

Robert Schuman Centre for Advanced Studies

Staff Changes

In 2002 the Centre recruited three Joint Chairs who will arrive in early 2003: with the SPS Department, Prof. ADRIENNE HÉRITIER (Max-Planck Project Group, Bonn) succeeds THOMAS RISSE; Prof. RIKARD STANKIEWICZ (Univ. of Lund), who holds a new Joint Chair in Governance, Science and Technology; and with the ECO Department, Prof. RICK VAN DER PLOEG in place of ROBERTO PEROTTI. The Centre welcomed four part-time professors: Prof. CLAUS-DIETER EHLERMANN and Prof. CLAUDIO RADAELLI (Bradford Univ.) to co-direct the 2002-3 European Forum; Prof. PHILIPPE FARGUES (INED, Paris), responsible for Migration Studies in the Mediterranean Programme; and Prof. PETER CAMERON (Univ. of Dundee) to develop the Florence Workshop on European Energy Law and Regulation. Prof. SILVANA SCIARRA (LAW) took over the direction of the Gender Studies Programme from Prof. LUISA PASSERINI (HEC), who left the Institute. After MARK A. POLLACK's return to the Univ. of Wisconsin Madison, in September, DAVID M. ANDREWS, on leave from Scripps College, joined the Transatlantic Programme as Senior Research Fellow.

The Centre welcomed over 50 post doctoral Fellows and almost 35 Visiting Professors or Fellows. A new fellowship for work on energy regulation was funded by Électricité de France.

Fellows-in-residence

Jean Monnet Fellowships:

General Programme

SUSAN BAKER, Cardiff Univ.;

Ségolène BARBOU DES PLACES, Faculté de Droit de Nancy;

PEPPER DAGENHART CULPEPPER, Harvard Univ.;

ROBERTO DI QUIRICO, Univ. di Pisa;

GRZEGORZ EKIERT, Harvard Univ.;

MATTHEW EVANGELISTA, Cornell Univ.;

ROMAIN GARBAYE, Worcester College Oxford;

FERIEL KANDIL, IDHE-UMR-CNRS;

ULRICH KROTZ, Harvard Univ.;

PETER LINDSETH, Univ. of Connecticut;

BRUCE LYONS, Univ. of East Anglia;

SOPHIE MÜTZEL, Columbia Univ.;

LUCIA QUAGLIA, Univ. of Sussex;

FAROUK SOUSSA, Bank of England;

ROBIN STRYKER, Univ. of Minnesota;

KATHARINA WOLCZUK, Univ. of Birmingham;

KLAUS ALEXANDER ZIEGERT, Univ. of Sydney
European Forum

RACHEL EPSTEIN, Cornell Univ.;

ALISON HARCOURT, Univ. of Manchester;

KATHARINA HOLZINGER, Max Planck Project Group on Common Goods, Bonn;

JAMES HUGHES, LSE;

ABIGAIL INNES, LSE;

SONIA LUCARELLI, Forum per i problemi della pace e della guerra, Florence;

JÜRGEN NEYER, Centre for European Law and Politics, Bremen;

ANDREA PETÖ, Eotvos Univ.;

GIOVANNI PICA, Univ. Pompeu Fabra;

THOMAS PLÜMPER, Univ. of Konstanz;

SARA POLI, Univ. of Southampton;

CLAUDIO RADAELLI, Bradford Univ.;

LORENA RUANO, Nuffield College Oxford;

FRANK SCHIMMELFENNIG, Darmstadt Univ. of Technology;

ULRICH SEDELMEIER, CEU;

ALEKSANDER SURDEJ, Cracow Univ. of Economics;

BO SVENSSON, Swedish Instit. for Regional Research;

ADRIAN VAN DEN HOVEN, Univ. de Nice;

FRANS VAN WAARDEN, Utrecht Univ.;

HANS-UELI VOGT, Sullivan & Cromwell LLP, New York;

Mediterranean Programme

BAYRAM BALCI, IEP Grenoble;

ANA BECERRO, Univ. of Deusto;

AYSE CAGLAR, FUB;

PETER CAMERON, Univ. of Dundee;

RHODA KANAANEH, NYU;

RACHID TLEMCAMI, Institut. of Political Sciences and International Relations, Alger;

Transatlantic Programme

CHAD DAMRO, Univ. of Pittsburgh;

ALEXANDRA GHECIU, Cornell Univ.;

SUSANNE PETERS, Univ. Giessen;

REBECCA STEFFENSON, Univ. of Glasgow.

Marie Curie Fellowships:

Rosi Braidotti

Thomas Risse

MIRIAM AZIZ, Barrister Inner Temple;
GÉRALDINE CHATELARD, CERMOC,
Amman;
MARGARITA DE LEON, LSE;
TOURYA GUAAYBESS, CNRS;
TOBIAS SCHUMACHER, Univ. of Mainz
Mediterranean Programme
SUSAN MILLNS, Univ. of Kent at Canterbury;
TONIA NOVITZ, Univ. of Bristol
(*European Forum*)
Vincent Wright Fellowships:
DANIELE CARAMANI, Univ. of Florence;
RITA KRUEGER, Univ. of Wisconsin;
MERCEDES MATEO DIAZ, UCL;
COVADONGA MESEGUER, Juan March Instit.
Other Fellowships
THOMAS GEES, Swiss National Science
Foundation Fellowship;
AGNIESZKA NOGAL, Warsaw Univ., Polish
Academy of Sciences Fellowship;
JEAN-MIGUEL PIRE, Électricité de France
Fellowship;
GRAHAM AVERY, European Commission.

Visiting Fellows

PHILIPPE ANDRADE, Univ. de Nanterre;
BERNHARD EHRENZELLER, Univ. St. Gallen;
JOHAN FROM, BI-The Norwegian School of
Management;
ANDREW GEDDES, Univ. of Liverpool;
LUIGI GRAZIANO, Univ. di Torino;
DETLEF JAHN, Univ. Greifswald;
ALF-INGE JANSEN, Bergen Univ.;
WALTER KORPI, Stockholm Univ.;
PAUL MIZEN, Univ. of Nottingham;
INGALILL MONTANARI, Stockholm Univ.;
ANN ORLOFF, Northwestern Univ.;
THERESA OSBORNE, City Univ. of New York;
SALVATORE PITRUZZELLO, Tulane Univ.;
MARC PLATTNER, Internat. Forum for
Democratic Studies;
PAUL SCHURE, Univ. of Victoria;
NIKOLAI SITTER, BI-The Norwegian School
of Management;
WILFRIED SPOHN, NYU;
ANTTI KUSTAA SUVANTO, Bank of Finland;
ROEL IN 'T VELD, (The Netherlands School
of Public Administration);
AMY VERDUN, Univ. of Victoria;
THOMAS VESTING, Univ. of Augsburg.

Jean Monnet Chair Professors

TOM BURNS, Uppsala Univ.;
ROSI BRAIDOTTI, Utrecht Univ.;
SERGIO FABBRINI, Univ. di Trento;
PETER GOUREVITCH, Univ. of California;
CHRISTOPHER HILL, LSE;
JOHN HORGAN, Dublin City Univ.;
PETER KATZENSTEIN, Cornell Univ.;
ROBERT KEOHANE, Duke Univ.;
THOMAS RISSE, FUB;
LOUKAS TSOUKALIS, Univ. of Athens.

Research Activities: new developments and achievements

Main developments in 2002 were the establishment of: the Pierre Werner Chair Programme on European Monetary Union, the Latin American-Caribbean Forum, the European Energy Law and Regulation Workshop, the masters in Euro-Mediterranean Affairs – MEMA.

Core Research Themes

1. European Institutions and Governance

BRUNO DE WITTE, Joint Chair in European Union Law with the LAW Department, is responsible for the Centre's research in this field. The RSCAS submitted two expressions of interest to the FP6: New Modes of Governance and Enlarging Constitutionalism, Constitutionalising Enlargement. MIRIAM AZIZ is coordinating an application for funding for the latter. The Centre is partner in an FP5 project launched in November coordinated by ARENA (Univ. of Oslo) and directed by Prof. ERIK O. ERIKSEN, Citizenship and Democratic Legitimacy in Europe – CIDEL, with Prof. CHRISTIAN JOERGES (LAW) as EUI partner. Through the EUI Convention Working Group coordinated by MIRIAM AZIZ, HELEN WALLACE and BRUNO DE WITTE, the Centre monitored the Convention on the Future of the European Union. Prof. DE WITTE convened a small group of scholars to produce a policy volume – Ten Reflections on the Constitutional Treaty for Europe. He organised (together with the Univ. of Utrecht, Vienna and Tilburg) a conference on The Emerging Constitution of the European Union. In May, the Centre organised with

FP5 funding a conference on E-voting and the European Parliamentary Elections with the Research and Documentation Centre on Direct Democracy – C2D (Univ. of Geneva), and directed by Prof. ALEXANDER TRECHSEL (Univ. of Geneva).

2. *European Regulation and Cooperation*

Building on the successful experience of the Annual European Competition workshop, Prof. PETER CAMERON convened in October the first Florence Workshop on EU Energy Law and Regulation. The multi-annual EU Competition Law and Policy Workshop, directed by Prof. CLAUS-DIETER EHLERMANN with ISABELA ATANASIU'S assistance, took place in May. The RSCAS hosted its regular conferences for policy makers: the European Electricity Forums and the International Bar Association's annual meeting.

3. *The European Economy*

MICHAEL ARTIS, Joint Chair with the ECO Department, leads the Centre's work on the European Economy. The Centre established the Pierre Werner Chair Programme on European Monetary Union funded through the generosity of the Luxembourg Government. The chair is being filled on a rotating basis by professorial fellows. Prof. ARTIS pursued research themes on European Money Demand with A. BEYER (ECB), business cycles with Profs. T. PROIETTI (Univ. of Udine) and D. OSBORN (Manchester Univ.) and policy analysis with Profs. M. MARCELLINO (Bocconi Univ.) and A. BANERJEE (ECO). Much of this work has been integrated into the activities of the European Forecasting Network. In February, he convened with Prof. RICHARD ROSE (Univ. of Strathclyde) a workshop on currency independence in an interdependent world, to produce a special issue of the *Journal of Public Policy*. A joint workshop with the *Oxford Review of Economic Policy* in September was devoted to an overall appraisal of the EMU. The Euro-Spectator Project directed by Prof. JEAN-VICTOR LOUIS (LAW) had its concluding conference in October in Frankfurt, to examine the period from the 3rd stage of the Economic

and Monetary Union until the full introduction of Euro coins and notes.

4. *Enlargement of the European Union*

In December, the Centre was invited to convene a group of eminent experts from present and future Member States under the chairmanship of WIM KOK, former Prime Minister of The Netherlands, to produce an independent high-level report on the consequences of EU enlargement for the Commission. JAN ZIELONKA, Joint Chair with the SPS Department, responsible for the Centre's research on this theme, coordinated two projects. One was on Minority Protection in a Multicultural Europe, sponsored by the Open Society Institute, and involved a conference discussing minorities, democracy and state-building, looking at experience in EU Member States and its relevance to the candidate states of Eastern Europe. Another project on Public Attitudes to the EU in Central and Eastern Europe, sponsored by the European Commission (DG Enlargement), gathered in a conference experts in public opinion from Western and Eastern Europe in a further session of the working group on Enlargement chaired by HORST-GÜNTHER KRENZLER.

5. *Europe's International Relations*

The Centre hosts the Latin American-Caribbean Forum, launched in July. This offers the opportunity for scholars to compare the processes of regional integration, political democratisation, human rights and sustainable development. This Forum complements the Transatlantic Programme and the Mediterranean Programme.

Programmes

1. *Transatlantic Programme*

The Transatlantic Programme, with the BP funded chair activities, continued to work on international trade issues, prepared a study on EU-US economic relations and broadened its coverage of the political relationship. ERNST-ULRICH PETERSMANN, Joint Chair with the LAW Department and responsible for the academic direction of the Programme,

Michael Artis

Helen Wallace, Director of the Robert Schuman Centre

Mark Pollack

Giacomo Luciani

organised with MARK POLLACK a second conference on Prevention and Settlement of Economic Disputes in Transatlantic Relations. A new series of conferences on Preparing the Doha Development Round – WTO Negotiators Meet the Academics began with a conference on Improvements and Clarifications of the WTO Dispute Settlement Understanding. Prof. MARK A. POLLACK co-directed, with JOHN PETERSON (Univ. of Glasgow), a conference on Europe, America, Bush: Transatlantic Relations in Transition; and he served as lead author for The Political Economy of the Transatlantic Partnership, a report for H. M. Treasury, United Kingdom, and the Finance Ministry of the Netherlands. He collaborated with the Environmental working group for a conference on the Kyoto Protocol without America. Prof. DAVID M. ANDREWS who succeeded MARK POLLACK works on monetary relations in the broader context of international governance and especially the transatlantic relationship. Occasional lectures were delivered by LORD BRITTAN OF SPENNITHORNE (Vice Chairman, UBS Warburg; former Vice President, European Commission), Prof. JOHN ODELL (Graduate Instit. of Advanced Internat. Studies, Geneva); Prof. RICHARD ROSECRANCE (Univ. of California, Los Angeles), and Prof. KENNETH WALTZ (Columbia Univ., NY), as part of a Global Governance series.

2. The Mediterranean Programme

The Programme draws its funding from the generous support of a group of sponsors: European Investment Bank, Compagnia di San Paolo, Eni spa, Ente Cassa di Risparmio di Fierze, Ente Monte dei Paschi di Siena and Mediocredito Centrale/Capitalia. Its work evolves around the following key themes:

EU Relations with the Mediterranean Region: Prof. GIACOMO LUCIANI, Co-director of the Programme, coordinated with the Bertelsmann Foundation and the Centre for Applied Politics of the Univ. of Munich a Working Group for the Definition of an EU Common Strategy towards the Gulf. Its final

report on The EU and the GCC. A New Partnership (RSCAS Policy Paper 02/07) was discussed in a seminar on The Future of Relations between the EU and the GCC, held with the Emirates Centre for Strategic Studies and Research (ECSSR) in Abu Dhabi. A working group, convened by the Bertelsmann Foundation discussed the Iraq issue. IMCO BROUWER, Coordinator of the Programme, co-operated with the Regione Toscana to promote a Consortium of over 30 Mediterranean Universities, including the EUI, to create a Master in Euro-Mediterranean Affairs – MEMA as from 2005. The project was approved in October by the EU INTERREG III/B Programme.

Migration Studies: Prof. *Philippe Fargues* (RSCAS and Institut national d'études démographiques – INED, Paris) is in charge of this research theme. Its main focus was the development of the Euro-Mediterranean Consortium for Applied Research on International Migration. The 3rd Mediterranean Meeting included the workshop New Generations and the Future of International Migration South of the Mediterranean, co-directed by Prof. FARGUES and Prof. HEBA NASSAR (Cairo Univ.). The Mediterranean Programme Summer School examined Migration in the Euro-Mediterranean Area: Demographic, Economic, Legal, Political and Social Dimensions under Prof. FARGUES' direction.

EU Relations with Turkey: The EU-Turkey Observatory met in April to promote dialogue on Turkey's EU candidacy and its role as a key partner of the EU. It discussed the report by Prof. Lord WILLIAM WALLACE on Reconciliation in Cyprus: the Window of Opportunity, which was also presented in January in Brussels. Prof. LUCIANI also presented a report on The Regulatory Environment for Banking, Energy and Telecommunications, which had issued from discussions of the Working Group on Enlargement (chaired by HORST GÜNTHER KRENZLER).

Energy Issues in the Region: Prof. GIACOMO LUCIANI coordinates activities in this area

which includes the new MEDSUPPLY project, a consortium under the EC Synergy programme. Led by the Observatoire Méditerranéen de l'Énergie – OME (Nice), this focuses on the Development of Energy Supplies to Europe from the Southern and Eastern Mediterranean countries and how to promote dialogue with those countries. In July, a conference with Aspen Institute Italia looked at Emerging challenges in the field of energy policy for Europe, the USA and Russia, and from October Prof. LUCIANI convened a Discussion Group on Energy and Politics. The Centre hosted a roundtable on Caspian Oil and Gas Scenarios organised by the International Energy Agency- IEA (Paris).

The Annual Mediterranean Meeting: IMCO BOUWER organised the Third Mediterranean Social and Political Research Meeting (MSPRM), with financial support from the Tuscan Regional Government (Regione Toscana). This is the largest conference in Europe where social scientists from Europe, the Middle East and North Africa discuss for three days original research papers on the Mediterranean region.

3. Gender Studies Programme

A key event was a seminar in recognition of the work of Prof. LUISA PASSERINI, programme Director until June who was succeeded by Prof. SILVANA SCIARRA, with DAWN LYON continuing as Coordinator. The Women in/and the Law series (in collaboration with LAW) included seminars with MARIA EMILIA CASAAS BAAMONDE, (Constitutional Court of Spain, and Univ. Complutense de Madrid); and CAROL SANGER (Columbia Law School). The second Ursula Hirschmann Annual Lecture on Gender and Europe was delivered by BARBARA DUDEN, (JMF and Hannover Univ.). Other activities were a workshop on Welfare, Work and Family: Southern Europe in Comparative Perspective; a seminar on gender and the European convention, with the participation of AGNÈS HUBERT (European Parliament); presentations on biotechnologies and bioethics by BARBARA KATZ ROTHMAN

(CUNY) (in collaboration with SPS) and on gender and consumption by VICTORIA DE GRAZIA. An FP5-funded project on Gender Relationships in Europe at the Turn of the Millennium: Women as Subjects in Migration and Marriage – GRINE, directed by Prof. PASSERINI, continued.

The European Forum

The 2001-2 Forum, Europe in the World: The External Dimensions of Europeanisation, directed by Prof. HELEN WALLACE with Profs. MARK POLLACK and JAN ZIELONKA, looked specifically at the ways in which the EU exports its norms, policies and practices to other European countries and neighbours, and the way in which developments in these other countries are shaped by this form of Europeanisation. The second section in collaboration with the Transatlantic Programme, focused on the EU's relations with the US, and in particular the Union's efforts to minimise the impact of regulatory differences, while the last section examined the changing features of the Common Foreign and Security Policy. The 2002-3 Forum, Europe after Globalisation: Regulatory Cooperation and Regulatory Competition in an Integrating World Economy, hosts eight post-doctoral fellows. It covers policy areas such as financial regulation, the regulation of the public utilities, health and safety regulation, foodstuff regulation, taxation, international trade, labour market regulation, company law, and competition policy in general. In the first term, co-directed by Profs CLAUS-DIETER EHLERMANN and CLAUDIO RADAELLI, the theme was Explaining international regulatory competition. The RSCAS Steering Committee selected for the 2003-4 Forum the theme Constitutionalism in Europe. It will be managed by: BRUNO DE WITTE (RSCAS/LAW Joint Chair), as overall coordinator, with MICHAEL KEATING and MARTIN RHODES (both SPS) and NEIL WALKER and WOJCIECH SADURSKI (both LAW).

Silvana Sciarra

Claus-Dieter Ehlermann

Bo Stråth

Projects and Working Groups

1. Identity and Community

BO STRÅTH, Joint Chair with the HEC Department, leads this area of research. He and ANNA TRIANDAFYLLIDOU developed a project on Diversity, Migration and Governance as one of the EUI's expressions of interest to the FP6 call. A new FP5 network project on Changing City Spaces: New Challenges to Cultural Policy in Europe, coordinated by Prof. ULRIKE MEINHOF (Univ. of Southampton), started in November. This project is centrally concerned with questions of urban culture and policy in the European space. They continued to coordinate the two EU FP5 projects: IAPASIS – Does Implementation Matter? Informal Administration Practices and Shifting Immigrant Strategies in the UK, Germany, Italy and Greece in comparison (but the joint seminar series on The Stranger came to an end in June); and EURONAT - Representation of Europe and the Nation in Current and Prospective Member States: Media, Elites and Civil Society. Prof. STRÅTH is Co-director of the interdisciplinary project Modernity of Europe, together with Prof. PETER WAGNER (SPS).

2. Governance, Enlargement and the Media – GEMI

GEMI is a project supported by FP5 and directed by Dr ALISON HARCOURT and Prof. JOHN HORGAN (Dublin City Univ.). It aims to provide a platform for the linkage of studies on the state of the media in accession States to public opinion formation on European enlargement. Work in 2002 was devoted to the compilation of a database of literature on media and enlargement and to the establishment of the GEMI website.

3. Welfare States

To mark the Spanish presidency of the EU Council Prof. MARTIN RHODES (SPS), coordinator for this project in June organised a conference in collaboration with the Gender Studies Programme on Welfare, Work and Family. Southern Europe in Comparative Perspective. In October, Prof. RHODES with

B. PALIER (CEVIPOF–MSH, Paris) convened the workshop Meeting of COST A 15 – Reforming Social Protection Systems in Europe. The Centre hosted the conference organised by S. HEYDEMANN (Columbia Univ., NY) for the SSRC and the ESF on Comparative Transformations of Welfare States and Non-profit Sectors.

4. The European Political Economy Consortium – EPIC

EPIC held two research workshops at the RSCAS in May and September. The Consortium funded by FP5 brings together the RSCAS, the LSE, the Institute Juan March (Madrid) and the Wissenschaftszentrum of Berlin to provide advanced training to doctoral students on aspects of European political economy.

5. Environmental Studies Working Group

In June, Dr SUSAN BAKER (JMF) and Prof. MARK POLLACK (Transatlantic Programme) organised an international conference on The Kyoto Protocol without America: Finding a Way Forward after Marrakech to examine the pressing policy issues for the European Union and its Member States raised after the departure of the US from the Kyoto Protocol.

6. Working Group on Media Law and Policy

The Working Group on Media Law and Policy, established and coordinated by ALISON HARCOURT, organised a workshop in May on Media Law, Media Freedom and Media Policy in CEE States in View of EU, with support from the Open Society Institute. The Centre co-operated with the Council of Europe in a seminar on Co-regulation of the Media in Europe in September.

Policy Dialogue

In autumn, Prof. AMATO (Vice-President of the Convention) and Dr GRAHAM AVERY (practitioner fellow from the EC Enlargement DG) briefed the EUI community respectively on the Convention and Enlargement.

In 2002, the Centre published 13 Policy Papers on topics such as Cypriot 'question', EU-GCC partnership, the WTO Appellate Body, and the Kyoto Protocol after the US departure.

The Centre hosted many leading personalities, among whom: From the European Parliament: PAT COX, President, AGNÈS HUBERT, and ANA PALACIO VALLELERSUNDI, MEP; From the European Commission: RODERICK E. ABBOTT, (DG Trade), FRASER CAMERON (DG Relex), JON LARS JONUNG (DG Economic and Financial Affairs), MARIO MONTI (Commissioner for Competition), PEDRO DE SAMPAIO NUNES (DG TREN), ALEXANDER SCHAUB (DG Competition), ERIC WHITE and WOUTER P. J. WILS (Legal Service), and PETER ZAPFEL (DG Environment); and also: Amb. DAVID AARON (Dorsey & Whitney LLP, Washington), GIULIANO AMATO (Vice-president of the EU Convention), IGNAZIO ANGELONI (ECB), DAN BRINZA (Permanent Mission of the US to the WTO), LORD BRITTAN OF SPENNITHORNE (Vice Chairman, UBS Warburg; former Vice President, European Commission), Judge MARIA EMILIA CASAAS BAAMONDE (Constitutional Court of Spain), SYLVIE CORNOT Gandolphe (International Energy Agency, Paris), NICOLÁS HERNÁNDEZ CASTILLA (Secretary of State for Energy, Madrid), ERNST M. H. HIRSCH BALLIN (Member of the Dutch Council of State), MARIA JOAO RODRIGUES (ISCTE, Lisbon), FLEMMING LARSEN (IMF, Paris), KAREL VAN MIERT (Nyenrode University), CHRISTOPH MOOSBAUER (SPD German MP, member of the Bundestag's Foreign Affairs Committee, and Chairman of the Subcommittee on UN Affairs), MUSTAPHA NABLI (World Bank), ROBERTO TOSCANO (Ministero Affari esteri, Rome), KARSTEN VOIGT (Ministry of Foreign Affairs, Berlin); Officials from national competition authorities: ULF BÖGE (Germany), JOHN FINGLETON (Ireland), FRÉDÉRIC JENNY (France), ANNE WILLEM KIST (The Netherlands), GIUSEPPE TESAURO (Italy) and MONICA WIDEGREN (Sweden); Regulators: CALLUM MCCARTHY (Ofgem, UK), PIPPO

RANCI (Autorità per l'energia elettrica e il gas, Italy), DENIS CAGNEY (Networks, Ireland), PETER STYLES (European Federation of Energy Traders –EFET), JORGE VASCONCELOS (Council of European Energy Regulators-CEER).

Conferences

Some 200 activities were organised by the Centre in 2002, including the regular European Forum weekly seminar, 26 lunch-eon seminars, and various seminar series of programmes and working groups. Some 50 were international conferences, workshops or special events. A detailed list of these conferences is available on the EUI website.

Other Activities

The Director and Joint Chairs

HELEN WALLACE is a member of the High Level Study Group on Economic Governance in an Enlarged Europe, invited to report to the President of the European Commission, and a member of the Strategy Group Social Sciences and Humanities in the European Research Area. She was made Doctor of Laws, honoris causa, by the Univ. of Sussex in February. She edits two book series for Palgrave and co-edits another for OUP.

MICHAEL ARTIS continued as Research Fellow on the International Macroeconomics Programme for the Centre for Economic Policy Research and as a team leader on the TMR network New Approaches to the Study of Economic Fluctuations, co-organising the Annual Conference in Hydra (Greece). He was a Research Visitor at the European Central Bank.

ERNST-ULRICH PETERSMANN continued to work as co-editor of the *Journal of International Economic Law* and of the *Swiss Review of International Economic Relations* (*Aussenwirtschaft*). He chaired two WTO dispute settlement proceedings involving more than 20 WTO Member States in Geneva.

Ernst-Ulrich Petersmann

Bruno de Witte

Jan Zielonka and Alan Milward

BO STRÅTH worked on a special commission for a book on Union and Democracy, analysing the union Sweden-Norway 1814-1905. He became a Co-director of an externally financed book project on a European social citizenship.

BRUNO DE WITTE was an invited expert for the Working Group on Simplification and Reorganisation of the European Treaties of the Convention on the Future of the European Union. He is also a Co-director of the Academy of European Law at the EUI, and a co-editor of its series of *Collected Courses* published by OUP.

JAN ZIELONKA was involved in preparation of a special issue of *East European Politics and Society* devoted to the EU's enlargement.

Part-time Professors and Professorial Fellows

JEAN BLONDEL (Professorial Fellow) was involved in three projects: The 18-nation Asia European Survey directed by Prof. Inoguchi (Univ. of Tokyo); a comparative study of ministers in governments in Eastern Europe with Ferdinand Mueller-Rommel (Univ. of Düsseldorf) and an analysis of the media in the 1999 election campaign for the European Parliament for a project directed by Prof. Sinnott (UCD).

PETER CAMERON was in 2002 Joint Editor of the *Journal of Energy and Natural Resources Law*.

PHILIPPE FARGUES organised a session at the Conference ABCDE-Europe of the World Bank on International migration as an instrument of development in the Middle East and North Africa.

JEAN-VICTOR LOUIS (See under LAW).

GIACOMO LUCIANI taught at Johns Hopkins Bologna Centre and at the Univ. di Bologna, Forlì campus, as well as being involved in various projects on the Mediterranean, Middle East and Energy questions.

LUISA PASSERINI (see under HEC).

CLAUDIO RADAELLI worked on several projects broadly within the field of New modes of governance in the European Union, European regulation issues and the debates in Southern Europe on EU reform.

MARTIN RHODES (See under SPS).

SILVANA SCIARRA (See under LAW).

Publications

The Centre published 73 Working Papers and 13 Policy Papers, as well as books, conference and academic reports, almost all available as e-publications from the Centre's website. It was one of the major contributors to the European Research Papers Archive – ERPA to which it added some 30 titles in 2002. (For details see also: [/www.iue.it/RSCAS/Publications/](http://www.iue.it/RSCAS/Publications/))

Its faculty published the following (check also under respective Departments):

David M. Andrews, with C. Randall Henning and L. W. Pauly (eds.), *Governing the Worlds Money*, Cornell University Press.

Michael Artis 'The Performance of the European Central Bank', *International Review of Applied Economics*, 16, 1, 2002, 19-30;

— with W. Zhang 'Membership of EMU: A Fuzzy Clustering Analysis of Alternative Criteria', *Journal of Economic Integration*, 17, 1, March, 54-79;

— 'Dating the Business Cycle in Britain', *National Institute Economic Review*, No. 182, 4, October, 90-95;

— 'Comment' (on a paper by N. Garganas and G. S. Tavlas) in R. C. Bryant/N.-C. Garganas/G. S. Tavlas (eds.): *Greece's Economic Performance and Prospects*, The Bank of Greece and the Brookings Institution, Athens and Washington;

— 'The Stability and Growth Pact: Fiscal Policy in the EMU', in F. Breuss/G. Fink/S. Griller (eds.), *Institutional, Legal and Economic Aspects of the EMU*, Springer,

Vienna;

— with R. Rose (eds.) *Currency Choices in an Interdependent World: Lessons from Countries In and Out of the Euro*, Special Edition, Journal of Public Policy, Vol. 22, Part 2, May-August, Cambridge, CUP.

— with M. Marcellino and T. Proietti, 'Dating the Euro-Area Business Cycle', in *European Forecasting Network*, Autumn 2 report;

— with M. Sensier, D. R. Osborn and C. R. Birchenhall, *Domestic and International Influences on Business Cycle Regimes in Europe*, Centre for Growth and Business Cycle Research, Discussion Papers, No. 11, Univ. of Manchester.

Jean Blondel, with T. Inoguchi, 'Political Cultures Do Matter: Citizens and Politics in Western Europe and East and Southeast Asia', 3, II, *Japanese Journal of Political Science*;

— 'How the Process of Political Transition from Communism Can Be Monitored', in S. Bianchini/G. Schöpflin/P. Shoup, *Post-Communist Transition as a European Problem*, Ravenna, Longo Editore;

— with N. Manning, 'Do Ministers Do What They Say? Ministerial Unreliability, Collegial and Hierarchical Governments', *Political Studies*, 2002, 50, 3, 455-476;

— with F. Battegazzore, "'Majoritarian" and "Consensus" Parliamentary Democracies: a Convergence Towards "Cooperative Majoritarianism"?'', *Quaderni di scienza politica*, IX, 2, 225-251.

Peter Cameron, *Competition in Energy Markets: Law and Regulation in the European Union*, (foreword by ECJ Judge D. Edward), NY, OUP;

— with D. Zillman (eds.), *Kyoto: From Principles to Practice*, Kluwer Law International;

— 'The Kyoto Process: Past, Present and Future', *ibid.*

— with E. Correa, 'Towards the Contractual Management of Public Participation Issues', in D. M. Zillman/A. Lucas/G. Pring (eds.), *Human Rights in Natural Resource Development*, OUP

Claus-Dieter Ehlermann, with I. Atanasu, 'The Modernization of EC Antitrust - Consequence for the Role and Functioning of the EC Courts', *European Competition Law Review*, Vol. 23, issue 2, p. 72-80;

— "Six Years on the Bench of the World Trade Court - Some Personal Experiences as a Member of the Appellate Body of the WTO", *Journal of World Trade*, Vol. 36, No. 4. Also published as Some Personal Experiences as Member of the Appellate Body of the WTO, RSCAS Policy Paper 02/9;

Philippe Fargues, 'Les guerres, facteur décisif de migrations', *Confluences Méditerranéennes*, n° 42, 23-35;

— 'Family and Household in Mid-Nineteenth Century Cairo', in B. Doumani (ed.), *Family History in the Middle East Household, Property, and Gender*, New York, State University of New York Press;

— 'Terminating Marriage', in N. Hopkins (ed.), *The New Arab Family*, Cairo Papers in Social Sciences, Vol. 24/1-2, Cairo, American University in Cairo Press;

— 'Les conséquences démographiques de l'application du droit au retour', in F. Mardam-Bey/E. Sanbar (ss la dir.), *Le Droit au Retour. Le problème des réfugiés palestiniens*, Paris, Sindbad - Actes Sud, 347-73;

— (ss la dir.) 'Jeunesse du monde arabe : défis et opportunité', *Maghreb-Machrek*, La Documentation Française, numéro spécial, vol. 171-2.

J.V.-Louis (ed.), *The Euro in the National Context*, London, British Institute of International and Comparative Law.

Giacomo Luciani, 'Evolutions in Energy', *Aspenia*, No. 17-18, Aspen Institute Italia, 97-107;

— 'Nuove strategie energetiche', *Aspenia* No. 18, Aspen Institute Italia, 146-158;

— 'Die Türkei und der Islam. Hürde auf dem Weg nach Europa?', *Internationale Politik*, nr. 3, 27-31 (available also in Russian);

— with R. Wilson and G. Nonneman, *EU-GCC Co-operation in the Field of Education*, EUI-RSCAS, Policy Paper 2002/1;

Luisa Passerini, with D. Lyon and L. Borghi,

Gender Studies in Europe. Studi di genere in Europa, EUI-RSCAS, Univ. di Firenze and ATHENA.

Ernst-Ulrich Petersmann, 'International Activities of the European Union and Sovereignty of Member States', in E. Cannizzaro (ed.), *The EU as an Actor in International Relations*, Kluwer, 321-345;

— 'Time for a United Nations "Global Compact" for Integrating Human Rights into the Law of Worldwide Organizations: Lessons from European Integration', *European Journal of International Law* 13, 621-650;

— 'Taking Human Dignity, Poverty and Empowerment of Individuals More Seriously: Rejoinder to Alston', *European Journal of International Law* 13, 845-851;

— 'Constitutional Primacy and "Indivisibility" of Human Rights in International Law?', in S. Griller (ed.), *International Economic Governance and Non-Economic Concerns*, Springer, 211-266;

— 'Constitutionalism and WTO Law: From a State-Centered Approach Towards a Human Rights Approach in International Economic Law', in D. L. M. Kennedy/J. D. Southwick (eds.), *The Political Economy of International Trade Law*, Cambridge, 32-67;

— 'Human Rights in European and Global Integration Law', in Bogdandy/ Mavroidis/ Mény (eds.), *European Integration and International Co-ordination*, Kluwer, 383-402;

— (ed.), *Preparing the Doha Development Round: Improvements and Clarifications of the WTO Dispute Settlement Understanding*, Conference Report, EUI-RSCAS.

Mark A. Pollack, 'Learning from the Americanists (Again): Theory and Method in the Study of Delegation', *West European Politics*, Vol. 25, No. 1, p. 200-219;

— with E. Hafner-Burton, 'Mainstreaming Gender in Global Governance', *European Journal of International Relations*, 8, No. 3, p. 339-73;

— with id., 'Gender Mainstreaming and Global Governance', *Feminist Legal Studies*, Vol. 10, No. 3 (2002), p. 285-98.

— with G. C. Shaffer, 'Vers un compromis

transatlantique sur les OGM?' in J. Bourrinet/S. Maljean-Dubois, *Le commerce international des organismes génétiquement modifiés*, Paris: La documentation française, p. 305-15;

— (ed.), *The New Transatlantic Agenda at Five: A Critical Assessment*, Conference Report, EUI-RSCAS.

Claudio Radaelli, 'Democratising Expertise?' in J. Grote/Bernard Gbikpi (eds.) *Participatory Governance. Theoretical, Political and Societal Implications*, Opladen, Leske & Budrich, 197-212;

— 'The Italian State and the Euro: Institutions, Discourse, and Policy Regimes', in K. Dyson (ed.), *The European State and the Euro*, Oxford, OUP, 212-237.

Martin Rhodes (ed.), *Globalisation, European Economic Integration and Social Protection, Proceedings*, EUI-RSCAS and European Commission.

Bo Stråth, with M. af Malmberg (eds.), *The Meaning of Europe. Variety and Contention within and among Nations*, Oxford, Berg Publishers.

Bruno de Witte, 'Clarifying the Delimitation of Powers – A Proposal with Comments', in *Europe 2004 Le grand débat. Setting the Agenda and Outlining the Options*, Brussels, European Commission, 121-129;

— 'The Ubiquity of Asymmetrical Government – Some Constitutional and International Experiences', in A. Schrauwen (ed.), *Flexibility in Constitutions. Forms of Closer Cooperation in Federal and Non-Federal Settings*, Groningen, Europa Law Publishing, 31-40;

— 'Politics versus Law in the EU's Approach to Ethnic Minorities', in J. Zielonka (ed.), *Europe Unbound. ...*, infra, 137-160;

— 'The Closest Thing to a Constitutional Conversation in Europe: The Semi-Permanent Treaty Revision Process', in P. Beaumont/C. Lyons/N. Walker (eds.), *Convergence and Divergence in European Public Law*, Oxford, Hart, 39-57;

— 'Anticipating the Institutional Consequences of Expanded Membership of the European Union', 23 *International Political Science Review*, 235-248;
 — 'Il processo semi-permanente di revisione dei trattati', *Quaderni costituzionali*, 499-520;
 — with G. de Búrca, 'The Delimitation of Powers between the EU and its Member States' in A. Arnall/D. Wincott (eds.), *Accountability and Legitimacy in the European Union*, Oxford: OUP, 210-222.

Helen Wallace, 'Experiments in European Governance', in M. Jachtenfuchs/M. Knodt (eds.), *Regieren in internationalen Institutionen*, Opladen, Verlag Leske & Budrich;
 — 'Großbritannien', in W. Weidenfeld (ed.) *Europa Handbuch*, Bundeszentrale für politische Bildung, Bonn;
 — 'The Council: An Institutional Chameleon?', L. Cram/A. Sbragia (eds.), special issue of *Governance*, Vol. 15, No. 3
 — 'Enlarging the European Union: Reflections on the Challenge of Analysis', *Journal of European Public Policy*, Vol. 9, No. 4
 — 'Europeanisation and globalisation: complementary or contradictory trends?', in S. Breslin et al. (eds.), *New Regionalisms in the Global Political Economy*, London, Routledge;
 — with Ph. De Schoutheete, *Le Conseil européen*/also published in English as *Études et recherches*, n. 19 Paris, Notre Europe.

Jan Zielonka (ed.), *Europe Unbound: Enlarging and Reshaping the Boundaries of the European Union*. London, Routledge;
 — 'Boundary Making by the European Union', *ibid.*
 — with P. Mair (eds.), *The Enlarged European Union: Diversity and Adaptation*, London, Frank Cass; also published as a special issue of *West European Politics*, Vol. 25, No. 2, April 2002;

Other RSCAS publications:

Rosi Braidotti, Gender, Identity and Multiculturalism in Europe, Distinguished Lectures, EUI-RSCAS.
 Marc R. Gramberger and Santiago Herrero Villa (eds.), *Information: A New Field of Cooperation between Non-Governmental Organisations and the European Union*, Proceedings, EUI-RSCAS and European Commission; also published in French as *L'information : un nouveau terrain de coopération entre les organisations non gouvernementales et l'Union européenne*.
 J.-L. Dehaene (chairman) and Ania Krok Paszkowska (rapporteur), *The Political Dimension of EU Enlargement: Looking Towards Post-Accession*, Report of the Reflection Group, EUI-RSCAS and The Group of Policy Advisors, European Commission.
 Mustapha K. Nabli, *After Argentina: Was MENA Right to Be Cautious?*, Distinguished Lectures, EUI-RSCAS.

Historical Archives of the European Communities

The Institute administers the Historical Archives of the European Communities. Since 1984 they have been the official depository of the historical documents of Community institutions. According to the thirty-year rule, in 2002 the dossiers concerning the accession negotiations of the United Kingdom, Ireland, Denmark and Norway to the EEC were transferred there, for conservation and access to the public.

The Historical Archives of the EC also have the task of collecting, classifying and making accessible the archives that pro-European individuals, movements or organizations decide to entrust to them. After having obtained, at the end of 2001, the deposit of the personal papers of one of the fathers of Europe, ALCIDE DE GASPERI, in 2002 the HAEC collected and classified ten new private holdings, such as the ones of the President of the Executive Commission FRANCO MARIA MALFATTI, of the federalists ERNESTO ROSSI and ALEXANDRE MARC, or of the European Youth Forum.

The Historical Archives are thus each year increasingly becoming a real centre for sources on the history of European construction: in 2002 approximately 400 researchers visited the reading rooms and consulted over 3000 dossiers, leading to the publication of approximately sixty memoirs or theses on European topics.

Integrated with professional networks such as the International Council of Archives or the Group of Archivists of the Ministries of Foreign Affairs and the Institutions of the European Union, the Historical Archives also undertook initiatives in the field of science. In 2002 they took part in meetings and conferences organized by the Liaison Group of Historians at the European Commission (in particular, the 8th Conference: Inside the European Community: Actors and Policies in the European Integration from the Rome Treaties to the Creation of the Snake 1958-1972) and by the historians holding Jean Monnet chairs (in particular, the ones asso-

ciated with the organization and inventory of the 'oral history' part of the project 'Internal History of the European Commission from 1958 to 1972').

An event of particular importance for the Archives was the celebration, on 29 October 2002, of the first depositing of the CEDEFOP archives (European Centre for development of professional training). The heads of the European Agencies held, on that occasion and on an exceptional basis, one of their regular meetings at the Badia Fiesolana. The importance of the intellectual role of the Institute was recognized, and the desire expressed by some to make this centre of excellence the depository of their institutional memories. Among others, participants featured, in particular, NEIL KINNOCK (Vice-President of the European Commission), BART KIEWEIT, (Coordinator of the EU Agencies), GIANFRANCO DELL'ALBA and WILFRIED KUCKELKHORN (European MEPs). Two weeks previously, the Historical Archives, in collaboration with CEDEFOP, had organized an international conference on The History of Vocational Education and Training in Europe in a Comparative Perspective.

Maria Romana De Gasperi

The Funding of the Institute

Revenue and expenditure for the 2002 financial year (in milion Euro)

The High Council

The High Council held its two annual meetings on 13 and 14 June and 12 and 13 December, with Ambassadors PAUL FABER and JEAN FALTZ, of the Luxembourg Delegation, in the Chair.

Members

Belgique/België	Mr Serge Caschetto	SSTC (Dec.)
	Mr Luc Molitor	SSTC (June)
Danmark	Ms Ellen Hansen	Rektorkollegiets Sekretariat
	Prof. Palle Svensson	Institut for Statskundskab
Deutschland	Mr Karsten Brenner	Bundesministerium f. Bildung u. Forschung (June)
	Ms Susanne Burger	Bundesministerium f. Bildung u. Forschung (June)
	Mr Matthias Bunge	Hessisches Ministerium f. Wissenschaft und Kunst
Ellas	S.E. Demetrios Conostas	Ministry of Foreign Affairs
	Prof. Argyris A. Fatouros	Ministry of Foreign Affairs (Dec.)
España	Mme L. Carracedo Matorra	Ministerio de Educacion
	Mr Santos Ruesga Benito	Universidad Autonoma de Madrid
France	Ms Elisabeth Beton	Ministère des Affaires Etrangères
Ireland	Mr Maurice Bric	University College Dublin (Dec.)
	Mr Patrick McDonagh	Department of Education and Science
Italia	Prof. Giuseppe Ignesti	LUMSA – Roma (Dec.)
	Mr Mario Panaro	Ministero degli Affari Esteri
	Mr Matteo Romitelli	Ministero degli Affari Esteri (Dec.)
	Amb. A. Zanardi Landi	Ministero degli Affari Esteri (June)
Luxembourg	Prof. Germain Dondelinger	Ministère de la Culture
	S.E. Paul Faber	Ambassadeur du Grand-Duché près le Quirinal (June)
	S.E. Jean Faltz	Ambassadeur du Grand-Duché près le Quirinal (Dec.)
	Mr Paul Seiwerath	Ministère de l'Education
Nederland	Mr F.Y. Dijkstra	Ministry of Education, Culture and Science
	Prof. Roeland In't Veld	Ned. School Openbaar Bestuur
Österreich	Mr Friedrich Faulhammer	Bundesministerium f. Bildung, Wissenschaft u. Kultur
	Prof. Ulrike Leopold	Universität Graz
Portugal	Prof. M.J. De Almeida Costa	Ministério de Educação
	Prof. A. Marques-Guedes	Ministerio Negocios Esntrangeiros (June)
Suomi/Finland	Mr Arvo Jäppinen	Ministry of Education
	Ms Liisa Savunen	Academy of Finland
	Prof. Reijo Vihko	Academy of Finland (Dec.)
Sverige	Mr Bengt Hansson	Swedish Research Council
	Ms M. Harby Samuelsson	The Ministry of Education and Science (June)
	Ms Maria Ljungkvist	Ministry of Education and Research
	Prof. Olof Ruin	Chair, HSFR
United Kingdom	Mr Andrew Bidewell	Department for Education and Employment (Dec.)
	Prof. Ivor Crewe	University of Essex
	Mr Nick Sanders	Department of Education and Science (June)
European Union (observer)	Mr Jean-Claude Eeckhout	Commission Européenne (Dec.)

The Budget and Finance Committee

The Budget and Finance Committee held its two annual meetings on 10 May and 7 November, with Mr PAUL SEIWERATH of the Luxembourg Delegation (May) and Mr FRIEDRICH FAULHAMMER of the Austrian Delegation (November), in the Chair.

Members

Belgique/België	Ms Gisèle Roulleaux	SSTC
Danmark	Mr Peter Egemose Grib	Ministry of Science, Technology and Innovation (Nov.)
	Mr Henning Hansen	Ministry of Science, Technology and Innovation
	Ms Bolette Toudal	Ministry of Science, Technology and Innovation (May)
Deutschland	Mr Peter Kanzler	BMBF (May)
	Mr Frank Petrikowski	BMBF (May)
	Mr Joachim Vollmuth	Bundesministerium des Innern
Ellas	Mr Andreas Pavlopoulos	National Scholarships Foundation (Nov.)
	Ms Cryssanthi Vaghena	Ministry of Foreign Affairs (May)
	Ms Sophia Vauri	National Scholarships Foundation (May)
España	Ms L. Carracedo Matorra	Ministerio de Educacion
	Ms Dolores Cobo	Ministerio de Educacion (May)
	Ms Cristina Gallego	Ministerio de Educacion (Nov.)
France	Ms Simone de Gelibert	Ministère des Affaires étrangères
Ireland	Mr Tim Cullinane	Department of Education and Science (Nov.)
	Mr John Moloney	Department of Education and Science (May)
Italia	Ms Susanna Cappitelli	Ministero degli Affari Esteri (May)
	Mr Antonino Cianca	Ministero Economia e Finanze
	Mr Mario Panaro	Ministero degli Affari Esteri (May)
	Mr Giovanni Previti	Ministero del Tesoro
	Mr Matteo Romitelli	Ministero degli Affari Esteri (Nov.)
	Mr Enrico Vicenti	Ministero degli Affari Esteri (May)
	Mr Paul Seiwerath	Ministère de l'Education nationale (May)
Nederland	Mr Erik Martijnse	Ministerie van Onderwijs en Wetenschappen
Österreich	Mr Friedrich Faulhammer	Bundesministerium f. Bildung, Wissenschaft u. Kultur
Portugal	Ms Maria Paula Mendonca	Ministerio dos Negocios Estrangeiros
Suomi/Finland	Ms Liisa Savunen	Academy of Finland
Sverige	Mr Björn Thomasson	Vetenskapsradet (Nov)
United Kingdom	Mr Andrew Bidewell	Department for Education and Employment

The Shop

The EUI shop opened last autumn. It is now in its permanent location in the main entrance of the Badia.

The principal design on shop articles is a reproduction of one of the six tiles on the façade of the Badia Fiesolana with either ‘iue’ or ‘eui’ superimposed. The latest additions to what's on sale are baseball caps and strong cotton bags; these join the original articles: ties (old and new design), umbrellas, notelets, mugs, t-shirts (for adults and children), placemats, postcards and greetings cards.

It is planned to add new items to our stock every so often, so it will always be worthwhile paying a visit to the EUI shop – you never know what you might find there.

European University Institute
Badia Fiesolana
I-50016 San Domenico (FI)
Italy

<http://www.iue.it/>