

European
University
Institute

THE PRESIDENT'S ANNUAL REPORT ON 2011

The President's Annual Report on 2011

EUROPEAN UNIVERSITY
INSTITUTE

Report on calendar year 2011, published in Spring 2012

Published in April 2012 by the European University Institute
© European University Institute, 2012

Education and Culture DG

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

5

NEWS AND EVENTS

6

PART 1.

Reports on Academic Units

8

The Graduate Programme

9

Economics

10

History and Civilization

11

Law

12

Political and Social Sciences

13

Robert Schuman Centre for Advanced Studies

14

Max Weber Programme for Postdoctoral Studies

17

Figure 1 Applications to Max Weber
Programme by department,

2005-2011

18

Library and Institutional Repository/Cadmus

19

Figure 2 Publications Records in
Cadmus, 2006-2011

20

Historical Archives of the European Union

22

Figure 3 Working Sessions and Files
Consulted in the HAEU

Reading Room and Online

22

PART 2.

The EUI in Details

23

Defended Theses

24

Publications

29

Figure 4 EUI Publications 2011 by type

29

Research Projects

30

Academic Events

32

Honours and Achievements

42

People

44

PART 3.

The EUI in Numbers

58

Table 1 Researcher Applicants and
Researchers, last five years

59

Table 2 EUI PH.D. Thesis Defenses, 2007-2011

60

Figure 5 Registered Researchers' Countries
of Origin 2011

60

		Table 3	EUI Administrative and Teaching Staff, 2002-2011		61
		Table 4	Applications for Professorial Vacancies in 2011, by nationality		62
		Table 5	Applications and Appointments for Professorial Vacancies in 2011, by gender		62
		Figure 6	The Funding of the Institute: Revenue and Expenditure for the Financial Year (in Thousands of Euros)		63
		Figure 7	External Projects 2011		64
		Figure 8	External Resources, 2007-2011		64
		Figure 9	Breakdown of the Usage and Appropriations by Sector for the Current Financial Year and Those Carried over from the Previous Year		65
		Figure 10	EC and Contracting States Contributions vs. EUI Total Budget, 1975-2011		66
		Figure 11	Breakdown of the EUI Budget Evolution, 1975-2011 (2011 Price)		67
		Figure 12	EUI Budget Evolution, 1975-2011 (2011 Price)		68
	PART 4.	Governance			69
		The High Council			70
		The Research Council			72
		The Budget and Finance Committee			73
		European University Institute			75

INTRODUCTION

The Annual Report of the European University Institute (EUI) on calendar year 2011 has been streamlined with respect to those published in recent years. While past reports were aimed at reporting on and promoting the Institute to both internal and external readers, this year's edition focuses mainly on the requirement of the EUI Convention to be a 'report on activities prepared by the Principal of the Institute and submitted to the High Council' (Article 5 [5] [g]). Thus, the report will, as usual, give an overview of the activities, changes and developments of the EUI in 2011. The outreach and communications objectives, however, will instead be more efficiently achieved in a new EUI Brochure, due out in late spring 2012.

During 2011, the Institute and its three pillars—the Ph.D. programme, the Robert Schuman Centre for Advanced Studies and the Max Weber Programme for Postdoctoral Studies—developed very well. Again, more than 100 theses were defended and we continued to receive high numbers of applicants for our doctoral programme. The Robert Schuman Centre for Advanced Studies continues to expand and reinforce its strong activities in the area of inter-disciplinary, comparative and policy research and was once again very successful in attracting external funding. The Max Weber Programme is further developing its unique position in post-doctoral education in the social sciences in Europe. Indicators of the Programme's success are demonstrated by the 2011 application numbers and the career development of its former fellows.

Various members of our academic community won prestigious prizes and grants in 2011, and the EUI now hosts five major European Research Council (ERC) grants. Our faculty and researchers produced nearly 1000 outstanding publications, and the intellectual environment was enriched by several high-level conferences and by visits from leading academics, policy-makers, and practitioners. We also welcomed a number of new top-class academic staff members among our faculty. 2011 marked the creation of the new Centre for Media Pluralism and Media Freedom, and other major research programmes at the EUI, such as the Global Governance Programme, the Migration Policy Centre and the Florence School of Regulation enjoyed a successful year of activities and development. Furthermore, the establishment of the Tommaso Padoa-Schioppa Chair on 'European Economic and Monetary Integration' was launched and negotiations for signing an association agreement with the Russian Federation commenced (and were successfully concluded in 2012).

Apart from these positive developments, however, I must conclude with the news that the Institute was deeply saddened last year by the premature loss of Professor Peter Mair (SPS), who passed away unexpectedly on 15 August 2011. Professor Mair was an extremely valued member of our community, dedicated to the Institute's mission and long-term development. He is greatly missed by the Institute as a dear friend, an exceptional colleague, and a brilliant scholar.

The remainder of this Annual Report highlights the major events and changes in the various programmes and units of the Institute. It also presents information and statistics on our research community and the work carried out here, including research projects, defended theses, and academic events and publications. The last section provides data on our academic population and on the budget and the management of the Institute.

2011 was an especially strong year for the EUI in terms of research, reflecting both the excellence of our academic staff and the attractiveness of the EUI as a site to carry out advanced high-level scientific investigation. In total, in 2011 the EUI received €11,346,131 in external funds for research. Of these, €3,665,829 are for privately-funded projects; €1,443,531 are for publicly-funded projects, and €6,236,771 are for EU-funded projects. For more details on this, please refer to the section on research activities, found later in this report.

With regard to news about large, EU-funded research projects, the Robert Schuman Centre for Advanced Studies has been selected by the European Commission to host a Centre for Media Pluralism and Media Freedom. The Institute was chosen as the ideal setting for the new Centre thanks to its inter-cultural and inter-disciplinary nature and for its long experience in the area of European governance; the Centre is financed with a grant of €600,000. Furthermore, the Migration Policy Centre continued its diverse activities with grants from the EuropeAid Cooperation Office receiving in 2011 a specific contribution of €700,000 from the European Commission to operate on a permanent basis (the Centre will be officially inaugurated in 2012). The second phase of the Global Governance Programme's (GGP) budget has been approved, increasing the dedicated budget from €900,000 to €1.65 million. Additionally, a research contract of €650,000 was concluded with the European Commission, allowing the Loyola de Palacio Chair to further assess and research the European Union's climate change policies in a dedicated Climate Policy Research Unit.

In addition to these research projects, in 2011 the number of prestigious FP7 projects and European Research Council Grants coordinated by the EUI rose again. SPS-professor Sven Steinmo won a five year ERC Advanced Grant for his project 'Willing to Pay? Testing Institutional Theory with Experiments'. Three other Advanced Grant projects won by EUI faculty were launched in 2011: 'Mobilizing4democracy' by Professor Donatella Della Porta (SPS); 'ReligioWest' by Professor Olivier Roy (joint SPS&RSCAS) and 'European Regulatory Private Law: the Transformation of European Private Law from Autonomy to Functionalism in Competition and Regulation' (ERPL) by Professor Hans-Wolfgang Micklitz (LAW). In addition, Professor Raffaella del Sarto brought her ERC Starting Grant for the project 'Borderlands: Expanding Boundaries, Governance, and Power in the European Union's Relations with North Africa and the Middle East' to the RSCAS. That the EUI is home to such major projects attests to the EUI's international reputation for academic excellence across the disciplines, especially in areas relevant to European integration.

The EUI's commitment to advance knowledge and debate on issues confronting contemporary European society, including matters relating to the construction of Europe (as requested by the Convention), was furthered with two major new initiatives in 2011. First of all, the EUI launched the first edition of 'The State of the Union' in 2011. This conference brought high-level political personalities from community institutions and national governments, prominent academics, and opinion leaders to Florence and the EUI to discuss the state of Europe in light of the Lisbon Treaty. Given the resounding success of the event, the EUI has decided to repeat it in 2012, focusing on the development and future of the European Union. By establishing this annual event, we also follow the suggestion formulated by the 2007 Strategic Review Group Report to create 'a yearly event to improve the visibility of the EUI among experts, decision-makers and academics interested in European affairs'. Second, in 2011 the Institute also launched the new discussion series 'Debating Europe', a high-level initiative focused on debating the process of European integration and the major issues

confronting contemporary European society. This programme is embedded in the Institute's research topics and projects and consists of public events involving high-profile external academics, decision-makers and opinion leaders, along with our own EUI experts. The inaugural 'Debating Europe' lecture was held by the Chairman of the Konrad-Adenauer-Stiftung and President of the European Parliament ret. Hans-Gert Pötering. His Excellency the President of the Portuguese Republic Aníbal António Cavaco Silva and Aleksander Kwaśniewski, current President of the European Council on Tolerance and Reconciliation and former President of Poland, also were among the distinguished speakers in 2011.

Another new initiative started in 2011 was the establishment of an official ceremony to open the new academic year. The keynote speaker for this event was President of the European Council, Herman van Rompuy. The entire EUI community—faculty, researchers and staff—participated in the event.

The EUI also hosted a number of distinguished speakers and visitors in 2011, including Pascal Lamy, Director of the World Trade Organisation; George Schütte, the German State Secretary at the Ministry of Education and Research; Franco Frattini, Italian Foreign Affairs Minister; Trinidad Jiménez, Spanish Foreign Affairs Minister; Carlo Casini, Chair of the European Parliament's Committee on Constitutional Affairs; Diana Wallis, Vice President of the European Parliament; Yves Mersch, Governor of the Central Bank of Luxembourg; and Lucinda Creighton, Ireland's Minister of State for European Affairs.

With regard to our academic community, the conditions for establishing the Tommaso Padoa-Schioppa Chair on 'European Economic and Monetary Integration' were set in 2011 (the Chair will be inaugurated in 2012) and negotiations for signing an association agreement with the Russian Federation commenced (and successfully concluded in 2012, providing for a new chair in social sciences and four doctoral grants funded by the Russian Federation). Finally, a number of new faculty members were appointed in the departments, including Claire Kilpatrick and Petros Mavroidis in LAW; Youssef Cassis (RSCAS Joint Chair) and Dirk Moses in HEC; and Fabio Canova, Peter Hansen, Andrea Mattozzi and Evi Pappa in ECO. The RSCAS also welcomed a number of part-time faculty members associated with various projects, including Eric Brousseau, Thomas Cooley, Bruno De Witte, Marco Maffezzoli, Richard Rose, and Raffaella Del Sarto.

Last but certainly not least were two important changes with regard to the governance and structure of the EUI. In June, Secretary-General Marco del Panta left his post to return to the Italian Ministry of Foreign Affairs. His successor was Secretary-General Pasquale Ferrara, who arrived from the Italian Ministry of Foreign Affairs. In addition, a new Communications Service was created, merging together staff from the Publications Unit, the Web Unit, and the Secretary-General's office under the new direction of Stephan Albrechtskirchinger.

The above-mentioned news and events are only a very small selection of what took place at the EUI in 2011. More detailed information on other activities, especially the rich offering of academic and training events offered by our departments, the RSCAS and the Max Weber Programme, can be found below in this report.

1.

REPORTS ON ACADEMIC UNITS

THE GRADUATE PROGRAMME

In line with the EUI Convention, the key aim of our graduate programme continues to be training young scholars to complete their Ph.D.s and become top researchers and/or expert practitioners in the fields of Economics, Law, History and Civilization, and Political and Social Sciences. The EUI offers one of the world's largest doctoral programmes in the social sciences. In 2011, 105 doctoral theses were successfully defended at the EUI, with 23 in Economics, 25 in History, 30 in Law and 27 in SPS. In addition, six LL.M theses were awarded in Law. These are excellent figures, considering that around 90% of our doctoral researchers succeed in completing their thesis within four years.

EUI graduates continue to distinguish themselves for their truly international preparation: in 2011, our researchers were immersed in an academic community of scholars hailing from more than 60 countries around the world. While most research foci in the departments are related to the past, present and future of Europe, international trends toward globalization and the issue of global governance are also at the centre of a number of doctoral research projects.

Despite these times of financial crisis, the EUI doctoral programme continues to offer excellent career prospects to its researchers. A trend over the past two years shows 70% of our researchers finding employment in academia, 15% in international organisations and the European institutions, and 15% in the private and public sectors. Moreover, many of our researchers find opportunities outside of their country of origin, which is especially striking amongst those who find academic

jobs. A stable trend demonstrates that around 60% start their academic careers elsewhere in Europe and as a result, the EUI plays a key role in the 'Europeanisation' of higher education in many countries.

One of the key factors leading to the fine Ph.D. 2011 results has been a shift over the past decade towards a well-structured doctoral programme. Whilst there are variations across departments, the overall structure of the EUI's doctoral programmes provides Ph.D. researchers with the opportunity to acquire a solid background for their doctoral work and to set out the main lines of their research projects during the first year of doctoral training. The second and third years are devoted to research, field work, data collection, and writing substantial parts of the thesis under close supervision. The final year is dedicated to completing the written thesis in order to prepare for its defence.

Whilst this structure is efficient, replies to questionnaires on teaching and supervision also indicate areas for further improvement. The departments, with the assistance and coordination of the EUI's Doctoral Programme Committee, have committed themselves to addressing the issues raised by these surveys.

In sum, the work of the EUI's graduate programme represents innovative methods in both research and teaching, which results in a unique brand of truly European academics.

The EUI Department of Economics (ECO) brings together top scholars from all over Europe in an outstanding research and teaching environment. The Department aims at producing the future generation of top-class researchers in Economics, working in academia and in the public and private sector, mostly in Europe but also throughout the world. It also aims at producing basic and applied research, contributing both to the advancement of our knowledge about the complexity of the economic systems and to the debate on economic and social issues in the European Union.

The teaching in the doctoral programme is based on formal coursework in microeconomics, macroeconomics and econometrics. Basic, advanced and specialized graduate courses are taken by researchers in their first and second years, for a total of about 18 courses to be chosen among an offer of about 30 courses. The coursework is accompanied and followed by the writing of doctoral theses on a wide variety of relevant topics, under the supervision of a main supervisor and a second advisor from the faculty, which leads our researchers to pursue successful academic careers in leading universities or to make the best use of professional non-academic opportunities in international organizations and other public or private institutions. Before the formal defence of their thesis, the researchers have the opportunity of presenting their research in the 2nd and 3rd year forums, in a set of working groups, and in the structured seminar series in macroeconomics, microeconomics and econometrics, which also provide an additional opportunity for being exposed to the latest research results by top scholars from around the world. Many advanced researchers have also the opportunity of enhancing their teaching skills by acting as Teaching Assistants in the main courses and some advanced courses. The Department is proud of the high appreciation of its teaching and supervision activities, as testified both by the researchers' assessment and by the very good placement record.

The research activities of the Department are concentrated in the three broad areas of microeconomics, macroeconomics and econometrics. Within microeconomics, the main research themes include: banking, financial stability, corporate governance, contract theory with applications to the design of incentives in organisations and markets, general equilibrium theory and financial economics, information transmission in strategic market environments, and social networks, political institutions, electoral rules and political selection. Within mac-

roeconomics, the main focus is on: international economics, general equilibrium models of the international transmission mechanism and optimal monetary policy in open economies, analyses of currency and financial crises and their international contagion, optimal taxation, intergenerational risk-sharing, models of international policy cooperation and international financial architecture, growth theory, monetary theory, labour theory, learning theory, and the macroeconomic implications of labour market institutions. Finally, in the area of econometrics we mention empirical work on finance and growth, households' savings and financial decisions, firms' investment and adjustment policies, culture and economic performance, the transmission mechanism of monetary policy in the Euro area, and other more methodological issues related to the study of non-stationary time series, methods for large datasets, forecasting, aggregation issues, time series models for mixed frequency data, and instrumental variable estimation.

The research output of the Department is impressive both in quantitative and qualitative terms. It leads to publications in the main professional journals and to the presentation of the research in several workshops, academic conferences and policy events. In 2011, we have also continued to organize a series of events, seminars, and courses related to the financial crisis, in addition to the preparation of several academic articles on this topic. Additional details are provided below and in the dedicated page in the website of the department: www.eui.eu/DepartmentsAndCentres/Economics/ResearchTeaching/FinancialCrisis/Index.aspx

Finally, we would like to emphasize that in 2011 the Department has contributed to the debate on economic and social issues in the European Union. In particular, we have organized or co-organized a number of events, including workshops and conferences in addition to the above, such as one on Life in the Eurozone With or Without Sovereign Default? and one on Financial Fragility: Sources and Consequences. We have also actively participated in other more policy-oriented events organized by the EUI. We look forward to a hopefully equally productive 2012.

HISTORY AND CIVILIZATION

It was Lord Acton, a great European, who said that 'If the past has been an obstacle and a burden, knowledge of the past is the safest and the surest emancipation'. Of all the social sciences, history has the advantage of being able to demonstrate that the present is the outcome of historical developments and thus changeable only by building on the past. In most European countries, the study of history is still governed by a national perspective. The Department of History and Civilization (HEC) stands out among research centres across Europe by virtue of its commitment, in its teaching and research, to examining the history of Europe from international, comparative, transnational and trans-cultural perspectives. The reflection on how to teach, as well as to produce a cross-national history of Europe has been in the past, and will continue to be in the future, the main commitment of the HEC Department. This means to open up long-term perspectives on processes of integration (and disintegration) that Europe has undergone in the political, economic, cultural, social, legal and scientific spheres.

Moreover, the HEC Department maintains its commitment to exploring the place of Europe in the wider world through the study of Europe's relations with other parts of the globe. Through its practice of global history, the Department examines past attempts to develop systems of transnational governance, ranging from universal monarchy, to empires, to the multinational balance of power, to transnational economic and legal institutions.

In terms of research projects, the first focus is on the construction of empires, nations and regions as well as on the entanglements among the different social groups within them. Focusing on empires we consider other types of pluri-national polities in order to better understand the construction of Europe. In studying the nation states and regions of Europe our research projects examine issues of borders and frontiers, processes of cultural and intellectual exchange, and the conflicts and the forms of violence that shape European spaces, including war, expulsion, persecution and displacement. The

reality and problems derived from European integration in the long run and in its most contemporary developments are also a concern of the department. Thus, the representations of what shaped Europe and the interlinking of different societies from within, and between Europe and other civilisations in the *longue durée* lie at the heart of our work agenda.

The second research focus is the study of ideas, discourse and memory. The Department is a European microcosm of the debates on the relationship between social, economic and cultural history, of the study of memory and of Europe's cultural and intellectual traditions and heritage. The Department's aim is to be at the vanguard of epistemological and methodological innovation, cultivating a rich and distinctly European plurality of perspectives for the study of different problems and periods.

Apart from its normal seminar activities, the HEC Department expressed its profile through a number of additional initiatives. First, it continues to develop its Summer School on Comparative and Trans-National History, which has become a European reference for scholars working in the field. The global and European dimension of the Department's research has been also enhanced by the creation of the Europe in the World Forum, which fosters discussion and research on the interlinking of Europe with other areas in the world as a way to understand contemporary Europe. Within the activities of the Forum, the HEC Department collaborates with Princeton University on a series of joint workshops on this subject. The Department has promoted different collective activities such as the Graduate Conferences in European History (GRACEH) series and ThatCamp, an important event in the field of Digital Humanities, Digital Social Sciences and Digital History. Finally, it supports the scholarship of young historians through its bi-annual Marc Bloch Prize in European History (15th-21st centuries). In 2011, the department awarded this prize for the best new MA thesis to Margherita Trento (Università degli Studi di Torino) and Florian Wagner (Universität Tübingen / Université de Provence à Aix-en-Provence).

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 4 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 academic positions, posts in the European institutions and international organisations, as well as 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 LL.M. 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 legal orders: between national legal systems, European law and international law. Currently 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; the protection of fundamental rights and the development of constitutional val-

ues 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.

The Academy of European Law is dedicated to promoting teaching and scholarship in the fields of human rights law, European Union law, and international law, in line with the EU's mission to advance learning in fields which are of particular interest for the development of Europe. The focus of the Academy continues to be its highly renowned summer courses, its substantial publications programme including the prestigious European Journal of International Law and its Collected Courses series, collaboration with the European Society of International Law, and other research projects. In 2011 the Academy was directed by Professors Loïc Azoulay, Marise Cremona and Francesco Francioni. Dr. Christine Bakker, former EUI Ph.D. researcher was a research assistant to the Academy.

The Collected Courses of the Academy of European Law, resulting from the summer courses, are published annually in four volumes by Oxford University Press. Four volumes of the Collected Courses were published in 2011: *The Access of Individuals to International Justice*, edited by Antônio Augusto Cançado Trindade; *International Humanitarian Law and International Human Rights Law*, edited by Orna Ben-Naftali; *Market Integration and Public Services in the European Union*, edited by Marise Cremona, and *Securing Human Rights? Achievements and Challenges of the UN Security Council*, edited by Bardo Fassbender.

Finally, the Academy's recent research project on the Privatisation of War (2008-2011), which involved a network of seven universities throughout Europe, yielded a number of important publications. These included two edited volumes, as well as the publication of policy recommendation for EU Regulatory Action in the Field of Private Military and Security Companies and their Services, and the publication of a considerable body of reports on the national regulatory context regarding private military and security companies in 18 states.

The Department of Political and Social Sciences is a leading centre both of the comparative study of European societies, politics and political economies and also of European integration. In a 2010 survey of political science departments in the world, it was listed as the top-ranking department in Europe. Having four ERC grant winners, and running several major comparative projects, the department is also among the most successful ones in Europe in mobilizing research funds.

The department specializes in comparative politics, sociology and social change, political and social theory, and international relations. 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 is also closely engaged with the work of the Robert Schuman Centre for Advanced Studies, and has helped to establish and run European-wide research projects like NEWGOV, EUDO and PIREDEU, research projects that contribute to establishing the EUI as a leading centre for the study of political and social change in Europe. We contribute to the EUI's mission also by our dedication to provide doctoral teaching to our students at the highest international level, and by our commitment to provide a flow of crucial research oriented towards European concerns. Two thirds of our graduates secure academic positions in leading European universities and many of them get posts in the European institutions and international organisations.

The Department currently has twelve full-time professors and four new professors will arrive in the Fall of 2012 to replace professors whose contracts have come to an end. The department was deeply shaken and saddened by the untimely loss of Peter Mair, who was a high-spirited and wonderful colleague, a great teacher and also a good friend to many of us. He was a leading political scientist whose work has inspired scholars across Europe. His scholarly contributions are manifold and included path-breaking work on party systems, on political representation and on changes in the nature and functioning of democracy in Europe.

The research interests of our faculty members can be grouped into six thematic areas. The first is the transformation

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

The second central area of study is social change in Europe and its implications for society, politics and public policy. Of main interest are the critical challenges posed by demographic change and societal aging and their relationships to transformations in the family and the life course, as well as social stratification, inequality and unemployment. The causes, patterns and implications of Migration, which has become a key issue for Europe's future and impacts on a number of other policy fields, is also an interest of some of our faculty.

The third thematic area of interest to our department is the comparative study of public policy at the European, national and sub-national and regional levels, including social policy and welfare states, education policy, urban and regional policies, immigration policy, and defence and security.

Political and social structures and behaviour, including research on voting and elections, and in parties and party systems composes the fourth field. There is also a strong interest in research on social movements and in the study of new modes of social and political participation as well as in electronic democracy and the use of the internet as a form of political communication.

The fifth thematic area examines international relations and security, including 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.

Finally, the sixth field, a concern that runs through many of the Department's research interests, is that of social and political theory. Of particular importance are moral and political philosophy, global justice, theories of action and practical rationality, democratic theory and practice, and nationalism. The Department also has a strong interest in theories of new institutionalism and institutional change.

ROBERT SCHUMAN CENTRE FOR ADVANCED STUDIES

The Robert Schuman Centre for Advanced Studies was created in 1992 to develop inter-disciplinary and comparative research and to promote work on the major issues facing European society and the process of integration. The RSCAS's mission today is to produce the highest quality research in the social sciences on contemporary Europe and to provide a platform for policy-oriented contributions to the public debate.

The research agenda of the Centre revolves around a number of core themes and is continuously evolving, reflecting the changing agenda of European integration and the expanding membership of the European Union. Currently, the core themes are European Institutions, Governance, and Democracy; Migration; Economic and Monetary Policy; Development Policies; Competition Policy and Market Regulation; Energy Policy; Climate Policy; Global Governance; International and Transnational Relations of the EU.

The RSCAS's fields of expertise and close connections to both European and national policy communities allow it to contribute to debate on policy and practice and to bridge the gap between scholarship and practice in a contemporary Europe characterised by processes of change, questioning and debate. In addition, the Centre disseminates and reports the results of its research to a wider 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. The Centre and its projects offer many free research tools as 'public goods', including a 3-D Political Landscape of 30 European Countries produced as the output of the EU Profiler; databases of legal documents, statistics and a wide bibliography on citizenship constructed by the EUDO Observatory on Citizenship; and many databases on migration created by the CARIM and MIREM projects.

The Centre's academic staff includes joint chair holders who are also professors in the teaching departments of the Institute (Law, Economics, History and Civilization, and Political and Social Sciences); programme directors; part-time professors; research fellows and academic assistants working on 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 as well as other publicly and privately funded fellows, and academic and non-academ-

ic visitors. Each year it hosts over 30 scholars as Fellows-in-Residence, especially young post-docs starting out in their academic careers, enabling them to develop networks of longer-term collaboration.

The Centre draws its income from a variety of sources, with around two thirds from externally funded grants. It runs an extensive conference programme, and publishes (mainly on-line) working papers, policy papers, research reports, and several research tools. Some of its research activities are organised in special programmes, including the Transatlantic Programme, the Global Governance Programme, the Loyola de Palacio Programme on EU Energy Policy, the Mediterranean Programme and the Florence School of Regulation, covering the areas of Energy, Communication and Media and Transport. Other current and recent research includes several projects on migration, research in the context of the European Union Democracy Observatory, a programme on European monetary union, and projects on security in Europe (internal and external). A continuing priority is to produce research and to stimulate debate on issues of reform within the European Union. Recent initiatives include the launching of the Migration Policy Centre, the creation of a Climate Policy Research Unit under the Loyola de Palacio Chair on Energy Policy and the establishment of a Centre for Media Pluralism and Media Freedom.

Among the new projects started in 2011 are the following:

■ SMALLER STATES IN EU DECISION-MAKING: PORTUGAL IN COMPARATIVE PERSPECTIVE

Although all EU member states are equal in law, they are unequal in population and resources with more than two-thirds of the member states being small countries. Since the co-decision processes of the EU usually operate by consensus, the ability of countries to make their voice heard is as important as their votes. However to influence policies small countries need to be informed, timely and realistic in what they say. Funded by the Fundação Francisco Manuel dos Santos, Lisbon, this project will systematically examine the role of representatives of small countries in the European Union policy process, with special reference to Portugal. In the next two years a series of reports will be published covering the role of small countries in the European Parliament; interactions between national

governments, the European Commission and the European Council; civil society representation; and Portuguese engagement in supranational posts in the European Commission.

■ ACIT: ACCESS TO CITIZENSHIP AND ITS IMPACT ON IMMIGRANT INTEGRATION

The main goals of ACIT are to explore the links between acquisition of nationality and the integration processes and to encourage effective measures for facilitating immigrants' access to citizenship in the EU. In its 18-month programme, ACIT will develop four sets of citizenship indicators on citizenship laws, their implementation, rates of citizenship acquisition and its impact on integration in all 27 EU Member States and accession candidate and EEA countries. The project is co-funded by the European Union's European Fund for the Integration of Third Country Nationals 2007-2013.

■ CARIM INDIA: DEVELOPING A KNOWLEDGE BASE FOR POLICYMAKING ON INDIA-EU MIGRATION

This project, co-financed by the European Union, is carried out by the EUI in partnership with the Indian Council of Overseas Employment, (ICOE), the Indian Institute of Management Bangalore Association, (IIMB), and Maastricht University (Faculty of Law). Its aim is to consolidate a constructive dialogue on migration and all migration-related aspects between the EU and India. This would be achieved by developing a knowledge-base addressed to policy-makers and migration stakeholders in both the EU and India.

■ CARIM EAST: CREATING AN OBSERVATORY OF MIGRATION EAST OF EUROPE

The project, co-financed by the European Union, is carried out by the EUI in partnership with the University of Warsaw (CMR), jointly with a network of correspondents based in the target countries: Belarus, Republic of Moldova, Ukraine, Armenia, Azerbaijan, Georgia, Russian Federation, Kazakhstan, Kyrgyzstan. Its database is structured into three modules, similar to those of the CARIM project. The research activities are conducted on two levels: national and regional. They focus on specific thematic priorities, such as border management, irregular migration from, through and into Eastern Europe, South Caucasus and Russian Federation; asylum seekers, refugees and mixed flows; circular migration in post-Soviet states; the international labour market and its implications for source and destinations areas; development, remittances and highly skilled mobility; environmental change and population movements; mobility in the context of political and economic transition.

■ MEDIVA: MEDIA FOR DIVERSITY AND MIGRANT INTEGRATION: CONSOLIDATING KNOWLEDGE AND ASSESSING MEDIA PRACTICES ACROSS THE EU

The MEDIVA project, co-funded by the European Fund for Integration of Third Country Nationals (Community Actions, 2009), seeks to strengthen the capacity of the media to reflect the increasing diversity of European societies and thus foster a better understanding of immigrant integration processes at a time when social cohesion and integration policies are put to the test by an acute economic crisis. To achieve this aim, the project (1) surveys existing studies/projects assessing the media capacity to reflect diversity and promote migrant integration (looking at 5 aspects: content of news, news making and programme production, recruitment, employment, training) across Europe; (2) builds an online database of these studies; (3) creates a set of Indicators assessing the capacity of the media to reflect diversity and promote integration; (4) assesses 30 selected media outlets (TV channels, newspapers, news web sites) across Europe on the basis of these indicators; (5) organises five European Workshops to present the database and the indicators and discuss how they can be used; and (6) creates and uses a targeted e-mail list of stakeholders to disseminate the project results (database, indicators, their use for policy assessment/policy design and journalist training).

■ CRIS: THE CROSS-REGIONAL INFORMATION SYSTEM ON THE REINTEGRATION OF MIGRANTS IN THEIR COUNTRIES OF ORIGIN

CRIS is a new three-year research project funded by the Swiss Agency for Development and Cooperation, directed by Jean-Pierre Cassarino. This research project extensively draws on the methodology tested in the framework of the MIREM project (www.mirem.eu). CRIS is aimed at critically addressing the factors and conditions shaping returnees' patterns of reintegration in their countries of origin. In other words, it sets out to explain why some return migrants contribute to development and successfully reintegrate back home, whereas others do not. Based on a network of partner institutions located in South Mediterranean countries, Africa, the Southern Caucasus and the Western Balkans, the project comparatively investigates the factors shaping returnees' pre- and post-return conditions. Field surveys, based on a large sample of in-depth interviews with return migrants, will be carried out in selected countries of origin. Analytical tools will be provided to study various categories of returnees, their socio-demographic characteristics and their manifold patterns of reintegration. Finally, through a specific implementation method emphasising return migrants' aspirations and rights, CRIS also aims to offer ad hoc recommendations and possible policy measures to sustain returnees' reintegration and their contribution to the development of their countries of origin.

■ KNOWRESET: BUILDING KNOWLEDGE FOR A CONCERTED AND SUSTAINABLE APPROACH OF RESETTLEMENT IN THE EU AND ITS MEMBER STATES

The objective of this project is to construct the knowledge-base necessary for good policy-making in the domain of refugee resettlement in the EU and its 27 member states, with an emphasis on: inventorying actual practices and identifying the best; enhancing consultation and cooperation between the different stakeholders; fostering the sustainable involvement of EU member states in the protection of refugees. Its rationale is to identify the ways in which refugee resettlement in the EU can be quantitatively extended and qualitatively improved. The ECRE (European Council on Refugees and Exiles, Brussels) is a partner in this project which is co-financed by the European Commission DG Home Affairs in the framework of the Refugee Fund Community Actions 2010.

■ PROJECT FOR THE ESTABLISHMENT OF A CENTRE FOR MEDIA PLURALISM AND MEDIA FREEDOM

The general mission of the Centre will be to enhance the quality of the reflection on freedom and pluralism of the media in Europe and to provide knowledge support to European and national policy and rule-making processes. The Centre will pursue its mission carrying out four different activities: theoretical and applied research, debates, education and training activities, and dissemination of results and outcomes. The present action concerns the starting-up and assessments of the Centre's activities. and is co-financed by the EC DG Information Society and Media.

■ ASSESSMENT OF EU CLIMATE POLICIES

The project, funded by the EC DG Climate Action, will carry out and promote evaluation of EU climate policies and provide a forum for EU researchers to discuss results of this research. It includes four main activities: ex-post evaluation of climate policies in Europe, a Climate Policy Forum (through the organisation of two conferences and two workshops), setting up of a research network of researchers from European universities and research institutes to contribute to the assessments of climate policies, development of a web-based platform to promote project results and facilitate interaction within the research network.

■ GGP GLOBALISATION DATABASE

The Globalisation Database, financially supported by the Fundação Francisco Manuel dos Santos, takes a broad view on relevant elements of globalisation by directing the attention not only to the economic and political foundation of global human interaction, but also to its most vital environmental and societal basis. With this particular approach, it seeks to collect and unite most important statistical resources on trends of globalisation. It, moreover, seeks to provide knowledge and facts that add to the understanding of today's world and of fundamental political, economic, environmental and societal changes that affect the global interrelatedness of policies, politics and politics in core areas most strongly exposed to the effects of globalisation.

MAX WEBER PROGRAMME FOR POSTDOCTORAL STUDIES

The Max Weber Programme for Postdoctoral Studies, housed in Villa La Fonte, is a unique and pioneering experience in post-doctoral education in the Socio-economic Sciences and Humanities in Europe (SSH). It provides excellent research facilities, a range of activities to improve academic communication skills (writing, presentation and teaching), and active support to Fellows looking for academic positions. It also offers a range of teacher training possibilities (within the EUI, Florence and abroad), and organizes—often on the initiative or with the collaboration of the fellows themselves—multidisciplinary research workshops and discussions on different aspects of the academic career. The international interdisciplinary character of the programme also helps fellows develop and broaden their research agendas and makes them more competitive globally. All these elements make a Max Weber Fellowship a unique and productive multicultural and multidisciplinary intellectual experience for promising young academics at the start of their careers.

The Max Weber Programme fills an important niche for young academics in the SSH. Due to the expansion of Ph.D. programmes and the limited capacity of European academic institutions to absorb the influx of young academics, a period of post-doctoral study is becoming a normal step in the SSH academic career trajectory, just as it has been for many years in the natural sciences. There is no other comparable post-doc-

toral programme with a similar range, size and programme in the world. As such, it is a clear expression of the excellence and internationalization of the EUI as a whole.

In addition to the benefits our Fellows accrue from the Programme, they also represent an important asset to the EUI's departments, and particularly to its Ph.D. researchers. As candidates for the Programme must have finished their doctorates no more than five years prior to their application, Max Weber Fellows are usually working at the frontiers of SSH research, and bring fresh knowledge and methodologies to the Institute. They make valuable contributions to the research and teaching activities of the EUI, demonstrating strong motivation to pursue successful research and academic careers. Over the past six years 247 Fellows have taken part in the Max Weber Programme, along with two visiting professors and many visiting Fellows. As the Programme's reputation has grown, the pool of applicants has also developed in interesting ways. As a result, the Programme now receives an increasing number of applicants from beyond Europe. In 2011, for example, we saw especially high numbers of candidates from the United States, Turkey, the Russian Federation, Israel, India, Canada, China, Australia, Mexico and Argentina. The total number of applicants has grown rapidly since the Programme's inception, with increases across the four disciplines, as is shown in the graph next page.

■ ACO: ACADEMIC CAREERS OBSERVATORY

Alongside the Max Weber Fellowship Programme is the MWP Academic Careers Observatory. This Observatory provides a framework for reflection on the situation, problems and prospects of academic careers in the Social Sciences and Humanities in Europe and beyond.

The Observatory explores and compares the structures of academia 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 different academic systems are structured and provides a thorough description of the formal and informal barriers to career advancement.

In addition, the Institute's experience in surveying graduates and post-graduates, together with the significant volume of data collected over the years, enables the EUI to undertake longitudinal studies of career development, prospects and outcomes in Europe.

Figure 1

APPLICATIONS TO MAX WEBER PROGRAMME BY DEPARTMENT,
2005-2011

LIBRARY AND INSTITUTIONAL REPOSITORY / CADMUS

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 collaboration among staff, workflows, competences and skills of staff, and to take account of user behaviour and expectations.

In 2011, the Library staff continued to study and follow important developments in Library and Information Sciences and in Open Access publishing in Social Sciences and Humanities,

to ensure that collections and related services remained to the highest international standards.

The Library moved an increasing number of paper journal titles to e-only subscriptions, in all cases where paper versions were assured by trusted repositories, and where e-access remained guaranteed, once the licence expired. In 2011, the work on the long-term preservation of digital collections continued, both centralised i.e. Portico, and local programmes i.e. LOCKSS and CLOCKSS. The EUI Library systematically negotiated the inclusion of a preservation clause in licence agreements with all publishers. With the Library of the University of Florence, a pilot project for a common acquisition and preservation programme in periodical titles was set up. The pilot project will be monitored carefully and reviewed regularly.

The Library continued to invest in projects which were initiated in 2010, including rethinking overall user services in view of on-going and major developments in the sector of information provision and IT developments, changed user expectations and new ways of communications and research modes. Staff resources were redeployed to ensure that information for the scholarly community, which is channelled through the Library

Library Statistics 2011

on
1 December 2011

509,822
Paper
volumes

428,347
E-books

2,240
Print
journals
subscriptions

14,380
Electronic
full text
journals

Library Users 2011

on
1 December 2011

1,154
EUI
members

333
External
users

Library Opening Hours

8.30–
22.30
Monday to
Saturday

Figure 2

PUBLICATIONS RECORDS IN CADMUS, 2006–2011

website and constitutes a central point for accessing and disseminating information, is updated continuously and that services and collections are offered taking account of new user needs and web tools. To respond to these new developments and user expectations, more than seventy (70) user training courses have been offered during the year.

RFID—radio frequency identification—technology has been fully implemented in the Library. The usage of RFID has been integrated in the daily workflow and procedures (i.e. the annual collection inventory, and daily search for missing or misplaced books), thus assuring a proper collection management and increasing user satisfaction.

Library staff participated in several workshops and conferences following the rapidly developing e-environment with the aim to keep ahead of continuous changes in scholarly publica-

tions both from the content and technical point of view, thus reinforcing their professional networks.

The Library continued its participation in national and international networks, which resulted in important benefits for the library, staff and the user community. The Library is a member of several associations, including the EUROLIB group consisting of Libraries of the European Institutions and agencies, LIBER, the Association of European Research Libraries, and it is a member of IFLA, the International Federation of Library Associations. The Library will also continue its fruitful collaboration with the consortium of Italian Universities for the acquisition of electronic resources, and welcomed in its traineeship programme young librarians from the Czech Republic, Greece, Italy and Spain.

■ CADMUS: SHARING AND COMMUNICATING EUI'S RESEARCH OUTPUT

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 all publications by its members and based on research carried out at the EUI, and to disseminate and communicate the Institute's research output to the international academic community.

In line with the Open Access initiative Cadmus aims at making the full-text publications freely searchable and accessible to all. On 24 October 2011 President Borrell signed the Berlin Declaration on Open Access to Knowledge in the Sciences and Humanities, one of the milestones in the OA movement, making the EUI the 327th university to officially adhere to the initiative. The software used for Cadmus, DSpace, is an Open Archive Initiative (OAI)—compliant open-source software. In the framework of the International Open Access Week and in order to increase awareness of the importance of free access to publications among EUI members, Cadmus staff organised the Open Access week at the EUI from 24-30 October.

At the end of 2011, Cadmus contained nearly 11,500 records with 3,000 available in full-text. Nearly 2,200 records were added to Cadmus during 2011. The continuing increase in the number of records can be seen in Figure 2.

During 2011, major efforts were made to increase coverage and visibility and to improve the interoperability with European and international portals and networks. Cadmus full-text theses are searchable in the European Portal for the discovery of Electronic Theses and Dissertations—Dart, and all full-text publications are searchable in the Digital Repository Infrastructure Vision for European Research - Driver. The project of making the Digital Object Identifiers (DOI) links interactive was finalised, so that DOI links lead to the electronic full-text articles in the EUI Library (where available). Searching from Google scholar, a link to 'fulltext at eui.eu' appears when publications are available in Cadmus. Moreover,

the EUI Library is a member of the NEREUS Consortium and is firmly committed to continuing its active participation in this network, allowing staff to share knowledge with colleagues from other research institutions and share best practices, thus creating a network of professional excellence. As a consequence of these initiatives Cadmus has risen 129 places in the Ranking Web of World Repositories, from 264th to 135th.

In 2011 Cadmus staff continued providing assistance in copyright matters, advising authors on their rights, including communicating with their publishers. In addition, to keep up with new developments in scholarly communication and open access initiatives and solutions Cadmus staff attended the OAI7 conference in Geneva in June.

Finally, a number of significant improvements to the Repository were made during the year. These include the creation of a new Cadmus home page and a logo of the repository to increase overall visibility; the mass import of bibliographic data of articles by EUI-members, resulting in a total of 870 article records added to Cadmus; the launch of the 'Full-text inclusion campaign' to EUI members; the addition of Abstracts, Examining Board members and defence dates to the records of all EUI Ph.D. and LL.M. theses from 2007 until 2011; a series of technical updates including better search and browse functions, the addition of tables of contents to the public record view, better web visualization, and so on; and efforts to increase coverage and improve dissemination of EUI research output by approaching new EUI research projects (ERC and FP7 Project Grants) about the repository.

Detailed figures on the EUI research output in 2011 (with Cadmus as a source) is found later in this report in the section on Publications

HISTORICAL ARCHIVES OF THE EUROPEAN UNION

Under the new Framework Partnership Agreement signed with the European Commission on 8 November 2011, the EUI manages the Historical Archives of the European Union (HAEU) and makes them available to researchers. In 2011, 250 additional linear metres of accruals were transferred from the Commission, the Council, the Parliament, the Economic and Social Committee, the Court of Auditors and the European Investment Bank of the European Union, and stored on the premises of Villa Il Poggiolo.

The Framework Partnership Agreement also gives responsibility to the HAEU for acquiring, preserving and making accessible the archives of persons, movements or organisations playing a major role in European integration. In 2011, the HAEU registered important deposits from the Assembly of the Western European Union, the French Section of the European Movement, and the Von Verschuer (Deputy-Director Agriculture) and Kormoss (Executive DG Transport) papers. It also processed important collections from European pressure groups and eminent personalities, including the European

Movement International, the European Association of Teachers, and the papers of François-Xavier Ortoli (President of the European Commission) and Uwe Kitzinger (Political Adviser of Commissioner Christopher Soames).

In total, the HAEU processed 8,500 institutional and 2,140 private files, complying with the international standards for archival description ISAD(G) and ISAAR (CPF) and digitised and diffused 1800 new files of records on line.

The Historical Archives constitutes one of the most important centres for historical sources on European Integration. In 2011, over 815 working sessions were registered and 15,814 files were consulted in its reading room. In addition, as a result of the great effort devoted to digitising the collection and improving the Archive's web interface, more than 44,340 files were accessed via the Internet, leading to the publication of some 80 papers, dissertations or theses on European subjects.

In 2011, most of the HAEU's activities were devoted to the preparation of the upcoming installation of the Historical Archives in its new premises, Villa Salviati.

Figure 3

WORKING
SESSIONS
AND FILES
CONSULTED
IN THE HAEU
READING ROOM
AND ONLINE

2.

THE EUI IN DETAILS

DEFENDED THESES

23

Ph.D.s in
Economics

25

Ph.D.s in
History and
Civilization

30

Ph.D.s in
Law

27

Ph.D.s in
Political
and Social
Sciences

■ PH.D.S IN ECONOMICS

Luca Aguzzoni (Italy).

Topics in empirical industrial organization. Pascal Courty.

Christoph Basten (Germany).

Four Essays in Applied Economics. Luigi Guiso.

Flavia Corneli (Italy).

Global Imbalances: Saving and Investment Imbalances.
Giancarlo Corsetti.

Cristiana Benedetti Fasil (Italy).

*Essays on Firm Dynamics, Endogenous Growth and
International Trade.* Omar Licandro.

Claudio Calcagno (Italy).

Three essays in competition economics.
Elena Carletti, Massimo Motta.

Lorenzo Ciari (Italy).

Essays in Economic Policy. Pascal Courty.

Edwin Goñi Pacchioni (Peru).

Essays on Labor and Development Economics.
Massimiliano Marcellino.

Paulina Granados Zambrano (Chile)

Understanding Individuals' Beliefs. Luigi Guiso.

Pierre Guérin (France).

Essays in Applied Time Series Econometrics.
Massimiliano Marcellino.

Klemens Hauzenberger (Austria).

*On the Dynamic Effects of Government Stimulus Measures in a
Changing Economy.* Massimiliano Marcellino.

Timo Hiller (Austria).

Network formation with strategic complements.
Fernando Vega-Redondo.

Afroditi Kero (Greece).

Essays on Asset Pricing, Banking and the Macroeconomy.
Morten Ravn.

Agnese Leonello (Italy).

Three essays in competition and banking. Elena Carletti.

Dimitrios Magos (Greece).

Three Essays on Competition Policy. Massimo Motta.

Mike Mariathan (Germany).

*Monetary Policy Committees, Universal Banks, and Public
Recapitalisations.* Ramon Marimon.

Michal Markun (Poland).

Bayesian vector autoregressive analysis. Helmut Lütkepohl.

Marcello Sartarelli (Italy).

*Choices and Outcomes in Education. Evidence from Italy and
the UK.* Andrea Ichino.

David Scherrer (Switzerland).

Dynamic Factor Models in Macro-Finance. Richard Spady.

Nawid Siassi (Germany).
Intrahousehold Insurance and its Implications for Macroeconomic Outcomes. Salvador Ortigueira.

Anna Thum (Germany).
Labour market integration of immigrants and their children: does psychology matter? Richard Spady.

Lenno Uuskula (Estonia).
Three Essays in Macroeconomics. Morten Ravn.

Christoph Weiss (Swiss).
Abilities, Attitudes, Behaviors and their Effects on Economic Outcomes. Richard Spady.

Agnieszka Wysokinska (Poland).
Importance of History for Economic Development Lessons from Natural Experiment of History. Andrea Ichino.

■ PH.D.S IN HISTORY AND CIVILIZATION

Matteo Antonio Albanese (Italy).
Storia di una sconfitta: Le BR e la GP di fronte alla crisi ed alla globalizzazione. Heinz-Gerhard Haupt.

Amelia Almorza Hidalgo (Spain).
Género, emigración y movilidad social en la expansión Atlántica; Mujeres españolas en el Perú colonial (1550 - 1650). Bartolomé Yun-Casalilla.

Anna Bara (Russian Federation).
Siberian Bosses. Elite Formation and Legitimization in Russia from a Regional Perspective (1991-2004). Arfon Rees.

Oriane Calligaro (France).
Negotiating Europe: EU Promotion of Europeanness and Non-Institutional Actors since the 1950s. Kiran K. Patel.

Pablo del Hierro Lecea (Spain).
Beyond Bilateralism: Spanish-Italian Relations and the Influence of the Major Powers 1943-1957. Kiran K. Patel.

Pascale Falek (Belgium).
A Precarious Life. East European Female Jewish Students in Interwar Belgium. Philipp Ther.

Irene Fattacciu (Italy).
Across the Atlantic: Chocolate Consumption, Imperial Political Economies and the Making of a Spanish Imaginary (1700-1800). Bartolomé Yun-Casalilla.

Daniel Gerster (Germany).
Katholiken im kalten Krieg. Ein Beitrag zur politischen Kultur der Bundesrepublik Deutschland, 1957-1983. Heinz-Gerhard Haupt.

Mats Ingulstad (Norway).
Winning the Hearths and Mines: Strategic Materials and American Foreign Policy, 1939-1953. Kiran K. Patel.

Olsi Jazexhi (Albania).
Ottomans into Illyrians. Passages to Nationhood in 20th century Albania. Anthony Molho.

Mark Jones (Ireland).
Violence and Politics in the German Revolution 1918-19. Heinz-Gerhard Haupt.

Arto Tapio Kokkinen (Finland).
On Finland's Economic Growth and Convergence with Sweden and the EU15 in the 20th Century. Giovanni Federico.

Joonas Korhonen (Finland).
Social Choreography of the Viennese Waltz: The Transfer and Reception of the Dance in Vienna and Europe, 1780-1825. Philipp Ther.

Jorge Luengo Sanchez (Spain).
Una nueva cristalización social: la transformación del estado y los grupos de poder en Valladolid y Magdeburgo (ca 1770-1870). Bartolomé Yun-Casalilla.

Paola Molino (Italy).
L'Impero di Carta. Hugo Blotius Hofbibliothekar nella Vienna di Fine Cinquecento. Antonella Romano.

Angelos Ntalachanis (Greece).
Leaving Egypt - Greeks and their Strategies 1937-1967. Anthony Molho.

Manuel Pérez García (Spain).
Consumer Behavior and International Trade in the Western Mediterranean: South-Eastern Spain in a Trans-National Perspective (1730-1808). Bartolomé Yun-Casalilla.

Gabriela Popa (Moldova).
War Remembrance in the Republic of Moldova: Commemoration, State-Formation and Belonging. E. Arfon Rees.

Katalin Prajda (Hungary).
Rapporti tra la Repubblica Fiorentina e il regno d'Ungheria a livello di diplomazia, migrazione umana, reti mercantili e mediazione culturale nell'età del regime oligarchico (1382-1434) che corrisponde al regno di Sigismondo di Lussemburgo (1387-1437). Anthony Molho.

Wendy Robins (United Kingdom).
Contending for Laurels: Catharine Macaulay, History and Feminism in Eighteenth Century England. Martin van Gelderen.

Chara Rovithi (Greece).
Agents of Memory in the Making: The Greek War-Disabled of WWII. Peter Becker.

Admir Skodo (Sweden).
Idealist-Historicist Moments: Varieties of Agency in British Historical Thought Before, During and After the Second World War. Martin van Gelderen.

■ PH.D.S IN LAW

Oles Andriychuk (Ukraine).
The Constitutional Foundations of Competition: Economic Freedom and Its (Self-) Limitation. Hans Ullrich.

Noora Johanna Arajärvi (Finland).
The Changing Nature of Customary International Law: The Methods of Interpreting the Concept of Custom in International Criminal Tribunals. Pierre-Marie Dupuy.

Uladzislau Belavusau (Belarus).
Freedom of Expression: European and American Constitutional Models for Central and Eastern Europe. Wojciech Sadurski.

Michal Bobek (Czech Republic).
Comparative Reasoning in European Supreme Courts - A Study in Foreign Persuasive Authority. Jacques Ziller.

Ciarán Burke (Ireland).
The Equitable Theory of Humanitarian Intervention. Martin Scheinin.

Alessandro Chechi (Italy).
The Settlement of International Cultural Heritage Disputes: Towards a Lex Culturalis? Francesco Francioni.

Daniela Corona (Italy).
Il Consiglio dei Ministri nella procedura di codecisione: problematiche giuridiche e prassi istituzionale. Bruno De Witte.

Primavera De Filippi (France).
Copyright in the Digital Environment – Ontologies of Copyright and Digital Works. Giovanni Sartor.

Andrés Delgado Casteleiro (Spain).
The International Responsibility of the European Union. Marise Cremona.

Sara Dezalay (France).
Revamping Law by Circumventing the State - Non-

Igor Sosa Mayor (Spain).
El noble atribulado. Nobleza y teología moral en la Castilla moderna (c. 1550-c.1650). Bartolomé Yun-Casalilla.

Stanislaw Tyszk (Poland).
Property Restitution and Collective Memories in the Czech Republic and Poland after 1989. Jay Winter.

Fritz Georg von Graevenitz (Germany).
Internationalismus in der Zwischenkriegszeit. Deutschland und Frankreich in der globalen Agrarkrise. Heinz-Gerhard Haupt.

governmental organisations in the international management of social violence on the African continent. Pierre-Marie Dupuy.

Benjamin Farrand (UK).
The Pan-European Licensing of Digital Music: The Effect of Harmonisation of Copyright and the Role of Collecting Societies. Giovanni Sartor.

Meritxell Fernandez-Barrera (Spain).
User-Generated Knowledge through Legal Ontologies. Giovanni Sartor.

Irene Galtung (Norway).
Lawyers or Liars? Is world hunger suable in court? Francesco Francioni.

Frida-Louise Göransson (Sweden).
Le contrôle de la constitutionnalité des accords internationaux conclus dans le cadre de l'Union Européenne. Bruno De Witte.

Tor-Inge Harbo (Norway).
The Function of Proportionality Analysis in European Law. Ernst-Ulrich Petersmann.

Nikolett Hös (Hungary).
Governance and Minimum Harmonisation in the Field of European Labour Law and Social Policy. Marie-Ange Moreau.

Andrzej Jakubowski (Poland).
State Succession in Cultural Heritage. Francesco Francioni.

Moritz Jesse (Netherlands).
The Civic Citizens of Europe - Legal Realities for Immigrants in Europe and the Legal Potential for their Integration. Marie-Ange Moreau.

Rozeta Karova (Macedonia).
Liberalization of the Electricity Markets and the PSO in the Energy Community. Hans-Wolfgang Micklitz.

Jan-Jaap Kuipers (Netherlands).
The Interrelationship between EU Law and Private International Law in Contractual Obligations: Private autonomy, overriding mandatory provisions and a European justice area. Marie-Ange Moreau.

Inga Łobocka-poguntke (Poland).
The Evolution of EC Consumer Protection in the Field of Consumer Credit. Christian Joerges.

Eunate Mayor (Spain).
A Dynamic View on Normative Behavior: Agent-Based Models of Law. Giovanni Sartor.

Sara Migliorini (Italy).
L'interaction entre la mobilité des sociétés et les règles européennes de conflit de juridiction : l'exemple des relations internationales du travail. Marie-Ange Moreau.

Mathias Möschel (Austria).
The Relevance of Critical Race Theory to Europe. Wojciech Sadurski.

Robert Peters (Germany).
Complementary and Alternative Mechanisms beyond

Restitution: An Interest-Oriented Approach to Resolving International Cultural Heritage Disputes. Francesco Francioni.

Patrícia Pinto Soares (Portugal).
The International Criminal Court and the Principle of Substantive Complementarity: Universal Jurisdiction, the Security Council and the Challenge to the Duty to Prosecute Core Crimes. Francesco Francioni.

Giulia Pinzauti (Italy).
State Responsibility for Violations of the Rules on the Conduct of Hostilities: Towards the Emergence of Individuals' Rights? Francesco Francioni.

Kai Peter Purnhagen (Germany).
Systematisation in European Risk Regulation. Hans-Wolfgang Micklitz.

Alexandr Svetlicinii (Moldova).
Problems of the Assessment of Economic Theories and Economic Evidence in the EC Merger Control: Case of Non-Horizontal Mergers. Heike Schweitzer.

Mario Viola De Azevedo Cunha (Brazil).
Market Integration through Data Protection: An EU – Mercosur Analysis. Giovanni Sartor.

■ LL.M.S IN LAW

Niels Baeten (Belgium).
No Place for the WTO in the EU Legal Order? Ernst-Ulrich Petersmann.

Caterina Ghelli Luserna Di Rorà (Italy).
Investor Protection after the Lehman Brothers Case. Hans-W. Micklitz.

Lu Yiwei (China).
The Evolution of Principle of State Sovereignty and Non-interference in the Protection of Human Rights in China. Martin Scheinin.

Sara Quiriconi (Italy).
Therapeutic Jurisprudence in the Work of Drug Courts: Origins, developments and perspectives for a new approach to the law. Dennis Patterson.

Dana Stepina (Latvia).
Harmonization of European Contract Law: Immovable property purchase contract perspective. Hans-W. Micklitz.

Andrea Talarico (Canada).
Personality, Territoriality and Collective Actions: Responding to the Use of Forced and Indentured Labour by Multinationals. Marie-Ange Moreau.

■ PH.D.S IN POLITICAL AND SOCIAL SCIENCES

Jørgen Bølstad (Norway).
Principles, Interests and Beliefs: Public Opinion on International Aid. Mark Franklin.

Fernando Casal Bértoa (Spain).
The Institutionalization of Party Systems in East Central Europe: Explaining Variation. Peter Mair.

Sophie Bossy (France).
Utopia in Social Movements. A Cross-National Comparison of the Political Consumerist Movement in France and the United Kingdom. Donatella della Porta.

Mads Christian Dagnis Jensen (Denmark).
A Veto Players' Game' Comparing and Explaining Domestic Coordination Regarding the European Union in Germany and Denmark. Adrienne Héritier.

Johan Bo Davidsson (Sweden).
Unions in Hard Times. Labour Market Politics in Western Europe: Two Patterns of Reform. Pepper Culpepper.

Ana Espírito-Santo (Portugal).
The Symbolic Value of Descriptive Representation: The Case of Female Representation. Mark Franklin.

Hélder Ferreira Do Vale (Brazil).
Changes From Below: Intergovernmental Politics In Democratizing Federations. Alexander Trechsel.

Julia Hermann (Germany).
Being Moral. Moral Competence and the Limits of Reasonable Doubt. Dennis Patterson.

Majda Idrizbegovic Ruge (Bosnia and Herzegovina).
Overcoming Division in Bosnia and Cyprus: the Limits of International Intervention. Michael Keating.

Christel Koop (Netherlands).
Measuring and Explaining Accountability: A Comparative Study of Independent Agencies. Peter Mair.

Theresa Kuhn (Austria).
Individual Transnationalism and EU Support: An Empirical Test of Deutsch's Transactionalists Theory. Martin Kohli.

Kathryn Lum (United Kingdom).
How Caste Works: Forging New Identities in a Punjabi Ex-Untouchable Community in Catalonia, Spain. Jaap Dronkers.

Yvette Peters (Netherlands).
Patterns of Change. A Study of the Relation Between Political Participation and Institutions. Alexander Trechsel.

Mathieu Petithomme (France).
Government, Opposition and the Strategies of Adaptation of National Parties to European Integration: A Comparative Study. Alexander Trechsel.

Daniela Romée Piccio (Italy).
Party Responses to Social Movements. A Comparative Analysis of Italy and the Netherlands in the 1970s and 1980s. Donatella Della Porta.

Grzegorz Piotrowski (Poland).
Alterglobalism in Postsocialism. A Study of Central and Eastern European Activists. Donatella Della Porta.

Tijana Prokic-Breuer (Netherlands).
Three Studies on the Sources and Consequences of Social and Cultural Capital among European Adolescents. Jaap Dronkers.

Federico Rossi (Argentina).
The Quest for Re-Incorporation in Post-Corporatist Politics: The Path of the Unemployed Workers' Movement in Argentina, 1996-2009. Donatella della Porta.

Patrycja Rozbicka (Poland).
Myths and Reality of EU Policy Processes and Interest-Groups Participation. Why are Interest Groups not as successful as they would like to be? Friedrich V. Kratochwil.

Mi Ah Schøyen (Norway).
The Pension Dilemma in Italy, Germany and Sweden - A Common Challenge, Different Outcomes. Sven Steinmo.

Corina Stratulat (Romania).
Europe as an Issue Dimension in the Party Politics of Central East European Candidate States. Peter Mair.

Maria Vaalavuo (Finland).
Towards an Improved Measure of Income Inequality. The Impact of Public Services on Income Distribution - An International Comparison. Sven Steinmo.

Franca Janna Van Hooren (Netherlands).
Caring Migrants in European Welfare Regimes: The Policies and Practice of Migrant Labour Filling the Gaps in Social Care. Martin Kohli.

Till Weber (Germany).
The Structuring Effect of Electoral Competition. Mark Franklin.

Ina Wiesner (Germany).
Importing the American Way of War? The Adoption of Network-Centric Warfare by the British and German Armed Forces. Pascal Vennesson.

Po-Kuan Wu (Taiwan).
To Liberalise or Not to Liberalise? Explaining European Shipbuilding Policy? Adrienne Héritier.

Jan Zutavern (Germany).
Just Liberalization? Ideas, Justification and Rhetorical Choice in 30 Years of German Employment Policy Making. Donatella Della Porta.

PUBLICATIONS

Figure
4

EUI
PUBLICATIONS
2011 BY TYPE
as of
30 March 2011

±1000
works
recorded in
Cadmus in
2011

SHARING AND COMMUNICATING EUI'S RESEARCH OUTPUT

Cadmus, the EUI Research Repository, contains the academic publications of its members, where possible available in full-text. The repository is freely consultable online at cadmus.eui.eu and has over 200,000 visits a year.

In line with the Open Access Principle President Borrell signed, on 24 October 2011, the Berlin Declaration on Open Access to Knowledge in the Sciences and Humanities, one of the milestones in the Open Access movement.

The Repository is managed by the EUI Library, and 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, published online only for 2011.

Nearly 1,000 works published in 2011 were recorded in Cadmus. As of 30 March 2012, there were 97 books, 139 book chapters, 250 articles, 108 theses, 170 working papers 144 research reports and 13 lectures and policy papers. A break-down of EUI publications is illustrated in the figure above.

RESEARCH PROJECTS

External
funding
for
projects
in 2011

More than
€11,346,000

ACCEPT PLURALISM - Tolerance, Pluralism and Social Cohesion: Responding to the Challenges of the 21st Century in Europe. **Anna Triandafyllidou**, EC REA, FP7 (RSCAS)

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

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

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 -Consortium for Applied Research on International Migration. **Philippe Fargues**, EC - EuropeAid Cooperation Office (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)

Assessment of EU Climate Policy. **Denny Ellerman**, DG Climate Action(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. **Miguel Maduro**, Fundacao Francisco Manuel dos Santos, Lisbon (RSCAS)

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

DETECTER - Detection Technologies, Terrorism, Ethics, and Human Rights. **Martin Scheinin**, EC REA, FP7, (LAW)

E-commerce Legislation in China. **Hans Micklitz**, GTZ (LAW)

ELECDDEM – Training Network in Electoral Democracy. **Mark Franklin**. EC REA, FP7 (RSCAS)

ENTRANCE - Training of National Judges in EC Competition Law. **Pier Luigi Parcu**, EC DG COMP (RSCAS)

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

Festival Europa 2011. **Marco del Panta**, Various funding sources

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)

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

Improving EU and US Immigration Systems' Capacity for Responding to Global Challenge. **Philippe Fargues**, EC DG RELEX (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. **Alexander Trechsel**, EC 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 JLS (RSCAS)

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

MEDIADEM - European Media Policies Revisited: Valuing and Reclaiming Free and Independent Media in Contemporary Democratic Systems. **Fabrizio Cafaggi**, EC REA, FP7 (RSCAS & LAW)

MEDIVA - Media for Diversity and Migrant Integration: Consolidating Knowledge and Assessing Media Practices across the EU. **Anna Triandafyllidou**, DG JFS (RSCAS)

Mediterranean Programme. **Olivier Roy**, Various funding sources (RSCAS)

METOIKOS - Circular Migration in Southern and Central Eastern Europe: Challenges and Opportunities. **Anna Triandafyllidou**, EC DG JLS (RSCAS)

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

OPTIMATE - An Open Platform to Test Integration in New Market Designs. **Jean-Michel Glachant**, EC REA, FP7 (RSCAS)

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

Parliamentary Oversight of Intelligence Agencies in Relevant EU Member States and Other Major Democracies. **Martin Scheinin**, European Parliament (LAW)

PEGGED - Politics, Economics and Global Governance. **Elena Carletti**, EC REA, FP7 (ECO)

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

PRIV-WAR. **Francesco Francioni**, EU, DG Research (LAW)

Private Bankruptcy in Europe: Different Paths for Debtors and Creditors. **Hans Micklitz**, Schufa (LAW)

Private Transnational Regulation. **Fabrizio Cafaggi**, HiiL (LAW)

Puzzled by Policy. **Alexander Trechsel**, EC REA, FP7 (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)

Social Insurance and Welfare-to-Work Programs: Optimal Design and Structural Evaluation. **Nicola Pavoni**, EC European Research Council STG (ECO)

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

Stein Rokkan Chair. **Mark Franklin**, Research Council of Norway (SPS)

THINK - Think Tank Hosting an Interdisciplinary Network to provide Knowledge support to EU Energy Policy Making. **Jean-Michel Glachant**, EC DG Energy, FP7 (RSCAS)

Transatlantic Programme. **Kiran Patel**, Irish Government (RSCAS)

Transnational Regulation: Constitutional Foundations and Governance Design. **Fabrizio Cafaggi**, HiiL (LAW)

Vasco da Gama Chair. **Jorge Flores**, Portuguese Government, (HEC)

Workshop on Competition. **Marise Cremona/Mel Marquis**, Various funding sources (LAW)

ACADEMIC EVENTS

LECTURES

January

Human Rights: Related or Rival concept?
Stefan-Ludwig Hoffman, Zentrum für
Zeithistorische Forschung. 17 January. (HEC)

Max Weber Lecture: The Dematerialization of Invention:
Revolutions in the History of a Legal Concept.
Mario Biagioli, Harvard University. 19 January. (MWP)

February

Max Weber Lecture: Laws and Norms.
Jean Tirole, University of Toulouse. 16 February. (MWP)

March

EU Constitutional Law: An Introduction.
Allan Rosas, Judge of the European Court
of Justice. 16 March. (LAW)

Max Weber Lecture: Beyond Whack-a-mole:
Keeping Government Secrecy Safe.
Deirdre M. Curtin, University of
Amsterdam. 16 March. (MWP)

I confini infranti: L'appello ai Turchi in
Italia (in Europa) 1453-1571.
Giovanni Ricci, Università di Ferrara. 28 March. (HEC)

April

Max Weber Lecture: The Crisis in Context:
Democratic Capitalism and its Contradictions.
Wolfgang Streeck, Max Planck Institute for the
Study of Societies, Cologne. 20 April. (MWP)

May

Resisting Generalization in Historical Writing.
Marc Gamsa, Tel Aviv University. 4 May (HEC)

Max Weber Lecture: Trade and Labour Market Outcomes.
Elhanan Helpman, Harvard University. 18 May. (MWP)

June

Max Weber Lecture: The Decline and
Fall of the American Republic.
Bruce Ackerman, Yale University. 15 June. (MWP)

The US, Europe, China and the World
Economy: The Challenge of Restoring Balance
to International Trade and Finance.
Richard Gardner, Columbia Law School. 16 June. (RSCAS)

September

Comparative History. A Personal Perspective.
John Huxtable Elliott, Regius Professor Emeritus
University of Oxford. 12 September. (HEC)

Observer / Policeman / Pilot? On Lacunae of
Legitimacy and the Contradictions of the Financial
Crisis Management in the European Union.
Roland Bieber, University of Lausanne. 30 September. (LAW)

October

Europe in the World Forum Lecture Series:
Models of Mediterranean Modernity: The
Perspective from the Longue Durée.
Edmund Burke III, University of California
at Santa Cruz. 3 October (HEC)

Debating Europe Lecture: Stationen Europäischer Politik. Das Europäische Parlament als Motor der Europäischen Einigung.
Hans-Gert Pöttering, Chairman of the Konrad-Adenauer-Stiftung and President of the European Parliament ret. 6 October. (SG, PRES, COMM)

Debating Europe Lecture: The European Union: Lessons Learned from the Present Crisis.
Aníbal António Cavaco Silva, President of the Portuguese Republic. 12 October. (SG, PRES, COMM)

Max Weber Lecture: Employment in Europe.
Chris Pissarides, London School of Economics. 19 October. (MWP)

European Private Law and the Common Frame of Reference: Do We Need a CFR Designed to Promote Transnational Sales?.
Diana Wallis, Vice President of the European Parliament. 20 October. (LAW, SG, PRES, COMM)

The Contract and the Third/Autonomy vs. Regulation?.
Stefan Grundmann and Moritz Renner, Humboldt University of Berlin. 24 October. (LAW)

Europe in the World Forum Lecture Series: Neither Centre nor Periphery: Ego Centered Networks and the Circulation of Business and Politics in the Iberian Atlantic (2nd half of the 18th century).
Zacarias Moutoukias, Université Diderot Paris. 26 October. (HEC)

Optimal Currency Area Revisited.
Yves Mersch, Banque Centrale du Luxembourg. 26 October. (RSCAS)

November

Europe in the World Forum Lecture Series: War and Genocide in Eastern Europe: External and Internal Violence in an Interethnic Community, 1914-1924.
Omer Bartov, Brown University. 2 November. (HEC)

Annual Ursula Hirschmann Lecture on Gender and Europe: Europe's New Sex Equality: Rape, Battering and Trafficking.
Catharine A. MacKinnon, University of Michigan, USA. 8 November. (HEC, LAW, RSCAS)

The Economic and Political Challenges for Europe.
Herman Van Rompuy, President of the European Council. 11 November. (SG, PRES, COMM)

Max Weber Lecture: Rethinking Equality in an Age of Inequalities.
Pierre Rosanvallon, Collège de France. 16 November. (MWP)

The European Enterprise.
Harm Schröter, University of Bergen. 17 November (HEC)

Limits on Reforms in Spanish America: 18th Century.
Manuel Lucena Giraldo, Centro de Ciencias Humanas y Sociales CSIC. 17 November. (HEC)

Europe in the World Forum Lecture Series: Missionaries as Merchants and Mercenaries: Controversies over Religion and Commerce in Early Modern Southeast Asia.
Tara Alberts, EUI-MWP. 23 November. (HEC)

Contingent Protection in the WTO.
Andrea Mastromatteo, WTO. 28 November. (LAW)

December

A European Response to Monetary Turmoil: The EMS.
Emmanuel Mourlon Druol, University of Glasgow. 1 December (HEC)

Debating Europe Lecture: The Future of Europe and the EU Neighborhood.
Aleksander Kwaśniewski, Former President of the Republic of Poland. 6 December. (SG, PRES, COMM)

Europe in the World Forum Lecture Series: Partitions and the Making of Peoples.
Dirk Moses, EUI. 7 December (HEC)

The Crisis of the Eurozone and European Integration Today.
Josep Borrell Fontelles, EUI. 8 December (HEC)

Does Sunshine make a Difference? The WTO's Treatment of Transparency and Accountability Obligations.
Robert Wolfe, International Institute for Sustainable Development, IISD. 13 December. (LAW)

Max Weber Lecture: Governance, Development and Foreign Direct Investment.
Avinash Dixit, Princeton University. 14 December. (MWP)

WORKSHOPS AND CONFERENCES

January

Transnational Democracy: mobilization, organisation and communication. ESA RN 25 Mid-Term Conference.

Donatella Della Porta and Nicole Dörr, Emanuela Bozzini. 20-21 January. (SPS)

The Principle of Collective Autonomy in Comparative Social Law and EU Law.

Marie-Ange Moreau, 21 January. (LAW)

Ever-Closer in Brussels/Ever-Closer in the World? EU External Action after the Lisbon Treaty.

Marise Cremona, 21-22 January. (LAW)

Meeting: Puzzled by Policy Project Meeting.

Alexander Trechsel, 25-26 January (RSCAS)

Cultural heritage law.

Francesco Francioni, 26 January. (LAW)

Conference: Genre et Migration dans les pays du Maghreb et d'Afrique Subsaharienne.

Philippe Fargues with Aminata Dramane Traoré, former Minister of Culture and Tourism of Mali. 27-28 January. (RSCAS)

Ceremony in Honour of **Tommaso Padoa-Schioppa**. 28 January. (SG, PRES, COMM)

February

Gender and Academic Careers.

Natalia Zinovyeva, Spanish National Research Council. 2 February. (MWP)

Conference in honour of **HRH Princess Marie of Denmark** and her Delegation.

2 February. (SG, PRES, COMM)

Conceptualizing and Analyzing Crises in the Development of European Integration.

Federico Romero, Kiran Patel. 10 February. (HEC)

Methodology Workshop: Transnational Private Regulation Project.

Fabrizio Cafaggi, 10-11 February. (LAW)

Doctoral workshop with researchers of EUI and the University of Maastricht.

Hans-W. Micklitz with Pia Letto-Vanano, University of Helsinki, and Jan Smits, University of Maastricht. 11 February. (LAW)

Transnational Private Regulation in Advertising.

Fabrizio Cafaggi, 11-12 February. (RSCAS)

Transnational Private Regulation in Advertising.

Fabrizio Cafaggi, with the Hague Institute for the Internationalisation of Law, 11-12 February. (LAW, RSCAS)

Internationalism in the Interwar Years: Europe and its Place in the World.

Heinz-Gerhard Haupt, Kiran Patel with Sandrine Kott, University of Geneva and **Ludovic Tournès**, University of Paris Ouest/Nanterre. 14 February. (RSCAS, HEC)

The Construction of Religion by the Social Sciences.

Olivier Roy, 15 February. (RSCAS, SPS)

Paving the Way for the Mediterranean Solar Plan.

Jean-Michel Glachant, 16 February. (RSCAS)

Early Modern Mission in Global Perspective IV.

Antonella Romano, 17-18 February. (HEC)

EU Budget and New Own Resources.

Miguel Maduro, Paolo Ponzano. 18 February. (RSCAS)

Multilevel Governance of Interdependent Public Goods.

Ulrich Petersmann with Pascal Lamy, WTO Director-General and **Roderick Abbot**, former WTO Deputy Director-General and EU Ambassador. 18-19 February. (LAW, RSCAS)

(Re) Designing Global Governance for Gender Justice.

Ruth Rubio Marin with Louise Chappell, University of New South Wales. 21 February. (LAW, RSCAS)

Gender Issues in International Criminal Justice.

Francesco Francioni, Ruth Rubio Marin and Martin Scheinin with the International Criminal Law Working Group. 22 February. (LAW)

Brainstorming session on Muslim Minorities, Migration and Security in the Transatlantic Space.

Philippe Fargues, 24 February. (RSCAS)

Quantitative Aspects of Justice and Fairness 2011.

Giovanni Sartor, 25-26 February. (LAW)

The Mediterranean Microcosm.

Olivier Roy, 25-26 February. (RSCAS)

Biography as a Problem: New Perspectives.

Bartolomé Yun-Casalilla, 25-26 February. (HEC)

March

Translating Cultures: Interpretations, Adaptations, Contaminations, Reactions in History of Modern and Contemporary Europe (XVI-XIX Centuries).
Antonella Romano, Alessandra Lorini with Riccardo Minuti, Università di Firenze. 3 March. (HEC)

Working Group 'Signatures of Threat': Insights, Problems and Perspectives of Threat Research.
Heinz-Gerhard Haupt, 4-5 March. (HEC)

Government and the Internet: Participation, Expression and Control.
Giovanni Sartor, 8-9 March. (LAW, SPS)

The Representativity of the Social Partners in Europe.
Marie-Ange Moreau with Martine Le Friant, FBF. 9 March. (LAW)

Identity, Integration and Citizenship after World War I.
Giulia Calvi and Natalia Maillard Álvarez, 10 March. (HEC)

Transnational Law – Rethinking Law and Legal Thinking.
Miguel Maduro with Kaarlo Tuori, University of Helsinki, 10-11 March. (RSCAS)

A Target Model for the Internal Gas Market.
Jean-Michel Glachant, 11 March. (RSCAS)

Brainstorming Meeting on the Integration of Migrants.
Philippe Fargues, 14 March. (RSCAS)

Relire Van Gend en Loos.
Loic Azoulai and Jacques Ziller, 16 March. (LAW)

EU Constitutional Law: An Introduction by Allan Rosas, Judge of the European Court of Justice within weekly seminar Adjudicatory and Law-Making Powers of International Organizations.
Martin Scheinin and Fabrizio Cafaggi, 16 March (LAW)

Basic Level Time-Series Analysis.
Johannes Lessig, 17 March. (HEC)

Converts as Commuters: Conversions in the Mediterranean World.
Oliver Roy, 17-19 March (RSCAS)

Treaty Reform beyond Lisbon?.
Bruno de Witte and Giuseppe Martinico, 18 March. (MWP, RSCAS)

Mission, Science and Medicine in Colonial South Asia: Situating the Tranquebar Mission(s) in the Field.
Antonella Romano, 18 March. (HEC)

Historians & Political Involvement: A Suggestion.
Emmanuel Berger and Marion Lemaignan, 18 March. (HEC)

1st year buzz week:
Seminars, Law & Economics.
Simon Deakin, University of Cambridge.
Seminars: Socio-Legal Research.
David Nelken, University of Cardiff. 23-25 March. (LAW)

Il Sistema del Media Italiano.
Fabrizio Cafaggi, 25 March. (LAW)

Gary Becker Revisited: Welfare and Household Behaviour in Europe.
Giovanni Federico with Jacob Weisdorf, University of Copenhagen. 25 March. (HEC)

A State of the Art on an Art of Fritz – A Farewell Event in honour of Fritz Kratochwil, 25 March (SPS)
Path-dependence in Welfare State Reforms.
Kent Weaver, Georgetown University. 23 March. (MWP).

Judgement of 8 March 2010 in Case C-34/09 Gerardo Ruiz Zambrano v Office National de l'Emploi (ONEm).
Marise Cremona and Loic Azoulai, 30 March. (LAW)

Thomas Hobbes and the Modern State: A 21st Century Interdisciplinary Perspective.
Michael Sevel, Giulia Andrighetto and Ronen Shnayderman, 30 March. (MWP)

The EU's Common Foreign and Security Policy: Legal and Political Issues.
Marise Cremona, 31 March. (LAW, SPS)

Brainstorming Session on Future Funding for the EES.
Stefano Bartolini and Mark Franklin, 31 March. (RSCAS, SPS)

Corruption in Europe: Defining and Measuring Government Quality.
Sven Steinmo and Pepper Culpepper, 31 March. (SPS)

April

Broad Band Policy and NGA Regulation.
Pier Luigi Parcu, 1 April. (RSCAS)

Machiavelli and Modern Democracy.
Martin van Gelderen, 1 April. (HEC)

Institutional Independence in an Inter-regional Perspective: A Multidisciplinary and Comparative Workshop.
Aneta Jurska-Gawrysiak, Giuseppe Martinico and Yane Svetiev, 6 April. (MWP, RSCAS)

Annual Mediterranean Meeting.
Olivier Roy, 6-9 April. (RSCAS)

Publication of Diritto, Scienza, Nuove Tecnologie.
Giovanni Sartor with Prof. Amedeo Santosuosso,
Consigliere presso la Corte d'Appello di Milano,
Presidente del European Center for Law, Science and
New Technologies, Università di Pavia. 7 April. (LAW)

Principles of Private Law and Fundamental Rights in Europe.
Hans-Wolfgang Micklitz, 12 April. (LAW)

Between facts and Challenges of Circular
Migration: the case of Albania and Greece
Anna Triandafyllidou, 12 April.
Location: Athens, Greece. (RSCAS)

Life in the Eurozone with or without Sovereign Default?.
**Elena Carletti and Giancarlo Corsetti with Franklin
Allen**, The Wharton School of the University of
Pennsylvania. 14 April. (RSCAS, ECO)

Transnational Integration Regimes and Domestic
Institutional Change in Emerging Market Economies.
Laszlo Bruszt, 14-17 April. (RSCAS, SPS)

Rethinking Financial Institutions and their
Regulation: Public and Private Approaches to
Risk and Instability in a Post-Crisis World.
**Fabrizio Cafaggi and Geoffrey Miller with Gerard
Hertig**, ETH Zurich. 15 April. (LAW, RSCAS)

EUI-nomics 2011: Debating the Economic
Conditions in the Euro Area and Beyond.
Massimiliano Marcellino, 15 April. (ECO, RSCAS)

Qualitative Comparative Analysis (QCA) and Fuzzy Sets.
**Laszlo Bruszt, Adrienne Héritier and Alina
Ostling**, Conor Little. 18-20 April. (SPS)

Brainstorming Conference on the Middle East.
Olivier Roy, 19 April. (RSCAS)

5th Annual Graduate Conference in European History
(GRACEH 2011): Transfers and Demarcations.
**Antonella Romano, Joonas Korhonen, Hanne Østhus,
Volker Prott, Magnus Qvistgaard, Lars Fredrik Stöcker,
and Daria Bocharnikova** with the Central European
University and University of Vienna. 28-30 April. (HEC)

Political Ethnography.
Alexander Hemker, 28-29 April. (SPS)

Renewable Energy Support in Europe.
Jean-Michel Glachant, 29 April. (RSCAS)

The Evolution of EU Competition Law in Historical and
Legal Perspectives: An Interdisciplinary Project (EULAH).
Kiran Patel and Heike Schweitzer, 29-30 April. (RSCAS)

May

Private International Law, Human Rights, Multinational
Corporations and International Law.
Marie-Ange Moreau with Olivier De Schutter,
Catholic University of Louvain. (LAW)

European Law. **Marise Cremona, Loic Azoulai
and Miguel Maduro**, 3 May. (LAW)

Causality in the Social Sciences.
Dominik Hangartner, University of Bern, 4 May. (MWP)

Identifying Benefits and Allocating Costs for Cross-
Border Energy & Gas Infrastructure Projects.
Jean-Michel Glachant, 4 May (RSCAS)

A New EU Gas Security of Supply Architecture.
LdP Fondazione Eni Enrico Mattei
(FEEM), 5-6 May. (RSCAS)

Practices and Theories of Self-Government in Russia
and Western Europe: Early Modern Explorations.
Martin van Gelderen, 5-7 May. (HEC)

Changing Subjects: Rights, Remedies and Responsibilities
of Individuals under Global Legal Pluralism.
N. Turkuler Isiksel and Anne Thies, 7 May. (RSCAS)

Comparative Institutional Analysis and Global Governance.
Miguel Maduro with Neil Komesar, University
of Wisconsin, 9 May. (RSCAS)

Conference on the State of the Union.
9-10 May. (SG, PRES, COMM)

Competition Law and Economics
European Network (CLEEN).
Giorgio Monti, 9-10 May. (LAW, RSCAS)

5th CLEEN (Competition Law and Economics
European Network) Workshop.
Giorgio Monti, 9-10 May. (RSCAS)

Event-history analysis.
**Fabrizio Bernardi, Carolina Zuccotti and
Kivanč Atak**, 9-11 May. (SPS)

Learning from Global Economic Crises:
Lessons for and from the Social Sciences.
**Alexandre Afonso, Giunia Gatta, Marco Gobbato, Masanori
Kashiwagi, Reuben Kline, Jan Klingelhöfer, Nathan
Marcus, Anne-Isabelle Richard, Yane Svetiev, Rebecca
Zahn and Galina Zapryanova**, 11 May. (MWP, RSCAS)

Energy and Carbon Markets Regulation: What is at Stake?.
Jean-Michel Glachant, 12-13 May. (RSCAS)

Policy Change in EU Internal Security.
Adrienne Héritier with Emilio de Capitani, Head of Unit, Civil Liberties, Justice and Home Affairs, European Parliament, 12–13 May. (RSCAS, SPS)

Special Responsibilities in World Politics.
Christian Reus-Smith, Mlada Bukovansky (Smith College), **Robyn Eckersley** (University of Melbourne), **Ian Clark and Nick Wheeler** (both from University of Aberystwyth), 12–13 May. (SPS)

First European MEDIVA.
Anna Triandafyllidou, 13 May. (RSCAS)

Rough Consensus and Running Code Discussion on the book *Rough Consensus and Running Code: A Theory of Transnational Private Law* by Graft-Peter Calliess and Peer Zumbansen.
Hans Micklitz and Dennis Patterson, 13 May. (LAW)

A Transnational Inquiry into the Disputed Field of Global Justice: A Renewed Research Agenda.
Antoine Vauchez, 13–14 May. (RSCAS)

Introduction to Data Analysis in R for STATA Users.
Mark Franklin and Pedro Riera, 16–21 May. (SPS)

Policy Impact Evaluation: Methods and Results.
Martin Kohli and Raya Muttarak, 19–20 May. (SPS)

EU Energy Law & Policy Workshop.
Jean-Michel Glachant, 20 May. (RSCAS)

Seminal Theories of Private Law for graduates preparing their Ph.D. at the EUI and for students and graduates from Humboldt-University Berlin.
Hans-Wolfgang Micklitz, 21 May. (LAW)

2nd European Rail Transport Regulation Forum (ERailTRF): Performance and Governance in Railway Markets.
Mattias Finger, 23 May. (RSCAS)

An Introduction to Multilevel Models Using STATA.
Mark Franklin, Camille Bedock and Pedro Riera, 23–27 May. (SPS)

Transnational Business Governance Interactions: Theoretical Approaches, Empirical Contexts And Practitioners' Perspectives.
Fabrizio Cafaggi, 23–24 May. (RSCAS)

2050 Roadmap to a Low Carbon Economy: Energy Policy & Innovation.
Jean-Michel Glachant, 24 May. (RSCAS)

Social Network Analysis: Methodology and Research Design.
Donatella della Porta, Mario Diani (Pompeu Fabra University), **Elena Pavan** (University of Trento), **Jeroen Moes and Oliver Westerwinter**, 24–27 May. (SPS)

Politics and Representation.
Peter Mair, David Willumsen and Jorge Fernandes, 24–25 May. (SPS)

Cross-disciplinary Perspectives on PMSCs.
Francesco Francioni with James Pattison, Manchester University, **Chris Kinney**, King's College. 25 May. (LAW)

The Role of Mothers and Fathers in Providing Skills: Evidence from Parental Deaths.
Jérôme Adda, 25 May. (MWP, ECO)

European Consortium for Political Research (ECPR) Research Sessions.
Organiser, 25 May. (SPS)

FSR Annual Conference: Future Trends in Energy Market Design.
Jean-Michel Glachant, 25 May. (RSCAS)

The External Dimension of Justice and Home Affairs.
Marise Cremona, 26 May. (LAW, SPS)

Workshop on Political Economy of Inequality.
Pepper Culpepper, Fabrizio Bernardi and Anna auf dem Brinke, 26–27 May. (SPS)

The Cost of Renewable Energy in the EU.
Denny Ellerman, 26–27 May. (RSCAS)

Ageing in the Twentieth Century.
Cornelius Torp, 26–27 May. (HEC, RSCAS)

1811-2011: The Napoleonic Criminal Model and the Creation of a New European Judicial Order Results and Prospects.
Emmanuel Berger, 27–28 May. (HEC)

Expanding and restricting the franchise: How do liberal democracies determine who can vote?.
Rainer Bauböck and Milena Tripkovic, 27 May. (SPS)

Tolerance, Pluralism and Social Cohesion: Responding to the Challenges of the 21st Century in Europe.
Anna Triandafyllidou, 29-31 May. (RSCAS)

Practices and Communities of Violence from 16th to the 20th Century.
Heinz-Gerhard Haupt with Friedrich Lenger, University of Giessen. 30-31 May. (HEC)

June

Law and Technology in collaboration with the University of Trento and the University of Bologna.
Giovanni Sartor, 1 June. (LAW)

America in a Global World: Trans- and International Perspectives.
Kiran Patel, 3 June. (RSCAS)

Bringing Capitalism Back In.
Laszlo Bruszt, Wolfgang Streeck and Visnja Vukov, 3-4 June. (SPS)

Theoretically found, conceptually lost: How (not) to study the politics of religion.
Olivier Roy, Alexander Stummvoll and Maria Birnbaum, 3-4 June. (SPS)

Circular Economic Migration and Policy Challenges: The Case of Italy and Morocco.
Anna Triandafyllidou, 6 June. (RSCAS)

2nd Ottoman History Workshop.
Luca Molà and Aikaterina Sthati, 6 June. (HEC)

Panel Data Analysis.
Fabrizio Bernardi and Martina Dieckhoff, 6-7 June. (SPS)

Did the Rules of the Game Change?.
Olivier Roy, Kevin Köhler and Jana Warkotsch, 6-7 June. (SPS)

IMF Review: Fiscal Policy, Stabilization, and Sustainability.
Giancarlo Corsetti, M. Ayhan Kose with Pierre-Olivier Gourinchas, University of California Berkeley, 6-7 June. (RSCAS)

Entangled Cultural Histories: Twentieth-Century China in a Global World.
Antonella Romano with Natividad Planas, Centre d'Histoire 'Espaces et Cultures'. 8 June. (HEC)

European Integration, Political Parties and Public Opinion within the Max Weber Lustrum Conference,
9 June. (MWP, RSCAS)

The Body of the Enemy from Antiquity to the Contemporary Period.
Antonella Romano with Natividad Planas, Centre d'Histoire 'Espaces et Cultures', 9-10 June. (HEC)

From Tax Havens to International Tax Coordination: Selected Key Issues.
Miguel Maduro, 11 June. (RSCAS)

Deconstructing Federalism Through Competences: On the Evolutions of the European Federalism.
Loic Azoulay, 14 June. (LAW)

International Law and the Use of Armed Force: Key Episodes from the Cuban Missile Crisis to the Iraq War, by Prof. Richard Gardner, Columbia Law School.
Marise Cremona, 14 June. (LAW)

Improving EU and US Immigration Systems "Shared Challenges in the European Union and the United States: Emerging from the Crises".
Philippe Fargues, 15 June. (RSCAS)

Courts & New Governance.
Marise Cremona, Fabrizio Cafaggi and Miguel Maduro, 16-17 June. (LAW, AEL, RSCAS, HiiL)

Southern European Countries and their Role in Post-45 International History.
Kiran Patel, 17 June. (RSCAS)

The European Family: New Challenges to Old Paradigms.
Hans-Wolfgang Micklitz, Loic Azoulay, Ruth Rubio Mari and Tali Schaefer, 17 June. (LAW, MWP)

16th Annual EU Competition Law and Policy Workshop: Integrating Public and Private Enforcement of Competition Law, Implications for Courts and Agencies.
Mel Marquis and Giorgio Monti, 17-18 June. (LAW)

Courts and Luxury in the Early Modern World.
Luca Molà with Giorgio Riello, University of Warwick, 20-21 June. (HEC)

Social Norms and the Explanation of Behaviour.
Stéphanie Novak and Giulia Andrighetto with Jon Elster, Columbia University. 22 June. (MWP)

Kick-off Meeting and Technical Workshop: CARIM East.
Philippe Fargues, 23-24 June. (RSCAS)

2nd European Air Transport Regulation Forum (EAirTRF): Gate to Gate Air Transport Network Management.
Mattias Finger, 24 June. (RSCAS)

The Implementation of the Telcoms Regulatory Framework in EU12: Policy, Regulatory and Market Challenges.
Pier Luigi Parcu, 24 June. (RSCAS)

Australian Competition and Consumer Commission (ACCR) and FSR.
Jean-Michel Glachant, 24 June. (RSCAS)

July

Social Engineering during the Interwar Period: Transnational Perspectives.
Kiran Patel, 1-2 July. (RSCAS)

International Trade and Investment.
Miguel Maduro and Petros Mavroidis, 4-5 July. (RSCAS)

August EES Association and CERES.
Mark Franklin, 26 August. (RSCAS)

September

New Developments in Time Series Econometrics.
Helmut Lutkepohl, 15-17 September. (ECO)

The Role of European Republics in the Formation of the Modern State: Modernising Alternative, or Driven Force of the System? (16th-18th Century).
Luca Molà with Manuel Herrero Sánchez and Yasmina Rocío Ben Yessef Garfia, Pablo de Olavide University. 19 September. (HEC)

Electricity Storage.
Jean-Michel Glachant, 23 September. (RSCAS)

Inaugural lecture - Observer – policeman – pilot? On lacunae of legitimacy and the contradictions of the financial crisis management in the European Union.
Roland Bieber, Fernand Braudel Senior Fellow. 30 September. (LAW)

Approaches and Methodologies in the Social Sciences.
Donatella Della Porta and Sven Steinmo, 28 September, 5, 7 October (SPS)

States and Development.
Miguel Maduro and Eric Brousseau, 30 September–1 October. (RSCAS)

October

Know Reset Kick-Off Meeting.
KNOW RESET. 3 October. (RSCAS)

Debate on the European Neighbourhood Policy by Vaqif Sadiqov, Ambassador of Azerbaijan in Italy.
4 October. (SG, PRES, COMM)

Performance in Network Industries.
Mattias Finger, 6-7 October. (RSCAS)

FSR & BNetzA Forum on Regulatory and Legal Energy Issues.
Jean-Michel Glachant, 7 October (RSCAS)

The Transformation of Europe: 20 Years Ahead.
Miguel Maduro with Marlene Wind, Centre for European Politics, University of Copenhagen.
10-11 October. (RSCAS, LAW)

Judicial Activism at the Court of Justice: Causes, Responses and Solutions.
Bruno De Witte, 10-11 October. (RSCAS)

ACIT Kick-Off Meeting.
Rainer Bauböck, 11-12 October. (RSCAS)

In the Aftermath of the Arab Spring.
Oliver Roy and Virginie Collombier, 12 October. (MWP, RSCAS)

Baltic Days.
Laszlo Bruszt, 13–14 October. (SPS)

Role, Function and Status of Transport Authorities: 1st European Urban Transport Regulation Forum (EUrbnTRF).
Mattias Finger, 14 October. (RSCAS)

ReligioWest Kick-Off Meeting.
Olivier Roy. 14-15 October. (RSCAS)

Presentation and Roundtable Discussion with Diana Wallis, MEP and Vice-President of the European Parliament: Do We Need a CFR Designed to Promote Internet Sales?.
Fabrizio Cafaggi, Marise Cremona and Hans-W. Micklitz, 20 October. (LAW, SG, PRES, COMM)

CRIS Kick-Off Working Session.
Jean-Pierre Cassarino, 19 October. (RSCAS)

Roundtable Discussion with Carlo Casini, Constitutional Affairs' Committee of the European Parliament Delegation: The Future of Europe and the Lisbon Treaty.
(SG, PRES, COMM), 19 October.

Planning, Regulation and Financing of the European Electricity Grid.
Jean-Michel Glachant, 20 October. (RSCAS)

Physical Violence in Modern Europe.
Pavel Kolář, 20-21 October. (HEC)

The Economic Regulation of TSO and DSO Activities.
Jean-Michel Glachant, 21 October. (RSCAS)

The Contract and the Third/Autonomy vs. Regulation?
Hans-Wolfgang Micklitz with Stefan Grundmann and Moritz Renner, Humboldt University of Berlin. 24 October. (LAW)

Econometric Modelling of Macro-Financial Linkages.
Massimiliano Marcellino, 24-25 October. (RSCAS)

Global Public Goods Symposium: Global Public Goods and the Plurality of Legal Orders.
24-25 October. (AEL, LAW)

EABCN (Euro Area Business Cycle Network) Conference on Econometric Modelling of Macro-Financial Linkages.
Massimiliano Marcellino with Kirstin Hubrich, European Central Bank, and **Fabio Canova**, Universitat Pompeu Fabra, CEPR. 24-25 October. (ECO)

15th EABCN (Euro Area Business Cycle Network) Training School: The Econometric Analysis of Mixed Frequency Data with Macro/Finance Application.
Massimiliano Marcellino with Kirstin Hubrich, European Central Bank, and **Fabio Canova**, Universitat Pompeu Fabra, CEPR. 26-28 October. (ECO)

Europe and Beyond: Transfers, Networks and Market for Musical Theatre in Modern Europe, 1740-1960, Music and Imagined Communities; Articulations of the Self and Other in the Musical Realm.
Heinz-Gerhard Haupt with Philipp Ther, University of Vienna, and **Magdalena Waligórska**, Freie Universität, 28-29 October. (HEC)

Workshop in the Framework of the Judicial Cooperation - Unexplored Potential Project in collaboration with the Consiglio Superiore della Magistratura.
Fabrizio Cafaggi, 28-29 October. (LAW, RSCAS)

CARIM East: 2nd Training Session.
Philippe Fargues, 27-28 October. (RSCAS)

A New EU Gas Security of Supply Architecture EU Infrastructure and its Relation to Solidarity.
Jean-Michel Glachant, 28 October. (RSCAS)

Judicial Cooperation in Fundamental Rights Matters.
Fabrizio Cafaggi, 28-29 October. (RSCAS)

November

Meeting with Californian Regulators and MPs.
Jean-Michel Glachant, 2 November. (RSCAS)

World Order after the Financial Crisis.
Harold James, 2 November. (RSCAS)

Protecting Intellectual Property Rights or Creativity?
David Levine, 9 November. (MWP, ECO)

Energy Transparency Award Ceremony.
Jean-Michel Glachant, 9 November. (RSCAS)

2011 EUDO Dissemination Conference.
Alexander Trechsel, 9-10 November. (RSCAS)

New Directions in Genocide Studies.
Dirk Moses, 10-11 November. (HEC)

Pluralism and Competition in the Regulation of New Media.
Pier Luigi Parcu and Fabrizio Cafaggi, 10-12 November. (LAW, RSCAS)

Teaching in the Social Sciences.
Sven Steinmo, 2, 9, 11 November (SPS)

EU Energy Law and Policy.
Jean-Michel Glachant, 11 November. (RSCAS)

Financial Fragility: Sources and Consequences.
Russell Cooper and Elena Carletti, 11-12 November. (ECO)

FSR Broadband Promotion.
Pier Luigi Parcu, 16-18 November. (RSCAS)

IRG-BEREC Contact Network Meeting.
Pier Luigi Parcu, 17-18 November. (RSCAS)

Discussion Group: Roundtable on European Perspectives from an Irish Point of View With Ireland's Minister of State for European Affairs
Lucinda Creighton, 18 November. (SG, PRES, COMM)

Europe, lost in translation? CELSIUS 7th Meeting.
Jean-Michel Glachant, 18-20 November. (RSCAS)

Round table: Indignados/Occupy Movement: A Global Phenomenon.
Donatella Della Porta and Fabrizio Bernardi, 22 November. (SPS)

Energy Trading: How to Foster Competition, Liquidity and Integrity?
Jean-Michel Glachant, 25 November. (RSCAS)

Copyright and Access to Knowledge.
Giorgio Monti and Hans-Wolfgang Micklitz with Gustavo Ghidini, FBF Università LUISS Guido Carli, 25 November. (RSCAS, LAW)

Sixth MWP-ACO Conference: Funding Opportunities in the Social Sciences in the European Research Area: Providers, Users and Professional Associations.
30 November. (MWP)

December

Economic History and History.
Youssef Cassis, 5 December. (RSCAS)

3rd European Rail Transport Regulation Forum: Railways, between Sector Specific and Competition Regulation.
Mattias Finger, 5 December. (RSCAS)

What is Happening to Article 101 TFEU?
Giorgio Monti, 6 December. (LAW, RSCAS)

Law and Forensic Science Seminar: Neuroscience in Court.
Dennis Patterson, 7 November. (LAW)

Women, Diplomacy and International Politics since 1500.
Giulia Calvi, 8-9 December. (HEC)

Rural Violence.
Heinz-Gerhard Haupt and Steve Smith, 9 December. (HEC)

Cooperation and Integration in Europe in the 1970s:
Policies and Views from Central-Eastern Europe.
Federico Romero with Angela Romano, London
School of Economics. 9-10 December. (HEC)

What is Happening to Article 101?
Giorgi Monti, 12 December. (LAW, RSCAS)

Empires in a World Perspective: Images,
Commodities and Agents, 15th-19th centuries.

Jorge Flores and Bartolomé Yun
Casalilla, 12 December. (HEC)

2011: A Year of Euro Crisis in Perspective.
Ramon Marimon and Nathan Marcus, 14 December. (MWP)

Judicial Cooperation in Fundamental Rights Matters.
Fabrizio Cafaggi, 16 December. (RSCAS)

22nd (EC)² Conference: Econometrics for Policy
Analysis; After the Crises and Beyond.
Massimiliano Marcellino, 16-17 December. (RSCAS)

Multi-mode Governance, Shaping and be-
ing Shaped by Globalization.
Eric Brousseau and Adrienne Héritier,
16-17 December. (RSCAS)

10th Roundtable against Discriminations: Migrants and Roma
in Greek Schools; A Relevant Discussion at a Time of Crisis?
Anna Triandafyllidou, 20 December. (RSCAS)

■ SUMMER SCHOOLS

Academy of European Law Summer Course on
Human Rights Law. 20 June-1 July 2011. (AEL)

Summer School in EU Energy Law and Energy Policy.
Florence School of Regulation. 20-24 June. (RSCAS)

VII Summer School on International Migration: Challenges
and Opportunities for the EU and its Neighbourhood.
Mediterranean Programme. 20 June-1 July. (RSCAS)

CARIM VI Summer School on Euro-Mediterranean Migration
and Development. Philippe Fargues. 21 June – 2 July. (RSCAS)

Summer School on Regulation of Energy Utilities.
Florence School of Regulation. 27 June-1 July (RSCAS)

Academy of European Law Summer Course on the
Law of the European Union. 4-15 July. (AEL)

NICLAS Summer School on Migration.
Rainer Bauböck, 6-14 July 2011, (SPS)

Comparative and Transnational History:
Theories, Methodology and Case Studies.
Luca Molà, Antonella Romano and Stephen
Smith, 12-15 September 2011

■ OTHER EVENTS

THATCamp 2011 - The Humanities and Technology Camp.
Serge Noiret, 23-26 March 2011 (HEC)

4th European Society of International Law Research
Forum: "International Law and Power Politics",
held in Tallinn, Estonia 26-28 May. (AEL)

ESIL-ASIL-EJIL-HiIL Symposium: Global Public Goods
and the Plurality of Legal Orders. 24-25 October. (AEL)

HONOURS AND ACHIEVEMENTS

Cristiana Benedetti Fasil (Researcher, ECO) and **Teodora Borota** (Researcher, ECO) won the prize for the best paper presented at 'The First Annual Conference for Young Serbian Economists', organised by the National Bank of Serbia (Belgrade, 22-23 June 2011).

Marta Cartabia (EUI alumna, LAW) was appointed Member of the Italian Constitutional Court by Italian President Giorgio Napolitano. Professor of Constitutional Law at Milano Bicocca University, Cartabia is one of the youngest judges ever appointed, and is only the third woman to be appointed in the history of the Court.

Nicolas Chaignot (Researcher, SPS) was awarded the prize 'Le monde de la recherche universitaire' in the human and social sciences category for his Ph. D. thesis, organised by the French newspaper *Le Monde*.

Luis de la Calle Robles (Researcher, SPS) received the 2009-2010 Juan J. Linz prize, awarded by the Political and Constitutional Studies Centre in Spain. **Sergi Pardos Prado** (Researcher, SPS) received a Special Mention.

Donatella Della Porta (SPS) was awarded the Fondation Mattei Dogan and European Consortium for European Research (ECPR) Prize in European Political Sociology for 2011.

Elise Dermineur (MWP) received a Bernadotte Schmitt Grant from the American Historical Association for her project on 'Indebted peasants and their emotions in early modern France, 1700-1789'.

Philippe Fargues (RSCAS) won support from the EU's Europe-Aid Cooperation Office for two, two-year long projects: 'INDIA: Developing a Knowledge Base for Policy Making on India-EU Migration' and 'EAST, an Observatory of Migration East of Europe'.

Giovanni Federico (HEC) was nominated President Elect of the European Historical Economics Society for 2013-2015.

Susanne Forstner (Researcher, ECO) received one of three best paper awards at the XVI Workshop on Dynamic Macroeconomics, organised by the University of Vigo (29 June-1 July 2011).

Tina Freyburg (MWP) received the Swiss Network for International Studies (SNIS) International Geneva Award for co-authored article on EU democratic governance promotion, published in *Democratization* 18(4). She also received the European Union Studies Association (EUSA) Award for best paper presented at the 2009 international conference in Los Angeles. **Barbara Gabor** (Researcher, LAW) won the 2011 Mauro Cappelletti Prize for the Best Thesis in Comparative Law.

Jean-Michel Glachant (RSCAS) was appointed Editor-in-chief of the new journal *Economics of Energy & Environmental Policy*, as well as member of the Advisory Board of the new *European Energy Journal*. He was also appointed member of the EU-Russia Gas Advisory Council of Commissioner Guenther Oettinger (EC), consisting of 15 EU and Russian high-level experts.

Luigi Guiso (ECO) was awarded the Smith Breeden Prize at the American Financial Association's annual meeting in Atlanta (Georgia) on 4 January 2010.

Pablo Ibáñez Colomo (Researcher, LAW) was awarded the Jacques Lasserre Prize by the International League of Competition Law for his EUI thesis. **Pierre-Yves Lacour** (HEC Ph.D. 2010) won the 2011 Prize for the best thesis at the Société Française d'Histoire des Sciences et des Techniques.

Laura Magi (MWP) was awarded the prize for the best article written by a young scholar, by the Italian Society of International Law.

Ramon Marimon (ECO/MWP) was elected President of the Society for Economic Dynamics (2012-2015) and will be the first European President of SED, a scientific society for the advancement of economics.

Quinton Mayne (MWP)

received two dissertation awards from the American Political Science Association (APSA): the Ernst B. Haas Best Dissertation Award from the European Politics and Society Section of APSA and the Best Dissertation Award from the Urban Politics Section of APSA.

Hans-Wolfgang Micklitz (LAW)

was awarded a 60-month European Research Council grant, with a total funding of around 2 million euros, for the project entitled 'European Regulatory Private Law: the Transformation of European Private Law from Autonomy to Functionalism in Competition and Regulation (ERPL)'.

Friederike Niepmann (Researcher, ECO) with**Tim Schmidt-Eisenlohr (Researcher, ECO)**

received the Klaus Liebscher Award from the Austrian Central Bank for their paper 'Bank Bailouts, International Linkages and Cooperation'.

Ilias Ntinas (SPS)

was awarded the first Linz Rokkan Prize for the best EUI thesis in the field of political sociology engaging with a theme in the broadly defined fields of the works of Juan Linz and Stein Rokkan.

Ignacio Perez-Arriago (RSCAS)

was nominated to the Board of Appeal of ACER, the European Agency for the Cooperation of Energy Regulators.

Maria Grazia Porcedda (Researcher, LAW)

was awarded the Edoardo Ruffini prize by Accademia Nazionale Dei Lincei for her project on Privacy and Sociality, based on the research carried out at the EUI.

Clara Portela (EUI alumna, SPS)

was awarded the 2011 THESEUS Prize for Promising Research on European Integration for her monograph *European Union Sanctions and Foreign Policy* (Routledge, 2010), based on her 2008 Ph.D. thesis.

Pippo Ranci (RSCAS)

was elected Chairman of the Board of Appeal of ACER, the European Agency for the Cooperation of Energy Regulators.

Antonella Romano (HEC)

was awarded the 'médaille de la ville de Tours' at the Centre d'Etudes supérieures de la Renaissance for her work on Renaissance studies.

Thomas Sargent, (EUI honorary doctorate

and Fernand Braudel Fellow, ECO), with

Christopher Sims (Princeton University)

was awarded the 2011 Nobel Prize for Economics.

Martin Scheinin (LAW)

was awarded an honorary doctorate from the Faculty

of Law at the University of Turku (Finland). He is also involved in two projects which have been awarded Seventh Framework Programme (FP7) funding: SURPRISE, a project on the relationship between privacy and security and SURVEILLE, a project with nine partners on the legal limitations to the use of selected surveillance technologies. Both projects will start in 2012.

Andrei Sirchenko (Researcher, ECO)

was awarded a research grant of €4600 in the Third National Bank of Poland's Open Research Competition for his project 'Middle-inflated discrete-choice models for policy interest rate'.

Violet Soen (MWP)

received the Erik Duverger Award from the Royal Flemish Academy of Belgium for Science and the Arts (Koninklijke Vlaamse Academie van België voor Wetenschappen en Kunsten) for her dissertation on noble and Habsburg peace attempts during the Dutch Revolt.

Sven Steinmo (SPS)

won the 2011 Gunnar Myrdal Prize for his book *The Evolution of Modern States: Sweden, Japan and the United States* (Cambridge University Press, 2010), and was awarded the 2011 European Research Council Advanced Grant for his project 'Willing to Pay? Testing Historical Institutionalism with Experiments'.

Pierre-Marie Valenne (Researcher, ECO)

was awarded Officer of the Order of Merit by the Grand Duke of the Grand Duchy of Luxembourg for special merits in the interest of research in the Grand Duchy of Luxembourg. Until 2010, he was Vice-President of the Grand Duchy of Luxembourg's National Research Fund.

Patricio Andres Valenzuela Aros (Researcher, ECO)

received an award for one of the best European Finance Association Doctoral Tutorial papers.

Fernando Vega-Redondo (ECO)

was elected to the Council of the Game Theory Society and he also won the second Urratia Elejalde Foundation (UEF) Diversity Prize.

Helen Wallace (former RSCAS)

received the title 'Dame Commander of the Order of the British Empire' for social science.

Nikoleta Yordanova (SPS)

won the the European Union Studies Association (EUSA) Prize for Best Dissertation in EU studies, for her 2010 Ph. D. thesis.

Rebecca Zahn (MWP)

received the European Trade Union Confederation's Brian Bercusson Prize for her PhD for its contribution to European Labour Law in 2011.

PEOPLE

DEPARTMENT OF ECONOMICS

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.

Elena Carletti (Joint Chair with RSCAS), Banking, Financial Stability; Corporate Governance; Industrial Organization and Competition Policy.

Russell Cooper, Macroeconomics; International Economics; Applied Econometrics; Industrial Organization.

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

Luigi Guiso, Finance and Growth; Households' Savings and Financial Decisions; Firms' Investment and Adjustment Policies; The Transmission of Monetary Policy; Culture and Economic Performance. Director of Graduate Studies

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

Helmut Lutkepohl, Methodological Issues Related to the Study of Nonstationary; Integrated Time Series and the Analysis of the Transmission Mechanism of Monetary Policy in the Euro Area.

Massimiliano Marcellino, Econometric Methods for Large Datasets; Forecasting; Aggregation Issues; Time Series Models for Mixed Frequency Data and Instrumental variable Estimation. Head of Department.

Ramon Marimon, (Director of the Max Weber Programme). Macroeconomics; Monetary Theory; Labor Theory; Political Economy; Contract Theory; Learning Theory; Economics of Science and Innovation.

Andrea Mattozzi, Political Economy and Applied Microeconomic Theory.

Massimo Morelli, Political Economy, with a particular focus on Collective Decision-Making Processes, including Voting Rules and Bargaining Rules.

Evi Pappa, International Macroeconomics, Monetary and Fiscal Policy.

Fernando Vega-Redondo, Social Networks, mainly focusing on Abstract Network-Formation Models in a Changing Environment; 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.

ECO Fellows and Visitors

Visiting Faculty

Amil Dasgupta, London School of Economics
David Levine, Washington University in St. Louis
Enrique G. Mendoza, University of Maryland
Antonio Villanacci, Università di Firenze

Fernand Braudel Senior Fellows

Mark Aguiar, University of Rochester, 'The political economy of debt overhang'

Sung Ahn, Washington State University, 'Analysis of cointegrated models with exogenous variables'

Christian Dustmann, University College London, 'Knowledge spillovers in the workplace'

Robert Evans, University of Cambridge, 'Mechanism design and commitment'

Francesco Feri, Università di Trieste, 'Bargaining in networks'

Eric Ghysels, University of North Carolina, Chapel Hill, 'Econometric analysis of mixed frequency data'

Andrew Harvey, University of Cambridge, 'Heavy tails and conditional volatility'

Anthony Landry, Federal Reserve Dallas, 'International pricing'

David Levine, Washington University in St. Louis, 'Behavioral paradoxes and the dual self model'

Domenico Menicucci, University of Florence, 'Procurement auctions and information revelation and Optimal auctions under collusion and risk aversion'

In Uck Park, University of Bristol, 'Internal hierarchy and equilibrium coalition structures'

Werner Ploberger, Washington University in St. Louis, 'Asymptotically optimal estimation of infinite-dimensional models'

Jean-Marc Tallon, Centre d'économie de la Sorbonne, 'Flexible financial contracts'

Eleonora Patacchini, Università la Sapienza, Rome, 'Strategic Interactions on Networks for the Analysis of Economic Decisions'

Marie Curie Fellows

Stelios Bekiros, 'Forex & Fundamentals - Exchange Rates and Fundamentals'

Visiting Fellows

Hyejin Ku, Florida State University
Markus Kitzmueller University of Michigan, Ann Arbor
David Levine, Washington Univ. in St. Louis
Marina Nuñez Oliva, Universitat de Barcelona
Magne Mogstad, University of Oslo
Bruno Parigi, University of Padova
Simon van Norden, HEC Montréal
Gérard Roland, Univ. of California, Berkeley

Visiting Researchers

Alberto Cottica, University of Alicante
Carl Magnus Bjuggren, Stockholm School of Economics
Hanwoom Hong, Seoul National University
Jiang Ming, Yanshan University (Erasmus Mundus External cooperation Window (EM ECW))
Margherita Negri, Université Catholique de Louvain (European Doctoral Programme - EDP)
Paolo Giovanni Piacquadio, Université Catholique de Louvain (CORE) (European Doctoral Programme - EDP)
Joseph-Simon Grolach, UCL
Elena Dumitrescu, Maastricht University

■ DEPARTMENT OF HISTORY AND CIVILIZATION

Head of Department

Bartolomé Yun Casalilla

Director of Graduate Studies

Antonella Romano

Faculty

Giulia Calvi, Cultural History; Social History; Gender History; History of Medicine; Early Modern Italian and European History

Youssef Cassis (Joint Chair RSCAS), Economic History; Business History; Financial History; European Comparative History

Jorge Flores, History of the Portuguese empire during the early modern period; European expansion in Asia 1500-1800

Giovanni Federico, Economic History; Agricultural History; Business History

Heinz-Gerhard Haupt, Social History and Political History of Modern Europe; Methodology of Comparative History

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), Commercial networks in the Mediterranean world from the sixteenth to the late eighteenth century; Diasporas and collective identities; History of the state in Early Modern Europe; the Italian Renaissance

Dirk Moses, Global, Transnational, International, and Colonial History; Genocide and Ethnic Cleansing; Memory Studies; Intellectual History; Modern Germany

Kiran Patel (Joint Chair RSCAS, at EUI until June 2011), Transatlantic History; History of European Integration; Comparative and Transnational History of the 20th Century

Antonella Romano, Early modern history of European science with a special interest in 'science and religion' and 'science and empire'; social history of early modern culture, with a special interest in history of education and universities; historiography and historiography of science

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

Stephen Smith, The History of Modern Russia and China; Comparative History of Communist Societies; The Supernatural and Popular Culture; Comparative Labour History; Comparative Revolutions; Social Identities; Social Theory and History

Martin van Gelderen, Intellectual History; History of Political Thought, in particular Natural Law Theories and Republican Traditions in Europe; History of Religion, in particular of Toleration in Reformation Europe; Historiography

Bartolomé Yun Casalilla, Cultural and Social History; Social History of European Institutions and Cultures; History of Consumption; Economic History and the History of Economic Institutions; European, Latin American and Mediterranean History

HEC Fellows and Visitors

Fernand Braudel Senior Fellows

Catherine Brice, Université de Paris Est Créteil, 'Fraternity as a category of political mobilization in Italy (1820-1920): fraternity and associations.'

Edmund Burke III, University of California, Santa Cruz, 'The Muslim Mediterranean in Modern Times: Historical Contexts and Conjunctures.'

Desmond Dinan, George Mason University, 'Political Crises in the European Union: Characteristics Causes and Consequences.'

Mark Gamsa, Tel Aviv University, 'History and Historiography: Russians and Chinese in Harbin.'

Martin Geyer, Ludwig-Maximilians-Universität, 'Disputed Democracy: Financial Scandal and Corruption in the Political-Cultural History of the Interwar Period.'

Carlos Alberto González Sánchez, Universidad de Sevilla, 'Historia cultural de la vida cotidiana en el mundo atlántico de la segunda mitad del siglo XVI: la imagen y sus medios de acción.'

Patrick Joyce, University of Manchester, 'Rethinking the European State and its History'.

Zacarias Moutoukias, Université Diderot, Paris 7, 'Social Networks and Institutional Change in the Atlantic World: the Emergence of a New Political and Economic Order in Buenos Aires, 1760-1820' (Fernand Braudel / Vasco da Gama Fellow).

Alessandra Lorini, University of Florence, 'Representing Cuba, Argentina and Spain at North-American International Expositions, 1876-1904: Atlantic Crossings of Euro-American Models of Colonization and Nation-Building in the Age of US Imperial Nationalism'.

Gianna Pomata, Johns Hopkins University, Baltimore, 'Science of Individuals: Cases and Case-Histories in Early Modern European Medical Culture'.

Marie Curie Fellows

Emmanuel Berger, Université catholique de Louvain, 'L'influence du modèle judiciaire napoléonien en Europe continentale (1808-1814)'.

Magali Della Sudda, Ecole française de Rome, 'Recompositions du militantisme d'action catholique féminine en Italie et en France (1919-1939)'.

Niklas Jensen, University of Copenhagen, 'Science without Empire: Science, Medicine, Scientific Networks in the Danish Hall Mission in the Danish East Indies, 1770-1845'.

Natalia Maillard Alvarez, Universidad de Sevilla, 'Books and Readers between Spain and Italy'.

Arie Van Steensel, Utrecht University, 'Constructing Solidarities. Kinship Ties and Social Networks in the Urban Communities of Italy and the Low Countries, 1250-1550'.

Cornelius Torp, University of Halle, 'Age, Inequality and Social Justice. Great Britain and Germany since 1945' (HEC/RSCAS)

Vasco da Gama Fellow/Collaborator

Gagan Sood, Cambridge University, 'Pluralism, Hegemony and Custom in Cosmopolitan Islamic Euroasia, ca. 1720-90, with particular reference to the mercantile arena'.

AEUIFAI fellow

Ian Coller, University of Melbourne, 'Islam and Revolutionary Europe 1780-1820'.

Academy of Finland Fellow

Petri Koikkalainen, University of Lapland Academy, 'Contextualism in Political Theory: Past, Present and Future'.

Visiting Fellows

José Luis Barona Vilar, Universidad de València, 'El Hambre en Europa y la Transferencia de conocimiento científico (1918-1950)'.

Sabina Brevaglieri, Università La Sapienza, Roma, 'Circulating Knowledge, Making Europe. Cultural and scientific communication between Rome and the Holy Roman Empire during the Thirty Years War'.

Barbara Curli, Università della Calabria, 'Il vincolo europeo. Italian privatisations and Europe'.

Gabriele D'Ottavio, Università di Bologna, 'Germany's European Policy in the 1970s'.

Natalie Doyle, Monash University, Melbourne, 'Nationalism, Religion and Europeanization'.

Ilaria Favretto, Kingston University, London, 'Marching with Donkeys. Protest Tactics and Industrial Conflict in 20th Century Italy'.

Orietta Filippini, Università di Bologna, 'Early Modern History of Europe'.

Paula Hohti, Helsinki Collegium for Advanced Studies, 'Fashioning the Early Modern: Innovation and Creativity in Europe, 1500-1800'.

Richard I. Jobs, Pacific University, 'Backpack Ambassadors: Youth, Travel, and European'.

Gilberto López Castillo, Instituto Nacional de Antropología e Historia, México, 'La Provincia Mexicana y los generales de la Compañía de Jesús: definición de estrategias y nuevos territorios de misión, 1572-1688'.

Xiaolin Qui, Sichuan University, 'Equal Justice, Aestheticism and Anti-capitalism: study and reflection of critical discourse of Chinese humanities since 1949'.

Herbert Reiter, EUI, 'Between Protest and Routine. May Day in Germany and Italy (1946-2006)'.

Giovanni Ricci, University of Ferrara, 'L'appello ai turchi nell'Italia del Rinascimento. Ancora sullo scontro delle civiltà'.

Artium Steinar Aas, University of Nordland, Norway, 'Memory History or representations of nations, regions or local identities'.

Steven White, Mount St. Mary's University, Emmitsburg, 'Alcide De Gasperi and the Genesis of the Italian Republic'.

Head of Department
Marise Cremona

Director of Graduate Studies
Hans-W. Micklitz

Faculty

Giuliano Amato (Emeritus Professor), EU competition and US antitrust law; comparative constitutional law; law of the European Union.

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

Fabrizio Cafaggi, Comparative private law; law and economics; European private law; Private regulation and European integration; interfirm collaboration and contractual networks.

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.

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

Claire Kilpatrick, International and European Labour and Social Law

Petros 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, English private law, discrimination law, comparative law, law and economics.

Marie-Ange Moreau, International, European and comparative labour law and private international law; interaction between globalisation, labour relations and social law (in particular, transformation of norms, EWC, social EU pluridisciplinary dimension of corporate restructuring in Europe.

Dennis Patterson, Legal theory; legal philosophy, international trade law; theory of international law; and US commercial and contract law.

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

Luis Miguel Poiates 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 professor), 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.

LAW Visitors and Fellows

Visiting Faculty

Frank Benyon, Formerly European Commission
Stefan Grundmann, Humboldt- University, Berlin

Moritz Renner, Humboldt- University, Berlin

Richard Gardner, Columbia Law School, USA

Simon Deakin (buzz week), Cambridge University, UK

David Nelken (buzz week), Cardiff University and University of Macerata

Scott Brewer, Harvard University

Henry Prakken, Utrecht University

Antonino Rotolo, Università di Bologna

Giorgio Pino, University of Naples

Rob van Gestel, University of Tilburg

Dr. Robert Wolfe, International Institute for Sustainable Development – IISD

Andrea Mastromatteo, World Trade Organization

James Pattison, Manchester University

Chris Kinney, King's College, London

Olivier De Schutter, Catholic University of Louvain

Pia Letto-Vanano, University of Helsinki

Jan Smits, University of Maastricht

Fernand Braudel Senior Fellows

Diamond Ashiagbor, Reader in Laws, Faculty of Laws, University College London
Rudolph Peritz, Professor of Law and Director, IProgress Report, New York Law School
Natalino Ronzitti, Professor of International Law, LUISS University, Rome
Douglas Walton, Distinguished Research Fellow, University of Windsor, Canada
Morten Bergsmo, Senior Researcher, Norwegian Centre for Human Rights, University of Oslo
Neil Komesar, Miller Professor of Law, University of Wisconsin Law School
Martine Le Friant, Professor, Université d'Avignon
Christian Timmermans, Judge at the European Court of Justice
Orna Ben-Naftali, Dean of the Law School, College of Management Academic Studies, Richon LeZion
Gustavo Ghidini, Professor, University of Milan
Eleonora Spaventa, Reader in Law, Durham University

Visiting Fellows

Henrik Andersen, Copenhagen Business School
Kevin Dean Ashley, University of Pittsburgh

Roland Bieber, University of Lausanne
Helena Carrapico, Austrian Academy of Sciences
Louise Chappell, University of New South Wales, AEUFAI Agreement
Claire Cutler, University of Victoria, BC - HIIIL Project
Michael Graetz, Columbia Law School
Naoki Iwatsuki, Rikkyo University Tokyo
Kåre Lilleholt, University of Oslo
Vanessa Mak, Tilburg University
Maria Elvira Mendez Pinedo, University of Iceland
Antonio Nicita, Siena University
Luca Rubini, University of Birmingham
Rita Shackel, University of Sydney

Marie Curie Fellows

Dia Anagnostou, Hellenic Foundation for European and Foreign Policy
Renaud Colston, University of Nantes

DEPARTMENT OF POLITICAL AND SOCIAL SCIENCES

Head of Department

László Bruszt

Director of Graduate Studies

Fabrizio Bernardi

Faculty

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)

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. On these issues she has conducted investigations in Italy, France, Germany and Spain.

Jaap Dronkers (through summer 2011), causes and consequences of unequal educational and occupational attainment, changes in educational opportunities, effect-differences between public and religious schools, the educational and occupational achievement of migrants from different origins and in various countries of destination, the linkages between school and the labour market, the effects of parental divorce on children, cross-national differences in causes of divorce, education of Dutch elites, and European nobility.

Mark Franklin (2006-Aug 2011), Political institutions, Voting and elections, Government formation and legislative behavior, Political economy, international political economy, Foreign policy-making and public attitudes to foreign affairs, Science policy-making and the sociology of science, American government and politics, European government and politics (especially Britain, France, Germany, and the European Union), Research design and methodology (qualitative and quantitative), Professional development.

Adrienne Héritier (Joint Chair with RSCAS), European policy-making, comparative public policy, European decision making processes, theories of institutional change and deregulation and re-regulation and new modes of governance.

Martin Kohli, Life course, generations, fertility, aging, intergenerational transfers and inheritance; European social structures, population, family, kinship and welfare states; collective identities.

Christian Reus-Smit, International relations theory, international history, the politics of international law, the theory and development of international institutions, culture and international relations, international ethics, theories of power and legitimacy, the United States in World Politics, human rights in the development of the international system, and the application of social and political theory to the study of world politics.

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

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

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

Pascal Vennesson (Joint Chair with RSCAS), Security studies, the changing utility of military power in international politics, and on Europe's power and impact worldwide.

SPS Visitors and Fellows

Visiting Faculty

Brigid Laffan, College of Human Sciences, UCD, Ireland

Kenneth McElwain, University of Michigan

Eugenio Pizzimenti, Università di Pisa

Lucia Quaglia, University of Sussex

Heather Rae, ANU, Canberra

Olav Velthuis, University of Amsterdam

Peter Frank Drahos, ANU, Canberra

Andrew Geddes, University of Sheffield

Richard Rose, University of Aberdeen

Fellows

Leonardo Avritzer, Federal University of Minas Gerais (UFMG) Belo Horizonte Brazil

Julie Ayling, School of Justice, Regulation and Diplomacy, ANU

Luciano Bardi, University di Pisa

Heidrun Friese, Ruhr University Bochum

Bettina Kohlrausch, SOFI, University Goettingen

José Ramón Montero, Autónoma de Madrid

Geny Piotti, University of Pisa

Teresa Pullano, Italian national Research Council

Enriqueta Serrano Caballero, Colégio San Luis, Mexico

Marie Curie Fellows

Christine Arnold, Univ. Maastricht, 'Representation in the EU: Public Opinion and Policy Dynamics'.

Lorenzo Bosi, Univ. Aarhus, 'Armed Struggle in Time and Space. The Evolution of Cycles of Political Violence in Italy and Northern Ireland'.

Didier Chabanet, Ecole Normale Supérieure, Lyon, France, 'The European Civil Society and Democracy at the EU level'.

Raya Muttarak, 'Trends and Patterns of Interethnic Unions and the Well-being of Mixed Ethnic Children in Europe'.

Takis Pappas, University of Macedonia, Thessaloniki, Greece, 'Political Leadership Democratic Workings. Political Parties, party Systems, and Party System Change'.

Nadia Steiber, WOPINS, 'Walking Old Paths in New Shoes: Individual Trajectories to Retirement and the Welfare State in Austria and Germany'.

Research Fellows

Lorenzo Bosi, University Aarhus, 'Contextualizing Contextation'.

Daniel Ritter, University of Texas, 'Mobilization for Democracy' (ERC)

Federico Rossi, EUI, 'Mobilization for Democracy' (ERC)

Director

Stefano Bartolini

Elena Carletti, Joint Chair in Economics

Youssef Cassis, Joint Chair in Economic History (from 1/1/2011)

Giovanni Federico, Joint Chair in European Economic History (until 31/12/2010)

Adrienne Héritier, Joint Chair in Comparative and European Public Policy

Miguel L.P. Maduro, Joint Chair in European Law

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

Giorgio Monti, Joint Chair in Competition Law

Kiran Patel, Joint Chair in Transatlantic Studies

Olivier Roy, Joint Chair in Mediterranean Studies

Pascal Vennesson, Joint Chair in Security in Europe

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

Part-Time Professors

Luciano Bardi, EUDO Observatory on Political Parties and Representation

Eric Brousseau, Loyola de Palacio Programme

Jean-Pierre Cassarino, Reintegration of Migrants

Thomas Cooley, Pierre Werner Chair Programme

Giancarlo Corsetti, Pierre Werner Chair

Bruno De Witte, EUDO

Raffaella Del Sarto, Borderlands

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

Matthias Finger, Director Transport Area Florence School of Regulation

Giorgia Giovannetti, Scientific Director European Report on Development

Marco Maffezzoli, European Forecasting Network

Antonio Nicita, FSR Communications and Media Area

Pier Luigi Parcu, Director Communications and Media Area Florence School of Regulations

Pippo Ranci, Florence School of Regulation

Richard Rose, EUDO (Portugal and EU Decision Making)

Anna Triandafyllidou, Scientific Director ACCEPT and MEDIVA

Alessandra Venturini, Executive Director CARIM

Professorial and Senior Fellows

Jean Blondel

Paolo Ponzano

RSCAS Fellows

Jean Monnet Fellows 2010 – 2011

Philip Bajon, University Paris IV and University Duisburg-Essen, 'Votes and Vetoes: The Legacy of the Luxembourg Compromise 1966-1986' (Vincent Wright Fellowship in Comparative History)

Simone Bertoli, University of Florence, Selective 'Immigration Policies: Assessing the Impact on Origin and Destination Countries' (CARIM)

Michael Blauberger, University of Bremen, 'With Luxembourg in Mind: The Making of National Policies in the Face of ECJ Jurisprudence'

Giuseppe Campesi, University of Florence, 'Policing the Euro-Mediterranean Border' (CARIM)

Lorenzo De Sio, EUI, 'Are Less-Involved Voters the Key to Win Elections?'

Joeffrey Drouard, Ensaie and University of Paris I, 'Convergence of Content Providers and Network Owners into "One Overall Internet Ecosystem"' (FSR)

Tamirace Fakhoury, EUI, "'Diasporas' Engagement in Homeland Politics: Can "Political Remittances" Spur Democratisation in the Arab World?' (CARIM) (Vincent Wright Fellowship in Comparative Politics)

Martha Fraile, CSIS Madrid, 'Mass Media, Political Knowledge and Electoral Behaviour: Testing the Media Effects'

Francesco Giumelli, Metropolitan University Prague, 'Measuring the Effectiveness of EU Targeted Sanctions: An Empirical Analysis after the Cold War'

Turku Isiksel, Yale University, 'Citizens of a New Agora: International Economic Institutions and the Untold Story of Post-national Citizenship' (Global Governance Programme)

Shuichi Kawashima, Meiji University, 'From Community to Polity? Development of the Administrative Governance Structure within the European Community in the 1970s' (Canon Fellowship)

Haikel Khalfallah, SUPELEC, ‘Reliability of Electricity Systems: The Role of Investment Incentive Mechanisms’ (FSR)

Girish Kumar, Indian Law Institute, ‘WTO, TRIPS and South Asia: Internalisation of TRIPS and the Problem of Access to Medicines’ (Global Governance Programme) (until December 2010)

Oren Levintal, Hebrew University of Jerusalem, ‘Do Business Cycles Affect Households’ Asset Allocation?’ (Pierre Werner Chair)

Marcella Lucchetta, University of Verona, ‘Financial Stability, Banks Behavior and Market Structure’ (Pierre Werner Chair)

Nadia Marzouki, Yale University, ‘Conversions to Evangelicalism in the Mediterranean World’ (Mediterranean Programme)

Autumn Payton, EUI, ‘Vote-Making and Taking: How Decisions and Delegation in International Organizations Affect International Policy Outcomes’

Anne Thies, University of Reading, ‘Loyalty and Its Limits: EU Member States’ Cooperation Duties and Their Limits within the Context of European External Relations’

Gaby Umbach, University of Cologne, ‘Global Policy Crises and Institutional Responses of the Early 21st century’ (Global Governance Programme)

Silvester Van Koten, CERGE-EI, ‘Competition in the EU Electricity and Gas Markets’ (Loyola de Palacio Programme)

Hannes Weigt, Dresden University of Technology, ‘Interaction of Transmission and Generation Investment in Liberalized Electricity Markets’ (FSR)

Jacob Weisdorf, University of Copenhagen, ‘The Child Quantity-Quality Trade-off in Historical Europe: A Comparative Study’

Stepan Wood, York University, ISO 26000 and the ‘Legitimation of Transnational Governance Authority in the Field of Corporate Social Responsibility’ (Global Governance Programme)

Jean Monnet Fellows 2011-2012

Alessandra Arcuri, Erasmus University, ‘The Public Dimensions of Private Regulatory Regimes in the Area of Social Regulation’ (Global Governance Programme), Mentor: Prof. Maduro

Philip Bajon, EUI, ‘Talking Europe.’ The Transformative Power of Ideas and Discourse in the Erosion of the European Veto-Culture 1966-86, Mentor: Paolo Ponzano

Rosa Julieta Castro, Banca Intesa SanPaolo, ‘Governing Global Health: Access to Biomedical Patents and Materials’ (Global Governance Programme), Mentor: Prof. Maduro

Cristina Dallara, University of Bologna, ‘Transnational Judicial Networks (TransJudNets): New Actors for a Global Governance of Justice? A focus on the Venice Commission’ (Global Governance Programme), Mentor: Prof. Maduro (from 1 Nov)

Szabolcs Deak, Bocconi University, ‘Asymmetric Effects of Fiscal Policy Shocks: The European Experience’ (Pierre Werner Chair), Mentor: Prof. Marcellino

Marc Devore, University of St. Gallen, ‘Arms Production in a Global World: Multinational Corporations, International Organizations and the New Face of Security Governance’ (Global Governance Programme), Mentor: Prof. Vennesson

Jelena Dzankic, University of Edinburgh, ‘The Unbearable Lightness of Europeanisation: Extradition Policies and the Erosion of Sovereignty in the Successor States of the Former Yugoslavia’, Mentors: Profs. Bauböck & Trechsel

Luc Fransen, University of Amsterdam, ‘Coordination Programs in Transnational Private Governance Fields: a Solution to Private Regulatory Competition?’ (Global Governance Programme), Mentor: Prof. Héritier

Carine Germond, Maastricht University, ‘Farmers in Brussels: Agricultural Interests and the Non-Reform of the Common Agricultural Policy, 1967-1992’, Mentor: Prof. Cassis

Angelica Gianfreda, University of Verona, ‘Empirical Analysis of Market Power in Electricity Markets: the Case of Italy’ (FSR), Mentor: Prof. Glachant

Michelle Hallack, University of Paris Sud XI, ‘How can an Evolving Gas Supply Portfolio Influence the Efficiency of Gas Network Regulation?’ (FSR), Mentor: Prof. Glachant

Oleg Korneev, CERI/Sciences Po, ‘Pushing the Burden to the East and Even Further? Co-opting Russia for the EU Migration Management Strategy and Its Consequences for Central Asia’, Mentor: Prof. Fargues

Gregoire Mallard, Northwestern University, ‘Observing Treaty Negotiations in Practice: The Creation of a Regional Nuclear Fuel Cycle in the Middle East’ (Global Governance Programme), Mentor: Prof. Maduro

Nadia Marzouki, EUI, ‘Conversions, Religious Change and Public Policy in the Mediterranean World’, Mentor: Prof. Roy

Duncan McDonnell, University of Turin and University of Birmingham, ‘Euro-sceptic Populist Parties and Supranational

Representation: The Front National, Lega Nord and Sinn Féin in Comparative Perspective', Mentor: Prof. Trechsel

Andrea Renda, CEPS, 'The Interface between Private Regulation and Ex Ante Policy Appraisal' (Global Governance Programme) Mentor: Prof. Cafaggi

Torben Stühmeier, University of Düsseldorf, 'Regulation of Public Service Broadcasting: Effects on Competition and Welfare' (FSR), Mentor: Prof. Parcu

Giuseppe Telesca, "Foreign Business" versus "Foreign Policy": the Entangled Dilemma of Three European Large Banks at the Sunset of the "first" Globalisation', Mentor: Prof. Cassis

Willem Bastiaan Van Bockel, EUI, 'The Value of Competition Law in the EU', Mentor: Prof. Monti

Silvester Van Koten, EUI, 'Issues in the Regulation of the EU Energy Markets and the ETS for Emission Permits' (Loyola de Palacio Programme), Mentor: Prof. Glachant

Miguel Vazquez, Universidad Pontificia Comillas, 'Investment in Power Generation: Interaction between Markets and Regulation' (FSR), Mentor: Prof. Glachant

Tong Wang, Toulouse School of Economics, 'Net Neutrality Regulation on a Multi-tier Network' (FSR), Mentor: Prof. Parcu

Marie Curie Fellows 2011

Christine Arnold, University of Maastricht, Public 'Opinion Trends and Policy-Making in the EU' (joint with SPS). Mentor: Mark Franklin

Danilo Di Mauro, University of Siena, 'Initial Training Network in Electoral Democracy' (ELECDEM). Mentor: Mark Franklin

Christian Kaunert, University of Salford, 'Agencies in the EU Area of Freedom, Security and Justice: Frontex, Europol and Eurojust'. Mentor: Adrienne Héritier

Sabrina Marchetti, Utrecht University, 'Circular Migration and Home Care? The Case of Romanian and Ukrainian Home Care Workers in Northern Italy', Mentor: Anna Triandafyllidou

Daniel Monterescu, Central European University Budapest, 'The Limits of Peaceful Co-existence: Jewish-Arab Relations, Urban Space and State Violence in Palestinian-Israeli Mixed Towns, 1882 to the Present'. Mentor: Pascal Vennesson

Cornelius Torp, Martin-Luther University of Halle-Wittenberg, 'Age, Inequality and Social Justice: Britain and Germany since 1945' (joint with HEC). Mentor: Heinz-Gerhard Haupt

EU Fellows 2011

Wilhelm Lehmann, European Parliament, 'Representative Democracy Revisited: The Role of Electoral Procedures and Reform in the Evolution of Federal Systems'

Josep Lloveras Soler, European Commission, 'Towards a European Diplomatic Academy'

Visiting Fellows 2011

Xiana Barros, 'The Decision-Making of the Treaties Between the EU and Third Countries on Counter-Terrorism Data Sharing' (UNICRI fellowship)

Fabiana Di Porto, University of Perugia, 'Regulatory Powers of Competition Authorities'

Aurélie Gfeller, 'Making Europeans: The Transformative Powers of the European Parliament, 1969-1986' (FNS fellowship)

Francesco Gulli, Bocconi University, 'Energy and Environmental Economics'

Ahmet Idcuysu, Koc University, 'Emigration/Immigration Issues within the Context of EU-Turkey Relations'

Takeshi Ito, School of Law, Senshu University, Restructuring of Territoriality and the Changes in Party Competition and Policy-Making in Contemporary Europe

Girish Kumar, Indian Law Institute, WTO, TRIPS and South Asia.

Chantal Lavallée, University of Québec, 'Between Innovations and Resistances: The Role of the European Commission in the European Security Governance' (FQRSC fellowship)

Eleonore Lépinard, University of Montreal, 'EU Law and the Constitutional Politics of Minorities in France'

Giorgio Natalicchi, University of Florence, 'Internal and External Frontiers of EU's Regulatory Authority'

Ritsa Panagiotou, Centre for Planning and Economic Research, 'The EU's Balkan Enlargement: How Will it Be Affected by the Global Economic Crisis?'

Maria Alessandra Rossi, University of Siena, 'Impact of Public Policies on Broadband Penetration' (1/10/2011 – 28/2/2012)

José A. Tavares, New University of Lisbon, 'The Relationship between Capitalism and Democracy in Post-Industrial Societies'

Anne Thies, University of Reading, 'International Trade Disputes and EU Liability'

Agnieszka Weinar, University of Kent, 'Migration East of Europe'

Martin Wortmann, Insitute of Technology and Management Pulheim and University of Applied Science FHM Bielefeld, 'Technology and Innovation'

■ MAX WEBER PROGRAMME FOR POSTDOCTORAL STUDIES

Director

Ramon Marimon

MAX WEBER FELLOWS

Alexandre Afonso (Portugal) University of Lausanne, SPS, 'Comparative Political Economy, Welfare State Reform and European Integration'. Mentor: Pepper Culpepper

Tara Alberts (UK) University of Cambridge, HEC, 'Early Modern History'. Mentor: Antonella Romano

Giulia Andrighetto (Italy) University of Roma La Sapienza, SPS, 'Evolution And Innovation of Macro Social Phenomena in Social Systems'. Mentor: Sven Steinmo

Birgit Apitzsch (Germany) University of Duisburg, SPS, 'Institutional Theory, Sociology of Labor Markets'. Mentor: Martin Kohli

Zsolia Barta (Hungary) London School of Economics, SPS, 'Politics of Economic Policy, Fiscal Policy'. Mentor: Sven Steinmo

Alexey Bessudnov (Russia) Snt Anthony Oxford University, SPS, 'Analytical Sociology, Social Stratification and Games Theory'. Mentor: Fabrizio Bernardi

Elisabetta Bini (Italy) New York University, HEC, 'History of Transatlantic Relations, Cold War History'. Mentor: Federico Romero

Fedja Buric (Bosnia) University of Illinois, HEC, 'Eastern European History'. Mentor: Paverl Kolar

Agustin Casas (Argentina) Northwestern University, ECO, 'Applied Microeconomics, Game Theory and Political Economy'. Mentor: Andrea Mattozzi

Virginie Collombier (France) University of Grenoble, SPS, 'Use and Adaptation of Institutions by Political Actors'. Mentor: Olivier Roy

Chris Colvin (UK) LSE, HEC, 'Firm Organisation and Market Structure'. Mentor: Youssef Cassis

Daniela Comandé (Italy) University of Catania, LAW, 'European Labour Law'. Mentor: Dennis Patterson

Giuseppe Contissa (Italy) University of Bologna, LAW, 'Legal Informatics and Computer Law'. Mentor: Giovanni Sartor

Cécile D'Albis (France) EHESS Paris, HEC, 'Baroque Civico-religious Celebrations, History of Patronages'. Mentor: Luca Molà

Ignacio de la Rasilla del Moral (Spain) Graduate Institute of International and Development Studies Geneva, 'International Law, Global Governance, Legal Theory'. Mentor: Miguel Maduro

Karin de Vries (Netherlands) Free University of Amsterdam, LAW, 'European Migration Law, Human Rights Law'. Mentor: Loïc Azoulay

Willem Martijn Dekker (Netherlands) Aberystwyth University, SPS, 'Military Strategy and Research Methodology'. Mentor: Pascal Vennesson

Adrien Delmas (France) University of Cape Town, HEC, 'Early Modern History, History of European Expansion'. Mentor: Bartolomé Yun-Casalilla

Elise Dermineur (France) Purdue University, HEC, 'Rural Communities in Early Modern Europe'. Mentor: Giulia Calvi

Martina Dieckhoff (Germany) University of Oxford, SPS, 'Cross-national Comparative Labour Market Research'. Mentor: Martin Kohli

Mehmet Dosemeci (Turkey) Columbia University, HEC, 'History of European Union Enlargement'. Mentor: Kiran Patel

Sarah C. Easterby-Smith (UK) University of Warwick, HEC, 'Comparative British and French Eighteenth-century History, Cultural and Social History of Science'. Mentor: Jorge Flores

Yarine Fawaz (France) EHESS and Science-Po Paris, ECO, 'Labor Economics and Behavioural Economics'. Mentor: Jérôme Adda

Catherine Fletcher (UK) University of London, HEC, 'Diplomacy and Diplomatic Practices of Renaissance and Early Modern Europe'. Mentor: Giulia Calvi

Magdalena Forowicz (Poland) University of Zurich, LAW, 'EU Family Law And EU Employment Law'. Mentor: Miguel Maduro

Tina Freyburg (Germany) ETH Zurich, SPS, 'EU Studies and International Relations'. Mentor: Adrienne Héritier

Gaetano Gaballo (Italy) University of Siena, ECO, 'Macroeconomics, Economic Dynamics'. Mentor: Ramon Marimon

Eva Garcia-Moran (Spain) Universidad Carlos III de Madrid, ECO, 'Quantitative Macroeconomics, Family Economics'. Mentor: Arpad Abraham

Giunia Gatta (Italy) University of Minnesota, SPS, 'History of Political Thought, Continental Political Theory, Liberalism and Existentialism'. Mentor: Rainer Bauböck

Claudia Gazzini (Italy) University of Oxford, HEC, 'History of the Middle East and North Africa'. Mentor: Dirk Moses

Leonardo Gianni (Italy) University of Siena, LAW, 'Inter-firm Networks, Law and Economics'. Mentor: Fabrizio Cafaggi

Marco Gobbato (Italy) University of Siena, LAW, 'Private Law and Economics, Inter-firm Contract Law'. Mentor: Fabrizio Cafaggi

Emanuela Grama-Neamtu (Romania) University of Michigan, HEC, 'History of Central and Eastern Europe from the Middle of the 19th Century till the Present'. Mentor: Pavel Kolar

Isabelle Guinaudeau (France) Science Po Bordeaux, SPS, 'Party Competition, Comparative Public Policy'. Mentor: Pepper Culpepper and Alex Trechsel

Daniel Hershenzon (Israel) University of Michigan, HEC, 'Early Modern Spain and the Mediterranean'. Mentor: Luca Molà

Matthew Hoelle (USA) University of Pennsylvania, ECO, 'Macroeconomics, Applications of General Equilibrium Theory'. Mentor: Piero Gottardi

Ana Carolina Hosne (Argentina) University of Buenos Aires, HEC, 'Colonial Latin American History'. Mentor: Antonella Romano

Jonathan James (UK) University of Essex, ECO, 'Education, Health, Natural And Field Experiments'. Mentor: Jérôme Adda

Lei Ji (China) North Carolina State University, ECO, 'Economic Growth, International Trade'. Mentor: Russell Cooper

Luana Joppert Swensson (Brazil) University of Rome 'La Sapienza', LAW, 'Comparative Commercial Law'. Mentor: Fabrizio Cafaggi

Aneta K. Jurska-Gawrysiak (Poland) Warsaw University, LAW, 'Constitutional and Administrative Law of the European Union'. Mentor: Marise Cremona

Masanori Kashiwagi (Japan) University of California LA, ECO, 'Macroeconomics, Real Estate Economics and Labour Economics'. Mentor: Russell Cooper

Reuben Kline (USA) University of California Irvine, SPS, 'Comparative Political Economy'. Mentor: Mark Franklin

Jan Klingelhoef (Germany) IIES Stockholm, ECO, 'Applied Game Theory and Political Economics'. Mentor: Massimo Morelli

David Koussens (France) University of Quebec, Montreal, SPS, 'Sociology of Religion, Secularism'. Mentor: Olivier Roy

Christian Kühner (Germany) University of Freiburg, HEC, 'Early Modern European History, History Of Nobility, Friendship and Patronage'. Mentor: Bartolomé Yun-Casalilla

Dunja Larise (Austria) University of Vienna, SPS, 'Political Theory, Democracy and State Theory'. Mentor: Olivier Roy

Daniel Lee (UK) University of Oxford, HEC, 'Modern Jewish History, Holocaust Studies'. Mentor: Dirk Moses

Inés Levin (Uruguay) California Institute of Technology, SPS, 'Political Behaviour, Political Economy'. Mentor: Akexander Trechsel

Richard Maher (USA) Brown University, SPS, 'European Foreign and Security Policy'. Mentor: Pascal Vennesson

Henry Mak (China) Boston University, ECO, 'Industrial Organization, Health Economics'. Mentor: Elena Carletti

Stefan Malthaner (Germany) Augsburg University, SPS, 'Political Violence, Terrorism'. Mentor: Donatella della Porta

Nathan Marcus (Germany) New York University, HEC, 'Financial History of the 20th Century, History of Sports and Finance'. Mentor: Youssef Cassis

Giuseppe Martinico (Italy) Scuola Superiore Sant' Anna in Pisa, LAW, 'European Constitutional Law'. Mentor: Miguel Maduro

Sofia Moratti (Italy) University of Groningen, LAW, 'Law and Neuroscience, Neuroethics'. Mentor: Dennis Patterson

Kyriaki Nanou (Greece) University of Essex, SPS, 'Comparative European Politics, Political Behaviour'. Mentor: Peter Mair

Sheila Neder Cerezetti (Brazil) University of Sao Paulo, LAW, 'Bankruptcy Law, Corporate Law'. Mentor: Fabrizio Cafaggi

Stéphanie Julie Novak (France) Institute of Political Studies Paris, SPS, 'History of Political Ideas and political Philosophy, EU Institutions'. Mentor: Mark Franklin

Stefan Patrick Nygaard (Finland) University of Helsinki, HEC, 'Intellectual History, Cultural Transfers'. Mentor: Heinz-Gerhard Haupt

Alessia Paccagnini (Italy) University of Bocconi, ECO, 'Econometrics, Macroeconomics'. Mentor: Massimiliano Marcellino

Adam Perry (Canada) University of Oxford, LAW, 'General Jurisprudence, Political Theory, Constitutional Law'. Mentor: Giovanni Sartor

Stefano Recchia (Italy) Columbia University, SPS, 'International Relations Theory, International Institutions'. Mentor: Christian Reus-Smit

Philipp Rehm (Germany) Duke University, SPS, 'Comparative Politics, Political Behaviour'. Mentor: Pepper Culpepper and Adrienne Héritier

Anne-Isabelle Richard (Netherlands) University of Cambridge, HEC, 'European and World History from the Late 19th Century Onwards'. Mentor: Kiran Patel

Daniel Ritter (Sweden) University of Texas at Austin, SPS, 'Revolutions, Social Movements And Non-violent Social Change'. Mentor: Donatella della Porta

Tomas Rodriguez Barraquer (Colombia) Oxford University, ECO, 'Applied Microeconomic Theory, Game Theory, Social Networks'. Menor: Fernando Vega-Redondo

Tali Schaefer (Lituania) Columbia University, LAW, 'Family Law, Gender and Law, Law And Emotions'. Mentor: Ruth Rubio Marin

Josef Schroth (Germany) UCLA, ECO, 'Macroeconomics, Monetary Policy, Corporate Finance'. Mentor: Piero Gottardi

Uditi Sen (India) University of Cambridge, HEC, 'Trans-national Migration in South-Asia and Political Change in the 20th Century'. Mentor: Dirk Moses

Michael Sevel (USA) University of Texas, Austin, LAW, 'General Jurisprudence, Theories of Practical Authority'. Mentor: Dennis Patterson

Ronen Shnayderman (Israel) University of Oxford, SPS, 'contemporary Political Philosophy, the Concept of Individual Freedom'. Mentor: Dennis Patterson

Jenny Simon (Germany) Humboldt University Berlin, ECO, 'Macroeconomics, Public Finance'. Mentor: Arpad Abraham

Marta Simoncini (Italy) University of Pisa, LAW, 'Administrative Law, Regulation'. Mentor: Giovanni Sartor and Martin Scheinin

Mathias Staudigl (Austria) University of Vienna, ECO, 'Game Theory, Learning and Network Dynamics'. Mentor: Fernando Vega-Redondo

Dalibor Stevanovic (Canada) University of Montreal, ECO, 'Empirical Macroeconomics'. Mentor: Massimiliano Marcellino

Alexander Street (UK) Berkeley, SPS, 'Comparative Politics, Political Behaviour and Public Opinion, Immigration'. Mentor: Rainer Bauböck

Kristin Surak (USA) University of California LA, SPS, 'international migration, culture, ethnicity and Globalisation'. Mentor: Rainer Bauböck

Yane Svetiev (Macedonia) Columbia University, LAW, 'Economic Regulation, Competition Law, Contracts and Intellectual Property'. Mentor: Hans-W. Micklitz

Lauri Matti Tähtinen (Finland) University of Cambridge, HEC, 'Political Thought on Empire, Global Intellectual History'. Mentor: Jorge Flores

Temel Taskin (Turkey) University of Rochester, ECO, 'Macroeconomics and labour Economics'. Mentor: Arpad Abraham

Michio Umeda (Japan) University of Michigan, SPS, 'Comparative Politics, Japanese Politics'. Mentor: Stefano Bartolini

Justin Valasek (Sweden) Duke University, ECO, 'Economic Theory, Political Economy'. Mentor: Andrea Mattozzi

Ines Valdez (Argentina) Chapel Hill, SPS, 'Political Theory, Immigration Politics'. Mentor: Rainer Bauböck and Christian Reus-Smit

Leen Vandecasteele (Belgium) Catholic University Louvain, SPS, 'Social Stratification, Comparative European Welfare State Analysis'. Mentor: Fabrizio Bernardi

Mihai Varga (Romania) University of Amsterdam, SPS, 'Political Economy, Social Movement Theory'. Mentor: Laszlo Bruszt

Andrea Wechsler (Germany) Ludwigs Maximilians University Munich, European and Comparative Private Law'. Mentor: Hans-W. Micklitz

Richard van Weelden (Canada) Yale University, ECO, 'Applied Game Theory and Political Economy'. Mentor: Massimo Morelli

Dean Vuletic (Croatia) Columbia University, HEC, 'East Central European History in the 20th Century'. Mentor: Steve Smith

Heng Wang (China) Southwest University Chongqing, LAW, 'International Economic Law and Chinese Law'. Mentor: Ernst-Ulrich Petersmann

Rebecca Lisa Zahn (Germany) University of Edinburgh, LAW, 'European, National and Comparative Law'. Mentor: Marie-Ange Moreau

Blaz Zakelj (Slovenia) University of Pompeu Fabra,, ECO, 'Experimental Economics, Applied Action Theory and Macroeconomics'. Mentor: Ramon Marimon

Galina Zapryanova (Bulgaria) University of Pittsburgh, SPS, 'Political Behaviour and Party Politics'. Mentor: Peter Mair and Mark Franklin

3.

THE EUI IN NUMBERS

Table 1

Researcher Applicants and Researchers, last five years					
Selected Statistics on Applicants for Researcher Positions					
	2011	2010	2009	2008	2007
Researcher Applications					
Economics	243	288	311	244	231
History & Civilization	219	181	190	139	161
Law	285	297	314	294	250
SPS	533	489	444	486	421
Total	1280	1255	1259	1163	1063
Applications by Gender (%)					
% Female	47	51	47	46	49
% Male	53	49	53	54	51
Selected Statistics on Registered Researchers					
	2011	2010	2009	2008	2007
New Registration					
Economics	24	26	37	28	25
History & Civilization	33	32	32	37	33
Law	42	40	46	44	34
SPS	35	32	37	41	39
Total	134	130	152	150	131
New Registration by Gender (%)					
% Female	43	44	49	45	41
% Male	57	56	51	55	59
Total Registered Researchers					
Economics	108	117	123	110	110
History & Civilization	159	164	173	182	181
Law	170	183	183	175	161
SPS	164	160	170	175	173
Total	601	624	649	642	625
Registered Researchers by Gender (%)					
% Female	44	45	45	45	45
% Male	56	55	55	55	55

Table 2

EUI Ph.D. Thesis Defenses, 2007-2011

	2007	2008	2009	2010	2011
ECO	30	16	17	20	23
HEC	31	33	39	40	25
LAW	28	19	35	30	30
SPS	36	27	35	47	27
TOTAL	125	95	126	137	105

Figure 5

REGISTERED RESEARCHERS' COUNTRIES OF ORIGIN, 2011

Table 3

EUI Administrative and Teaching Staff, 2002-2011										
Administrative Staff										
	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Permanent Staff	97	97	97	93	91	94	92	90	86	82
Temporary Staff	40	42	45	42	36	34	33	39	43	50
Temporary Staff-Language Assistance	4	4	4	4	4	4	4	4	4	4
Contract Staff	-	-	-	-	17	19	21	26	28	35
Contract Staff for Auxiliary Tasks	-	-	-	-	4	6	8	3	3	6
Local Staff	4	4	4	4	-	-	-	-	-	-
Auxiliary Staff	9	9	3	-	-	-	-	-	-	-
Special Advisors						1	2	2	1	1
Total Administrative Staff	154	156	153	143	152	158	160	164	165	178
Teaching Staff										
President and Secretary General	2	2	2	2	1	2	2	2	2	2
Professors-full time	39	46	48	50	52	50	50	52	54	52
Professors-part-time	9	7	5	6	9	6	8	12	13	19
Research Staff (including Marie Curie Research Staff)	37	32	34	52	57	63	51	66	99	110
Marie Curie Research Staff	-	-	1	11	15	14	10	11	17	9
Total Teaching Staff	87	87	89	110	119	121	111	132	168	183
Other										
Staff in Early Retirement			1	4	6	5	4	2	2	1
Retired Staff	25	27	29	35	36	38	42	47	51	60
TOTAL EUI STAFF	266	270	272	292	313	322	317	345	386	422

Table 4

Applications for Professorial Vacancies in 2011, by nationality

		%
Austria	3	1.5
Belgium	6	3.0
Cyprus	1	0.5
Denmark	1	0.5
Finland	7	3.4
France	11	5.4
Germany	47	23.2
Greece	6	3.0
Hungary	2	1.0
Ireland	6	3.0
Italy	37	18.2
The Netherlands	6	3.0
Poland	4	2.0
Portugal	2	1.0
Romania	2	1.0
Slovenia	2	1.0
Spain	8	3.9
Sweden	4	2.0
UK	10	4.9
Switzerland	1	0.5
Argentina	1	0.5
Australia	6	3.0
Bangladesh	1	0.5
Canada	3	1.5
Croatia	0	0.0
Ethiopia	1	0.5
India	1	0.5
Morocco	1	0.5
Nepal	1	0.5
Russia	2	1.0
Turkey	1	0.5
Ukraine	1	0.5
USA	17	8.4
Venezuela	1	0.5
	203	

Table 5

Applications and Appointments for Professorial Vacancies in 2011, by gender

Total Vacancies (7)	Male	Female
Applications	137	66
Appointments	5	1
ECO (1)	Male	Female
Applications	19	4
Appointments	1	0
HEC (2)	Male	Female
Applications	30	31
Appointments	0	1
LAW (1)	Male	Female
Applications	31	11
Appointments	1	0
SPS (2)	Male	Female
Applications	52	19
Appointments	2	0
RSCAS (1)	Male	Female
Applications	5	1
Appointments	0	0

In 2011 the EUI advertised seven chairs—one in Economics; two in History and Civilization; one in Law; two in Political and Social Sciences and one at the Robert Schuman Centre for Advanced Studies.

Five of the Chairs were filled, one (RSCAS) was declined by the selected candidate, and one (HEC) was readvertised.

Figure 6

THE FUNDING OF THE INSTITUTE:
REVENUE AND EXPENDITURE FOR THE 2011 FINANCIAL YEAR
(IN THOUSANDS OF EUROS)

Where the money comes from...

Total
Revenue:
55,632

...and how it is used.

Total
Expendi-
tures:
47,552

* 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
7

EXTERNAL PROJECTS 2011

Figure
8

EXTERNAL RESOURCES 2007-2011

Figure 9

BREAKDOWN OF THE USAGE OF APPROPRIATIONS BY SECTOR FOR THE CURRENT FINANCIAL YEAR AND THOSE CARRIED OVER FROM THE PREVIOUS YEAR

Figure 10

EC AND CONTRACTING STATES CONTRIBUTIONS VS
EUI TOTAL BUDGET, 1975-2011

Figure 11

BREAKDOWN OF THE EUI BUDGET EVOLUTION 1975-2011
(2011 PRICE)

Figure 12

EUI BUDGET EVOLUTION 1975-2011 (2011 PRICE)

As an inter-governmental organisation, the EUI is financed by its Member States through an annual contribution as well as through the budget of the European Commission. There is an additional third income flow of external research funding from public and private resources.

Overall, the 2011 budget amounted to €55,6 million. Of this amount, the contracting member states contributed €26 million, €8.7 million came from the European Commission and €11.3 million were raised via external research funding. Regarding its evolution, the budget has grown on average (in real values) by 6.8% annually since 1975. In 2011 values, the contribution of the contracting states (CS) has increased from €5.7 million (9 CS) to €26 million (19 CS) and the Institute has attracted more income than ever through external research funding.

4.

GOVERNANCE

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 2011, chaired by Walter Mönig (Bundesministerium für Bildung und Forschung, Berlin) were held on 3 June and 9 December.

MEMBERS

Austria	Ulrike Leopold-Wildburger Friedrich Faulhammer	Universität Graz Bundesministerium für Wissenschaft und Forschung, Wien
Belgium	Vincent Rémy	Service Public Fédéral Affaires Étrangères, Bruxelles
Cyprus	—	—
Denmark	Anders Bjørneboe Rudolf Straarup Marlene Wind	Ministry of Higher Education, Copenhagen Ministry of Science, Technology and Innovation, Copenhagen University of Copenhagen
Estonia	Vello Andres Pettai Kalmar Kurs	University of Tartu Ministry of Education and Research, Tartu
Finland	Jyrki Hakapää Annu Jylhä-Pyykönen Mattila Markku	Academy of Finland, Helsinki Ministry of Education and Culture, Helsinki Academy of Finland, Helsinki
France	Yves Mansuy Josy Reiffers Françoise Sellier	Ministère des Affaires étrangères et européennes, Paris Ministère de l'Enseignement supérieur et Institut Bergonie, Bordeaux Ministère des Affaires étrangères et européennes, Paris

Germany	Walter Mönig	Bundesministerium für Bildung und Forschung, Berlin
	Andreas Noske (BC President)	Bundesministerium für Bildung und Forschung, Berlin
	Joachim Welz	Kultusministerium des Landes Sachsen-Anhalt, Magdeburg
Greece	George Pagoulatos	Athens University of Economics and Business
Ireland	Brian Power	Department of Education and Skills, Co. Offaly
Italy	Carlo Curti Gialdino	Università degli Studi di Roma "La Sapienza"
	Maria Romana Destro Bisol	Ministero degli Affari Esteri, Roma
	Maurizio Melani	Ministero degli Affari Esteri, Roma
Luxembourg	Germain Dondelinger	Ministère de l'Enseignement supérieur et de la recherche, Luxembourg
	Jean-Louis Wolzfeld	Embassy of Luxemburg, Rome
Netherlands	Frans de Zwaan	Ministry of Education, Culture and Science, Den Haag
Poland	Pawel Samecki	National Bank of Poland, Warsaw
Portugal	Fausto De Quadros	Ministério dos Negócios Estrangeiros, Lisboa
	Nuno Severiano Teixeira	Universidade Nova de Lisboa Reitoria, Lisboa
Slovenia	Rajko Knez	University of Maribor
Spain	Luis Delgado Martinez	Ministerio de Educación, Madrid
Sweden	Li Bennich-Björkman	University of Uppsala
United Kingdom	Ivor Crewe	University College, Oxford
	Pamela Wilkinson	Department for Business, Innovation and Skills, London
European Commission	Odile Quintin	Special Adviser
Council of the EU	Giorgio Maganza	Director - Legal Service

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 2011, the Research Council met on 12 and 13 May and was chaired by the EU's Principal, Josep Borrell.

MEMBERS

Efi Avdela	University of Crete
Joanna Bourke	Birkbeck College, London
Isabel Horta Correia	Universidade Católica Portuguesa, Lisboa
Morten Egeberg	University of Oslo
Gerda Falkner	Institute for European Integration Research, Vienna
Jean-Claude Piris	New York University, NY
Bruno Simma	International Court of Justice, The Hague
Piotr Sztompka	Jagiellonian University, Krakow
Jacques Thisse	CORE, Louvain-la-Neuve
António Vitorino	—
Gonçalves Pereira,	Castelo Branco & Associados, Lisboa
Philippe Weil	OFCE, Paris

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 meetings in 2011, chaired by Ms Andrea Noske (Bundesministerium f. Bildung and Forschung) on 5th May and by Ms Bernadette Denziger (Bundesministerium f. Bildung and Forschung) on 10th November.

■ PARTICIPANTS

Austria	Siegfried Stangl	Bundesministerium für Wissenschaft und Forschung
Belgium	Vincent Rémy	Service Public Fédéral Affaires Etrangères – DG Coordination et Affaires Européennes (DGE), Brussels
Cyprus	—	—
Denmark	Anders Bjørneboe	Ministry of Science, Technology and Innovation, Copenhagen
Estonia	Kalmar Kurs (Nov.)	Ministry of Education and Research
Finland	Sinikka Välikangas	Academy of Finland
France	Philippe Imbert	Ministère de l'Enseignement Supérieur et de la Recherche, Paris
Germany	Dieter Lenzen	Bundesministerium f. Bildung and Forschung
Greece	—	—

Ireland	Jacky Hynes	Department of Education and Skills, Tullamore Co.Offaly
Italy	Roberta Ferrazza Giulia Temperini	Ministry of Foreign Affairs Ministry of Economy and Finance
Luxembourg	Germain Dondelinger (May)	Ministère de l'Enseignement Supérieur et de la Recherche
Netherlands	Ron van der Meer Melissa Keizer (Nov.)	Ministry of Education, Culture and Science Ministry of Education, Culture and Science
Poland	Dariusz Wiśniewski	Office of the Committee for European Integration
Portugal	Carlos Maria Veloso da Costa	Embassy of Portugal in Rome
Slovenia	Zdenka Bokal	Ministry of Higher Education, Science and Technology
Spain	Luis Delgado Martinez (Nov.)	Ministerio de Educación, Madrid
Sweden	Anneli Frojd (Nov.) Eva Stensköld (May.)	Swedish Research Council Swedish Research Council
United Kingdom	Peter Baldwinson (May) Pamela Wilkinson (Nov.)	Department for Innovation, Universities and Skills Department for Innovation, Universities and Skills
External Auditors (Nov.)	Jean-Marie Haensel Reinhard Schwarz Joachim Vollmuth	

Josep Borrell Fontelles, President
Marco del Panta, Secretary General (through June 2011)
Pasquale Ferrara, Secretary General (from July 2011)

■ ADMINISTRATIVE SERVICES

Academic Service: Andreas Frijdal (Director)
Accounting Service: Fernanda Bagnaresi (Chief Accountant)
Budget and Financial Affairs Service: Roberto Nocentini (Director)
Building Restoration and Development Service: Sandra Brière (Director)
Communications Service (since October 2011): Stephan Albrechtskirchinger (Director)
Historical Archives of the European Union: Jean-Marie Palayret (Director)
Information and Communication Technology Service: Marco Rulent (Director)
Internal Audit Service: Silvia Salvadori (Internal Auditor)
Library: Veerle Deckmyn (Director)
Logistics Service: Kathinka España (Director)
Personnel Service: Roberto Nocentini (Director)

■ EUI ACADEMIC DEPARTMENTS

Department of Economics: Massimiliano Marcellino (Head of Department)
Department of History and Civilization: Bartolomé Yun-Casalilla (Head of Department)
Department of Law: Marise Cremona (Head of Department)
Department of Social and Political Sciences: László Bruszt (Head of Department)
Max Weber Programme: Ramon Marimon (Director)
Robert Schuman Centre for Advanced Studies: Stefano Bartolini (Director)

EUROPEAN UNIVERSITY INSTITUTE
Via dei Roccettini, 9
50014 San Domenico di Fiesole
Italy

www.eui.eu

QM-AA-12-001-EN-N

Publications Office

ISSN 1977-4508

ISBN 978-92-9084-081-7

9 789290 840817

doi: 10.2870/39357