Crisis: Explaining the Transition of the EU's Economic Governance

Provisional Supervisor: Pepper Culpepper

Johannes Jüde (Germany)

Thesis topic: Pathways of Successful State Formation

Supervisor: László Bruszt

Anna Kyriazi (Greece/ Hungary)

Thesis topic: How Does Formal Education Contribute to Ethnic Identity-based Conflict?

Supervisor: Hans-Peter Blossfeld

Martin Neil Lestra (France)

Thesis topic: To What Extent Does the EU Engage With Political Islam? EU Development Policy and Faith-Based Organizations in the Aftermath of the Arab Spring

Supervisor: Ulrich Krotz

Sergiu Lipcean (Moldova)

Thesis topic: Subverting Democratization: Party and Campaign Finance in Post-Soviet Space

Supervisor: Stefano Bartolini

Mariana Mendes (Portugal)

Thesis topic: Tackling the past in a post-transitional setting: A study of grassroots movements in Brazil and Spain

Supervisor: Donatella della Porta

Radosław Jan Michalski (Poland)

Thesis topic: Similarities and Differences Between Christianity and Islam Regarding the Visions of Political Power

Supervisor: Olivier Roy

Irene Palacios (Spain)

Thesis topic: Democracies without Outcomes? Measuring and Analyzing the Quality of Democracies in Europe

Supervisor: Alexander Trechsel

Lorenzo Piccoli (Italy)

Thesis topic: Us and Them: Regional Governments and the Boundaries of Regional Citizenship in the Prospect of Independence

Supervisor: Rainer Bauböck

Julia Rone (Bulgaria)

Thesis topic: File Sharing as a Political Cause in Bulgaria: After Socialism, Before Democracy

Supervisor: Donatella della Porta

Lucrecia Rubio Grundell (Sweden /Spain)

Thesis topic: The Dynamics of Securitization and De-Securitization in Anti-Trafficking Politics: A Normative Analysis

Supervisor: Rainer Bauböck

Pierre Georges Schlosser (France)

Thesis topic: Has the Euro institutionalised the Euro Working Group, and if so Why and How?

Supervisor: Stefano Bartolini

Daniel Frederik Schulz (Germany)

Thesis topic: Identifying the Determinants of Central Bank Staff Causal Beliefs: A Quantitative Approach

Supervisor: Sven Steinmo

Niels Selling (Sweden)

Thesis topic: Corporate Lobbying: Bringing the Individual Back In

Supervisor: Pepper Culpepper

Agnieszka Sztajdel (Poland)

Thesis topic: How the Media Frames Political Issues: The Case of the Smolensk Disaster. Frame Analysis of Political Magazines

Supervisor: Hanspeter Kriesi

Teresa Talo' (Italy)
Social Identities and Electoral Behavior
Supervisor: Hanspeter Kriesi

Mathilde Van Ditmars (Netherlands)
Thesis topic: Genes and Experience: A Comprehensive
Approach to the Determinants of Political Preferences
Supervisor: Alexander Trechsel

Manès Weisskircher (Austria)
Thesis topic: Strategies and Action Repertoires of Animal
Rights Movements in Germany and in Austria. Shaping Pub-
lic Opinion and Influencing Legislation
Supervisor: Donatella della Porta

Katharina Wolf (Germany)
Thesis topic: When Do they Say Yes? The EUs Politics of
Selectivity in Humanitarian Crises: Actors and Factors Gov-
erning the Common Security and Defence Policy
Supervisor: Ulrich Krotz

Alkistis Zavakou (Greece)
Thesis topic: How Institutions Affect the Effectiveness of
Labour Market Policies
Supervisor: Hans-Peter Blossfeld

ROBERT SCHUMAN CENTRE FOR ADVANCED STUDIES

PROFILE AND NEWS

The Robert Schuman Centre for Advanced Studies was created in 1992 to promote inter-disciplinary research on the major issues facing Europe and the process of integration. Its mission is to conduct high quality research on the dynamics of European integration broadly defined and Europe's global role. The Schuman Centre conducts theoretical, normative, analytical and applied policy research in a number of domains and draws on the disciplines present at the EUI, namely economics, history, law, political and social sciences to foster a rich, diverse and creative intellectual community. The research agenda of the Centre revolves around a number of core themes that are continuously evolving, reflecting the changing agenda of European integration and wider global dynamics. In 2013 the core themes were European Institutions, Governance, and Democracy; Migration; Economic and Monetary Policy; Competition Policy and Market Regulation; Energy Policy; and Climate Policy; Global Governance; International and Transnational Relations of the EU. The Centre is directed by Brigid Laffan, who succeeded Stefano Bartolini as RSCAS Director in September 2013.

Following a review of the Robert Schuman Centre's research profile and activities, the new Director decided to focus research, policy dialogue and executive training on three big themes. At a time of crisis and major transition, big themes predominate. The three themes are:

- Integration, Governance and Democracy;
- Regulating Markets and Governing Money;
- 21st Century World Politics and Europe.

These three themes, that are central to Europe's future, will guide the work of the Schuman Centre for the years ahead. The Schuman Centre seeks to act as a bridge that fosters links between basic and applied policy research; between the EUI and public institutions at European, global and member state levels; between doctoral, post-doctoral research and lifelong learning. The Centre disseminates and reports the results of its basic and policy related research to a wide audience through the organisation of conferences, workshops and other events; academic publications as well as research reports, working papers

and policy papers; the Centre's corporate web site as well as numerous project web sites. Through these web sites, the Centre and its projects also offer many research tools as 'public goods'.

The Centre's academic faculty includes joint chair holders who are also professors in the teaching departments of the EUI (Law, Economics, History and Civilization, and Political and Social Sciences); programme directors who are Schuman Professors; part-time professors; research fellows and academic assistants working in the Centre's projects and programmes; senior fellows; and visiting scholars. In addition to its own faculty, the Centre hosts a large post-doctoral fellowship programme including Jean Monnet and Marie Curie fellows, EU fellows, other publicly and privately funded fellows, and academic and non-academic visitors. It hosts yearly over 30 scholars as Fellows-in-Residence, both early career scholars and established scholars.

The Robert Schuman Centre houses four large programmes notably the Florence School of Regulation, the Migration Policy Centre, the Global Governance Programme and the European Union Democracy Observatory. Other important current research nodes include the Pierre Werner Chair Programme on European monetary union, the Centre for Media Pluralism and Media Freedom and the Climate Policy Research Unit. The Centre also hosts two projects funded by the European Research Council.

NEWLY APPOINTED ACADEMIC STAFF

Brigid Laffan became Director and Professor at the Robert Schuman Centre for Advanced Studies in September 2013, where she also directs the Global Governance Programme.

She was the founding director of the Dublin European Institute UCD from 1999 and in March 2004 she was elected as a member of the Royal Irish Academy. She is a member of the Board of the Mary Robinson Foundation for Climate Justice, the Fulbright Commission (until September 2013) and was the 2013 Visiting Scientist for the EXACT Marie Curie Network.

In December 2012, Professor Laffan was awarded the THESEUS Award for outstanding research on European

Integration. In 2010 she was awarded the Ordre nationale du Mérite by the President of the French Republic

Professor Laffan's has published widely in the area of European integration and her research interests fall in the areas of the dynamic of European integration, EU Governance and Europeanization and Public Finances.

Bernard Hoekman arrived at the RSCAS in February 2011. He is GGP Programme Director, and directs the research strand Global Economics for the RSCAS' Global Governance Programme. He has held various senior positions at the World Bank, including Director of the

International Trade Department and Research Manager in the Development Research Group. He has also worked as an economist in the GATT Secretariat and held visiting appointments at SciencesPo. He has published widely on trade policy and economic development, the global trading system, and trade in services. He is a graduate of the Erasmus University Rotterdam, holds a Ph.D. in economics from the University of Michigan and is a Research Fellow of the Centre for Economic Policy Research.

PRIZES AND AWARDS

Andrea Calderaro (RSCAS), Ben Wagner (SPS) and Kirsten Gollatz (Humboldt University) won the Best Paper Prize awarded by the Network of Excellence in Internet Sciences at the 1st Internet Science Conference (Brussels 9-11 April 2013) for their paper "Common Narrative - Divergent Agendas: The Internet & Human Rights in Foreign Policy"

Fabio Canova (RSCAS-ECO) was elected Director of the International Association of Applied Econometrics as well as Program Committee Chair of the European meetings of The Econometric Society. He was also awarded a EC grant for research on "The economic effects of deleveraging in the financial and non-financial sectors", and was elected a member of ANVUR, Agenzia Nazionale di Valutazione del Sistema Universitario di Ricerca.

Diego Garzia (RSCAS) was awarded both the 14th "Celso Ghini" Award for the Best PhD thesis in electoral studies defended in the biennium 2011-2012 by the Società Italiana di Studi Elettorali and the 1st "Giacomo Sani" Award for the best article in political communication and electoral behaviour by the journals "Rivista Italiana di Scienza Politica"

and "Comunicazione Politica" in collaboration with ITANES: Italian National Election Study. He was also elected as a Steering Committee member of the Italian Society of Political Science (SISP).

Adrienne Héritier (RSCAS-SPS) was awarded an honorary doctorate by Université Catholique de Louvain la Neuve.

Neil Howard (RSCAS) received the Oxford University Vice-Chancellor's Civic Award in 2013. The Award scheme aims to celebrate civic engagement alongside academic achievement. Neil won it for his work on a number of political education projects over recent years in Oxford.

Brigid Laffan was awarded an honorary doctorate by the National University of Ireland.

Paolo Ponzano (RSCAS) was bestowed the title of Chevalier in the French National Order of the Legion of Honour, the highest decoration in France, for his 38 years of service working towards European integration as an official at the European Commission in Brussels.

RSCAS RESEARCH PROJECTS

New projects launched in 2013

CONTENTION (CONtrol of DeTENTION), co-funded by the European Union in the framework of the European Return Fund, is implemented by the Migration Policy Centre in partnership with the Odysseus Network (Université Libre de Bruxelles). The main objective of the project is to inform, analyse and compare between 11 EU Member States (AT, BG, BE, CZ, DE, FR, IT, NL, SK, SI and UK) judicial control on pre-removal detention of third-country nationals in the EU in order to improve it, in particular regarding the control of the length of detention. The identification and exchange of best practices among legal experts and practitioners in the field of return policy is one of the core objectives of the project. More generally, CONTENTION intends to create the first basis for European networking between national judges hearing return cases and prepare the ground for further judicial cooperation and training of national judges in this field.

Media Pluralism Monitor: The European Commission awarded a grant to the Centre for Media Pluralism and Media Freedom CMPF to conduct a pilot test implementation of the Media Pluralism Monitor. The Monitor was developed in 2009

and defined a wide set of indicators and a monitoring tool to “measure” the threats to pluralism in the Member States. The CMPF will streamline the indicators used in the MPM, and undertake a pilot-implementation of the tool in nine EU countries: Belgium, Bulgaria, Denmark, Estonia, France, Greece, Hungary, Italy and UK.

Involuntary Loss of European Citizenship (ILEC) is a two-year research project, funded by the European Union, that aims to fill the knowledge gap surrounding the rules and administrative procedures applicable to loss of nationality across the European Union, and their relation to existing European and international legal standards. By making an in-depth comparative inventory of the regulations, administrative practices and statistical data covering involuntary loss of nationality across the 28 EU member states, the project will generate new knowledge on the effects on national legal systems of the increasing judicialisation of grounds of loss of Union citizenship.

DIRECTIONS is a research initiative which aims at identifying and analysing directions of change in North Africa. The research focus is specifically on social dynamics, since an informed understanding of the overall scope and direction of the transformational process underway in post-revolutionary Egypt, Libya and Tunisia can develop only by looking at the deeper changes occurring within these societies. The project is financed by the Norwegian Peace-Building Resource Centre and will initially run for one year.

ITHACA (Integration, Transnational Mobility and Human, Social and Economic Capital Transfers) studies the links between migrants’ social and economic integration and their transnational engagement. ITHACA explores the ways in which integration conditions in countries of destination and conditions in countries of origin encourage migrants’ transnational mobility. It also examines the type of transfers that take place through this transnational mobility. The ITHACA team will examine Moroccan, Bosnian, Ukrainian, Indian and Filipino populations in Italy, Spain, Austria and the UK.

[EUI Research Council Projects approved in 2013 for 2014](#)

Divided We Stand: Explaining EU Military Operations and Civilian Missions as Europe Re-Turns to the World on Its Own Terms. Ulrich Krotz (RSCAS)

Externally Funded Projects

ACCEPT PLURALISM - Tolerance, Pluralism and Social Cohesion: Responding to the Challenges of the 21st Century in Europe. Anna Triandafyllidou, DG Research, (RSCAS)

ACIT - Access to citizenship and its impact on immigrant integration. Rainer Bauböck, DG Justice, (RSCAS)

Assessment of EU Climate Policy. Denny Ellerman, DG Climate Action (RSCAS)

BORDERLANDS - Borderlands: Expanding Boundaries, Governance, and Power in the European Union’s Relations with North Africa and the Middle East. Raffaella del Sarto, EC - European Research Council STG (RSCAS)

CARIM EAST - Creating an observatory of migration East of Europe. Philippe Fargues, EC - EuropeAid Cooperation Office (RSCAS)

Centre for Media Pluralism and Media Freedom. Pier Luigi Parcu, DG Information Society and Media (RSCAS)

Coordinating Studies on “Displacement and Rights of Displaced Persons in Haiti” and “Facilitation of Intra-Regional Labour Migration in the ECOWAS Region”. Philippe Fargues/Thibaut Jaulin, International Organization for Migration (RSCAS)

CRIS - Cross-Regional Information System of the Reintegration of Migrants in their Countries of Origin: Impact and Implications. Jean Pierre Cassarino, Swiss Agency for Development and Cooperation (RSCAS)

Design and Implementation of the Globalisation Database. GGP, Fundacao Francisco Manuel dos Santos, Lisbon (RSCAS)

Developing a knowledge base for policymaking on India-EU migration. Philippe Fargues, EC - EuropeAid Cooperation Office (RSCAS)

ELECDem - Training Network in Electoral Democracy. Stefano Bartolini. EC REA, FP7 (RSCAS)

ENTRANCE 2013: European Networking and Training for National Competition Enforcers. Pier Luigi Parcu, EC DG COMP (RSCAS)

Florence School of Regulation: Communication and Media. Pier Luigi Parcu, Various funding sources (RSCAS)

Florence School of Regulation: Energy. Jean-Michel Glachant, Various funding sources (RSCAS)

Florence School of Regulation: Transport. Matthias Finger, Various funding sources (RSCAS)

Franchise and electoral participation of third country citizens residing in the European Union and of EU citizens residing in third countries. Rainer Bauböck. European Parliament (RSCAS)

Framework agreement on European Union-North African relations. Oliver Roy/Virginie Collombier, Norwegian Peacebuilding Resource Centre (RSCAS)

ILEC - Involuntary Loss of European Citizenship: Exchanging Knowledge and Identifying Guidelines for Europe. Rainer Baubock, DG Justice (RSCAS)

INTERACT - Researching third country nationals' integration as a three-way process. Philippe Fargues, DG Home, (RSCAS)

ITHACA - Integration, Transnational Mobility and Human, Social and Economic Capital Transfers. Anna Triandafyllidou, DG Home (RSCAS)

International Confederation of Energy Regulators. Jean-Michel Glachant, Various funding sources (RSCAS)

International Energy Regulation Network. Jean-Michel Glachant, CEER (RSCAS)

EUDO Dissemination Conference 2013. Alexander Trechsel, EC DG EAC LLP (RSCAS)

KNOWRESET - Building Knowledge for a Concerted and Sustainable Approach of Resettlement in the EU and its Member States. Philippe Fargues/Delphine Perrin, DG Justice (RSCAS)

Loyola de Palacio Chair in EU Energy Policy. Jean-Michel Glachant, Various funding sources (RSCAS)

MPM - Project for the update and the pilot test implementation of the Media Pluralism Monitor. Pier Luigi Parcu, DG COMM (RSCAS)

Participation in EU Decision making, Portugal in Comparative Perspective. Alexander Trechsel, Fundacao Francisco Manuel dos Santos, Lisbon (RSCAS)

Pierre Werner Chair Programme on Monetary Union. Massimiliano Marcellino/Fabrizio Canova, Luxembourg Government (RSCAS)

Provision of expertise for an inventory of migrant support measures from skills and employment perspective. Philippe Fargues, European Training Foundation (RSCAS)

Puzzled by Policy. Alexander Trechsel, DG Research, (RSCAS)

RELIGIOWEST - The (re)construction and formatting of religions in the West through courts, social practices, public discourse and trans-national institutions. Olivier Roy, EC European Research Council ADV (RSCAS)

Seminar for National Judges. Pier Luigi Parcu, DG COMM (RSCAS)

THINK - Think Tank Hosting an Interdisciplinary Network to provide Knowledge support to EU Energy Policy Making. Jean-Michel Glachant, EC DG Energy, (RSCAS)

Tommaso Padoa Schioppa Chair, Various funding sources.

ACADEMIC STAFF

Director

Stefano Bartolini (through August)

Brigid Laffan (from September)

Faculty

Fabio Canova, Joint Chair Economics Department (Pierre Werner Chair on Monetary Union) (from September)

Elena Carletti, Joint Chair in Economics (until September)

Youssef Cassis, Joint Chair in Economic History

Adrienne Héritier, Joint Chair in Comparative and European Public Policy

Ulrich Krotz, Joint Chair in International Relations

David Levine, Joint Chair in Economics (from September)

Massimiliano Marcellino, Joint Chair in Economics (Pierre Werner Chair on Monetary Union) (until August)

Petros Mavroidis, Joint Chair in Global and Regional Economic Law

Olivier Roy, Joint Chair in Mediterranean Studies

Programme Directors

Philippe Fargues, Director of the Migration Policy Centre

Jean-Michel Glachant, Director of the Florence School of Regulation and the Loyola de Palacio Energy Policy Programme

Bernard Hoekman, Director of the GGP Global Economics research strand

Anna Triandafyllidou, Director of the GGP Cultural Diversity research strand

Part-Time Professors

Luciano Bardi, EUDO Observatory on Political Parties and Representation

Elena Carletti, Pierre Werner Chair

Jean-Pierre Cassarino, CRIS project

Philippe De Bruycker, Migration Policy Centre

Bruno De Witte, EUDO

Raffaella Del Sarto, Borderlands

Denny Ellerman, Director Climate Chance Policy Unit (Loyola de Palacio Programme)

Matthias Finger, Director Transport Area Florence School of Regulation

Lionel Fontagné, project on Modelling small open economies with applications to Luxembourg

Giorgia Giovannetti, Global Governance Programme

François Levêque, Florence School of Regulation

Marco Maffezoli, project on Modelling small open economies with applications to Luxembourg

Massimiliano Marcellino, Pierre Werner Chair / Global Governance Programme

Ivan Martin, Migration Policy Centre

Leonardo Meeus, Florence School of Regulation

Pier Luigi Parcu, Director Communications and Media Area Florence School of Regulation and Director of the Centre for Media Pluralism and Media Freedom

Pippo Ranci, Florence School of Regulation

Hillel Rapoport, Migration Policy Centre

Andrea Renda, Hiil

Richard Rose, EUDO (Portugal and EU Decision Making)

Alessandra Venturini, Migration Policy Centre

Maarten Vink, EUDO Citizenship Observatory

Emeritus Professors

Jean Blondel

Fellows and Visitors

Senior Fellows

Paolo Ponzano

Jean Monnet Fellows 2012/13

Julie Bailleux, University of Paris 1 Panthéon-Sorbonne, Law Beyond States: Transnational Jurist Networks in the Making of a Global Rule of Law (GGP)

Karolina Boronska-Hryniewiecka, University of Wroclaw, Multilevel Governance and EU Policy Control: The Role of Institutional Actors in the Early Warning System

Lisa Clarke, University of Pretoria, Public-Private Partnerships in the International Legal Order (GGP)

Patrycja Karolina Dabrowska-Klosinska, University of Warsaw, Global Safety Governance and Human Rights: An Analysis of EU, US and International Law/Measures Aimed at Preventing Bio-terrorism (GGP)

Szabolcs Deak, EUI, Monetary Policy and Progressive Taxation in a Monetary Union (Pierre Werner Chair Programme)

Marc Devore, University of St. Gallen, Arms Production in a Global World (GGP)

Roberto Dominguez, Suffolk University, Regional Security Governance in Latin America (GGP)

Arolda Elbasani, Columbia University, Balkan Islamic Exceptionalism: Explaining the Rise of Pro-Democratic and Pro-EU Islamic Movements

Laarni Escresa Guillermo, University of Hamburg, Reputation as Mechanism for Compliance in International Law (GGP)

Diego Garzia, University of Siena, Voting Advice Applications: Patterns of Usage and Impact Assessment

Antara Haldar, Columbia University, Rethinking Law and Development (GGP)

Michelle Hallack, University of Paris Sud XI, How Can an Evolving Gas Supply Portfolio Influence the Efficiency of Gas Network Regulation? (Loyola de Palacio Programme)

Pablo Iglesias Rodriguez, Maastricht University, The Role of the European Union in Global Financial Networks: Towards a Single Voice and Unified Representation? (GGP)

Oleg Korneev, EUI, The EU, Russia and Shifting Patterns of Migration Management in the Eurasian Migration System (MPC)

Caroline Mall Dibiasi, Durham University, Palestinian Migrant Workers in the Israeli Labour Market: Traversing Separation? (MPC)

Veljko Milutinovic, Megatrend University, Drawing the Line between Antitrust and Regulation: The Factor of Time and the Lex Specialis Principle (CMPF)

Maria Nieswand, German Institute for Economic Research/ Potsdam University, Efficiency Analysis and Regulation of Network Industries (FSR)

Nikolas Rajkovic, University of Kent, Global Law as Legalpolitik: An Inquiry into International Rule 'through' Law (GGP)

Michela Rancan, European Central Bank, Financial Sector and Global Crisis: A Network Approach (Pierre Werner Chair Programme)

Andrea Renda, Erasmus University of Rotterdam, The Interface between Private Regulation and Ex Ante Policy Appraisal (GGP)

Antonio Russo, Toulouse School of Economics, Informal Agreements in Firms and Optimal Organizational Response (FSR)

Francesco Sobbrío, Institute for Advanced Studies Lucca, News Media: Evidence and Policy Implications (FSR)

Giuseppe Telesca, EUI, From the 'Financial Aristocracy' to the 'Bankers of Bretton Woods': An Analysis of the European Banking Elite 1929-1968

Chinmay Tumble, Indian Institute of Management Bangalore, Student Migration to the EU: Causes and Consequences (MPC)

Miguel Vazquez, EUI, Investment in Power Generation: Interaction between Markets and Regulation (FSR)

Aleksandar Zaklan, German Institute for Economic Research, Firm Behaviour under the Climate Constraint: Evidence from the EU's Emissions Trading System (GGP)

Lyubow Zhyznomirska, University of Alberta, Irregular Migrants and Removal Practices in Europe: Creating Conditions for Successful Return and Reintegration

Jean Monnet Fellows 2013/2014

James Cross, EUI and ETH Zürich, Agenda control and Legislative Negotiations in the European Union

Kristina Czura, University of Auvergne, Microfinance Products and Clients' Preferences (GGP)

Jan Dobbernack, University of Bristol, Muscular Liberalisms. On the rhetoric and practice of Muslim incorporation in Europe (GGP)

Arolda Elbasani, EUI, Explaining the Rise of Pro-Democratic and Pro-EU Islamic Movements in the Balkans (Religiowest)

Diego Garzia, EUI, Assessing the Electoral Impact of Voting Advice Applications in EU Elections

Masha Hedberg, Johns Hopkins University Bologna, State Authority or Self-Reliance? Explaining New Modes of Governance in Post-Communist Countries

Daniela Iorio, Universitat Autònoma de Barcelona, Political Institutions, Political Stability and Fiscal Policy Outcomes

Hiroyuki Ishimatsu, Sympathy and Immigration in Europe (Canon Fellowship)

Simon Jackson, EUI, Empire, Modernization and Global Government in the Mediterranean

Olayinka Idowu Kareem, Graduate Institute of International and Development Studies (Geneva), The EU Technical Barriers to Trade and Africa's Exports: Evidence from Product Standards (GGP)

Lei Lui, Shenzhen Academy of Environmental Sciences, Production-Based or Consumption-Based: The Allocation of CO2 Emissions Embodied in International Trade (GGP)

Silvia Lui, National Institute of Economic and Social Research (London), Nowcasting and Business Trend-Cycle Analysis Using a Global VAR Model with Impulse Indicator Saturation: A Focus on the Euro-Area over the Recent Recession (PWC)

Mary Anne Madeira, University of Washington, Intra-Industry Trade, Political Institutions, and Levels of Protection in OECD Countries (GGP)

Sabrina Marchetti, EUI, Multi-layered Governance of East-West European Migration: The Case of Eastern European

Care workers in the City of Reggio Emilia (GGP)

Hamza Meddeb, Perceptions of Borders and Borderlands: North African Transitions at the European Periphery (Religiowest)

Liav Orgad, New York University, Cultural Defense of Nations: A Liberal Theory of Majority Rights

Timea Pal, MIT, Environmental Governance of Global Supply Chains: Understanding Regulatory Complementarities (GGP)

Andrea Renda, EUI, The Interface between Private Regulation and Ex Ante Policy Appraisal (GGP)

Francisco J. Rodríguez, Comunidad Autónoma de Murcia, The Roots of the European model: the Evolving Relationship between Social Cohesion, Democracy and Poverty (GGP)

Elyamine Settoul, Sciences Po, Ethnic Diversity in the French and British Armies (Religiowest)

Vanessa Valero, EUI, Public Procurement under Risky Environment: Theory and Application to the European Energy Policy (GGP)

Aleksandar Zaklan, EUI, Firm Behavior under the Climate Constraint Evidence from the European Union's Emissions Trading System

Marie Curie Fellows 2013

Jelena Dzankic, EUI, The Unbearable Lightness of Europeanization: Extradition Policies and the Erosion of Sovereignty in Former Yugoslavia

Neil Howard, University of Oxford, The Anti-Politics of Anti-trafficking: A Comparative Study of Anti-trafficking Policy and Practice in Benin and Italy

Irina Isaakyan, Ryazan State Radio-Engineering University, Female Migrants from Developed Countries in Southern Europe: A Study of Integration

Sabrina Marchetti, EUI, 'Circular Migration and Home Care? The Case of Romanian and Ukrainian Home Care Workers in Northern Italy'

EU Fellows 2013

Antonia Carparelli, European Commission, The Present and the Future of the Relations Between the EU and the International Monetary Fund in the Light of the Crisis

Visiting Fellows 2013

Valérie Amiraux, University of Montreal, Race and Religion in the EU

Annette Bongardt, Universidade Fernando Pessoa, Porto

Judy Burnside-Lawry, RMIT University, Melbourne,

The quality of democratic participation in development of sustainable projects: a comparative study of citizen consultation by Australian, French and Italian railways (AEUIFAI fellowship)

Lamis El Muhtaseb, University of Siena

Valeria Falce, European University of Rome, Collecting Management of Copyright and the new media. Looking for a consistent Model in the Digital Era

Anna Fedele, Lisbon University Institute, Alternative Models of Maternity in Portugal: Gender, Religion and Corporeality

Fulya Memisoglou, Çukurova University, Turkey), Comparing the Europeanisation of migration control and asylum policies in Greece and Turkey

Pretelli Matteo, University of Trieste, Immigration Control: 'Fence' Building Across the EU and EU Southern Borders

Kristina Stoeckl, University of Vienna, Visiting Fellow at the Religiowest project (Austrian Academy of Sciences postdoctoral fellowship)

Francisco Torres, Universidade Católica, Lisbon

Stefan Trueck, Macquarie University, Australia, The Econometric Analysis of Energy and Carbon Emission Markets

Robert Schuman Fellows 2013

Sule Akkoyunlu, University of Bern and of Bosphorus, University Istanbul, Migration Policy Centre

Bashir Bashir, Hebrew University Jerusalem, Global Governance Programme

Andrew Geddes, University of Sheffield, Migration Policy Centre

Robert W.Hahn, University of Oxford, Global Governance Programme

Ben Hammersley, Global Governance Programme

Paweł Kaczmarczyk, University of Warsaw, Migration Policy Centre

Neil Komesar, University of Wisconsin Law School, Global Governance Programme

Gianluigi Palombella, University of Parma, Global Governance Programme

André Prüm, University of Luxembourg, Global Governance Programme

Mark Thatcher, London School of Economics, Florence School of Regulation

Meenakshi Thapan, University of Delhi, Migration Policy Centre

Luca Rubini, University of Birmingham, Global Governance Programme

MAX WEBER PROGRAMME FOR POSTDOCTORAL STUDIES

PROFILE AND DESCRIPTION

The Max Weber Programme, housed in Villa La Fonte until summer 2013 and since then in the Badia Fiesolana, provides excellent research facilities, a range of activities to improve communication skills (writing, presentation and teaching), and actively supports fellows looking for an academic position. For interested fellows, it offers a range of teacher-training possibilities (within the EUI, Florence and abroad), and it organizes multidisciplinary research workshops and discussions on different aspects of academic careers. The fellows themselves organize many of these activities. All these elements make the Max Weber Fellowship a unique and productive multicultural and multidisciplinary personal and intellectual experience at the outset of a promising academic career.

First and foremost, the Max Weber Programme is a unique and pioneering experience in post-doctoral education in the Socio-economic Sciences and Humanities in Europe (SSH), in a period when, due to the expansion of PhD programmes and the limited absorbing capacity of European academic institutions, the post-doctoral phase of research and of an academic career is fast becoming a normal phase, as it has been for many years in the natural sciences. There is no other comparable post-doctoral programme with a similar selection, dimension and offer in the world. As such, it is a clear expression of the excellence and internationalization of the EUI as a whole.

Second, in contrast with the more established professors of the EUI, the Max Weber Fellows, post-docs within five years of having obtained a PhD, are a very valuable asset to the departments and, in particular, to the PhD researchers of the EUI, since they are working at the new frontiers of SSH research, and are highly motivated to pursue a successful research and academic career. Their active participation in research and teaching activities is proof of this.

Third, the Max Weber Programme helps the Max Weber Fellows to develop and broaden their research agendas, as well as making them better teachers and academics, aspects that can only be valued in their future international careers.

In the past eight years 318 fellows have taken part in the Max Weber Programme, two visiting professors and many

visiting fellows. As the word has spread and the Max Weber Programme has become established and well-known the pool of applicants has also developed in interesting ways. As a result the Programme now receives an increasing number of applicants from all over the world, and not only from Europe; the United States, Turkey, the Russian Federation, Israel, India, Canada, China, Australia, Mexico and Argentina figure large in this year's application pool.

The graph below shows that the number of applicants has rapidly grown and more than doubled in the Programme's first five years of existence. It grew from 555 in 2005, to 446 in 2006, 784 in 2007, 928 in 2008, 1042 in 2009, 1139 in 2010, 1022 in 2011, 1120 in 2012 and 1277 in 2013.

FIGURE 1. TREND OF APPLICATIONS TO THE MWF AND JMF PROGRAMMES, 2005-2013

In 2013, the biggest non-EU countries (in order) were USA, Turkey, Canada, India, China, Israel, Argentina, Russian Federation, Australia, Ukraine, Brazil and Nigeria (these are countries with over 10 applications up to 145 of USA).

FIGURE 2. NUMBER OF APPLICANTS TO THE MWF BY GEOGRAPHIC AREA, 2005-2013

In addition, the MWP's Academic Careers Observatory provides a framework for reflection on the situation, problems and perspectives of academic careers in the Social Sciences and Humanities in Europe and beyond. The Academic Careers Observatory explores and compares the structures of academe across countries, discusses crucial questions relating to the international mobility of scholars and monitors the development of research and funding opportunities for young scholars. The Observatory aims to offer a basic understanding of how the different academic systems are structured and provides a thorough description of the formal and informal barriers for career advancement. In addition, the Institute's experience in surveying graduates and post-graduates and the significant volume of data collected over the years enable the EUI to manage longitudinal studies of career development, prospects and outcomes in Europe.

NEW DIRECTOR

Richard Bellamy is currently a Visiting Professor at the EUI, and will take up the Directorship of the Max Weber Programme on 1 May 2014. He is on exceptional leave from his position as Professor of Political Science at University College, London (UCL).

Richard was educated at the University of Cambridge and the European University Institute in Florence. After three years as a Post-Doctoral Research Fellow at Nuffield College, Oxford he went on to lectureships at Cambridge and Edinburgh and then to Chairs at the Universities of East Anglia, Reading, Essex and UCL. At UCL he was the founding Head of the new Department of Political Science and Director of the School of Public Policy from 2005-2010 and of UCL's European Institute, which he established, from 2010-2013.

Richard has held Visiting Fellowships at Nuffield College, Oxford; the EUI in Florence; Australia National University (ANU), and the Centre for Advanced Study (CAS) in Oslo. He is currently a Fellow at the Hanse Wissenschaft-Kolleg in Delmenhorst. He was Academic Director of the European Consortium for Political Research (ECPR) from 2002-2006 and was elected a Fellow of the Royal Society of Arts (FRSA) in 2002 and a member of the Academy of Social Sciences (AcSS) in 2008. Richard was the Founding Chair of the Britain and Ireland Association of Political Thought from 2008-2013 and is a member of the Politics and International Relations Panel, UK Research Evaluation Framework (REF) 2014.

PRIZES AND AWARDS

Ylenia Brilli ECO Fellow 2013-2014 recently won the 2013 edition of the Prize in memory of Etta Chiuri with the paper 'Mother or market care? A structural estimation of child care impacts on child development'.

Chris Colvin HEC Fellow 2011-2012 received the Economic Networks Award for Best New Lecturer for his innovative teaching module.

Heather Jones HEC Fellow 2007-2008 was awarded an LSE Major Review Teaching Prize in 2013.

Fabien Lebot, LAW Fellow 2012-2013, was awarded in September 2013 the Thesis Prize of the European Group of Public Law for his dissertation *Le principe de l'équilibre institutionnel en droit de l'Union européenne* (The principle of institutional balance in European Union law), defended in 2012 at the University Panthéon-Assas (Paris II). This prize is awarded, on an annual basis, to the best doctoral or post-doctoral Public Law thesis characterized by its European dimension.

Cristina Poncibò LAW FELLOW 2006-2007 was awarded a van Calker Scholarship (2013) by the Swiss Institute of Comparative Law (Lausanne - CH).

Giesela Ruehl LAW FELLOW 2007-2008 received the Carus Medal by the German National Academy of Sciences Leopoldina for her inter-disciplinary work on Private International Law and International Civil Procedure (started while a Max Weber Fellow). The Medal is awarded biannually to younger researchers in recognition of important scientific discoveries or achievements in a field represented by the Leopoldina.

Nai Rui Chng, SPS Fellow 2009-2010, won the *Regulation & Governance* journal's prize for the best article published in 2012 for the article 'Regulatory Mobilization and Service Delivery at the Edge of the Regulatory Stater'.

Ignacio Della Rasilla Del Moral, LAW Fellow 2011-2012 was awarded the BA/Leverhulme Small Research Grant from the British Academy for the research project, 'British International Lawyers and the Rise and Fall of the Second Spanish Republic (1931-1939)' Ignacio has also received a collaborative research grant for the study of "Arab and Islamic Legal and International Legal Thought" awarded by the Institute of Global Law and Policy.

Tina Freyburg, SPS Fellow 2011-12, won the 2013 JEPP Price for the most downloaded article not from a special issue for her article 'National identity matters: the limited impact of EU political conditionality on the Western Balkans', *Journal of European Public Policy* (JEPP) (2013) Volume 17, issue 2, pages 263-281.

Jenny Simon and **Justin Valasek**, ECO Fellows 2011-2012 recently won the Klaus Liebscher Award for ‘...young economists from EU Member States and EU candidate countries for scientific papers dedicated to Economic and Monetary Union and European integration issues’, for their co-authored article, ‘Centralized Fiscal Spending by Supranational Unions’.

Andrea Wechsler, LAW Fellow 2011-2013 was awarded the Faculty Prize of the Ludwig-Maximilians-University in Munich for her dissertation in June 2013.

MAX WEBER FELLOWS 2013

Mohamed-Ali Adraoui, (France) Sciences Po - Institute of Political Studies in Paris, SPS, Current International Relations, Islamic Thought, Political Islam, Fundamentalism, Middle Eastern Politics, Salafism, History of International Relations, Islam in the West

Rachel Applebaum, (USA) University of Chicago, HEC, Modern Russian, Eastern, and Western European History; transnational history of communism; social and cultural history; the international cold war; the history of everyday life

Phillip Ayoub, (USA) Cornell University, SPS, International Relations and Comparative Politics with a focus on transnational social movements and the politics of gender

Philip Balsiger, (Switzerland) University of Lausanne / Sciences Po Paris, SPS, Social movements, political sociology, market sociology, comparison

Janine Christine Balter, (Germany) Saarland University, ECO, Financial Econometrics, High-Frequency Data, Time Series Analysis, Volatility Estimation, Forecasting

Jean Beaman, (USA) Northwestern University, SPS, Sociology - Immigration, Cultural Sociology, Race and Ethnicity, Urban Sociology

Nadav Ben Zeev, (Israel) Hebrew University, ECO, Macroeconomics; Time Series Econometrics

Gregorio Bettiza, (Italy) London School of Economics and Political Science, SPS, IR Theory; culture and religion in IR; international security; American foreign policy and transatlantic relations; and Islam and the Middle East.

Thomas Beukers, (The Netherlands) Law School, University of Amsterdam, LAW, Constitutional law of the European Union - institutional balance - primacy of EU law - judicial dialogue - euro crisis

Diederik Boertien, (The Netherlands) Universitat Pompeu Fabra, SPS, family demography, social stratification

Thibaud Boncourt, (France) Institute of Political Studies of Bordeaux, SPS, Security studies; military sociology; research

methods (international comparison, biographical methods)

Adam Bower, (Canadian) University of British Columbia, SPS, international relations; international organizations; IR Theory; disarmament; international humanitarian and criminal law.

Charles Brendon, (Great Britain) University of Oxford, ECO, Macroeconomic theory (especially normative policy theory, monetary theory, models of financial market frictions, fiscal policy); public economics (especially optimal tax theory).

Ylenia Brilli, (Italy) Graduate School in Public Economics (DEFAP), Catholic University of Milan and University of Milano-Bicocca, Milan, ECO, Nonparametric Econometrics, Financial Econometrics

Ludivine Broch, (France) University of Oxford, HEC, Modern European history: Vichy France, the Holocaust, and memory in postwar Europe

Adriana Bunea, (Romania) Trinity College Dublin, SPS, EU policymaking, interest groups, methodology of interest groups research, bureaucracies, executives, legislatures, environmental politics, comparative politics

Emelie Caldeira, (France) Centre for Studies and Research on International Development (CERDI), ECO, Development Economics, Public Economy, Political Economy and Applied Econometrics

Besir Ceka, (Makedonia) University of North Carolina at Chapel Hill, USA, SPS, Public opinion, political participation, and voting behaviour

Karina Cendon Boveda, (Spain) Yale University (USA), SPS, Comparative Politics and International Relations, Globalization and Governance, Financial Crises, Multilateral Economic Organizations, The European Union, Public Protest, Democracy, Socioeconomic Inequality, The Welfare State, Political Representation, Voting behavior

Ananya Chakravarti, (India) University of Chicago, HEC, History of the Portuguese empire, history of Jesuit missions, colonial Latin America (especially Brazil), South Asian religions (especially Hinduism), colonialism in South Asia

Gabrielle Clark, (USA) Institute for Law & Society, New York University, LAW, Labor & Employment Law, Immigration Law, Comparative and Global Legal Systems, Sociolegal Studies

Virginie Collombier, (France) University of Grenoble, SPS, Transformations of authoritarianism / Use and adaptation of institutions by political actors / Global governance

Daniela Comandè, (Italy) University of Catania, LAW, European Labour Law

Julia Cordero Coma, (Spain) Universidad Complutense de Madrid, SPS, social norms, social networks, sexual

and reproductive health, HIV/AIDS, quantitative methods, population, social inequalities

Cristina Corduneanu-Huce, (Romania) Duke University, SPS, Political Economy/Comparative Politics/Research methodology (formal theory and statistics)/Middle Eastern politics

Aranzazu Crespo Rodriguez, (Spain) Universidad Carlos III de Madrid, ECO, International Trade, Applied Macroeconomics

James Cross, (Ireland) Trinity College Dublin, SPS EU politics, legislative politics, comparative politics, international relations

David Do Paco, (France) Université Paris 1 Panthéon-Sorbonne, HEC, Early Modern European History, History of administration, social and cultural engineering, Habsbourg Monarchy, Balkan, Ottoman Empire

Michael Donnelly, (USA) Princeton University, SPS, Comparative Politics, Social Policy, Quantitative Methods

Martin Dumav, (Turkey) University of Texas at Austin, ECO, Decision Theory, General Equilibrium, Mathematical Economics

Tomas Dumbrovsky, (Czech Republic) Charles University, Prague, LAW European law, Comparative constitutionalism and federalism; Role of supreme courts in integration processes; Governance

Elena-Ivona Dumitrescu, (Romania) Maastricht University and University of Orléans, ECO, Econometrics and applied econometrics (financial crises forecasting models).

Brad Epperly, (USA) University of Washington, SPS, Comparative politics, political economy, law and politics, postcommunism, methodology

Franziska Exeler, (Germany) Princeton University, United States, HEC, 20th century Russian and Eurasian studies

Cristina Fasone, (Italy) University of Siena, LAW, Comparative constitutional law, Parliaments in the European Union, European Institutions, constitutional justice

Jennifer Mary Hillman, (Great Britain) University of York, HEC, History of the Catholic Reformation in France, Women's History, Social History of the European Aristocracy

Daniel Horn, (Hungary) Central European University, SPS, social stratification and mobility

J. Matthew Hoye, (Canada) The New School for Social Research, SPS, History of political thought, Thomas Hobbes, Hannah Arendt, Sovereignty, Theories of democracy, Republicanism

Swen Hutter, (Switzerland) Ludwig-Maximilians-University Munich, SPS, Social movements, political parties, cleavage structures

Simon Jackson, (Great Britain) NYU, HEC, Modern European history, colonialism, French history, League of Nations,

Diaspora, Trans-nationalism, Intellectual history of law and economics in colonial and crisis contexts.

Luana Joppert Swensson, (Brazil) Università di Roma "La Sapienza", LAW, Commercial Law and Comparative Private Law

Pablo Kalmanovitz, (Columbia) Columbia University, United States, LAW, international humanitarian law, transitional justice, just war theory

Kalle Kananoja, (Finland) Åbo Akademi University, HEC, Atlantic, African and Brazilian history

Eirini Karamouzi, (Greece) London School of Economics and Political Science, HEC, Detente and European integration; Transatlantic relationship in the Ford years; EEC Southern European enlargement

Anita Andrea Kurimay, (Hungary) Rutgers University, HEC, Modern European/East-Central European history; history of sexuality; Women and Gender history; history of science and medicine; legal history; social policy; media studies

Migle Laukyte, (Lithuania) Bologna University School of Law, LAW, Science, Technology, and Society studies (STS), ICT law, especially intellectual property law; Legal informatics, with a focus on artificial intelligence (AI) and intelligent software agents.

Konrad Lawson, (Norway) Harvard University, HEC, Modern East Asia, Global Aftermaths of World War II, Transitional Justice, Sino-Japanese relations, History of Japanese empire

Fabien Le Bot, (France) Université Panthéon-Assas (Paris II), LAW, European Union Law: European institutional law, European policies, the role of the Court of Justice in the European Union legal order, Constitutional Law: Courts and the political process, institutions in federal structures, relations between political institutions.

Zoe Lefkofridi, (Greece) University of Vienna, SPS, European integration, Democracy, Representation

Robert Lepenies, (Germany) Hertie School of Governance (BTS), Berlin, LAW, Global Justice, Political Economy of International Trade, Contemporary Political Theory, Public Policy

Thomas Leopold, (Germany) Faculty of Social and Economic Sciences, University of Bamberg, SPS, Family sociology, life course research, comparative research, social network analysis, demography, quantitative methods

Stefan Johannes Link, (Germany) Harvard University, HEC, International economic history; Business History; History of Ideology; Intellectual History

Hin-Yan Liu, (Canada) King's College London, LAW, Laws of War, Human Rights Law, International Criminal Law, Public Law

Magdalena Malecka, (Poland) Graduate School for Social Research, Polish Academy of Sciences, Warsaw, LAW, philosophy of law, legal theory, decision theory, philosophy of science, law & economics, general methodology

Hassan Malik, (United Kingdom) Harvard University, Cambridge MA, HEC, Financial history, economic history, banking history, globalization, “emerging markets”, comparative revolutions, Russia

Anne McGinness, (USA) University of Notre Dame, HEC, Colonial Latin American history, Portuguese empire, history of missions, Global history, Jesuits, Brazil, Atlantic World

Valerie McGuire (USA) New York University, HEC, Italian colonialism and postcolonialism; Italian Fascism; Mediterranean Studies

Fran Meissner, (Germany) University of Sussex, SPS, superdiversity, social complexity theory, migration theories, social network analysis, cluster analysis, mixed-methods research, urban diversity, London, Toronto, Pacific Islander migration, New Zealand Maori migration, extraterritorial voting

Sofia Moratti Baggio, (Italy) University of Groningen, LAW, Law and neuroscience, neuroethics

Annaig Morin, (France) Bocconi University, ECO, Labor Economics, Macroeconomics

Marcos Yamada, Nakaguma (Brazil) Columbia University, ECO, Political Economics, Public Economics

Stefan Patrick Nygaard, (Finland) University of Helsinki, HEC, intellectual history, cultural transfers

David Pretel, (Spain) Universidad Autónoma de Madrid (Spain), HEC, Modern Economic History; History of Science and Technology; Spanish and Latin American History; Historiography; Political Economy and History of Economic Thought.

Athanasios (Akis) Psygkas, (Greece) Yale Law School, LAW, Comparative and Global Administrative Law; Constitutional Law; EU Law; Law of Democracy; Federalism

Aidan Regan, (Ireland) University College Dublin (UCD), SPS, Corporatist policy making in the context of Europeanisation, the political economy of institutional change in democratic capitalism and policy responses to the crisis within the Eurozone.

HISTORICAL ARCHIVES OF THE EUROPEAN UNION

The Historical Archives of the European Union (HAEU) preserves and makes available to the public the official historical records of the European Union Institutions. The Archives processes annual transfers from the EU Institutions, prepares inventories, provides reading room services at its seat at Villa Salviati and maintains a modern online database for document search and retrieval. The Archives also collects private papers of individuals and non-EU organisations that have contributed to European integration and cooperation.

On 21 May 2013, the amended EU Regulation 354/83 concerning the HAEU was passed by the European Parliament. The amended Regulation aims at strengthening the role of the HAEU in partnership with the European Institutions by making a deposit mandatory for all Institutions with the exception of the European Court of Justice and the European Central Bank who may transfer their archives on a voluntary basis. Also, the amendment places the HAEU on a solid financial basis by confirming the role of the host country Italy and by introducing a contribution system for European Institutions according to their relative size. The new regulation takes into consideration data protection obligations while placing emphasis on public access to documents.

The first year at its new premises at Villa Salviati saw a period of consolidation regarding the provision of office space for staff, financial management for maintenance and running costs and the provision of optimal conditions for reading room users and the provision of 11,000 linear meters space for records storage.

In 2013, high priority was given to the migration and upgrading of the archival database and the implementation of a modern online search and retrieval tool. This activity was accompanied by a complete review of the HAEU website and a redesign of its homepage with regular news and updated information on events and publications related to the archival holdings. The HAEU also started to use social media via the communication channels of the EUI.

During the year, the HAEU received accruals of 104 linear meters with 20,064 paper files emanating from EU Institutions. The DORIE collection of the Commission at the HAEU was enriched by 21 linear meters with 277 files. Private deposits were received and inventories prepared for the archives of Robert Toulemon, Piero Malvestiti (digital copies),

Francois Lamoureux, Paul-Henri Spaak (digital copies), Jean-Pierre Gouzy, Georg Proebstl and Prof. Lorella Cedroni. As regards non-EU organisations, deposits were received from the Alliance of Liberals and Democrats in the European Parliament, the Council of European Municipalities and Regions, the European League for Economic Cooperation, the European Movement, and the European Youth Forum.

The HAEU arranged, processed, described and released to the public a total of 17,525 files via the online database. To facilitate online access, 4,444 archival files were digitised. Six new interviews comprising 162 pages of transcriptions produced by the European Space Agency were included into the HAEU oral history collections. Preparative work was conducted to include the oral history collections into the new online database system.

In 2013, the website of the HAEU received 1,435,355 visits. Digitised files were downloaded in 121,377 sessions, and the news section of the website received 59,103 visits. The reading room at Villa Salviati saw 720 on-site researchers consulting 6,201 files.

The new seat at Villa Salviati attracted numerous visitors in 2013, most importantly the visit of Martin Schulz, President of the European Parliament, on 9 May 2013, and 700 Florentines during the Open Day on 10 May.

During the Festival of Europe, the HAEU prepared an exhibition at Palazzo Vecchio: “The vision of a United Europe: The Schuman Declaration of 9 May 1950”. Jointly with the Council of the EU, the Archives organised a workshop on “Transparency and Access to the Records and Archives of the EU Institutions” in January and arranged, throughout the year, for student visits of the Florence Archives School, the University and the Open University of Florence.

In September, the Archives hosted the prestigious 2013 edition of the European Parliament’s European Citizen’s Prize ceremony for Italy. In December it hosted the workshop of the EUI’s History Department on “Integration and Cold War”. To mark the publication and digitization of Piero Malvestiti’s private papers, the Archives organized a “Day of Reflection on the European and Italian Politics of Piero Malvestiti” in November. Finally, in December, a new educational programme for primary schools “Under a Good Star” was launched for primary schools in Florence.

LIBRARY

THE EUI LIBRARY - EUROPE'S SOCIAL SCIENCE RESEARCH LIBRARY

The mission of the EUI Library is to support the research, teaching and training activities of the EUI. The Library aims to provide the best possible collections, services and information tools in the social sciences and humanities, with a particular emphasis on Europe. Account is taken of the academic profile of the EUI, the ever-growing and diverse community as well as of the innovative research and teaching needs. The globalised dimension of research, the linguistic diversity, and the interdisciplinary and comparative aspects of research are important elements in fulfilling this mission.

Research libraries are in a phase of transition, marked by a rather complex shift from a traditional model based on the centralisation of information resources towards a more widely distributed user oriented model. This shift involves numerous changes that deeply affect overall library management and the role of research libraries. It requires libraries to rethink workflows, staff competences and skills, and to take into account user behaviour and expectations.

Like most academic libraries, the EUI's provides two parallel infrastructures, the traditional and the digital, both of which are essential for research purposes. In 2013, the Library began a reorganization of spaces and print collections to be concluded in 2014. Thanks to the availability of new off-site storages (Villa Poggiolo), parts of lesser-used collections have been moved, improving collection access and user facilities -

which is a very significant factor at an international institution where the Library is also a place of social and interdisciplinary exchange. Assuring proper collection development is a core business of the Library. The major shift from print to electronic resources has continued to be both a challenging and unpredictable one, where publishers are merging, titles are cancelled and/or changed, platforms are upgraded and/or migrated, the terms of licences are reviewed and new commercial models for libraries and users are emerging. The increasing number of electronic resources available at the EUI Library requires new skills and competences among staff, as well as a shift in staff allocation.

In 2013, the work on the long-term preservation of digital collections proceeds with both centralised (i.e. Portico) and distributed programmes (i.e. LOCKSS and CLOCKSS). The EUI Library systematically negotiated the inclusion of a preservation clause in licence agreements with all publishers. The project on shared preservation of paper collections with Tuscan libraries was successfully established and will continue throughout 2014 with the possible involvement of other libraries.

The Library continues its commitment to Open Access initiatives, maintaining the EUI's institutional repository Cadmus (which is ranked among the world top 200 repositories) and participating in international programmes (i.e. OpenAire, Dart, Driver). Furthermore the EUI Library maintains a sizeable Data Portal, providing access to major data resources in support of the research objectives of the EUI community. Over

Library Statistics 2013

543,760

Paper volumes

448,533

E-books

1,968

Print serials

16,132

Electronic full text resources

68

Training courses given by staff

Library Users and working spaces 2013

1,211 EUI members
513 External users

231 working spaces

Library Opening Hours

8.30-22.30
Monday to Saturday

the past two years, Library data services have been expanded to include support for Open Data initiatives, data ‘brokering’ and metadata support. These services are outlined in the 2013 Library Research Data Guide.

In 2013, after a thorough study of the market, the Library carried out a tender to purchase a new discovery tool which will be implemented in 2014. This system will offer advanced solutions to better exploit local and remote resources enabling users to carry out simultaneous searching across multiple digital and paper collection using a single integrated interface.

The Library website, a central point for accessing and disseminating information, has been updated continuously so as to facilitate research and deliver a wide range of user services across the EUI campus. To respond to these new developments and expand user awareness, sixty-eight separate user training courses have been offered during the year on a wide range of subject areas. A Library blog has been launched so as to channel easily information on services, new resources and information of a more general nature to the users. Library staff participated in several workshops and conferences which, as well contributing to diverse international professional networks, allowed them to keep abreast of the rapidly evolving environment in scholarly communication, both from a content and technical point of view.

The Library continued its participation in national and international networks, which resulted in important benefits for the staff and the user community. The Library is a member of several associations such as LIBER (the Association of European Research Libraries), the EUROLIB group consisting of Libraries of the European Institutions and agencies, and IFLA - the International Federation of Library Associations. The Library will also pursue its fruitful collaboration with OCLC (WorldCat) and the consortium of Italian universities for the acquisition of electronic resources. Furthermore the Library continues its traineeship programme in collaboration with university library schools in different EU countries: in 2013 young librarians from the Czech Republic, Greece, Italy, Denmark and Spain participated in the programme.

INSTITUTIONAL REPOSITORY

The Library is responsible for the management and monitoring of Cadmus, the EUI Research Repository. The mission of Cadmus is twofold: to collect and archive publications by EUI members and based on research carried out while at the EUI, and to disseminate and communicate the Institute’s research output to the international academic community.

In line with the Open Access principle Cadmus aims at making the full-text publications freely searchable and accessible to all. The EUI signed the Budapest Open Access

Initiative on the occasion of its 10th Anniversary in 2012 and in the previous year the Berlin Declaration on Open Access to Knowledge in the Sciences and Humanities. The software used for Cadmus, DSpace, is an Open Archive Initiative (OAI)-compliant open-source software. Being OAI-compliant is of great importance for the visibility of EUI publications since other OAI portals may harvest and display automatically its bibliographic metadata.

On the occasion of the International Open Access week, in order to increase awareness of the importance of open access among EUI members, Cadmus staff organised for the third time, an Open Access week at the EUI (from 21-27 October). The main event this year was a roundtable on *Open Access Publishing: Rethinking impact and dissemination*. The welcome was given by EUI President, Prof. J. H. H. Weiler. The first session concentrated on Open Access from the perspective of an institutional publisher. Toby Green, head of the OECD’s publishing division, showed how the OECD model combines sustainability with an extensive degree of free access for individuals. The second part looked at how an open and transparent system of peer review could improve the quality of scientific publications and overcome some defects of the widely accepted system of anonymous peer reviewing. Pandelis Perakakis, Co-founder, Open Scholar, presented a talk about the new platform LIBRE.

In line with EUI and EU Open Access policies, work on DSpace upgrade and Cadmus compliancy with OpenAIRE - the Open Access Infrastructure for research in Europe was completed. In practice this means that all publications resulting from EU funding (FP7/ERC/Horizon2020) is made available also on the OpenAIRE portal <https://www.openaire.eu/>

Staff continued its efforts to increase coverage of EUI members’ publication in Cadmus and to provide assistance in copyright matters and information on Open Access, thus facilitating and increasing the visibility of the EUI research output.

To keep up with new developments in scholarly communication and open access initiatives and solutions Cadmus staff attended conferences on OpenAIRE in Ghent (May); the CERN Workshop on Innovations in Scholarly Communication (OAI8) in Geneva (June) (including the Preconference on DSpace), and Open Access Monographs in the Humanities and Social Sciences Conference (London).

At the end of 2013, Cadmus contained 14,750 records with over 3,700 available in full-text. More than 1,300 records were added to Cadmus during 2013. The continuing increase in the number of records can be seen in the following figure.

FIGURE 3: CADMUS, GROWTH IN CONTENT, TOTAL NUMBER OF RECORDS

Some of the most significant improvements made during the year were:

- ranked 1st in Italy - 73rd in Europe and 132nd among institutional repositories over the world - by the July 2013 Ranking web of Repositories, also thanks to a greater visibility on the EUI home page
- Cadmus OpenAIRE compliance was completed in order to comply with EU recommendations on OA
- Cadmus collections became searchable in Worldcat, the world's largest library union catalogue
- Cadmus achieved the highest number ever of visits per month: > 24,000 both in October and November (and nearly 60,000 page views). Total visits in 2013: over 233,000 visits and over 620,000 page views.
- Increasing liaison with EUI ERC and FP7 project directors for a better coverage, display and communication of EUI research output
- A total of 200 EUI theses are available in OA
- More than 100 'old' theses titles were OCR scanned (for digital archival reasons)

- Out of those scanned theses 30 are available in OA (readable online in Cadmus), i.e. almost 1/3 of those scanned
- Other improvements of Cadmus were: linking between EUI theses and Published Book versions, 'clickable' Author names, a new link to list of EUI Open Access theses and easier browsing of Working Papers

The nearly 15,000 publications records in Cadmus are distributed as follows between type of publication:

FIGURE 4: CADMUS, TOTAL PUBLICATIONS IN REPOSITORY, BY TYPE

A summary of the the EUI's research output in 2013, with Cadmus as a source, is found in the next section. A complete list of 2013 publications may be found in the *EUI Academic Publications Directory 2013*.

PUBLICATIONS

SHARING AND COMMUNICATING EUI'S RESEARCH OUTPUT IN 2013

Cadmus, the EUI Research Repository, contains the academic publications of its members, where possible available in full-text. The open access repository cadmus.eui.eu had over 230,000 visits in 2013.

Cadmus achieved the highest number ever of visits per month in October and November with more than 24,000 visits (and nearly 60,000 page views). Total visits in 2013 amounted to over 233,000 visits and over 620,000 page views.

In line with the Open Access principle, the scope of Cadmus is to make publications freely accessible to all. The EUI signed the Budapest Open Access Initiative on the occasion of its 10th Anniversary in 2012 and the Berlin Declaration in 2011.

The Repository aims at being an efficient instrument and reliable source to measure and provide the figures on EUI research output in the form of publications. Cadmus is also the source for the *EUI Academic Publications Directory*, covering all EUI members' published work during one year.

In 2013 close to 1,000 academic contributions were published by EUI members (books, chapters, articles, working papers, research reports and theses, etc.) and registered in Cadmus.

FIGURE 5: CADMUS USAGE STATISTICS, VISITS 1 JANUARY TO 31 DECEMBER 2013 USAGE STATISTICS
(PRODUCED WITH GOOGLE ANALYTICS AS A SOURCE)

FIGURE 6: EUI PUBLICATIONS APPEARING IN 2013, DIVIDED BY TYPE

ACADEMIC EVENTS

LECTURES

January

Bank Competition and Financial Stability: A General Equilibrium Exposition. Gianni De Nicolò, IMF. 8 January (ECO)

Limits to Limiting Greenhouse Gases: Effects of Intertemporal Leakage, Spatial Leakage, and Negative Leakage. Stephen W. Salant, University of Michigan. 15 January (ECO)

The Globalization of Inequality. François Bourguignon, Paris School of Economics. 16 January (MWP)

Choice of Sample-Split in Out-of-Sample Forecast Evaluation. Peter Hansen, EUI. 18 January (ECO)

Value preserving weights for social optimization programs. Eva Carceles-Poveda, Stony Brook University. 18 January (ECO)

The impact of the economic crisis over the indebtedness of Icelandic consumers. Elvira Mendez-Pinedo, University of Iceland. 21 January (LAW)

In Search of the Master of the Treaties and Procedural Changes before the CJEU. Allan Rosas, European Court of Justice. 21 January (LAW)

Does the System of Allocation of Intergovernmental Transfers in Senegal Eliminate Politically Motivated Targeting?. Emilie Caldeira, Max Weber Fellow. 22 January (ECO)

Modeling Monetary Economies: an Equivalence Result. Gabriele Camera, University of Basel. 25 January (ECO)

Choosing the Variables to Estim Choosing the Variables to Estimate Singular DSGE Models ate Singular DSGE Models. Fabio Canova, EUI. 25 January (ECO)

Trading and Information Diffusion in Over-the-Counter Markets. Peter Kondor, Central European University, Budapest. 29 January (ECO)

Missing Women in India: Gender in the sex ratio debate. Chinmay Tumbe, EUI – RSCAS. 29 January (LAW)

Customs Unions: Theory and Evidence from Russia, Belarus and Kazakhstan. Arevik Mkrtchyan, EUI. 30 January (LAW)

Discussing European Financial Markets. André Prüm, University of Luxembourg. 30 January (LAW)

February

Semiparametric Estimation of Monetary Policy Effects: Stimulus Before and Since the Great Recession. Oscar Jorda, San Francisco Federal Reserve Bank. 1 February (ECO)

Cycles, Gaps, and the Social Value of Information. Luigi Iovino, Bocconi University. 1 February (ECO)

State Criminality and the Ambition of International Criminal Law, and Hannah Arendt as Theorist of International Criminal Law. David Jay Luban, Georgetown University Law Center. 1 February (LAW)

General Principles of EU Law: Who needs them?. Takis Tridimas, Queen Mary College, University of London. 4 February (LAW)

Constitutional Identity. François-Xavier Millet, EUI. 4 February (LAW)

New paradigms in complex networks science: time dependence, networks of networks, spatial features, multiplexity. Albert Diaz-Guilera, University of Barcelona. 5 February (ECO)

Risky Investments with Limited Commitment. Ramon Marimon, EUI. 8 February (ECO)

Of Mules and Men: Hybrid Power in the Making of a Global World Order, c1500-c1945. William Clarence-Smith, SOAS, London. 13 February (HEC)

A European Property Law? A discussion on possible principles and models. Kåre Lilleholt, University of Oslo. 14 February (LAW)

Dynamic Bargaining over Redistribution in Legislatures. Facundo Piquillem, EIEF Rome. 15 February (ECO)

Children's Rights: Past, Present and Future. Michael Freeman, University College London. 19 February (LAW)

Power Brokers: Middlemen in Legislative Bargaining. Santiago Oliveros, Royal Holloway. 19 February (ECO)

Party Government and Policy Performance in Central and Eastern European Parliamentary Democracies (1990-2010). Ferdinand Mueller-Rommel, EUI. 19 February (SPS)

The Strange Non-Death of Multiculturalism. Tariq Modood, University of Bristol. 20 February (MWP)

Professions & Plutocracy: The Case of Wealth Management (Monthly Departmental Seminar). Brooke Harrington, Copenhagen Business School and Visiting Fellow at LAW. 20 February (SPS)

Merger Control and Industries in Crisis: Outokumpu/Inoxum a Case Study. James Venit. Skadden, Arps, Slate, Meagher & Flom LLP. 20 February (LAW)

Lecture on terrorism. Ben Emmerson, QC. UN Special Rapporteur on the Promotion and Protection of Human Rights and Fundamental Freedoms while Countering Terrorism & Defence Counsel before the ICTY and ICC. Martin Scheinin, 21 February (LAW)

Writing the History of 19th-century Europe: the Global Context. Richard Evans, University of Cambridge. 21 February (HEC)

Heterogeneous Mark-Ups and Endogenous Misallocation. Michael Peters, Yale University. 22 February (ECO)

Certifiable Pre-Play Communication: Full Disclosure. Frederic Koessler, Paris School of Economics. 26 February (ECO)

Threat of Grade Retention, Remedial Education and Student Achievement: Evidence from Upper Secondary School in Italy. Antonio Schizzerotto, University of Trento. 26 February (SPS)

Colonialism and anti-colonialism in Radio Bari. Arturo Marzano, EUI Marie Curie Fellow. 27 February (HEC)

Enabling Trade - Valuing Growth Opportunities. Bernard Hoekman, International Trade Department - The World Bank. 27 February (LAW)

The Evolution of Altruistic Behaviors in a World of Devils: The normativistic approach. Francesco Romeo, Università degli Studi di Napoli Federico II. 28 February (LAW)

Idea Flows, Economic Growth, and Trade. Fernando Alvarez, University of Chicago. 28 February (ECO)

March

Labor Supply with Job Assignment under Balanced Growth. Josep Pijoan-Mas, CEMFI Madrid. 1 March (ECO)

Towards a Micro-Founded Theory of Aggregate Labor Supply. Gueorgui Kambourov, University of Toronto. 1 March (ECO)

Trade and Environment in WTO Dispute Litigation: the Panel Report on Canada-Renewable Energy. Aaron Cosbey, International Institute for Sustainable Development (IISD). 5 March (LAW)

Responsible Party Government in a World of Interdependence. Richard Rose, University of Strathclyde. 6 March (SPS)

Expert Consultation concerning the Role of International Actors in Constitution-Making. Ian Martin, Former Special Representative of UN Secretary General in Libya. 7-8 March (LAW)

The Impact of Asymmetric Information about Collateral Values in Mortgage Lending. Johannes Stroebe, University of Chicago. 8 March (ECO)

The Struggle Between 'Radical' and 'Liberal' Constitutionalism in Latin America after Hugo Chavez. Javier Couso, Universidad Diego Portales - Santiago, Chile. 11 March (LAW)

Lecture in the context of Histories of International Law. Benjamin Straumann, New York University. 11 March (LAW)

Towards a Theory of Transnational Law. Kaarlo Tuori, University of Helsinki. 12 March (LAW)

European Financial Integration and the Sovereign Debt Crisis. Erik Jones, Johns Hopkins University, Bologna Center. 12 March (SPS)

Stable Matching with Incomplete Information. Andrew Postlewaite, University of Pennsylvania. 14 March (ECO)

The Evolution of the Law of International Electronic Commerce. Amelia Boss, Drexel Law School, Philadelphia. 14 March (LAW)

Jurisdiction in International Criminal Law: Reflections on The Lotus, Submarine cables, Counterfeiters and Hijackers. Roger S. Clark, Rutgers School of Law, Camden. 14 March (LAW)

Banking system characteristics and systemic banking crises. Jakob De Haan, De Nederlandsche Bank. 15 March (ECO)

Rationality and Uncertainty. David Schmeidler, Ohio State University. Friday 15 March (ECO)

Fortunes of Feminism: From State-Managed Capitalism to Neoliberal Crisis. Nancy Fraser, New School for Social Research. 18 March (HEC)

Rescuing the Democratic State from Euro-Crisis? Dilemmas of Trust and Institutional Choice (Monthly Departmental Seminar). Ulrike Liebert, University Bremen, SPS Visiting Fellow Sep 2012 - March 20 March (SPS)

Building trade capacity in developing countries: the role of the WTO. Serafino Marchese, World Trade Organization (WTO). 19 March (LAW)

European Private Law seen from the bottom of legal practice. Carla Sieburgh, Radboud University Nijmegen. 20 March (LAW)

The Role of Custom in Tort Law. Gideon Parchomovsky and Simon Deakin, University of Pennsylvania Law School and University of Cambridge. 21 March (LAW)

What is a Case Study? Methodological Aspects of Social Sciences (and Legal) Research. Hervé Dumez, Centre de Recherche en Gestion-Ecole Polytechnique-CNRS-Paris. 21 March (LAW)

Leveraging weakness: the limits of applying EU conditionality in the Western Balkans. Steven Blockmans, CEPS, University of Amsterdam. 21 March (LAW)

Federal Reserve Forecasts: Asymmetry and State-Dependence. Michael Owyang, Federal Reserve Bank Saint Louis. 22 March (ECO)

On the Testability of Identification in Some Nonparametric Models with Endogeneity. Azeem Shaikh, University of Chicago. 22 March (ECO)

Paradoxophilia: An Analysis of Paradoxicality in Legal Decisions. Philipp Sahm, Goethe Universität Frankfurt. 25 March (LAW)

Deposits and Bank Capital Structure. Elena Carletti, EUI. 26 March (ECO)

Matching and Sorting in the Global Economy. Gene M. Grossman, Princeton University. 27 March (ECO)

April

Do you have time to take a walk together? Private and joint leisure within the household. Martin Browning, University of Oxford. 5 April (ECO)

Fiscal Policy in an Unemployment Crisis. Pontus Rendahl, Cambridge University. 5 April (ECO)

Daniel Sarmiento on Case C-399/11 Melloni, Case C-917/10 Åkerberg Fransson and the horizontal provisions of the Charter in the context of constitutional pluralism. Daniel Sarmiento, University of Strasbourg. 8 April (LAW)

Reason-Giving in Law and the Problem of the Other. Felipe Oliveira de Sousa, University of Edinburgh. 11 April (LAW)

On the Comparison of Group Performance with Categorical Data. Carmen Herrero, University of Alicante. 16 April (ECO)

Viral Engagement: Fast, Cheap, and Broad, but Good for Democracy?. Archon Fung, Harvard University. 17 April (MWP)

Economic Crisis and Women. Caretakers and Female Domestic Workers. Maria Luz Rodriguez, University of Castilla-La Mancha. 18 April (LAW)

Legal Reform in Countries of Transition - the Experience of the Western Balkans. Dr Thomas Meyer, Sector Fund Manager, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ). 18 April (LAW)

Education Wage Premium and Supply of Educated Workers. Luca Deidda, Fernand Braudel Fellow. 18 April (ECO)

Interdependent Durations in Joint Retirement. Bo Honore, Princeton University. 19 April (ECO)

The Role of General Principles in the Contemporary Jurisprudence of the CJEU. Laurent Pech, Institut Louis Favoreu, Faculty of Law Aix-en-Provence. 19 April (LAW)

Global Grassroots Justice? The Iran People's Tribunal and the Rise of Informal Normativity. Payam Akhavan, McGill University. 22 April (LAW)

Studying Lives in Changing Times: A Life-Course Journey (Inauguration Lecture for the Comparative Life Course and Inequality Research Center, CLIC). Glen Elder, University of North Carolina at Chapel Hill. 22 April (SPS)

Hypertargeting, Limited Attention, and Privacy: Implications for Campaigning and Marketing. Marco Ottaviani, Bocconi University. 23 April (ECO)

Walking Back from Cyprus. Mitu Galati, Duke University. 23 April (ECO)

Ex post information rents and disclosure in sequential screening. Daniel Kraehmer, Hausdorff Center for Mathematics, University of Bonn. 30 April (ECO)

May

EU passenger, patient, viewer and caller - or EU Citizen?. Frank Benyon, Senior Fellow EUI Department of Law. 8 May (LAW)

The negotiating history of the Information Technology Agreement: Lessons for Negotiations in the WTO. Roy Santana, World Trade Organisation. 8 May (LAW)

Second Anticorrp General Meeting – Opening Keynote Speech. Diego Gambetta/Donatella della Porta/Alberto Vannucci, EUI/EUI/University of Pisa. 8 May (SPS)

The Status of Anti-Corruption Research and Policy - Open plenary at the Anticorrp Second General Meeting. Donatella della Porta/Rose Ackerman/Philip Keefer/Michael Johnston, EUI/Yale University/World Bank/Colgate University. 8 May (SPS)

The Philosophy of Property and Differentiating between Investment Treaty Obligations. Zachary Douglas, The Graduate Institute, Geneva. 13 May (LAW)

Are Arbitrators Political?. Michael Waibel, University of Cambridge. 13 May (LAW)

After Leveson: re-assessing the Rights and Duties of Journalists in the UK and Elsewhere. Damian Tambini, LSE, Department of Media and Communication. 15 May (LAW)

Women and Religion. Joan Wallach Scott, IAS School of Social Science. 15 May (MWP)

Credibility For Sale. Harris Dellas, University of Bern. 10 May (ECO)

Transaction Taxes in an Assignment Model of Housing. Marko Terviö, Aalto University and HECE. 14 May (ECO)

Diversity and Post-Racialism: Survey Measurement and the Study of Racial Change and Constancy in the United States

(Monthly Departmental Seminar). Taeku Lee, University of California Berkeley, SPS Fernand Braudel Fellow May-July 15 May (SPS)

Trade Dynamics in the Market for Federal Funds. Ricardo Lagos, New York University. 17 May (ECO)

Constitution-making in the Arab Spring. Andrew Arato, New School for Social Research, New York. 20 May (SPS)

Constitution-making in the Arab Spring. Andrew Arato, New School for Social Research, NY. 20 May (LAW)

Counter-Cyclical Unemployment Insurance. Michal Horvath, University of Oxford. 20 May (ECO)

Compensatory Advantage As a Mechanism for Educational Inequality. A Regression Discontinuity Based on Month of Birth. Fabrizio Bernardi, EUI. 24 May (ECO)

The Remedy of Damages in Public Procurement in Israel and in the EU: A proposal for reform?. Arie Reich, Bar Ilan University, Israel. 27 May (LAW)

Decentralized Exchange. Marzena J. Rostek, University of Wisconsin-Madison. 28 May (ECO)

Return from the Natives: How Margaret Mead Won the Second World War and Lost the Cold War. Peter Mandler, University of Cambridge. 28 May (HEC)

“Logics and Agendas of China’s Re-Emergence: Strategic Trust-Building and Global Governance”. Giovanni Andornino, Vice President of the Torino World Affairs Institute. 29 May (RSCAS)

Inference on Impulse Response Functions in Structural VAR Models. Lutz Kilian, University of Michigan. 31 May (ECO)

Sectoral Technology and Structural Transformation. Ákos Valentinyi, University of Cardiff. 31 May (ECO)

June

Equilibrium Tax Rates and Income Redistribution: A Laboratory Study. Thomas Palfrey, Cal Tech. 3 June (ECO)

Coherence in the (post-Lisbon) EU external action. Christophe Hillion, Leiden University. 3 June (LAW)

What happened to the Internet security community in Europe’s cybersecurity strategy?. Andreas Schmidt, Delft University of Technology. 3 June (LAW)

“Too Far to Export? Domestic Transport Costs and Regional Export Disparities in Latin America and the Caribbean”. Mauricio Mesquita Moreira, Principal

Economist, Trade and Integration Sector, Inter-American Development Bank. 4 June (RSCAS)

An alternative to New Keynesian models for the analysis of optimal (monetary) policy. Neil Wallace, Penn State University. 4 June (ECO)

Keeping Secrets. Emeric Henry, Sciences Po Paris. 4 June (ECO)

Long Term Cultural Persistence. Luigi Guiso, EIEF Rome. 4 June (ECO)

Human Nature and Institution Design. Tim Besley, London School of Economics. 5 June (MWP)

Physicians Treating Physicians: Information and Incentives in Childbirth. Marit Rehavi, University of British Columbia. 7 June (ECO)

Hybrid Regimes: definition, classifications, open questions (Democracy and Democratisation Working Group, SPS Department). Leonardo Morlino, Libera Università Internazionale degli Studi Sociali “Guido Carli” (LUISS). 7 June (SPS)

Status, Corruption and Incentives. Antonio Nicolo, University of Padova. 11 June (ECO)

“Transmigrant” Lives and Ecuadorian Migration. Shifts in Gender Relations and Household Transformations. Margarita Baranano Cid, Universidad Complutense de Madrid. 13 June (LAW)

Measuring Human Rights: A Case Study of Prison Suicide Risk. Therese Murphy and Noel Whitty, University of Nottingham. 17 June (LAW)

The Concept of State Jurisdiction in Human Rights Treaties. Marko Milanovic. Lecturer in Law, University of Nottingham. 17-18 June. (AEL)

From Human Rights to Cosmopolitan Law. Olivier de Frouville. Professor of Public Law, University of Paris II (Panthéon-Assas); Member of the Institut universitaire de France. 17 June – 21 June. (AEL)

Mechanism Design by an Informed Principal: The Quasilinear-private-values Case. Thomas Tröger, University of Mannheim. 18 June (ECO)

From ‘Science as a Vocation’ (1918) to ‘Horizon 2020’ (2012) - Changing Vocabularies of Motives and Rationales for Research. Karl-Ulrich Mayer, Yale University / Max Planck Institute for Human Development. 19 June (MWP)

Extraterritorial Human Rights Obligations, the Law of the Sea and the Suppression of Piracy. Tullio Treves. Professor of International Law, University of Milan and former Judge at the International Tribunal for the Law of the Sea. 19-20 June. (AEL)

Extraterritorial Application of Economic and Social Rights: Problems and Prospects. Ralph Wilde. Reader in Law, University College London. 21-25 June. (AEL)

Distinguished lecture. Françoise Tulkens, Former Judge and Vice-President of the European Court of Human Rights. 24 June (AEL)

Extraterritorial Tactics: Intersections among Human Rights, the Environment, Trade and Investment in International Law. Jorge Viñuales. Professor of International Environmental Law, Graduate Institute of International and Development Studies, Geneva. 24-26 June. (AEL)

Fiscal policy with time inconsistent voters. Alessandro Lizzeri, New York University. 25 June (ECO)

The Application of International Human Rights in Occupied Territories. Aeyal Gross. Associate Professor of Law, Tel-Aviv University. 25-27 June. (AEL)

The Extraterritorial Application of Human Rights Law: Towards the Constitutionalization of International Law?. Anne Peters. Professor of Public International Law and Constitutional Law, University of Basel; Fellow, Wissenschaftskolleg zu Berlin. 26-27 June. (AEL)

July

Special Lecture. Marise Cremona, Professor, EUI. 2 July (AEL)

Distinguished Lecture. Koen Lenaerts, Vice-President of the Court of Justice of the European Union; Professor of European Union Law, University of Leuven. 6 July (AEL)

Special Lecture. Marise Cremona. Professor, EUI. 2 July. (AEL)

The New Public Law of Europe. Armin von Bogdandy. Director, Max Planck Institute for Comparative Public Law and International Law, Heidelberg. 1-5 July. (AEL)

Bioethics and EU Law. Stéphanie Hennette-Vauchez. Professor of Public Law, University of Paris Ouest Nanterre La Défense. 8-10 July. (AEL)

EU Data Protection Law: The Review of Directive 95/46/EC and the Proposed General Data Protection Regulation. Peter Hustinx. European Data Protection Supervisor. 4-5 July. (AEL)

The EU's Brave New Borders: The Use of Technology for the Regulation of Immigration and Asylum. Jorrit Rijpma. Assistant professor of European Law, Leiden University. 9-11 July. (AEL)

Liabilities of Internet Users and Providers. Giovanni Sartor. Professor, EUI. 9-11 July. (AEL)

Medical Technologies and EU Law: The Evolution of Regulatory Approaches and Governance. Mariachiara Tallacchini. Professor of Philosophy of Law, Università Cattolica del Sacro Cuore, Piacenza. 5-8 July. (AEL)

September

Rationality Opacity. Cyril Monnet, Fernand Braudel Fellow. 10 September (ECO)

Repeated implementation. Hamid Sabourian, University of Cambridge. 12 September (ECO)

Methodological Pluralism in Social Movement Research. Donatella della Porta, EUI. 16 September (SPS)

Keynote speech: Modes of Coordination of Collective Action. Mario Diani, University of Trento / ICREA-UPF. 20 September (SPS)

Living with the Dead. Time with a Stocking Maker in the Era of Luddism. Carolyn Steedman, University of Warwick. 30 September (HEC)

October

The von Neumann/Morgenstern Approach to Ambiguity. Martin Dumav, Max Weber Fellow. 8 October (ECO)

Dynamic specification tests for dynamic factor models. Enrique Sentana, CEMFI. 8 October (ECO)

Lecture in the context of The Structure of the European Legal Argument. Rethinking Pescatore's "The Law of Integration". Morten Rasmussen, University of Copenhagen. 10 October (LAW)

World Economic Outlook: Dancing Together? Spillovers, Common Shocks, and the Role of Financial and Trade Linkages. Andrea Pescatori, IMF. 14 October (ECO)

The European Parliament Elections 2014: Europe's Fateful Choice. Joseph Weiler, EUI. 16 October (MWP)

The institutional design of competition agencies: the Dutch case of the Authority Consumers & Markets, ACM - Anettje Ottow, Utrecht University. 17 October (LAW)

Contract Governance in the EU: conceptualising the Relationship between Investor Protection Regulation and Private. Olha Cherednychenko, University of Groningen, Netherlands. 17 October (LAW)

Are Government Spending Multipliers State Dependent? Evidence from U. S. and Canadian Historical Data. Valerie Ramey, University of California, San Diego. 18 October (ECO)

Environmental Liability in the Offshore Sector - with Special Focus on Conflict of Laws. Peter Wetterstein, Åbo Akademi University. 21 October (LAW)

The UN Guiding Principles on Business and Human Rights: More than voluntarism or more of the same?. Scott Jerbi and Margot Salomon, Institute for Human Rights and Business and the London School of Economics and Political Science. 22 October (LAW)

Impulse Balancing Newsvendors. Axel Ockenfels, University of Cologne. 22 October (ECO)

CJC Lecture Series - "Human Rights and the Rule of Law" - Lecture by President of the Supreme Court of the Netherlands. Geert Corstens, Supreme Court of the Netherlands and Network of the Presidents of the Supreme Judicial Courts of the European Union. 24 October (LAW)

The Effects of Calorie Labeling in Chain Restaurants on Body Mass Index and Obesity: Evidence from New York. Brandon Restrepo, Max Weber Fellow. 25 October (ECO)

Explaining the Success of the Spanish Empire. Regina Grafe, EUI HEC. 30 October (HEC)

November

Efficiency, equity, and optimal income taxation. Charles Brendon, Max Weber Fellow. 4 November (ECO)

The Ursula Hirschmann Annual Lecture. "Bodies Covered and Exposed: Feminist Reflections on "Choice" in the 21st Century". Leora Auslander, University of Chicago. 5 November (RSCAS & HEC)

Educational Systems and (Ethnic) Educational Inequality. Harmut Esser, University of Mannheim. 5 November (SPS)

Lecture: A Deep History of the Political: Is it Possible?. Levent Yilmaz, HEC Fernand Braudel Fellow. 6 November (HEC)

Priming Ideology? Electoral Cycles Without Electoral Incentives Among U. S. Judges. Daniel L. Chen, Center for Law and Economics, ETH Zurich. 8 November (ECO)

Technological Revolutions and Debt Hangovers: Is There a Link. Jean Paul L'Huillier, Einaudi Institute for Economics and Finance. 8 November (ECO)

Protecting State Credit. Speculation, Trust, and Sovereignty in 1920s France and at the League of Nations. Nicolas Delalande, Sciences Po, Paris. 13 November (HEC)

Old Lady Charm: Explaining the Persistent Appeal of Chicago Antitrust. Nicola Giocoli, University of Pisa. 14 November (LAW)

Community-Driven Development and Social Capital: Evidence from Morocco. Matthias Rieger, Max Weber Fellow. 15 November (ECO)

Strategic Sample Selection. Peter Sorensen, University of Copenhagen. 15 November (ECO)

Pay, peek, punish? Repayment, information acquisition and punishment in a microcredit lab-in-the-field experiment. Kristina Czura, Jean Monnet Fellow. 19 November (ECO)

Parental separation, educational attainment, school-composition and educational systems. Fabrizio Bernardi/Jaap Dronkers/Roxanne Korthals/Jonas Radl, EUI/Maastricht University/UNED, Madrid. 19 November (SPS)

The Impact of the Economic and Financial Crisis on Federal Relations (Monthly Departmental Fellows Seminar). Dietmar Braun, University of Lausanne / Fernand Braudel Fellow. 20 November (SPS)

The Blessing or the Agony of Choice? / Global trade necessitates globalization of law; does this also apply to contract law?. Ingeborg Schwenzer, University of Basel. 20 November (LAW)

Legal Disagreements, Legal Ideology, Judicial Duty - and Other Puzzles Surrounding the Rule of Recognition. Giorgio Pino, Università degli Studi di Palermo. 21 November (LAW)

Divided Majority and Information Aggregation: Theory and Experiment. Micael Castanheira, ECARES, Brussels. 21 November (ECO)

Safe Assets, Liquidity and Monetary Policy. Pierpaolo Benigno, LUISS University Guido Carli. 22 November (ECO)

Credit market frictions and political failure. Massimo Morelli, Columbia University. 26 November (ECO)

The needs and resources of older people: An Equilibrium Model. Richard Rose, University of Strathclyde. 26 November (SPS)

Quo vadis Europe? Banks, Sovereigns and the Crisis. Martin Hellwig, Max Planck Institute for Research on Collective Goods. 27 November (MWP)

The Rise of Executive Power in the EU. Edoardo Chiti, University of La Tuscia. 28 November (LAW)

Antitrust federalism: Do we need convergence - and is it even possible?. Florian Wagner Von Papp, UCL, Faculty of Law. 28 November (LAW)

Spending-based austerity measures and their effects on output and unemployment. Eugenia Vella, Max Weber Fellow. 29 November (ECO)

Clicking on Heaven's Door: Migration Policy, Labor Market Opportunities, and Crime. Paolo Pinotti, Università Bocconi. 29 November (ECO)

December

Debt Maturity without Commitment. Dirk Niepelt, Study Center Gerzensee. 3 December (ECO)

Geological Grandeur. Exploring a physical history of Paris (18th-19th centuries). Stephane Van Damme, EUI HEC. 4 December (HEC)

The Fascists and the Jews of Italy. Mussolini's Race Laws, 1938-1943. Michael Livingston, Rutgers University School of Law. 5 December (LAW)

The Emergence of a Model of Cooperative Justice in Europe. Loïc Cadiet, École de Droit de la Sorbonne and International Association of Procedural Law. 5 December (LAW)

A Positive Theory of Tax Reform. Ethan Ilzetzki, London School of Economics. 6 December (ECO)

Negative Advertising and Political Competition. Daniela Iorio, Jean Monnet Fellow. 6 December (ECO)

Workshop on EU Constitutional limits to EU Financial Supervisory Authorities. Heikki Marjosola and Rob van Gestel, University of Helsinki and Tilburg University. 9 December (LAW)

The role of national parliaments in EU Economic Governance (EU Semester and the TSCG Treaty). Pieter Bowen, KU Leuven. 10 December (SPS)

Machiavelli and History. John M. Najemy, Cornell University. 11 December (MWP)

Why and how to study big protests (Monthly Departmental Fellows Seminar). Michael Shalev, Hebrew University of Jerusalem. 11 December (SPS)

Time-Varying Oil Price Volatility and Macroeconomic Aggregates. Nora Traum, Fernand Braudel Fellow. 12 December (ECO)

Moral Diversity In EU Law. Floris De Witte, LSE London, Law Department. 12 December (LAW)

“What’s in a Member State? The EU law’s position on the constitutional architecture of Member States”. Nikos Skoutaris, UEA Law School. 13 December (LAW)

How Do Voters Respond to Information? Evidence from a Randomized Campaign. Tommaso Nannicini, Università Bocconi. 13 December (ECO)

The Policing of Campus Beer Riots in the United States. John McCarthy, Penn State University. 18 December (SPS)

WORKSHOPS AND CONFERENCES

January

Doctoral Workshop in International Law. Francesco Francioni. 14 January (LAW)

A New Architecture for Consumer Law. Hans-W. Micklitz. 17-18-19 January (LAW)

The State of Play in the Euro Area: Fixing the EMU for the Long Term. Miguel Maduro, Massimiliano Marcellino. 21 January (RSCAS)

The Object and Methodology of Global Governance. Miguel Maduro. 24-25 January (RSCAS)

Joint Workshop of all Global Governance Programme Research Strand Projects. Miguel Maduro. 26 January (RSCAS)

The Governance and Accountability of the ECB. Harold James. 28 January (RSCAS)

Interrogating Interdisciplinarity. Gabrielle Clark, Jean Beaman, Konrad Lawson, Stefan Link, MWF. 30 January (MWP)

February

Generation Adequacy and Security of Supply in the Internal Electricity Market. Jean-Michel Glachant. 1 February (RSCAS)

Multidisciplinary Research Workshop “The Radical New World of Central Banking”. MW Fellows Charles Brendon (ECO), Thomas Beukers (Law), Stefan Johannes Link (HEC). 6 February (LAW)

The Radical New World of Central Banking. Charles Brendon, MWF. 6 February (MWP)

Governance and Regulation of Water and Sanitation Services. Tatiana Timofeeva. 7-8 February (RSCAS)

The Formatting of Religions: Religious Accommodation in Prisons and the Military. Olivier Roy, Kristina Stoeckl. 11 February (RSCAS)

Private Law Forum of Doctoral Researchers. Hans-W. Micklitz. 15-16 February (LAW)

Lethal Autonomous Robotics and the Right to Life: Expert Consultation with the UN Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions. Nehal Bhuta. 23 February (AEL)

Parties, Party Systems and the Quality of Democracy. Ferdinand Müller-Rommel. 26-27 February (SPS)

March

Sense and Sentiment in the Early Modern World. Jennifer Hillman and Ananya Chakravarti, MWFs . 1 March (MWP)

The Practice of Intellectual History Today (workshop). Ann Thomson with “Groupe de recherches en histoire intellectuelle” (EA 1571), Université Paris. 8. 1 March (HEC)

Final European Tolerance, Pluralism and Social Cohesion: Responding to the Challenges of the 21st Century in Europe. Location: Brussels, Belgium. Anna Triandafyllidou. 5-7 March (RSCAS)

Law and Policy for Autonomous Weapons Systems. Nehal Bhuta. 6 March (AEL)

National and European Funding Opportunities. Alanna O’Malley, ACO/MWP, Ramon Marimon, ACO/MWP. 6 March (MWP)

The 2nd Florence Workshop on Historical Reconciliation and Transitional Justice in Israel/Palestine. Carlos Closa Montero, Miguel Maduro. 8-9 March (RSCAS)

Hobsbawm in the 21st Century? Empire, Revolution and Marxism (roundtable). Lucy Riall, Bartolomé Yun-Casalilla. 13 March 2013 - In the framework of Europe and the World Forum (EuWorld). (HEC)

Violence and the Circulation of Goods, Knowledge and Culture (workshop). Antonella Romano, Bartolomé Yun-Casalilla and Igor Pèrez Tostado (UPO Sevilla). 14-15 March (HEC)

Online Freedom of Expression and European Foreign Policy. Pier Luigi Parcu, Andrea Calderaro. 15 March (RSCAS)

The External Dimension of EU Private Law. Marise Cremona, Hans-W. Micklitz. 15 March (LAW)

Africa and Europe (workshop). Dirk Moses, Pierre Kodjio Nenguié. 18 March (HEC)

Crisis, Critique, Capitalism (roundtable). Laura L. Downs, Lucy Riall. 19 March 2013 – in the framework of the Global Governance Programme. (HEC)

Mediterranean Meeting Location: Mersin, Turkey. Olivier Roy. 20-23 March (RSCAS)

EEAS 2.0 Workshop. Marise Cremona. 21-22 March (AEL)

From the League of Nations to the United Nations: New Approaches to International Institutions. Simon Jackson, MWF, History, EUI Konrad Lawson, MWF, History, EUI Alanna O'Malley, History, EUI Natasha Wheatley, History, Columbia University. 21-23 March (MWP)

From the League of Nations to the United Nations: New Approaches to International Institutions. Alanna O'Malley, Simon Jackson, Konrad Lawson. 21-23 March (HEC)

From the League of Nations to the United Nations. Alanna O'Malley, Natasha Wheatley, Simon Jackson, Konrad Lawson, Antara Haldar. 21-23 March (RSCAS)

Cost-Benefit Analysis in the Assessment of Energy Infrastructure Projects. Jean-Michel Glachant. 22 March (RSCAS)

Communications and Media Markets: Emerging Trends and Policy Issues. Pier Luigi Parcu. 22-23 March (RSCAS)

April

Energy Market Integration in Central Europe: Drivers, early lessons and the way forward Location: Budapest, Hungary. Jean-Michel Glachant. 4 April (RSCAS)

Democratic Representation in Crisis: What Kinds of Theories for What Kinds of Research, and to What Ends?. Brendan Hogan, NYU-Florence & Simon Jackson, MWP, EUI 9-10 April (MWP)

Grand Theories of Private Law II. Hans-W Micklitz, Stefan Grundmann, Moritz Renner (University of Bremen). 12-13 April (LAW)

Judicial Cooperation in European Private Law. Fabrizio Cafaggi. 15-16 April (LAW)

Implementation of Delegated and Implementing Acts (Art. 290 - 291 of Lisbon Treaty). Bruno De Witte, Adrienne Héritier, Paolo Ponzano. 18 April (RSCAS)

The Role of General Principles in the Contemporary Jurisprudence of the CJEU. Loïc Azoulai and Maria Luísa Ribeiro Lourenço (EUI researcher). 19 April (LAW)

Tax “Brainstorming” on the Recent G20 Initiative on Base Erosion and Profit Shifting. Jeffrey Owens, Pasquale Pistone, Ana Paula Dourado. 22 April (RSCAS)

Windows Into the Soul: Surveillance and Society in an Age of High Technology. Gary Marx. 22-23 April (SPS)

Return Migrant Entrepreneurs: Beyond Established Paradigms. Jean-Pierre Cassarino, Anna Triandafyllidou. 23 April (RSCAS)

“Political, Fiscal and Banking Union in the Eurozone?” Franklin Allen (Wharton Financial Institutions Center); Elena Carletti (Department of Economics, and Robert Schuman Centre for Advanced Studies) and Joanna Gray (Newcastle University). 25 April . (ECO)

Political, Fiscal and Banking Union in the Eurozone?. Franklin Allen, Elena Carletti, Joanna Gray. 25 April (RSCAS)

The ICJ’s 2012 Judicial Year in Review. Andreas Zimmerman, Eyal Benvenisti. 25-26 April (RSCAS)

EUI-nomics 2013: Debating the Economic Conditions in the Euro Area and Beyond. Massimiliano Marcellino. 26 April (RSCAS)

EUI-nomics Workshop on “Debating the Economic Conditions in the Euro Area and Beyond”. Massimiliano Marcellino. 26 April (ECO)

May

Research Skills for the World of Big Data. Alexander Trechsel. 30 April, 2-3 May, 7-8 May (SPS)

Minorities and Migrants: Citizenship Policies and Political Participation. Rainer Bauböck. 2-3 May (RSCAS)

Nation and Gender in Modern India (workshop). Dirk Moses , Elena Borghi. 3 May (HEC)

Cultural Asymmetry and the Limits of Transnationalism in Intellectual History - 19th & 20th century Europe (workshop). Stefan Nygård, Petri Koikkalainen . 3-4 May (HEC)

Comparative Institutional Analysis and Global Governance. Miguel Maduro, Neil Komesar. 7 May (RSCAS)

7th MWP Classics Revisited Conference: Machiavelli's Il Principe at 500. Matthew Hoye, MWF. 7-8 May (MWP)

CBCA Workshop - 1st Meeting. Jean-Michel Glachant. 10 May (RSCAS)

The European Union and Israel/Palestine: Borders and Borderlands. Raffaella Del Sarto. 10 May (RSCAS)

New Directions in African Historiography (workshop). Dirk Moses. 10 May (HEC)

Love, Nature and Marriage in the West, between Law and Religion. Nadia Marzouki, Olivier Roy. 13 May (RSCAS)

Ideas of the Renaissance (conference). Department of History and Civilization together with the Northwestern University/Weinberg College of Arts and Sciences. 14-16 May (HEC)

Multi-, cross-, inter- transdisciplinary research in disciplinary and disciplined universities. Max Weber Programme. 15 May (MWP)

Theoretical, Methodological, Ethical and Practical Issues of Field Research. Donatella Della Porta. 15-16 May (SPS)

European Regulatory Private Law / The Paradigms Tested 2nd Meeting of the Project Scientific Advisory Board. Hans-W Micklitz. 16-17 May (LAW)

Financial Elites in Historical Perspective. Youssef Cassis, Giuseppe Telesca. 16-17 May (RSCAS)

Financial Elites in Historical Perspective (conference). Youssef Cassis, Giuseppe Telesca. 16-17 May (HEC)

Multilevel Modeling. Hans-Peter Blossfeld. 16-17 May (SPS)

Political Psychology: Framing and Opinion Formation. Hanspeter Kriesi. 16-17 May (SPS)

The Role of the Courts in Controlling the Public Administration: Challenging State Authority Through Collective Remedies?. Fabrizio Cafaggi. 17-18 May (LAW)

Quality Control in International Fact-Finding Outside Criminal Justice for Core International Crimes. The Li Haopei Lecture and Seminar. Martin Scheinin, Morten Bergsmo, Marina Aksenova. 20 May (LAW)

The Normative Use of History. The Case of Republican Political Tradition (workshop). Petri Koikkalainen, Matthew Hoye, Eric Ghosh. 21 May (HEC)

Contemporary Approaches to Studying Norms across Disciplines. Julia Cordero Coma and Thomas Beukers, MWFs. 22 May (MWP)

Qualitative Comparative Analysis (QCA). Adrienne Héritier. 23-24 May (SPS)

Socialist Visions and Policies on European Cooperation (conference). Federico Romero and Angela Romano (LSE). 23-26 May (HEC)

Costs of Renewable Energy. Denny Ellerman. 24 May (RSCAS)

The Power of Legality: Practices of International Law and their Politics. Nikolas Milan Rajkovic. 27-28 May (RSCAS)

The Techniques of Judicial Cooperation in the Multi-system Protection of Fundamental Rights - Fair Trial Guarantees. Fabrizio Cafaggi. 27-28 May (LAW)

Thoughts on Machiavelli. Stephen Holmes 27 May – 7 June (SPS)

History and the Social Sciences: Still a Dialogue of the Deaf?. David Pretel and Gregorio Bettiza, MWFs . 29 May (MWP)

History and the Social Sciences: Still a Dialogue of the Deaf? (workshop). Max Weber Programme, Department of Political and Social Sciences, Department of History and Civilization. 29 May (HEC)

'In Between' - Hegemony and Rising Powers. Ulrich Krotz. 30-31 May (SPS)

Beyond Critique. New Approaches in the Study of Religion and the Secular. Olivier Roy, Maria Birnbaum, Kristina Stoeckl. 30 May – 1 June (RSCAS &SPS)

EU Energy Law and Policy. Adrien De Hauteclocque. 31 May (RSCAS)

FSR CM Annual the State of the Industry: Towards a European Single Market in Telecommunications and Media?. Pier Luigi Parcu. 31 May (RSCAS)

Kiobel, Universal Civil Jurisdiction and Corporate Liability. Nehal Bhuta. 31 May (AEL)

June

WTO Case Law Project 2012. Chad P Bown, Petros C Mavroidis. 3-4 June (RSCAS)

The Jewish Revival in Europe and North America between Lifestyle Judaism and Institutional Renaissance. Olivier Roy, Nadia Marzouki, Daniel Monterescu. 5-6 June (RSCAS)

Alignment and Performance in Network Industries. Matthias Finger, Ian Brand-Weiner. 6 June (RSCAS)

Causal Inference . Fabrizio Bernardi. 6-7 June (SPS)

EU Criminal Law Meets Legal Diversity: Towards a Socio-Legal Approach To EU Criminal Policy. Loïc Azoulai; Renaud Nicolas Colson (EUI – Marie Curie Fellow, Department of Law); Stewart Field (Cardiff University). 6-7 June (LAW)

EU Criminal Law Meets Legal Diversity: Towards a Socio-Legal Approach to EU Criminal Policy. Renaud Colson, Law Department Fellow, and Loïc Azoulai. 6-7 June (AEL)

2nd Conference on the Regulation of Infrastructure Industries: Regulation in the Age of Convergence. Matthias Finger, Ian Brand-Weiner. 7 June (RSCAS)

States of Violence / States of Exception: Probing the Limits of Sovereign Power. Pavel Kolář, Anita Kurimay (MWF), Michael Pullmann (Charles University Prague). 7 June (HEC)

LAW AND NEUROSCIENCE: the work of Stephen Morse. Dennis Patterson, Sofia Moratti. 9-10 June (LAW)

Artistic Production and National Culture in Contemporary North Africa. Olivier Roy. 10-11 June (SPS)

Family Dynamics and Inequalities in Children's Life Chances. Fabrizio Bernardi. 10-11 June (SPS)

Political Change in the GIIPS. Marco Valbruzzi, Davide Vampa. 11-12 June (RSCAS)

Political Change in the GIIPS. Stefano Bartolini. 11-12 June (SPS)

How Do Citizens Understand and Evaluate Democracy?. Hanspeter Kriesi. 12-13 June (SPS)

7th Max Weber Fellows June Conference. Janine Balter (ECO), Jean Beaman (SPS), Thomas Beukers (LAW), Adam Bower (SPS), Julia Cordero Coma (SPS), Daniel Horn (SPS), Swen Hutter (SPS), Anita Kurimay (HEC), Mige Laukyte (LAW), Marcos Nakaguma (ECO), Ramon Marimon (MWP), and Karin Tilmans (MWP) 12-14 June (MWP)

Introduction to Experimental Methods for the Social Sciences. Diego Gambetta. 12-13-14 June (SPS)

Thinking History at Large: The Circulation of Science and Material Culture in the Early Modern World (workshop). Regina Grafe, Stéphane Van Damme. 13 June (HEC)

FSR & BNetzA Forum on Regulatory and Legal Energy Issues: Infrastructure and Renewables Integration Location: Berlin, Germany. Adrien De Hauteclocque. 14 June (RSCAS)

Dealing with Missing Data and Multiple Imputation. Fabrizio Bernardi. 17-18 June (SPS)

Drug Control Policy: The European Perspective. Renaud Nicolas Colson (EUI - Marie Curie Fellow, Department of Law). 17-18 June (LAW)

European Union Law Workshop. Marise Cremona, Giorgio Monti, Loïc Azoulai, Claire Kilpatrick. 18 June (LAW)

ISNIE 2013 – International Society for New-Institutional Economics. Tatiana Timofeeva. 20-22 June (RSCAS)

Exploring the Transnational Circulation of Policy Paradigms: Law Firms, Legal Networks and the Production of Expertise in the Field of Competition Policies. Julie Bailleux, Antoine Vauchez. 21 June (RSCAS)

MPC Annual Conference. Philippe Fargues. 21 June (RSCAS)

Protection of Information and the Right to Privacy: A new equilibrium?. UNESCO Chair in Information and Computer Ethics in collaboration with Google, the Department of Law, and the Global Governance Programme at the European University Institute. 21 June (LAW)

Enhancing the Retail Market Functioning. Jean-Michel Glachant. 26 June (RSCAS)

The Schengenization of EU Energy Policy - the Case of Euro-Mediterranean Renewables Exchange. Jean-Michel Glachant, Nicole Ahner. 27 June (RSCAS)

Mechanisms for the Circulation of Technology (workshop). Bartolomé Yun Casalilla, Luca Molà, Emese Balint. 27-28 June (HEC)

The Transformation of Enforcement. Hans-W Micklitz, Andrea Wechsler. 27-28 June (LAW)

“Measuring and Modeling Financial Risk with High Frequency Data”. Peter Hansen and Tim Bollerslev (Duke University). 27-29 June (ECO)

Joint workshop on ‘Arab Expatriates and Revolt in their Homeland’ Location: Harvard University, Cambridge, USA. Philippe Fargues. 28-29 June (RSCAS)

July

Law and Economics Workshop. Pier Luigi Parcu. 1-2 July (RSCAS)

Creating an Observatory of Migration East of EU. Thematic Session on Migration and Development in the CARIM East Countries. Agnieszka Weiner. 2-3 July (RSCAS)

The Regional Impact of the Syrian Crisis. Olivier Roy. 5 July (RSCAS)

KNOW RESET Final Conference. Refugee Resettlement in the EU: Towards a Concerted and Sustainable Commitment Location: Brussels, Belgium. Philippe Fargues, Delphine Perrin. 10 July (RSCAS)

Next Steps in Achieving the Single European Sky. Matthias Finger, Ian Brand-Weiner. 16 July (RSCAS)

18th Annual EU Competition Law and Policy Workshop: Effective and legitimate enforcement of Competition Law. Mel Marquis, Giorgio Monti and Philip Lowe (European Commission). 19-20 July (LAW)

September

Benchmarking Tools for the Regulation of Transmission Networks Location: Brussels, Belgium. Adeline Lassource. 10 September (RSCAS)

Primary EU law and Private Law: A Book Project. Hans-W Micklitz, Carla Sieburgh (Radboud University Nijmegen). 12-13 September (LAW)

Reflexive Regulation: Regulation in a multilevel and multimode perspective. Eric Brousseau, Jean-Michel Glachant. 13-14 September (RSCAS)

TWENTIES: Defining a new Regulatory Framework for Large Scale Wind Energy Integration in the Grid. Jean-Michel Glachant. 16 September (RSCAS)

Pivotal Year: The 1973 Oil Shock and its Global Significance (conference). Federico Romero (EUI); Elisabetta Bini (University of Rome Tor Vergata); Juan Carlos Boué (Oxford Institute for Energy Studies); Giuliano Garavini (University of Padua); Helge Pharo (University of Oslo). 19-21 September (HEC)

Judging Faith: an international dialogue on the jurisprudence on religion in courts Location: UC Berkeley, California, USA. Olivier Roy, Heddy Riss. 20-21 September (RSCAS)

October

Regional Security Governance and Multi-Polarisms: Burden Sharing or Free Riding?. Roberto Dominguez, Emil Kirchner. 30 September – 1 October (RSCAS)

EUI Annual Climate Policy Conference. Denny Ellerman. 3-4 October (RSCAS)

Workshop on the Techniques of Judicial Cooperation in the Multi-System Protection of Fundamental Rights: Fair Trial Guarantees. Fabrizio Cafaggi. 4-5 October (LAW)

Shaping Private Antitrust Enforcement in the EU. Mel Marquis (EUI), Giorgio Monti (EUI), Hans-W. Micklitz (EUI), Andreas Schwab (European Parliament). 5 October (LAW)

The Globalisation of China. Giorgia Giovannetti, Marco Sanfilippo. 7 October (RSCAS)

Loyola de Palacio 4th Workshop Location: Brussels, Belgium. Jean-Michel Glachant. 8 October (RSCAS)

The Law and Economics of Capacity Mechanisms. Jean-Michel Glachant, Leigh Hancher. 11 October (RSCAS)

1st EUI Alumni Conference in Economics. Applied & Empirical Micro:

Elena Argentesi (University of Bologna), Chiara Fumagalli (Bocconi University), Sascha Becker (University of Warwick), Tommaso Nannicini (Bocconi University), Ludovic Renou (University of Essex) and Mark le Quement (Bonn University) Macroeconomics: Kristoffer Nimark (CREI and Universitat Pompeu Fabra) and Karel Mertens (Cornell University). 11-12 October (ECO)

EUI Alumni Conference in Economics . Fabio Canova, Piero Gottardi. 11-12 October (RSCAS)

Methodologies of Norms, Norms of Methodologies. Gregorio Bettiza, Thomas Beukers, Jesper Rüdiger MWFs. 16 October (MWP)

India-EU Migration and Mobility: Prospect and Challenges Location: New Delhi, India. Philippe Fargues, Kathryn Lum. 17-18 October (RSCAS)

Global Governance by Indicators - Workshop on Corruption. Gaby Umbach, Nehal Bhuta. 17-19 October (RSCAS)

Grand Theories of Private Law III. Hans-W Micklitz (EUI), Stefan Grundmann (EUI), Moritz Renner (University of Bremen). 18-19 October (LAW)

International Association of Constitutional Law Round Table: 500 years since the writing by Niccolò Machiavelli of “The Prince”. Martin Scheinin. 18-19 October (LAW)

24th European Regional International Telecommunication Society Conference. Technology, Investment and Uncertainty. Pier Luigi Parcu. 20-23 October (RSCAS)

5th ITS PhD Seminar. Pier Luigi Parcu. 23-24 October (RSCAS)

Islam in Europe through the Balkan Prism. Location: Sarajevo, Bosnia and Herzegovina. Olivier Roy, Arolda Elbasani. 24-26 October (RSCAS)

Antonio Cassese Workshop. Enforced Disappearance: Challenges to Accountability Under International Law . Academy of European Law, RSCAS & the Antonio Cassese Initiative for Justice, Peace and Humanity. 25 October (RSCAS)

Enhancing the Electricity and Gas Target Models. Jean-Michel Glachant. 25 October (RSCAS)

Integration and the Cold War (workshop). Aurélie Andry, Haakon Andreas Ikonou and Ivan Obadic. 25-26 October (HEC)

6th Chinese in Prato & 4th Wenzhouese Diaspora Symposia on Chinese Migration, Entrepreneurship and Development in the New Global Economy Location: Prato, Italy. Philippe Fargues, Agnieszka Weinari. 29-30 October (RSCAS)

November

Third Workshop on Religion and Politics in Secularized European Democracies. Stefano Bartolini, José Ramon Montero, Paolo Segatti. 7-8 November (RSCAS)

Pluralism in the Age of Internet. Pier Luigi Parcu. 8 November (RSCAS)

The State and Historic Buildings: preserving the “National Past”. Jean-Michel Glachant. 8-9 November (RSCAS)

Revising European Treaties. Bruno De Witte, Adrienne Héritier, Paolo Ponzano. 11 November (RSCAS)

Income Tax: a Multidisciplinary Perspective on the Politics of Representation. Charles Brendon (MWF), Michael Donnelly (MWF), Simon Jackson (JMF). 13 November (MWP)

Over-indebtedness of European Consumers after the Financial Crisis. Hans-W Micklitz. 15 November (LAW)

Presentation of the ERC Project ‘Bodies across borders in Europe and Beyond’ (BABE). Luisa Passerini. 15 November (HEC)

Macroeconomics and Financial Frictions Workshop. Evi Pappa, Árpád Ábrahám and Piero Gottardi. 15-16 November (ECO)

I Luoghi di Culto Islamici nell’Ambito di una Politica Locale dell’Inclusione e della Coesione Sociale. Bartolomeo Conti. 19 November (RSCAS)

8th MWP-ACO Conference: The Academic Contract. Tamara Popic, ACO/MWP & Ramon Marimon, ACO/MWP. 19-20 November (MWP)

Enhancing the Rome Statute System of Justice: Supporting National Ownership of Criminal Justice Procedures through Technology-driven Services. International Criminal Law Working Group. 20 November (LAW)

Fair Contract Law: A Toolkit for International Trade. Hans-W Micklitz and Dr Therese Wilson. 21-22 November (LAW)

Workshop on Private Regulation, Customs and Usages in Transnational Private Law. Fabrizio Cafaggi, Gideon Parchomovsky. 28 November (LAW)

December

New Directions in the Study of Civilizational Discourse (workshop). Dirk Moses. 6 December (HEC)

Early Modern Cosmopolitanisms: Europe and South Asia (conference). Jorge Flores, Ângela Barreto Xavier, Ines G. Zupanov, Corinne Lefèvre. 6-7 December (HEC)

Social Rights in Crisis in the Eurozone: The Role of Fundamental Rights Challenges. Claire Kilpatrick and Bruno De Witte. 6-7 December (LAW)

Roundtable: “The 28th Star. Challenges of the Croatian Accession to the EU and the European Future of Western Balkans”. Laszlo Bruszt. 9 December (SPS)

Behavioural Finance and European Financial Markets Regulation. Dr Kai Purnhagen. (Ludwig-Maximilians University Munich)

SUMMER SCHOOLS

Summer School: Freedom and Pluralism of Traditional and New Media. Pier Luigi Parcu. 13-17 May (RSCAS)

Summer School: Energy Policy and EU Law. Jean-Michel Glachant, Leigh Hancher. 23-28 May (RSCAS)

GGP Summer School: Young Scholars Lab. JHH Weiler, Tatjana Evas. 4-7 June (RSCAS)

Summer School: Regulation of Energy Utilities. Jean-Michel Glachant, Carlos Battle. 10-14 June (RSCAS)

Academy of European Law. Session on Human Rights Law. 17-28 June (AEL)

Summer School: IX Migration Summer School: Theories, Methods and Policies. Philippe Fargues. 17-28 June (RSCAS)

Academy of European Law. Session on the Law of the European Union. 1-12 July (AEL)

Law and Logic Summer School. Giovanni Sartor. 15-26 July 2013 (LAW)

Summer School on Comparative and Transnational History: Theories, Methodology and Case Studies. Pavel Kolář, Luca Molà, Ann Thomson. 23-26 September 2013 (HEC)

■ OTHER EVENTS

Workshop within the FP7 project SurPRISE. Martin Scheinin. 15 January (LAW)

MPC Executive Training Seminar: Migration in the EU and its Neighbourhood. Philippe Fargues, Agnieszka Weinar. 21-24 January (RSCAS)

Book presentation: The launch of the Routledge Handbook of Constitutional Law -Featuring a roundtable with Thomas Fleiner, Fribourg; Cheryl Saunders, Melbourne; Mark Tushnet, Harvard; Miguel Maduro, EU; Ruth Rubio Marin, EU. Martin Scheinin, Nehal Bhuta. 30 January (LAW)

Training Course: Communications and Media Annual Training – 3rd Block on Internet Economy and Audiovisual Content Delivery. Pier Luigi Parcu. 14-16 February (RSCAS)

Meeting: Religiowest-Religare Joint Meeting. Olivier Roy, Pasquale Annichino. 15 February (RSCAS)

Forum: 1st European Postal Transport Regulation Forum (EPostal TRF): Postal Regulation in the Context of a Growing e-commerce Market. Matthias Finger, Ian Brand-Weiner. 15 February (RSCAS)

Meeting: CITL Data Users Group Meeting. Denny Ellerman. 18 February (RSCAS)

(RSCAS)Executive Training Seminar: Standard-setting in International Trade. Petros C Mavroidis. 18-20 February (RSCAS)

Panel Discussion with Experts on “Targeted Killings and the Use of Unmanned Aerial Vehicles - International Law Responds”. Human Rights Working Group and International Criminal Law Working Group . 21 February (LAW)

High Level Policy Seminar: Targeted Killing, Unmanned Aerial Vehicles and EU Policy. Nehal Bhuta. 22 February (RSCAS)

From Garibaldi to Berlusconi – 150 Years Of Italian History, Movie Screening and Debate. 28 February (Communications Service)

Training Course: ENTRanCE – 3 days Residential Training. Pier Luigi Parcu. 28 February – 2 March (RSCAS)

Book Discussion on ‘The Strange Alchemy of Life and Law’. Human Rights Working Group. 7 March (LAW)

Executive Seminar: Getting European Electricity Infrastructures Financed?. Jean-Michel Glachant. 8 March (RSCAS)

Forum: Vienna Forum on European Energy Law Location: Vienna, Austria. Adrien De Hauteclocque. 8 March (RSCAS)

“Libya in Transition”, Reflections by Ian Martin. Human Rights Working Group. 8 March (LAW)

Training Course: Regulation of Gas Markets. Sergio Ascari, Magdalena Mos. 11-15 March (RSCAS)

International Investment Law Roundtable. Trade and Investment Law Working Group. 13 March (LAW)

Kick-off Meeting: INTERACT Project. Philippe Fargues. 13-14 March (RSCAS)

High Level Policy Seminar: Policy Implications in the Global Trade Landscape. Petros C Mavroidis, Bernard Hoekman. 18 March (RSCAS)

Forum: 3rd European Urban Transport Regulation Forum (EUrbanTRF). Matthias Finger, Ian Brand-Weiner. 18 March (RSCAS)

Training Course: Meetings with Civil Society Organisations and Local Journalists. Locations: Baku, Azerbaijan Tbilisi, Georgia Yerevan, Armenia. Philippe Fargues, Agnieszka Weinar. 18, 19 and 22 March (RSCAS)

Training Course: Training for ANP (Brazilian Regulatory Authority) - module 2. Michelle Hallack, Miguel Vazquez. 18-20 March (RSCAS)

Debate: Crisis, Critique, Capitalism. Laura Downs. 19 March (RSCAS)

Course on “Law and Economics” (buzz week of the Law Department). Simon Deakin. 20-22 March (LAW)

The State of the Union's Preparatory Workshop . 25 March (Communications Service)

Graduate Symposium. Aidan Regan and Caterina Paolucci. 25 March (MWP)

SURVEILLE Project Meeting. Martin Scheinin. 9-10 April (LAW)

Training Course: Regulation on Wholesale Energy Markets Integrity and Transparency (REMIT). Annika Zorn, Magdalena Mos. 9-12 April (RSCAS)

Training Course: Challenges Faced by Judges in Enforcing Competition Law; EU and national perspectives. Pier Luigi Parcu. 12-13 April (RSCAS)

Course on "Legal Theory" (buzz week of the Law Department). Lawrence B. Solum. 17-19 April (LAW)

Training Course: FSR C&M Annual Training block IV on "Competition policy in electronic communications markets". Pier Luigi Parcu. 18-20 April (RSCAS)

Forum: 4th European Air Transport Regulation Forum. Consolidating the Single European Sky: From Physical to Virtual. Matthias Finger, Ian Brand-Weiner. 22 April (RSCAS)

High Level Policy Seminar: The Governance of European Football: Looking Backward, Looking Forward. Petros C. Mavroidis. 30 April (RSCAS)

Seminar: Cultural Diversity: Advantage or Liability?. Anna Triandafyllidou. 6-8 May (RSCAS)

The State of the Union 2013. Palazzo Vecchio, 9 May (EUI)

High Level Policy Seminar: What Policies are Needed to Turn Cultural Diversity into an Asset for Socio-Economic Development?. Anna Triandafyllidou. 10 May (RSCAS)
Executive Training

Open Day of the Historical Archives of the European Union, Villa Salviati, 10 May (HAEU)

Discussion on "Rules of Recognition: A legal constructivist approach to transnational private regulation" by Harm Schepel (University of Kent). Transnational Law Working Group. 17 May (LAW)

Executive Training Seminar: Climate Governance: Issues and Institutions. Denny Ellerman. 20-22 May (RSCAS)

Roundtable: The Doctrine of Direct Effect and the Relevance of Public International Law in the EU Legal Order: an informal roundtable discussion. Petros C. Mavroidis. 21-22 May (RSCAS)

Three Presentations by EUI Researchers. Legal and Political Theory Working Group. 23 May (LAW)

Forum: European Urban Transport Regulation Forum: The Technical Pillar of the 4th Railway Package: Challenges for Standardisation and Interoperability. Matthias Finger, Ian Brand-Weiner. 27 May (RSCAS)

Seminar: Environmental and Technology Policy Options in the Electricity Sector: Interactions and Outcomes with Carolyn Fischer. Denny Ellerman. 27 May (RSCAS)

The Remedy of Damages in Public Procurement in Israel and in the EU: A proposal for reform?. European Private Law Working Group. 27 May (LAW)

Training Course: Meetings with Civil Society Organisations and Local Journalists. Locations: Chisinau, Moldova. Agnieszka Weinart. 27 May (RSCAS)

Meeting: FSR Communications & Media Advisory Council. Parcu. 30 May (RSCAS)

Book presentation: "Globalization and Sovereignty, Rethinking Legality, Legitimacy and Constitutionalism" by Jean Cohen (Columbia University). Nehal Bhuta. 3 June (LAW)

Book presentation: "Globalization and Sovereignty, Rethinking Legality, Legitimacy and Constitutionalism" by Jean Cohen (Columbia University). Nehal Bhuta. 3 June (LAW)

Coherence in the (post-Lisbon) EU external action. RELEX Working Group. 3 June (LAW)

Executive Training Seminar: The Lisbon Executive Seminar, Location: Lisbon, Portugal. Jeffrey Owens, Pasquale Pistone, Ana Paula Dourado. 3 June (RSCAS)

What happened to the Internet security community in Europe's cybersecurity strategy?. INFOSOC Working Group. 3 June (LAW)

Training Course: Annual Training on the Regulation of Energy Utilities for Energy Regulatory Institutions & Energy Companies: Block 3 and Workshop. Jean-Michel Glachant, Ignacio Pérez-Arriaga. 3-7 June (RSCAS)

Immigrant Women in Italy: Human and Fundamental Rights as a Route for Equality?. Gender, Race and Sexuality Working Group. 4 June (LAW)

Roundtable: Advisory Trade Council Roundtable. Bernard Hoekman. 5 June (RSCAS)

Training Course: Training for ANP (Brazilian Regulatory Authority). Jean-Michel Glachant. 10-12 June (RSCAS)

Human Rights Training Course: Comparative Analysis in Human Rights Research. Human Rights Working Group. The Norwegian Centre for Human Rights and the Åbo Akademi. Institute for Human Rights, as part of the Nordic Network on Methodological Challenges in Human Rights Research. 10-14 June (LAW)

Executive Training Seminar: Global, Regional and National Actors in the Governance of the Atom: A Focus on Europe and Middle East. Gregoire Mallard. 11-13 June (RSCAS)

“Transmigrant” Lives and Ecuadorian Migration. Shifts in Gender Relations and Household Transformations. Gender, Race and Sexuality Working Group. 13 June (LAW)

High Level Policy Seminar: Assessing the Prospect of a EURATOM Treaty Approach in the Middle East. Gregoire Mallard. 14 June (RSCAS)

Measuring Human Rights: A Case Study of Prison Suicide Risk. Human Rights Working Group. 17 June (LAW)

High Level Policy Seminar: Tax Policy in the 21 Century: New Concepts for Old Problems. Jeffrey Owens. 11 July (RSCAS)

Meeting : INTERACT Consortium Meeting. Philippe Fargues. 16-17 September (RSCAS)

Forum: 4th European Air Transport Regulation Forum. Sustainable Urban Mobility: a Case for Regulation?. Matthias Finger, Ian Brand-Weiner. 30 September (RSCAS)

Executive Training Seminar: The EU as a Global Actor. Internal and External Challenges and Constraints. Anna Triandafyllidou. 30 September – 4 October (RSCAS)

Executive Training Seminar: Comparing Regional Integration Institutions: America, Africa and Asia. Carlos Closa Montero. 2-4 October (RSCAS)

Training Course: Future Power Grid Managers Programme. Jean-Michel Glachant. 3-5 October (RSCAS)

Training Course: Challenges Faced by Judges in Enforcing Competition Law; EU and National Perspectives. Pier Luigi Parcu. 4-5 October (RSCAS)

Training Course: FSR Residential and E-Learning Course on Regulation of Energy Utilities - Block 1. Jean-Michel Glachant, Ignacio Pérez-Arriaga. 7-11 October (RSCAS)

Kick-off Meeting : Project for the Update and the Pilot Test Implementation of the “Media Pluralism Monitor” (MPM)

within the Centre for Media Pluralism and Media Freedom (CMPF). Pier Luigi Parcu. 9 October (RSCAS)

Training Course: FSR C&M Annual training, block I: “Principles of Electronic, Communications Technology, Economics and Law”. Pier Luigi Parcu. 14-18 October (RSCAS)

Constitutions and Transnational Sources of Law: A Comparative Federal Perspective. European Constitutional Law Working Group. 17 October (LAW)

Cosmos Round Table on “Identity dilemmas in social movements”. Donatella Della Porta. 18 October (SPS)

Executive Training Seminar: Global Value Chains: Policy Implications and Opportunities. Bernard Hoekman. 21-23 October (RSCAS)

Social Rights Across the Life Cycle in the Midst of a Crisis. Fundamental Rights in Europe Working Group. 23 October (LAW)

Executive Training Seminar: Role of Foreign Direct Investments for Development: Legal, Social and Economic Aspects. Giorgia Giovannetti. 23-25 October (RSCAS)

Reading Group with Prof Auslander. Gender, Race and Sexuality Working Group. 4 November (LAW)

Training Course: Euro Area Business Cycle Network Training School -Volatility: Measurement, Modelling and Forecasting. Massimiliano Marcellino. 13-15 November (RSCAS)

Marion Guerrero and Konstantinos Eleftheriadis on Case C 81/12, Asociatia ACCEPT. Gender, Race and Sexuality Working Group. Fundamental Rights in Europe Working Group. 14 November (LAW)

High Level Policy Seminar: Gender Quotas at the Global Level: Towards Parity Governance?. Ruth Rubio-Marin, Eléonore Lépinard. 19 November (RSCAS)

Executive Training Seminar: Gender Quotas at the Global Level: Towards Parity Governance?. Ruth Rubio-Marin, Eléonore Lépinard. 20-22 November (RSCAS)

Legal Disagreements, Legal Ideology, Judicial Duty - and Other Puzzles Surrounding the Rule of Recognition. Legal and Political Theory Working Group. 21 November (LAW)

Award Ceremony: Energy Transparency Award Ceremony. Location: Brussels, Belgium. Jean-Michel Glachant. 26 November (RSCAS)

The triumph of the Start-Up economy: Insider vision and global perspectives. INFOSOC Working Group. 27 November (LAW)

Antitrust federalism: Do we need convergence - and is it even possible?. Competition Law & regulation Working Group. 28 November (LAW)

The Informal Economy. Confronting Legal, Socio-Political and Historical Perspectives. Interdisciplinary Working Group on Global and Transnational Perspectives. 29 November (LAW)

Forum: European Intermodal Transport Regulation Forum. Matthias Finger, Nadia Bert. 29 November (RSCAS)

Seminar: Broadband Deployment and Spectrum Management in the Digital Single Market: From Policy to Judicial Control. Location: Belgium, Brussels. Pier Luigi Parcu. 2 December (RSCAS)

Executive Training Seminar: European Union and Global Governance. Nuno Teixeira. 2-4 December (RSCAS)

Debate: State Censorship of the Internet. Ben Hammersley. 3 December (RSCAS)

“What is Social Rights in the EU?” Sir Bob Hepple, Silvana Sciarra and Robin Gabled on Advocate General Cruz Villalón’s Opinion in Case C-176/12, Association de Médiation Sociale. Fundamental Rights in Europe Working Group. 5 December (LAW)

Meeting: FSR Policy Advisory Council. Villa Finaly, Florence, Italy. Jean-Michel Glachant. 5 December (RSCAS)

Training Course: FSR C&M Annual training, block II on “Network Regulation”. Pier Luigi Parcu. 5-7 December (RSCAS)

Human Rights Day Human Rights Working Group and International Criminal Law Working Group. 10 December (LAW)

Executive Training Seminar: Multilateralism and the Shift towards Global Tax Governance and Fiscal Transparency. Location: Vienna, Austria. Jeffrey Owens. 11-13 December (RSCAS)

Debate: Is there ‘A’ gender theory?! Gender, Race and Sexuality Working Group. 13 December (LAW)

High Level Policy Seminar: How Judges Think in a Globalised World? European and American Perspectives. Sabino Cassese. 14 December (RSCAS)

Organisational meeting: Trade Policy Modelling Forum. Bernard Hoekman, Joseph F. Francois. 17 December (RSCAS)

2. SERVICES

REPORTS ON SERVICES

NEW APPOINTMENTS TO HEADS OF SERVICES

In 2013 two new heads of services were appointed. David Scott took up the position of Director of the Information and Communication Technology Service (ICT) in September 2013, replacing Marco Rulent who moved to the Historical Archives of the European Union. With the announcement that Academic Service Director Andreas Frijdal would retire in early 2014, Veerle Deckmyn was appointed to that post. A new Director of the Library is being recruited in 2014, but in the interim, Tommaso Giordano, formerly Deputy Director, will lead the Library as Director until a replacement is found.

David Scott has joined the European University Institute as Director of ICT, having taken up his post on 30 September.

Previously, he was Chief Information Officer at the Dublin Institute of Technology, Director of HEAnet Ireland's National Research Network (NRN), and Director of Information and Learning Technologies at the Smurfit Graduate Business School, University College Dublin. He has extensive experience in senior ICT management within Industry, Finance, and Higher Education sectors.

David holds an M.Sc. degree in ICT in Education by research thesis at the University of Dublin, Trinity College.

Veerle Deckmyn was appointed Director of the Academic Service in October 2013, effective from 1 February 2014. At the time of her appointment she was the Director of the EUI Library, a post she has held since 2004. As Library Director she was also responsible for EUI publications and the EUI website from 2004 until 2011, when the Communications Service was created.

She holds a Law Degree from the University of Leuven, Belgium. She is a native Dutch speaker, and is fluent in French, English and Italian.

Before being appointed as director of the EUI Library, she was the Head of Information & Publication Services

and a Senior Lecturer at the European Institute of Public Administration in Maastricht (EIPA), The Netherlands, from 1990-2004. In the latter capacity she gave lectures and organised training on themes such as European Union Information; the Decision-making Process of the EU and Related Information Sources; Information Policy, Transparency and Openness in the EU; and EU Internet sources. She was a regular visiting lecturer at the College of Europe (Natolin programme).

She is the author of several publications on European information, access to documents and research libraries, including the edited volume *Increasing Transparency in the European Union?* (2002).

ACADEMIC SERVICE

The Academic Service's main task is to provide researchers with all the assistance they need from the time they are interviewed and selected, through registration and the research programme, to the moment they defend their PhD.

The Academic Service is composed of the Human Resources Unit, which is in charge of the recruitment of researchers, post-doctoral fellows and faculty members; the Language Centre; the Careers Information Service; the Counselling and Wellbeing Service; and the Dean of Graduate Studies' Office. In addition, this service coordinates leisure activities for the EUI Community through 4B and coordinates with the EUI Alumni Association.

Here below are some highlights of the Academic Service's activities in 2013.

In 2013, the Office of the Dean of Graduate Studies streamlined and harmonized academic regulations, codes and practices to guarantee a transparent and efficient academic environment.

The postdoctoral programmes continued to attract a large number of applications, and a new record number of candidates, over 1600, submitted an application for Max Weber and/or Jean Monnet Fellowships late October.

In faculty recruitment, two important selections procedures, those of the Directors of the RSCAS and the Max Weber Programme, were successfully concluded in early 2013. A total of 8 vacancies were advertised in 2013, for which we received 218 applications from 35 different countries.

2013 saw the introduction of the application of the OSIRIS database. A major effort was made on the part of Academic Service to adapt the new system to the EUI's specific needs and with the precious help of the Computing Service, Academic Service started using the system in late October for the 2014 applications. Work on developing the system further will continue in 2014.

All scheduled activities of the Career Development Programme were offered, including workshops on CV and cover letter writing which were held on two occasions. Owing to the increased interest of researchers in teaching training, the Career Development service also offered the Teaching Skills Week twice.

In addition to standard alumni relations tasks such as handling alumni requests, membership management and updating the alumni database, the alumni relations coordinator organised an alumni reunion in San Francisco and an alumni dinner in Brussels, both of which were well-attended.

A Serendipity on extracurricular activities at the beginning of the academic year proved to be extremely successful with the number of activities continuing to grow and, even more important, the output (e.g. theatrical productions, concerts, participation in rowing competitions, promotion of the men's football team etc.). The organization of the June Ball proved as successful with an alternative classical musical event revealing hidden talent at the EUI. The Institute abounds with creativity and such initiatives are intended to promote a sense of well-being for all concerned.

Through the Erasmus Mundus Programme, links with our partners in China were further consolidated. In view of the launching of Erasmus Plus 2014-2020, the Institute successfully applied for the new Erasmus Charter thereby guaranteeing the Institute's participation in the new and enlarged programme.

The Language Centre continued to support the multilingual, multicultural nature of the EUI research environment with its language courses and editing services. The centre contributed developing the Teaching and Learning initiative launched by the President Marise Cremona, through regular meetings and the preparation of documents for the EUI Teaching and Learning Workshop in April. The Centre also continued to collaborate closely with the Personnel Service in the interviewing procedure for applicants to administrative posts.

The Counselling and Wellbeing Service offered a number of workshops to help researchers to deal better with stress, and, for the first time, also offered a workshop to staff members.

■ ACCOUNTING SERVICE

The Accounting Service's main tasks include the proper implementation of payments sent by the different services, the collection of revenue, the management of the treasury and the registration of all the documents related to revenue and expenditure.

All the transactions are registered using the double entry method based on the calendar year, and the accounts are closed at the end of the financial year in order to prepare the balance sheet and the revenue and expenditure accounts.

During 2013, above and beyond the basic tasks mentioned above, the Service was deeply involved in the preparation of the go-live of the new accrual-based accounting system in January 2014. The new system uses SAP software, which is also used by the Council, the Court of Justice and the Court of Auditors of the E.U. Using this new program has allowed the Institute to once again join the partnership with these three institutions after a gap of several years. The effects of this partnership are very important, in that the EUI is no longer isolated by being the sole user of the old Sucre accounting software. We are now part of an integrated system, hosted and centrally maintained by the Council, while still maintaining the necessary independence due to the Institute's peculiarities. It should also not be underestimated that the costs the Institute will pay are only around 4% of the total maintenance costs of the very expensive Sap platform. It would not have been possible for the EUI to adhere to this program without this savings.

In 2013 the Accounting Service also coordinated the revision of the Financial Rules. The new version included the necessary basic accrual principles resulting from the change of the accounting method mentioned above, but the opportunity was also used to give the text a general revision. This allowed to incorporate other specific needs and remarks that had arisen since the last modification in December 2009.

In addition, the Guidelines for the management of the Pension Reserve Fund were revised. The revisions were discussed during the Supervisory Board meeting of September 2013. The Board approved and the final document was presented to the High Council and adopted by High Council Decision N. 6/2013, dated 6 December 2013.

■ BUDGET AND FINANCIAL AFFAIRS SERVICE

The main mission of the Service is to assist the Principal and Secretary General in organising and rationalising the EUI's administrative financial operations, actively supporting the academic section in achieving its institutional goals as provided for in the Convention in terms of teaching and research.

Realization of yearly objectives

New accrual approach

From 2014 the EUI adopted the Accrual-based accounting system. In 2013 the whole financial administration was engaged in this important project approved by the Budget Committee and the High Council.

Implementation of the Management Team decision related to the new organisation of the financial services

The change in accounting system entails that the EUI re-thinks its system of signature delegation.

In 2013 the service elaborated a new system defining specific procedures addressing the need to clarify the competencies and responsibilities of the financial management

New Financial rules

The new organisation of the financial services as well as the new accrual approach implied an analysis and a revision of the EUI financial rules with a view to taking into account the changes implied by this move. The service collaborated with the other administrative units involved and with the external expert who drafted the preliminary version in order to finalise the proposal for the Financial Authorities.

2014 EC contribution to the budget (new activities: multiannual financial framework)

Pursuant to the European Commission's decision to continue providing specific support to the EUI through the Jean Monnet Programme in the framework of the financial perspectives 2014-2020, the Service was asked to define specific technical scenarios.

External/Internal Audits

The BFA Staff was also requested to support the various Audit activities:

- Formal EUI Auditors appointed by the High Council
- Internal Audit Service
- External Audit activities on specific projects
- External Audit activities on the EU running cost contribution to the budget
- External Audit activities of the European Court of Auditors

Much more in general we can state that the Service deals with a variety of financial operations and for this reason one of its constant priorities has been to evaluate the capacity of the budget to work as an instrument which reflects the impact

of specific managerial dynamics and decision-making, whilst maintaining its a level of transparency *vis-à-vis* third parties.

The activities in three specific areas deserve special emphasis, and are listed below.

Technical and Policy Issues

EUI/EC Contract: particular attention was dedicated to the negotiation with the Commission (DG EAC) of the contract relative to the annual operating grant to the budget. The issue is distinguished by its extreme complexity and the requirement to harmonize the Community rules with the procedures and regulations of an intergovernmental institution such as the EUI.

The Evolution of Day-to-day Administration

To give a better idea of the scope of the activities performed by the Service, it will help to recall that it manages the financial administration of the budget relating to:

- The statutory staff of the Institute
- The externally-funded research activities budget.
- The operating budget of all the academic departments/centres, and all the administrative units (with the sole exception of the Library – running cost budget).

In other words, in addition to the standard co-ordination of the general budget expenditure, the employees in this Service are required to perform direct administrative operations relating to approximately 96% of the budget.

Externally-funded Activities

The area which has developed most in the last years is that dedicated to supporting top management and academic staff in their fundraising activities. This applies both to the initial phase of negotiating the financing and to the related financial administration.

■ COMMUNICATIONS SERVICE

The Service continued to manage the newly created EUI corporate visual identity providing general or specific assistance and advice to staff members.

The new brand identity was implemented across the board for all publications. The service further developed EUI Life, a monthly electronic newsletter, informing faculty, researchers, staff and alumni about news, events and activities going on at the EUI), and EUI Times, a quarterly electronic magazine highlighting the academic activities of the EUI that is aimed at internal and external academic and stakeholder audiences.

Media relations with leading newspapers' and agencies' representatives and journalists were further developed through a structured media strategy.

Several media partnerships were signed with top international and national media to secure free advertisement for the EUI and special events such as The State of the Union conference and the EUI Energy Forum.

The service coordinated and supported high-level, multi-stakeholder visits and events.

The State of the Union annual conference, a high-level discussion on the state of the European Union, brought together leading academics, policy-makers and business leaders to discuss the current situation and future prospects of the EU. The conference has been an extraordinary mechanism to increase the EUI's visibility worldwide, developing awareness of the EUI, its reputation and mission. More than 200 international, national and local journalists attended the event. After three successful editions the event has positioned itself among the most relevant international events of its kind.

The service supported the promotion of the EUI PhD Doctoral programme through several marketing activities (online and on the social media) and organising ad hoc promotional presentations in a selection of universities in key European countries.

The Service undertook a survey with the EUI alumni and has manually revised and updated a large number of alumni contact details. The Service increased the interaction and engagement with the alumni through career profile interviews, making the alumni directory more user-friendly, and having the alumni participate in EUI events.

The Communications Service supported and maintained the EUI main website as well as all the Projects, events and blogs websites, bringing innovation and implementing new technologies relevant to the EUI general and specific needs in the web related areas.

The Service provided specific training and support to the wide EUI Web Professionals working group and co-ordinated the work of several collaborators in the web area. The Service also fixed urgent issues related to the CMS Provider.

The Communications Service implemented maintained and supported a large number of web communications tools for marketing and visibility in the web area.

Presence on the main Social Media was increased significantly, as well as usage of new online web communications services (e.g. MailChimp, SoundCloud, YouTube).

Together with technical development, a new Search Engine Optimization (SEO) strategy was designed and implemented, in order to improve the ranking of all the EUI main websites and to better support web communications campaigns.

A great success was reached with the PhD recruitment campaigns, with the multimedia production service, and with the web 2.0 tools like blogs and social media tools.

The audience on the EUI social media channels on Facebook and Twitter was strongly increased, keeping the quality of our followers high.

■ INFORMATION AND COMMUNICATION TECHNOLOGY SERVICE

The ICT Service supports the needs of the EUI academic and administrative units by providing the necessary information technology (IT) infrastructure and services. The activities of the ICT Service range from supporting some major strategic projects affecting the entire EUI community, to providing support to the day-to-day activities of its academic and administrative units.

Main 2013 achievements

During 2013, the ICT Service went through a period of unusual change. The former Head of Service, Marco Rulent, moved to the Historical Archives of the European Union. While the Institute searched for a replacement, the Director of the Library, Veerle Deckmyn, served as the Director *ad interim*.

Major strategic developments beyond the 2013/2017 period were suspended to ensure that operational matters were prioritised and the integrity of core ICT services and systems maintained.

In keeping with the EUI's strategic direction of working within the bounds of innovation, rationalisation and risk-mitigation, the ICT Service concentrated its energies on optimising the technical facilities and resources e.g. e-administration tools, for the professors, researchers, and administrative staff.

Other notable achievements include the successful completion of the first phase of the transition from a cash-based accounting system to the Accrual system, otherwise referred to as the Accrual Based Accounting (ABAC) project. We are currently on schedule to fully complete the transition by 2015. This brings the EUI a step closer to making its financial processes more readily understandable and reliable, and promoting greater transparency overall. Staff of the Budget and Financial Affairs Service, the Accounting Service, and the Internal Audit Service all attended ICT facilitated training.

Another important challenge of the Institute was the requirement to document and modify administration workflow and modify related business structures. The Personnel Application tool Dolphin was introduced, which enabled the administration to begin simplifying its work processes using one centralised document repository.

In response to the EUI's need for a centralised system to handle user support requests, the ICT Service, in conjunction with the Real Estate and Facilities Service and the

Communications Service, launched the EUI Helpdesk, consisting of an online portal and a manual telephone service.

A key objective of the Academic and Research Strategy was the implementation of the new Research application OSIRIS. This was partially implemented in the provision of the core administration module.

The ICT Service ensured that technical equipment and services were available to all of the EUI administration which moved to the new Villa Salvati premises. The User Support Group facilitated the relocation of PCs and telephones and made the transition as smooth as possible. In addition, during the Institute closure at Christmas, the RSCAS staff move was accomplished with little or no disruption to the user community.

Finally, given the increasing risks and expenditure of organisational resources on information security, coupled with increasingly stringent regulations and liabilities, it was recognised that at least one full-time resource would be dedicated to the field of Information Security, and so the role of IT Security Officer was created.

INTERNAL AUDIT SERVICE

Throughout the course of 2013, while working to achieve its specific objectives, Internal Audit Service (IAS) focused on streamlining further the audit process; promoting the role of IAS across the EUI as a critical friend, that provides constructive recommendations aimed to improve the efficiency and overall compliance with the rules; and promoting IAS advisory functions during the pre-implementation phase of a project and whenever an advice on the proper application of rules and procedures is needed

The following summary highlights the results of key activities performed in 2013 by the IAS:

Sap Pre-Implementation

IAS was involved with the revision of the EUI Financial Rules setting up the regulatory framework for the new accounting approach. The service participated, also, in the workshops and gap analysis leading to the draft of the blueprint of the new system. In September 2013, IAS issued an interim report on the general state of the SAP pre-implementation. The report summarized ongoing concerns and requested specific actions from the project team before IAS could deliver a general opinion on the overall implementation process of SAP and on the related operational changes.

Ex-post Check on Library financial operations

In 2013 IAS performed a review of commitments and payments made by the Library. The recommended actions by

IAS would help the Library to further improve its financial management. In addition, the need to adapt certain internal rules to the context in which the Library is operating has been underlined. The final report along with the action plans committed by the Library will be issued in 2014.

Follow up of IAS recommendations

IAS followed up on findings from 2010 Ex post check on annual payments to suppliers above 5,000€. Once again, IAS observed a large number of suppliers of products and services used by the ICT that appeared to be in a position of virtual/technical/de facto monopoly, causing a significant number of exceptions. Similar to the observations for the Library above, IAS recommended a revision of the internal rules that would reflect the peculiarities of the procurement needs of ICT.

For the former Buildings and Logistics services, most of the original issues had not been resolved, but calls for tenders were in the process. IAS is going to revisit the situation at a later date.

Monitoring of Internal Control System

A review on the self-reported control designs and actions provided by the services through the annual questionnaire on the Internal Control Standards has been performed. The services that were selected for the analysis were Communications and Real Estate and Facilities Services, as both were recently established. The results from the review showed that the ownership over the ethical training of staff at the EUI was not clear, the staff did not have adequate tools for searching and applying decisions in force, and there was lack of understanding of the practical implementation of certain Internal Control Standards. The issues and the proposed action plans were brought up to the attention of the Management Team.

Audit Certificates for projects funded by EC/ERC

In 2013 IAS prepared 5 independent reports on factual findings for research projects funded by the European Commission and the European Research Council.

■ PERSONNEL SERVICE

The main mission of the Service is to assist the Principal and Secretary General in organising and rationalising the EUI's administrative operation in the HR area, actively supporting the academic section in achieving its institutional goals as provided for in the Convention in terms of teaching and research.

Realization of yearly objectives

Major human resources turnover and personnel replacement

The Personnel Service was engaged in managing (planning and implementing policies) the huge turnover of top managers and crucial, experienced members of the EUI administrative staff.

The target was (and still is) to attract and retain the right calibre of staff to meet EUI's evolving needs. This challenge has/had to be met while at the same time making every effort to follow the key principles of the EUI's recruitment philosophy.

As in the recent past, the service managed a significant increase in academic staff numbers.

Recruitment of teaching staff: partners' policy

On the basis of the guidelines received by the President, the Service proposed the development of a new policy for the employment of teaching staff partners in different fields of the EUI's activities.

Legal framework: reorganisation of the EUI statutory texts

In the framework of the EUI strategic objective aimed at reorganising the EUI legal text the Personnel service dedicated special attention to the EUI staff rules, including the related implementing decisions taken by the President.

The main results can be summarised as follows:

- Recruitment: [President's Decision 53/13](#) adopting Guidelines to Competitions for Posts at the EUI.
- Recruitment: [President's Decision 54/13](#) adopting General Implementing Provisions for the use of the European Personnel Selection Office (EPSO) reserve lists (eRL and CAST databases) for staff selection procedures.

- Promotions: [President's Decision 55/13](#) laying down the procedure for implementing Article 45(2) of the EUI Staff Regulations regarding the third language requirement before the first promotion.
- Disciplinary proceedings - administrative procedures: [President's Decision 43/13](#) adopting general implementing provisions on the conduct of administrative inquiries and disciplinary procedures.
- [Décision N° 38/13 du Président](#) «relative à l'avancement d'échelon prévu pour les assistants départementaux auxquels est reconnue une responsabilité hiérarchique.»

Assessment / Promotion policies

The promotion system was revised so as to more clearly distinguish the procedures of staff assessment and promotion, to clarify the criteria on the basis of which decisions on promotion are taken, to increase transparency of the process and to introduce an appeal procedure in respect of recommendations for promotion.

Management of the staff personal rights: Reinforcing the administrative links with the European Institutions

During the year 2014 the administration will have to evaluate the "new" staff rules of the European Institutions and prepare the work of the High Council in order to evaluate the implementation at the EUI.

In the light of the above during 2013 a special effort was made in order to keep and reinforce the administrative informal link with the EU Institutions.

To evaluate and implement the results of the BC Working group on "teaching staff pension scheme"

In strict collaboration with the Working Group members the Service prepared the draft decision aimed at addressing some specific issues related to the teaching staff (TS) pension scheme.

Training

In 2013 the service further developed the file related to the implementation of the online Personal Development Map (PDM) which allows direct training enrolment procedures and follow-up.

■ REAL ESTATE AND BUILDING SERVICES

The Real Estate and Facilities Service (REFS) was created on 1 October 2012 to manage the infrastructure and facilities on all EUI premises. REFS is responsible for the maintenance of buildings, grounds and technical infrastructure; security and safety; environmental services; the purchase office; EUI canteens; the housing services; the welcome service; organization of events; management and distribution of furniture and official materials; document reproduction and printing; translations, mail service, central filing and protocol office; and the EUI “crèche”.

2013 marks the first full year of activity for REFS. Beyond providing the usual day-to-day services mentioned above, considerable resources were dedicated to consolidating the service and handling a number of important new projects. Highlighted below are some of its more important activities with regard to Buildings, User Services, Tenders and Events.

Buildings

The service manages 16 buildings, for a total area of 31,000 square meters. In 2013 REFS implemented a sophisticated building management software which allows complete, simple and rapid registration and management of all information related to our infrastructure. In addition, in light of the expansion of the Institute and the delivery of the Manica of Villa Salviati, the Service executed the detailed roadmap regarding the allocation of space decided upon by the President ad interim Marise Cremona in December 2012. This road map involved works in all existing buildings, the addition of one new building (Villa Paola) and the relocations of roughly 200 people between July and December 2013. Finally, in 2013 REFS implemented the 2013 Italian Ministry of infrastructure extraordinary maintenance programme, thanks to the delivery of funds in 2012 and 2013.

User Services

REFS counts 1100 individuals among its users of the various services listed above. A 2013 analysis of the last user survey carried out by the Logistics Service confirmed a trend of overall good to very good levels of user satisfaction. Many constructive comments allowed the Real Estate and Facilities Service to improve areas where user satisfaction fell short of expectation.

In June 2013 REFS launched the EUI Helpdesk, an online service request interface for needs concerning REFS, ICT and the WEB. The system is based on tickets and has been

positively received by users for its efficiency. It also serves as an important tracking and reporting instrument for service requests. REFS also completely revised its webpages in 2013 to reflect the reorganization of the service and to be more proactive.

With regard to archives, mail and protocol, REFS, together with the HAEU, made an important step forward in its electronic record management and searchable archiving of EUI documentation.

Finally, as of 1 September 2013 all new EUI flats at via Faentina 384A were successfully rented to EUI members. The Housing Office of the REFS continues to offer assistance to EUI members in the private local rental market through its online database.

Tenders

Important tenders scheduled for the year 2013, representing half of the REF budget, were successfully carried out allowing for cost savings in various areas.

Events

Among the many activities supporting EUI events was the logistics assistance to the Communication Service in the organisation of the 2013 State of the Union Conference, which included the participation of numerous internationally important political figures.

A decorative header consisting of a grid of squares. The top row has three squares. The second row has two squares, with the first one centered under the first square of the top row, and the second one to the right of the first square of the top row. The third row has one square on the left, aligned with the first square of the second row.

3.THE EUI IN NUMBERS

A decorative footer consisting of a grid of squares. The first row has one square on the left, aligned with the first square of the second row. The second row has three squares. The third row has three squares. The fourth row has three squares. The fifth row has three squares. The sixth row has one square on the left, aligned with the first square of the fifth row.

Table 1: Researcher Applicants and Researchers, last five years

Selected Statistics on Applicants for Researcher Positions

	2013	2012	2011	2010	2009
Researcher Applications					
Economics	229	317	243	288	311
History & Civilization	280	295	219	181	190
Law	292	387	285	297	314
SPS	579	668	533	489	444
Total	1380	1667	1280	1255	1259

Applications by Gender (%)

% Female	47	45	47	51	47
% Male	53	55	53	49	53

Selected Statistics on Registered Researchers

	2013	2012	2011	2010	2009
New Registration					
Economics	24	23	24	26	37
History & Civilization	34	34	33	32	32
Law	33	27	42	40	46
SPS	31	42	35	32	37
Total	122	126	134	130	152

New Registration by Gender (%)

% Female	48.4	44	43	44	49
% Male	51.6	56	57	56	51

Total Registered Researchers

Economics	110	108	108	117	123
History & Civilization	167	162	159	164	173
Law	157	164	170	183	183
SPS	169	173	164	160	170
Total	603	607	601	624	649

Registered Researchers by Gender (%)

% Female	45	45	44	45	45
% Male	55	55	56	55	55

Figure 7: Countries of origin, EUI researchers* and postdoctoral fellows**, 2013

*Includes all researchers registered for the 2012/13 academic year

**Includes Max Weber Fellows, Jean Monnet Fellows, Marie Curie Fellows, Canon Foundation Fellows, Academy of Finland Fellows, and the AEUIFAI (Australian) Fellows at the EUI in 2013

Table 2: EUI PhD Thesis Defenses, 2009-2013

	2009	2010	2011	2012	2013
ECO	17	20	23	22	16
HEC	39	40	25	30	22
LAW	35	30	30	23	36
SPS	35	47	27	34	33
TOTAL	126	137	105	109	107

Table 3: EUI Administrative and Teaching Staff, 2003-2013

Administrative Staff											
	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Permanent Staff	97	97	93	91	94	92	90	86	82	78	82
Temporary Staff	42	45	42	36	34	33	39	43	50	57	62
Temporary Staff-Language Assistance	4	4	4	4	4	4	4	4	4	4	4
Contract Staff	-	-	-	17	19	21	26	28	35	35	39
Contract Staff for Auxiliary Tasks	-	-	-	4	6	8	3	3	6	17	21
Local Staff	4	4	4	-	-	-	-	-	-	-	-
Auxiliary Staff	9	3	-	-	-	-	-	-	-	-	-
Special Advisors					1	2	2	1	1	-	-
Total Administrative Staff	156	153	143	152	158	160	164	165	178	191	208
Teaching Staff											
President and Secretary General	2	2	2	1	2	2	2	2	2	2	2
Professors-full time	46	48	50	52	50	50	52	54	52	50	54
Professors-part-time	7	5	6	9	6	8	12	13	19	28	29
Research Staff (including Marie Curie Research Staff)	32	34	52	57	63	51	66	99	110	146	140
Marie Curie Research Staff	-	1	11	15	14	10	11	17	9	11	9
Total Teaching Staff	87	89	110	119	121	111	132	168	183	226	225
Other											
Staff in Early Retirement		1	4	6	5	4	2	2	1	-	-
Retired Staff	27	29	35	36	38	42	47	51	60	69	72
TOTAL EUI STAFF	270	272	292	313	322	317	345	386	422	486	505

Table 4: Applications for Professorial Vacancies in 2013, by nationality

		%
Argentina	1	0,5
Australia	1	0,5
Austria	7	3,3
Bangladesh	1	0,5
Belgium	11	5,3
Brazil	2	1,0
Cameroon	1	0,5
Canada	3	1,4
Finland	4	1,9
France	10	4,8
Germany	28	13,4
Greece	5	2,4
Hungary	3	1,4
India	5	2,4
Indonesia	1	0,5
Iran	1	0,5
Ireland	2	1,0
Israel	3	1,4
Italy	38	18,2
Luxembourg	1	0,5
Nigeria	1	0,5
Poland	4	1,9
Portugal	1	0,5
Romania	1	0,5
Spain	15	7,2
Sri Lanka	1	0,5
Sweden	4	1,9
Switzerland	4	1,9
The Netherlands	5	2,4
Tunisia	1	0,5
Turkey	1	0,5
UK	18	8,6
Ukraine	2	1,0
USA	32	15,3
	209	100%

Table 5. Applications and Appointments for Professorial Vacancies in 2013, by gender

Total Vacancies (8)	Male	Female
Applications	179	39
Selected	2	5

ECO (3)	Male	Female
Applications	75	9
Selected	3	0

LAW (1)	Male	Female
Applications	26	10
Selected	0	1

SPS (1)	Male	Female
Applications	18	5
Selected	1	0

RSCAS (2)	Male	Female
Applications	27	6
Selected	0	1

MWP (1)	Male	Female
Applications	33	9
Selected	1	0

Figure 8: The Funding of the Insitute
Revenue and expenditure for the 2013 financial year (in thousands of Euros)

Where the money comes from...

...and how it is used.

* The difference between total revenue and total expenditures is mainly related to pluriannual externally funded research projects (earmarked budget appropriations to be carried over to the following financial year)

Figure 9: External Resources 2009 - 2013

Externally-funded research projects 2013: €10,598,019
 Resources from other activities 2013: €2,269,583
 Total External Resources in 2013: € 12,867,602

Figure 10: Break-down of externally-funded research projects 2013

Figure 11: Breakdown of the usage of appropriations by sector for the current financial year and those carried over from the previous year

FIGURE 12: BREAKDOWN OF THE EUI BUDGET EVOLUTION 1975-2013
(2013 PRICE)

FIGURE 13: EC AND CONTRACTING STATES CONTRIBUTION VS EUI TOTAL BUDGET 1975-2013
(2013 PRICE)

FIGURE 14: EUI BUDGET EVOLUTION 1975-2013
(2013 PRICE)

A decorative pattern of squares in the top left corner, arranged in a grid-like fashion with varying shades of light blue and white.

4. EUI GOVERNANCE

A single light blue square located to the left of the section header.A row of three light blue squares located below the section header.

The High Council is the EUI's governing board, consisting of representatives from the Contracting States to the Institute's Convention, who meet twice a year.

The meetings in 2013, chaired by Mary Doyle (Ireland) were held on 7 June and 6 December 2013.

■ PARTICIPANTS 2013

Austria	Ulrike Leopold-Wildburger	Karl Franzens Universität Graz
Belgium	Vincent Rémy	Service Public Fédéral Affaires Étrangères
Cyprus	-	
Denmark	Marlene Wind Pernille Ulrich	University of Copenhagen Ministry of Science, Innovation & Higher Education
Estonia	Vello Andres Pettai Ursula Tubli	University of Tartu Ministry of Education and Research
Finland	Annu Jylhä-Pyykönen Olli Maenpää Kristen Talvinen	Ministry of Education and Culture Academy of Finland Academy of Finland
France	Anne Marijnen Isabelle Mallez Bernard Saint-Girons	Ambassade de France, Rome Ambassade de France, Rome Université de Paris
Germany	Susanne Burger Matthias Hack Heike Mark	Bundesministerium für Bildung und Forschung, Berlin Bundesministerium für Bildung und Forschung, Berlin Staatskanzlei-Abteilung Wissenschaft, Saarbrücken
Greece	George Pagoulatos Andreas Gofas	University of Athens

Ireland	Mary Doyle Siobhán Mullally Brian Power	Department of Education and Skills University College, Cork Department of Education and Skills
Italy	Maria Romana Destro Bisol Carlo Curti Gialdino Andreas Meloni	Ministero degli Affari Esteri Università degli Studi di Roma “La Sapienza” Ministero degli Affari Esteri
Latvia	Luma Sika Alina Kučinskā	Ministry of Education and Science Ministry of Education and Science
Luxembourg	Germain Dondelinger	Ministère de l’Enseignement supérieur et de la recherche
Netherlands	Ronald C.G. Van der Meer Frans van Vught	Ministry of Education, Culture and Science University of Twente
Poland	Pawel Samecki	National Bank of Poland, Warsaw
Portugal	Fausto De Quadros	Ministério dos Negócios Estrangeiros
Slovenia	-	
Spain	Luis Delgado Martinez Federico Morán	Ministerio de Educación SG of Universities, Madrid
Sweden	Susanna Bylin Arne Jarrick	Swedish Research Council Swedish Research Council
United Kingdom	Ivor Crewe Pamela Wilkinson	University College, Oxford Department for Business, Innovation and Skills, London
European Commission	Odile Quintin	Delegate on behalf of the Commission
Council of the EU	Giorgio Maganza	Legal Service
European Parliament	Alexandre Stutzmann	

THE BUDGET AND FINANCE COMMITTEE

The Budget and Finance Committee advises the High Council on all matters with financial implications which are submitted to the High Council. The committee is made up of representatives from the Contracting States to the Institute's Convention, who meet twice a year.

The 2013 meetings on 3 May and on 7 November were both chaired by Mr Brian Power.

■ PARTICIPANTS

Austria	Siegfried Stangl	Bundesministerium fur Wissenschaft und Forschung
Belgium	Vincent Remy	Service Public Federal Affaires Etrangeres – DG Coordination et Affaires Europeennes (DGE)
Cyprus	-	
Denmark	Anders Bjorneboe	Ministry of Science, Technology and Innovation
Estonia	Kalmar Kurs	Ministry of Education and Research
Finland	Sinnikka Välikangas	Academy of Finland
France	Guy Durand	Ministere de l'Enseignement Superieur et de la Richerche
	Philippe Imbert	Ministere de l'Enseignement Superieur et de la Richerche
Germany	Gisela Cramer von Clausbruch	Bundesministerium f. Bildung und Forschung Mr
	Matthias Hack	Bundesministerium f. Bildung und Forschung
	Christian Maiwald	Bundesministerium des Innern

Greece	Anna Krompa	Ministry of Education and Religions Affairs, Culture and Sports- Directorate for EU Affairs
Ireland	Brian Power	Department of Education and Skills
Italy	Giulia Temperini Maurizio Dessalvi	Ministry of Economy and Finance Ministry of Foreign Affairs
Latvia	Alina Kucinska	Ministry of Education and Science - Department of Policy Initiatives and Development
Luxembourg	-	
Netherlands	Melissa Keizer Rene Groeneveld	Ministry of Education, Culture and Science Ministry of Education, Culture and Science
Poland	Dariusz Wiśniewski Magdalena Bem-Andrzejewska	Ministry of Foreign Affairs, Office of the Committee for European Integration Ministry of Science and Higher Education
Portugal	Anna Helena Pinheiro Marques	Ministerios Negocios Estrangeiros - Direcao Asuntos Europeus
Slovenia	-	
Spain	Luis Delgado Martinez Carlos Prado Vidal	Ministry of Education and Culture Ministry of Education and Culture
Sweden	Anneli Frojd	Swedish Research Council
United Kingdom	Pamela Wilkinson Christopher Reilly	Department for Business, Innovation, and Skills Department for Business, Innovation and Skills
External Auditors	Jean-Marie Haensel Joachim Vollmuth (Nov)	

THE RESEARCH COUNCIL

The Research Council's principal mission is to advise the Institute's governing bodies (the Principal, the High Council and the Academic Council, etc.) on decisions relating to research. It meets annually and evaluates proposals for major research projects and approves the allocation of funding. In 2013, the Research Council met on 10 May and was chaired by the EUI's President *ad interim*, Marise Cremona.

MEMBERS

José Alavarez Junco	Universidad Complutense, Somosaguas, Madrid
Enriqueta Aragones	Universitat Autònoma de Barcelona
Morten Egeberg	University of Oslo
Gerda Falkner	Institute for European Integration Research, Vienna
Jonathan Faull	European Commission, Brussels
Diana Mishkova	Centre for Advanced Study, Sofia
Anne Peters	University of Basel
Frank Smets	European Central Bank
Wolfgang Streeck	Max-Planck-Institut für Gesellschaftsforschung, Cologne
Piotr Sztompka	Jagiellonian University, Cracow
Maria Antonietta Visceglia	Università Roma 1 La Sapienza, Roma
Philippe Weil	OFCE, Paris
Ineta Ziemele	Riga Graduate School of Law

ADMINISTRATION AND

DEPARTMENTS

Marise Cremona, President *ad interim* (until 30 August 2013)

Joseph HH Weiler, President (from 1 September 2013)

Pasquale Ferrara, Secretary General

■ ADMINISTRATIVE SERVICES

Academic Service: Andreas Frijdal (Director)

Accounting Service: Fernanda Bagnaresi (Chief Accountant)

Budget and Financial Affairs Service: Roberto Nocentini (Director)

Communications Service: Stephan Albrechtskirchinger (Director)

Historical Archives of the European Union: Dieter Schlencker (Director)

Information and Communication Technology Service:

Marco Rulent (Director, through 10 March 2013)

Veerle Deckmyn (*ad interim* Director, 11 March - 29 September 2013)

David Scott (Director from 30 September 2013)

Internal Audit Service: Silvia Salvadori (Internal Auditor)

Library: Veerle Deckmyn (Director)

Real Estate and Facilities Service: Kathinka España (Director)

Personnel Service: Roberto Nocentini (Director)

■ EUI ACADEMIC DEPARTMENTS

Department of Economics: Piero Gottardi (Head of Department)

Department of History and Civilization: Federico Romero (Head of Department)

Department of Law: Hans-W. Micklitz (Head of Department)

Department of Political and Social Sciences:

László Bruszt (Head of Department through 30 August 2013)

Alexander H. Trechsel (Head of Department from 1 September 2013)

Max Weber Programme: Ramon Marimon (Director)

Robert Schuman Centre for Advanced Studies:

Stefano Bartolini (Director, through 31 August 2013)

Brigid Laffan (Director, from 1 September 2013)

5. ANNEXES

ANNEX 1: Student Admission, Phd Programme Structuration and Completion Rates: A Longitudinal Study of Changes at the European University Institute from 1977-2012

Jan Skopek, Moris Triventi, Hans-Peter Blossfeld & Patricia McMullin
European University Institute
January 2014

■ OUTLINE

- Aims
- Dataset characteristics
- Variable definitions
- Descriptive analysis
- Multivariate analysis

■ Aims

- Description and analysis of PhD researchers' selection and doctoral careers at the EUI.

■ Research Questions

1. How have applications, admissions and acceptance rates changed at the EUI from 1977 to 2012?
2. How many of the admitted students fail in getting their PhD degree at the EUI?
3. How many researchers complete their PhDs within a certain period of time?
4. How do PhD careers vary across entry cohorts and the four departments?
5. Do individuals' socio-demographic characteristics affect PhD careers and success at the EUI?

■ The Dataset

- The dataset contains anonymized information about the number of applicants and admitted PhD researchers starting at the EUI from September 1976 to September 2012.
- N=3,583 students.
- Administrative information includes:
 - EUI statistics on applications and admissions.
 - The encrypted ID of admitted students and their supervisors.
 - Dates on educational careers (month, year) including: time of entry into the PhD programme, time of thesis submission, and time of thesis defence.
 - Periods of absence from the EUI (grant suspension; other.)
 - Socio-demographic characteristics.

Definitions of events and times

- Acceptance rate: (N of admissions / N of applicants) * 100
- Dropouts: individuals who entered the EUI but left the PhD program without completing.
- Completions: individuals who entered the EUI and submitted their PhD thesis.
- Total study duration: based on monthly data date of thesis submission – date of EUI entrance.
- Net study duration: total study duration in months – months of grant suspension.
- Observation window: Researchers are followed for 10 years of net time after entry for cohorts 1976-89 and 1990-99 and up to 6 years for the cohort 2000-12.

*Since there is a high correlation between total study duration and net study duration (.94), we show here only the results for net study duration.

Descriptives

Distribution of independent variables across cohorts

APPLICANTS

Average number of applicants, number of admissions and acceptance rate across departments and cohorts of entrants.

Department	Period		
	1977-89	1990-99	2000-12
Number of applicants (average N)			
ECO	60.2	233.3	230.4
HEC	95.3	236.7	192.8
LAW	84.7	469.4	350.4
SPS	95.6	384.9	482.4
Number of admissions (average N)			
ECO	11.8	21.8	25.8
HEC	17.8	29.4	34.6
LAW	13.8	24.9	32.8
SPS	15.8	31.5	35.4
Acceptance rate (% , average)			
ECO	19.8	9.9	11.7
HEC	18.4	13.0	18.5
LAW	18.7	5.5	9.8
SPS	16.7	9.2	7.4

Note. Acceptance rate = $100 \times (N \text{ of admissions} / N \text{ of applicants})$.

Changes in the number of applicants and in the number of admissions

Changes in acceptance rates

Changes in the number of applicants by department

Changes in the number of admissions by department

Changes in acceptance rates by department

Remarks

- There have been remarkable differences in the number of applicants across departments and over time.
- In all departments the number of admissions has been monotonically rising over time.
- There have been greater differences in the acceptance rates across departments over time.
- A higher acceptance rate might reflect lower selectivity at entry.

EUI ENTRANTS

EUI entrants by department across entry cohorts

EUI entrants by gender across entry cohorts

Proportion of female EUI entrants by year of entry and by department

EUI entrants by age across entry cohorts

Mean age of EUI entrants across year of entry and by department

EUI entrants by country of origin across entry cohorts

EUI entrants by civil status across entry cohorts

EUI entrants by parenthood across entry cohorts

Grant suspensions by department and period

Percentage of students having grant suspensions, by department and period

Department	Period of Entrance			Total
	1976-89	1990-99	2000-12	
ECO	16.8%	29.8%	28.4%	26.1%
HEC	10.2%	21.1%	22.9%	19.2%
LAW	22.4%	40.2%	26.8%	29.6%
SPS	17.1%	30.8%	21.1%	23.3%
Total	16.3%	30.1%	24.5%	24.3%

Average duration of total grant suspensions in months for those who had suspensions, by department and period

Department	Period of Entrance			Total
	1976-89	1990-99	2000-12	
ECO	10.4	5	4.3	5.5
HEC	7.5	7.4	6.9	7.1
LAW	13.4	6.4	6.3	7.6
SPS	9.6	8	5.4	7.2
Total	10.6	6.8	5.8	6.9

Absolute frequencies of thesis duration (only submitted PhDs) by entry cohort

Estimated probability of completion after 6 years of net study duration by entry

Cohort	Department				EUI Total
	ECO	HEC	LAW	SPS	
1976-89	35.3%	33.3%	33.8%	29.7%	32.9%
1990-99	62.4%	52.7%	56.3%	57.2%	56.8%
2000-12	77.3%	78.4%	77.9%	83.4%	79.5%

Notes. Kaplan-Meier estimation.

Estimated probability of completion after 6 years of net study duration by entry cohort and department (conditional on surviving the first 14 months)

Cohort	Department				EUI Total
	ECO	HEC	LAW	SPS	
1976-89	39.6%	37.1%	38.0%	33.0%	36.7%
1990-99	68.2%	54.4%	57.9%	61.9%	60.1%
2000-12	88.7%	81.3%	79.3%	87.8%	83.8%

Notes. Kaplan-Meier estimation conditional on remaining in the PhD program after 14 months.

Estimated probability of remaining in the PhD program after 14 months by entry cohort and department

Cohort	Department				EUI Total
	ECO	HEC	LAW	SPS	
1976-89	89.2%	89.8%	89.5%	90.5%	89.8%
1990-99	91.3%	97.6%	98.0%	93.0%	95.0%
2000-12	85.4%	96.9%	98.8%	96.7%	95.0%

Notes. Kaplan-Meier estimation for dropouts

Completion rates by cohort and department

Interpretation: The plots show the cumulative proportion of (admitted) researchers who have completed their degree for every month after entering the EUI program.

Cumulative completion rate by entry cohort

Cumulative completion rate by department

Cumulative completion rate by cohort and department (during the first 60 months or first five years)

Cumulative completion rate by cohort and department (from 60 to 120 months or 5 to 10 years)

Remarks

- There has been a remarkable increase in researchers' success rates and a dramatic decline in PhD duration at the EUI.
- These results suggest that the introduction of a more structured PhD program (at the beginning of the 1990s) and the introduction of a fourth year of funding (at the beginning of the 2000s) have been effective.
- There are differences in the probability of remaining in the PhD program after 14 months, and in PhD completion after 6 years across departments.
- Selection after the first year only slightly increases the probability of completion within 6 years.
- If we look at the overall sample, we do not find much variation across departments.
- However, examining changes over cohorts, SPS researchers have the longest duration of completion in the oldest cohort and the shortest duration of completion in the youngest.

Completion rates by individual socio-demographic characteristics

Cumulative completion by gender

Cumulative completion by age of entry

Cumulative completion by region of birth

Cumulative completion by marital status

Cumulative completion by parenthood

Multivariate Longitudinal Analysis of PHD Success

Which factors explain study success at the EUI?

Estimates of covariate effects on the success rates of researchers at the EUI
(piecewise constant model)

	All Students			Students who passed first 14 months		
	(1a)	(2a)	(3a)	(1b)	(2b)	(3b)
Acceptance rate (%)	-.032***	-.008	-.004	-.029***	-.007	-.002
Period (ref. 1977-1989)						
1990-1999		.632***	.679***		.600***	.663***
2000-2012		1.125***	1.174***		1.106***	1.177***
Department (ref. SPS)						
ECO			-.061			.013
HEC			-.103			-.170*
LAW			-.097			-.166**
Gender (ref. female)						
Male			.066			.055
Age at entry (ref. <=25)						
26/30			-.214***			-.223***
>=31			-.395***			-.392***
Birth region (ref. Southern Europe)						
Cont. Europe			-.045			-.071
Anglo-Saxon/Irish			-.201*			-.169*
Northern Europe			.030			.010
Eastern Europe			-.309***			-.270**
Other			-.122			-.109
Family status (ref. no child)						
Children			.142			.032
Marital status (ref. not married)						
Married			.016			.025
Duration of Study (in months)						
0-24	-8.535***	-9.645***	-9.495***	-8.510***	-9.580***	-9.426***
24-36	-5.275***	-6.372***	-6.223***	-5.248***	-6.304***	-6.151***
36-48	-3.300***	-4.380***	-4.225***	-3.263***	-4.303***	-4.143***
48-60	-3.140***	-4.135***	-3.969***	-3.073***	-4.024***	-3.848***
60-72	-3.665***	-4.523***	-4.352***	-3.548***	-4.342***	-4.154***
72-84	-4.253***	-4.947***	-4.771***	-4.139***	-4.784***	-4.595***
84-96	-4.551***	-5.237***	-5.060***	-4.418***	-5.053***	-4.863***
> 96	-5.535***	-6.215***	-6.039***	-5.387***	-6.017***	-5.829***
Observations	16215	16215	16215	14759	14759	14759
Students	3516	3516	3516	3294	3294	3294
Submissions	2013	2013	2013	2013	2013	2013
Log-Likelihood	-2135	-1998	-1972	-1923	-1789	-1758

* p<.05, ** p<.01, *** p<.001

No evidence of period-specific effects on acceptance rate

Estimates of the effect of the interaction between acceptance rate and period on the success rate of researchers at the EUI (piecewise constant model)

	All Students (4a)	Students who passed first 14 months (4a)
Acceptance rate (%)	.004	.001
Period (ref. 1977-1989)		
1990-1999	.942***	.753***
2000-2012	1.342***	1.242***
Interaction		
1990-1999 x Acceptance rate	-.019	-.006
2000-2012 x Acceptance rate	-.009	-.004
(controls like model 3)		
Duration of Study (in months)		
0-24	-9.660***	-9.486***
24-36	-6.389***	-6.211***
36-48	-4.390***	-4.203***
48-60	-4.134***	-3.907***
60-72	-4.517***	-4.214***
72-84	-4.935***	-4.655***
84-96	-5.224***	-4.922***
> 96	-6.202***	-5.888***
Observations	16215	14759
Students	3516	3294
Submissions	2013	2013
Log-Likelihood	-2135	-1998

* p<.05, ** p<.01, *** p<.001

Comparing two models of selection

Remarks

- A higher acceptance rate (or lower selectivity at entry) is connected with a lower success rate.
- However, the impact of the acceptance rate disappears completely when the three historical periods of the EUI are included in the model; i.e., the change in PhD programme structuration at the EUI seems to be the most important factor for the success rate.
- If we look at the effect of the acceptance rate within each of the three different historical periods, there is no evidence of any additional effect of the degree of selectivity at entry at the EUI on the success rate.
- There seems to be no important differences between the two models: (1) a higher level of selectivity at entry and lower selectivity at the end of the first year (e.g. in the SPS department) and (2) a lower level of selectivity at entry and higher selectivity at the end of the first year (e.g. in the ECO department.)
- There is no evidence for differences in the success rate regarding gender, marital, and parental status.
- A younger age at entry is connected with a higher success rate.
- Anglo-Saxon and in particular Eastern European PhD students have a lower success rate.
- The success rate increases at first and then decreases with study duration; the highest success rate can be found between 4-5 years of study duration.

ANNEX 2: EUI ECONOMICS DEPARTMENT PLACEMENTS

Project Coordinator: Andrea Ichino
 Authors: Stefan Lamp and Romanos Priftis
 European University Institute
 20 November 2013

Figure 1. Identification Probability

Identification Probability	Freq.	Percent
0	30	7.33
.2	1	0.24
.3	1	0.24
.5	9	2.20
.6	2	0.49
.7	2	0.49
.8	8	1.96
.9	1	0.24
1	355	86.80
Total	409	100.00

Figure 2. Identification Probability by Gender

	FEMALE		MALE	
Identification Probability	Freq.	Percent	Freq.	Percent
0	7	5.56	23	8.13
.2	0	0	1	0.35
.3	1	0.79		
.5	6	4.76	3	1.06
.6	1	0.79	1	0.35
.7	0	0	2	0.71
.8	3	2.38	5	1.77
.9			1	0.35
1	108	85.71	247	87.28
Total	126	100.00	283	100.00

Figure 3. Identification Probability by Thesis Field

	MICRO		MACRO		ECONOMETRICS		OTHER (N/A)	
Identification								
Probability	Freq.	Percent	Freq.	Percent	Freq.	Percent	Freq.	Percent
0	3	6.38	12	8.45	4	3.48	11	10.48
.2			1	0.70				
.3							1	0.95
.5	1	2.13	2	1.41	4	3.48	2	1.90
.6							2	1.90
.7					2	1.74		
.8	1	2.13	2	1.41	1	0.87	4	3.81
.9			1	0.70				
1	42	89.36	124	87.32	104	90.43	85	80.95
Total	47	100.00	142	100.00	115	100.00	105	100.00

Cohorts

- Universe of cohorts from 1976 - 2009
- Cohort = Year of Enrollment to PhD Programme
 - First Cohort: 1976 - 1992
 - Second Cohort: 1993 - 2009

Types of Employment

1. Post Doctoral Fellowship
2. Academia
3. International Organization (e.g. World Bank, IMF, European Commission)
4. National Institutions (e.g. Italian Ministry of Finance, Statistical Office of Norway)
5. European Central bank
6. National Central Banks
7. Research Other (e.g. DIW Berlin, CREST, Peterson IIE)
8. Private Sector (e.g. Goldman Sachs, BBVA, KPMG)
9. Other (e.g. Member of Parliament, French Embassy)

Figure 4. Current Type of Employment: All cohorts

Figure 5 & 6: Current Type of Employment by Gender (all cohorts)

Figures 7 & 8. Current Type of Employment by Cohort

Current Employment (1976-1992) N= 109

Current Employment (1993-2009) N = 279

Positions within Types of Employment

- PostDoctoral Fellowship
- Academia
 1. Assistant Professor/Lecturer/Visiting Scholar
 2. Associate Professor/Reader
 3. Full Professor
- International/National Organizations/ECB/Central Banks
 1. Economist
 2. Senior Economist/Principal Economist
 3. Head of Unit/Manager/Director
- Research Other
 1. Researcher
 2. Experienced Researcher/Senior Researcher
 3. Head/Manager of Research Division

Figure 9. Current Position by Type of Employment, All Cohorts

Figure 10 & 11: Current Position by Type of Employment and Cohort

Cohort 1976 - 1992

Cohort 1993-2009

Figure 12: First Type of Employment (All Cohorts)

Figure 13 & 14: First Type of Employment by Gender (All Cohorts)

First Employment (All cohorts) Female (N=84)

First Employment (All cohorts) Male (N=192)

Figure 15 & 16: First Type of Employment by Cohort

Figure 17: First Position by Type of Employment (All cohorts)

Figure 18 & 19: First Position by Type of Employment and Cohort

Promotions

Promotions in Position, all cohorts

First position	Current position			
	Assistant Prof / Economist	Associate Prof / Senior Economist	Full Prof / Head of Division	Total
Assistant Prof / Economist	83	52	45	180
Associate Prof / Senior Economist	1	11	7	19
Total	84	63	52	199

Promotions by cohort 1976-1992

<1992 First position	Current position			
	Assistant Prof / Economist	Associate Prof / Senior Economist	Full Prof / Head of Division	Total
Assistant Prof / Economist	2	11	25	38
Associate Prof / Senior Economist	0	1	4	5
Total	2	12	29	43

Promotions by cohort 1993-2009

>1992 First position	Current position			
	Assistant Prof / Economist	Associate Prof / Senior Economist	Full Prof / Head of Division	Total
Assistant Prof / Economist	81	41	20	142
Associate Prof / Senior Economist	1	10	3	41
Total	82	51	23	156

Positions of Academics by University Ranking and Cohort

Positions of Academics by University Ranking

		REPEC: TOP 25% (all ECO Dept)	Rank > 200	Rank >100	Rank >50
	Departments	238 Dept.	Heidelberg U.	U. South. Calif.	Amsterdam U.
First position	People	68	61	37	19
	Percent	61,26%	54,95%	33,33%	17,12%
Current position	People	90	75	41	14
	Percent	48,39%	40,32%	22,04%	7,53%

Positions of Academics by University Ranking, Cohort 1976 - 1992

		REPEC: TOP 25% (all ECO Dept)	Rank > 200	Rank >100	Rank >50
	Departments	238 Dept.	Heidelberg U.	U. South. Calif.	Amsterdam U.
First position	People	16	12	10	5
	Percent	48,48%	36,36%	30,30%	15,15%
Current position	People	17	13	8	2
	Percent	27,87%	21,31%	13,11%	3,28%

Positions of Academics by University Ranking, Cohort 1993 - 2009

		REPEC: TOP 25% (all ECO Dept)	Rank > 200	Rank >100	Rank >50
	Departments	238 Dept.	Heidelberg U.	U. South. Calif.	Amsterdam U.
First position	People	52	49	27	14
	Percent	66,67%	62,82%	34,62%	17,95%
Current position	People	73	62	33	12
	Percent	58,40%	49,60%	26,40%	9,60%

Transitions across types of employment (all cohorts)

		Current position								Nat. Organizations	Total
First Position		PostDoc	Academic	Int. Organization	Central Bank	Research other	Private	Other	ECB		
	PostDoc	10	21	1	1	0	1	0	0	2	36
	Academic	3	104	1	4	2	3	1	0	0	118
	Int. Organization	0	2	20	0	2	1	0	3	0	28
	Central Bank	0	7	5	15	1	0	0	1	0	29
	Research Other	1	6	1	1	7	0	0	0	0	16
	Private sector	0	3	2	0	1	9	1	0	1	17
	Other	0	0	0	0	0	0	0	0	0	0
	ECB	0	4	3	2	0	1	0	8	0	18
	National Institutions	0	3	2	0	1	0	1	1	3	11
Total		14	151	35	23	14	15	3	13	6	273

EUROPEAN UNIVERSITY INSTITUTE
Via dei Roccettini, 9
50014 San Domenico di Fiesole
Italy

www.eui.eu

QM-AA-14-001-EN-N

Publications Office

ISSN 1977-4508

doi: 10.2870/1100