
This issue is entirely dedicated to the
Social and Political Sciences Depart-
ment whose performance will be re-
viewed in May.

It is indeed a well-rooted tradition that,
every four years, each department pro-
duces a self-evaluation report to be sub-
mitted to our Research Council and
other Governing Bodies. I do not wish
to substitute my own judgment for their
assessment, but I am ready to argue that
the SPS Department is a success story.
I am sure that the critical examination
by our external peers will add some
thorns to the roses. However, whatever
conclusions emerge will no doubt be for
the department’s improvement, and it is
useful—indeed crucial—that it takes ad-
vantage of the external input it receives.

This issue also announces the appoint-
ment of Josep Borrell as President of the

EUI from January 2010. It gives me great
pleasure to introduce him (if he needs any
introduction!) to the EUI community.

There will be many further occasions
to hear from him in the forthcoming
months and years.

Best wishes to Josep and to the SPS
Department.

Yves Mény

Inside
3 The Department of SPS
6 Sociology at the EUI
8 Life in SPS: Researchers’ Perspectives
11 Six Months in SPS: A Visitor’s View
12 The Max Weber Programme & SPS
15 The European Election Study
17 The EU Profiler
19 Observing Citizenship in Europe
22 New Modes of Governance
25 Political Science Journals at the EUI
29 Interview: Luciano Bardi
31 Approaches and Methodologies
33 New Appointment: Fabrizio Bernardi
35 New Appointment: Olivier Roy
36 An EUI Researcher at the EP
37 SPS Marie Curie Fellows
39 News from the Library
40 In Memoria
42 Philippe Schmitter: Johan Skytte Prize
43 Il Bar delle Tre (Quattro!) Grazie

Political and Social Sciences
at the EUI

The European University Institute - Badia Fiesolana - Via dei Roccettini, 9 - I-50014 San Domenico di Fiesole (FI), Italy
www.eui.eu - e-mail: EUI.Publications@eui.eu - EUI Review also available at: www.eui.eu/PUB/EUIReview.shtml

n

Spring 2009

“I am ready to argue that
the SPS Department is a
success story.”

Josep Borrell
Newly-appointed EUI President

http://www.eui.eu
mailto:EUI.Publications@eui.eu
http://www.eui.eu/PUB/EUIReview.shtml

2 Spring 2009

Josep Borrell appointed new
EUI Principal

In December 2008, the High Council of the Euro-
pean University Institute unanimously elected Mr.
Josep Borrell for a five-year term commencing on
1 January 2010.

Josep Borrell was born in Spain in 1947. He is
an Aeronautical Engineer and holds a Ph.D. in
Economics from the Universidad Complutense
(Madrid). He completed his education with a Mas-
ters in Energy Economics studies at the French
Oil Institute (Paris) and a Masters in Operations
Research (Applied Mathematics) at Stanford Uni-
versity (California, USA).

From 1984-1991 he was Spanish Secretary of
State for Finance, Taxation and Budget. In 1991
he was appointed Minister of Public Works, Trans-
portation, Environment and Telecommunications
until 1996. On 2002-2003 he was a Member of the
European Convention.

In 2004 he was elected President of the European
Parliament until January 2007. Currently he is the
Chairman of the European Parliament’s Commit-
tee on Development.

The EUI is pleased to welcome a leader who has
contributed so much to the growth of the new
democracy in Spain, as well as to the consolida-
tion of democratic and parliamentary practices
within the European Union.

Borrell with EUI researcher Ernesto Bonafé Martínez, 2006

EUI History
A new biography on Max Kohnstamm, the first
president of the European University Institute, has
just been published by Spectrum. Entitled Max
Kohnstamm. Leven en werk van een Europeaan, the
book was written by historians Anjo G. Harryvan
and Jan van der Harst, both of whom were re-
searchers at the EUI during the mid-1980s.

Dutch-born Max Kohnstamm presided over the
EUI from 1974-1981. Together with his Secretary-
General Marcello Buzzonetti, he managed to
successfully steer the EUI through its nascent
years. Despite the many growing pains, discussed
extensively in one of the chapters of the book,
Kohnstamm left the EUI on solid ground, having
overseen the laying of the firm foundation that
now supports the considerable academic reputa-
tion the Institute holds today.

Professors Harryvan and van der Harst are faculty
members of the Department of International Re-
lations, University of Groningen, Netherlands.

3

The Department of Political
and Social Sciences
Department Chair, SPS | Peter Mair

It has been almost 30 years now since the first doctor-
ates were awarded by the Department of Political and
Social Sciences (SPS), and in the intervening years
the Department has grown to be one of the largest
and most renowned centres for comparative social
and political research in Europe. Close to 40 Ph.D.
researchers are admitted each year to the four-year
doctoral programme, and some 12 to 15 postdoctoral
researchers are admitted each year as the SPS contin-
gent in the Max Weber programme. In addition, and
in common with the other Departments, SPS hosts a
small number of senior Braudel Fellows, and a variety
of visiting postdoctoral or senior Fellows, including a
relatively large number of Marie Curie Fellows. Other
postdoctoral scholars link to the Department from
their positions as Jean Monnet Fellows in the Rob-
ert Schuman Centre for Advanced Studies. Together
with a full-time faculty of currently 15 professors,
this makes for a total of some 200 research scholars,
together forming one of the largest scholarly commu-
nities of its kind in Europe.

To be sure, this community rarely if ever comes
together in one place. The researchers are spread over
the library, the computing rooms and their own work
spaces in their homes, or they are scattered across
Europe and beyond on missions and exchanges. The
Fellows are dispersed around a number of different
buildings—they have offices in the core Departmental
areas, as well as in Villa La Fonte, the Convento, and
Villa Malafrasca. The faculty is also dispersed—the
bulk of the professors are still in the main Badia build-
ing, but others—the Joint Chairs—are in the Con-
vento, and yet others are in the newly-acquired Villa
San Felice, next to the Badia. When the first doctor-
ates were awarded in 1980, the faculty was composed
of just 5 professors, and just 14 new researchers were
admitted that year. All worked in the Badia—indeed,
some of the researchers even lived in the small apart-
ments above what is now the cafeteria. There were no
postdocs. Then, it proved relatively easy to bring all
of these research scholars together for a seminar, for
a lecture, or just for drinks. Now, with colleagues and
researchers working on a much larger scale and in a
variety of different locations, uniting them represents
one of the major challenges currently facing SPS. In
this sense, the Department has to be constantly alert
to the need to take full advantage of the undoubted
synergy that exists here.

When SPS was last evaluated by the Research Council,
in 2003, the then-chairman Colin Crouch referred to
the long-standing and often deeply problematic divi-
sions which had beset SPS over the years. These were
primarily of a disciplinary nature, and in particular
had pitted sociology against political science in a con-
flict over the distribution of resources, the definition
of chairs, and the shaping of the curriculum. SPS is
a heterogeneous department, and includes political
science—represented by the largest single group of
scholars—sociology, social and political theory and
international relations. Given the relatively small num-
bers of faculty, the existence of four broadly-defined
disciplinary areas could and did provoke sharp demar-
cation disputes. A second source of division noted by
Crouch was the conflict over methodological issues
that had already begun to fracture political science as
a discipline on the international stage, and that had
also escalated in SPS at the time. This involved debates
on the relative merits of quantitative and qualitative
approaches, as well as on the value of rational choice
and formal modelling, and also concerned the empha-
sis on particular methods and approaches that should
characterise the Ph.D. training programme in SPS. }}

4 Spring 2009

Although many of these divisions were long-standing,
it is probably safe to say that they have now been
overcome—or at least that they have become relatively
dormant. This is not to suggest that the Department
has become a haven of sweetness and light—far from
it! Disputes can still be intense and fraught. But these
are often of a short-term or contingent character, and
rarely involve the fundamental divides that worried
Crouch. There are a number of reasons for this change
and for the more recent culture of accommodation.
In the first place, the disciplines themselves are los-
ing their sharpness and their autonomy. Disciplinary
boundaries in general are now more easily crossed
than before, and often more fruitfully, while multi-dis-
ciplinarity, either in the practice of research and teach-
ing or simply in the form of borrowing and learning, is
now more common within the social sciences. Second,
recent appointees to the faculty have often reflected
such multi-disciplinarity in their own work, whether
they are crossing the boundaries of political science
and sociology, of comparative politics and interna-
tional relations, or of social theory and empirical
research. This feeds into seminars and teaching as well
as (co-)supervision, and helps undermine traditional
pillarisation. Third, the doctoral training programme,
while allowing for much necessary specialised instruc-
tion, also devotes substantial attention to offering
insights from all of the disciplines represented in the
Department. Indeed, a main purpose of the reforms of
the teaching programme in the last few years has been
to overcome the negative aspects of methodological
disputes and to promote a greater dialogue between
the different epistemological and methodological
approaches, based upon mutual respect. The develop-
ment of a pluralist approach within the core methods
seminar, and the common endeavour of the volume
Approaches and Methodologies in the Social Sciences
(discussed later in this issue) have helped considerably
in this regard.

As well as being one of the largest European centres
for comparative social and political research, the SPS
Department has also established itself as one of the
most renowned. The quality of the faculty has always
been very high and continues to be so—this is also

reflected in the most recent appointments: Fabrizio
Bernardi, Pepper Culpepper and, as joint RSCAS/
SPS Chair in Mediterranean Studies, Olivier Roy.
Although Roy is a senior professor, both Bernardi and
Culpepper are relatively young scholars, which is not
the normal pattern in SPS. Given the particular career
structure in the EUI, and the problems posed by lack
of tenure and the limited opportunities for non-Italian
partners of professors to find suitable employment
and to further their own careers, there is often little
scope to appoint younger scholars to chairs in the
Department. Successful applicants often tend to be
in the final stages of their career, and while this may
bring strong reputational advantages, it also tends to
unbalance the profile of the Department. For this rea-
son SPS is particularly pleased with these two recent
appointments of more mid-career scholars, both of
whom have superb international reputations.

It is also good to be able to report that both present and
past SPS members have been endowed with various
prizes and awards, including the European Latsis Prize
for Rainer Bauböck in 2006 and the ECPR Lifetime
Achievement Award for Emeritus Professor Philippe
Schmitter in 2007. In 2009 Schmitter has also been
awarded the IPSA Mattei Dogan award, the EUSA
Lifetime Achievement Award, and, just announced in
April, the very prestigious Johan Skytte Prize by the
University of Uppsala. Our researchers and Fellows
have also been honoured. Mette Bakken, Igor Guard-
iancich, Franca Van Hooren, Yannis Karagiannis,
Dorota Szelewa, Nikoleta Yordanova and Alex Wilson
have all recently won prizes for their work, while Silja
Häusermann, a current SPS Max Weber Fellow, who
defended her thesis in Zurich, has been awarded the
Jean Blondel Prize for the best Ph.D. of 2008 by the
European Consortium of Political Research, as well
as the Ernst B. Haas Prize of 2008 for the best disser-
tation in European politics by the American Political
Science Association. Sven Steinmo has been appointed
chair-elect of the Politics and History Section of APSA,
as well as Convenor of the European and Politics and
Society Program for the 2009 APSA annual meeting.
Luciano Bardi, currently a Braudel Fellow in SPS and
co-director of the parties sub-observatory of EUDO
has just been elected Chairman of the ECPR.

Other simple indicators of reputation include the fact
that SPS is the editorial base of the new European
Political Science Review as well as that of the more
long-established West European Politics. The annual
reviews issue of EPS-European Political Science is also
edited from the EUI. More generally, SPS professors
are engaged in the editorial advisory boards of a host
of prominent international journals, currently total-
ling more than 80 titles. This is one useful indication
of the extent to which SPS has become networked

}

“ Indeed, a main purpose of the reforms
of the teaching programme in the last few

years has been to overcome the negative
aspects of methodological disputes and
to promote a greater dialogue between

the different epistemological and
methodological approaches, based upon

mutual respect.  ”

}}

5

within the international profession, a development
which is perhaps not surprising given its increasingly
international character and profile. A further indica-
tion of its standing comes from both the number
and quality of applications for Visiting and Braudel
Fellowships, which have enabled the Department to
play host to some of the world’s leading scholars in
the social and political sciences. The Department also
has a remarkably successful record in the EU-funded
Marie Curie Programme. In the coming year, for
example, the Department will host as many as five
Marie Curie Fellows, three of whom will work with
Martin Kohli in the areas of social structure, family
and welfare, and all of whom won funding in the face
of intense international competition.

Applications for the SPS places in the new Max Weber
programme are also thriving. SPS is assured of some
12 to 13 places in the overall programme, with the pos-
sibility of raising this to 14 or 15 if circumstances and
overall fellowship numbers permit, and the number
of applications for these positions is enormous, ris-
ing from 180 in the second year of the programme
to 356 in the third year and to 409 in the fourth year.
In other words, SPS receives some 30 applications for
every single MWF position—a remarkable figure, and
a testament to the standing and appeal of the EUI in
the social and political sciences. This also means that
those accepted to the programme are exceptional
scholars, and this further promotes the reputation
of both the Department and the EUI more generally.
Winning a Max Weber Fellowship has rapidly become
an honour in its own right, and one that now graces

the CVs of a select group of brilliant young political
and social scientists.

One very evident reason why SPS does enjoy such a
standing is because of the success of its alumni in secur-
ing academic positions across Europe and beyond. In
this sense, its influence—and its impact—is pervasive.
In the almost 30 years that have elapsed since the first
three doctorates in 1980, SPS has awarded a total of
409 Ph.D.’s, including more than 80 in the last three
years (2006-8) alone. Given that more than 75 per cent
of these alumni go into academic careers, and given
that the bulk of these make their careers in Europe,
the tentacles of SPS can be said to have spread widely.
Moreover, included among these alumni are scholars
who now hold senior chairs both in the Europe and
the United States, while more recent graduates have
won highly competitive postdoc or assistant professor
positions in many top-ranked universities including
Copenhagen, University College and Trinity College
in Dublin, the LSE and UCL in London, Edinburgh,
Bologna, Potsdam, Yale, Oxford, Salamanca, Aarhus,
Berlin, Utrecht, Louvain-la-Neuve and St. Gallen.

In other words, things are going well for SPS. But
precisely because they are going well, we find that the
workload becomes heavier, the demands on faculty
become greater, and the pressure on the researchers
becomes more intense. These days, life in the EUI
looks more and more like that of the Red Queen in
Alice, in that it takes a lot of running even to remain
in the same place, let alone to make progress.

}

n

Recent Books from SPS Alumni

Benoît Challand, Palestin-
ian civil society: foreign donors
and the power to promote and
exclude. London; New York:
Routledge, 2009.

Anwen Elias, Minority nation-
alist parties and European
integration: a comparative
study. London; New York:
Routledge, 2009

Andrea Herrmann, One political
economy, one competitive strat-
egy? Comparing pharmaceutical
firms in Germany, Italy, and the
UK. Oxford; New York: Oxford
University Press, 2008.

6 Spring 2009

There Is More than One ‘S’ in SPS:
Sociology at the EUI
Professor of Sociology, SPS | Martin Kohli

It still happens—both outside and inside the EUI—
that the SPS Department is addressed as ‘the political
science department’. But there is more than one ‘S’ in
SPS. What this means depends on the language we
prefer for reading the abbreviation. In English, ‘Social
and political sciences’ seems the natural solution,
while in French—the official language of the found-
ing documents of the EUI, so I am told—it stands for
the reverse order of the terms, ‘Sciences politiques et
sociales’.

Apart from the question of order, there are two prob-
lems with this denomination. The first is that the
‘and’ puts the two terms on equal footing and creates
an impression of additivity. Usually, however, ‘social
sciences’ is the generic term for denoting a range of
disciplines. Wikipedia offers the following definition:
‘The social sciences comprise academic disciplines
concerned with the study of the social life of human
groups and individuals including anthropology, com-
munication studies, economics, human geography,
history, political science, psychology and sociology.’ In

the list of sub-branches that follows, our free encyclo-
pedia also includes education and law (though miss-
ing demography). In such a broad understanding, the
term would cover all that is going on at the EUI. Many
practitioners of history, law, economics or psychology
dislike and refute the classification of their discipline
as a ‘social science’. But the latter term clearly refers to
several disciplines, and it would be difficult to argue
that political science is not one of them.

The second problem is that the term ‘social sciences’
promises more than what is empirically redeemed by
the SPS Department. For better or for worse, we lack
anthropology, communication studies, geography, and
psychology (as well as demography). The Department
is in reality one of political science and sociology.
Calling it what it is might be more satisfactory than
sticking to the ‘SPS’ which is illogical and empirically
misleading. But the term carries the benefit of tradi-
tion (if not path dependency), and the Department
has so far borne it gracefully.

This is not to say that the relationship between politi-
cal science and sociology has always been an easy one.
Sociology likes to conceive of itself as the discipline
that encompasses and embeds the study of the pol-
ity and the economy (as well as that of culture and of
the demographic reproduction of society). Societal
development has been one of increasing functional
differentiation, but the differentiated parts are unable
to create and reproduce by themselves the resources
that they depend on. Political science and economics
try to overcome this problem with clever institutional
design, but they tend to rely on too simple a model of
action. Hence the importance of economic and politi-
cal sociology as the (sub-) disciplines that analyze
how political processes and economic transactions are
socially embedded. In the SPS Department, economic
and political sociology have been present for instance
through the work of Colin Crouch and László Bruszt
on industrial relations and varieties of capitalism, or
that of Alessandro Pizzorno, Klaus Eder and Don-
atella della Porta on political representation and social
movements.

However, disciplines need not only areas of articula-
tion with others but also a reflection and self-assertion
of their own disciplinary core. In recruitment at the
EUI, where sociology is restricted to a small number
of professors, it becomes especially important to go for
those who are not only open to other disciplines but at }}

7

the same time close to the core of their own. Reflect-
ing the core is also the task of social theory, formerly
represented by Gianfranco Poggi and Peter Wagner
but currently lacking, as are the important fields of
sociology of culture and religion.

A field in which the interdisciplinary character of the
EUI has borne fruit is political economy, especially
research on the welfare state. It is again a field in which
sociology has articulated itself with political science
and economics. The most visible achievement so far
has been Gösta Esping-Andersen’s comparative work
on welfare regimes. His book The Three Worlds of
Welfare Capitalism (1990), written during his tenure at
the EUI, became an instant classic and has remained a
major point of reference. This has been continued in
a political science mode by Martin Rhodes and Sven
Steinmo and in a sociological mode by myself. It is
instructive to see how the two modes differ from and
complement each other. In explaining welfare state
development, the sociological perspective has focused
on the structural changes—demographic, economic
and cultural shifts that create new social ‘risks’ to be
addressed by the welfare state. The political science
perspective has focused on the political institutions
that make up the state’s repertoire for dealing with
societal demands and create path dependency. The
two perspectives meet in approaches such as power
resource theory which focuses on how social cleav-
ages are politically mobilized. The contrast is visible
regarding welfare state effects as well. Political scien-
tists tend to follow the logic of institutions, while soci-
ologists like to highlight how institutions in practice
are subverted from their original purpose and how
they create unanticipated or perverse effects. Chal-
lenged by political scientists, sociologists have learnt
that political institutions do matter and that purely
functionalist arguments assuming a one-to-one trans-
lation of societal risks into policies will not suffice.

Studying the effects of welfare policies—as of any
policies—presupposes a solid grounding in micro
(individual-level) data. This has been one of the main
preoccupations of sociology over the past decades,
as developed, e.g., in research on social inequality.
Inequality and mobility as embedded into the societal
stratification order remain a bread-and-butter theme
for sociology, and they have been a strong component
of the SPS Department, being successively represented
by Hans-Peter Blossfeld, Yossi Shavit, Richard Breen,
Jaap Dronkers, and from next year, Fabrizio Bernardi.
The focus on the ‘old’ inequalities of class is being
broadened to the ‘new’ ones of gender, age, ethnic-
ity and migration. Also, inequality research (just as
welfare state research) now requires a dynamic frame-
work that accounts for changes in risks and effects
over the life course and across generations.

Europeanization is another field where political sci-
ence and sociology meet. Sociology’s task here is more
difficult because its subject matter is more elusive.
The evolution of a European polity is conspicuous
enough, and it is already well researched and under-
stood. But to what extent is there a European society
in the making? Some sociologists still operate with the
notion that modern societies have become national
societies; the nation state—in spite of being chal-
lenged from above as well as from below—is their
natural unit of analysis. This is also true for compara-
tive studies where, e.g., the issue of a ‘European soci-
etal model’ usually refers to a specifically European
type of national society. The EUI is a good place for
overcoming this restrictive stance by pursuing the
appropriate research agenda—on the Europeaniza-
tion of structural patterns and cleavages, of the basic
‘social contracts’ between classes, generations, genders
and ethnicities, of transactions and mobilities, of the
institutions that regulate them and of the values and
identities that provide their legitimation. At the same
time, as for political science, the sociological study
of Europe needs to situate the latter in the emerging
world society with its specific stratification order and
transaction patterns.

This is a tall agenda for a small department. In fact,
sociology at the SPS Department is too small to
cover all constituent parts of the discipline at any one
time, let alone to compete with full-fledged sociology
departments. We may imagine how such a department
might be composed and what it would contribute to
the EUI—a fifth department that might also reach
out to some of the now lost fields of the social sci-
ences such as anthropology or demography. For the
time being, we will have to live with the limits to
growth that the SPS Department imposes. It is here
that the advantages of the EUI play out: the flexibility
of professorial recruitment that creates a continuous
recombination of special competences, the emphasis
on trans- and supranational research that is facilitated
by the diverse origins and backgrounds of the EUI
community, and the pluridisciplinary character of the
Department itself that forces everyone to look beyond
their own fields. Turning the vice of smallness into
the virtues of flexibility, diversity and cooperation
remains the challenge to be met.

“ In recruitment at the EUI, where
sociology is restricted to a small number of
professors, it becomes especially important
to go for those who are not only open
to other disciplines but at the same time
close to the core of their own. ”

}

n

8 Spring 2009

Life in the SPS Department:
Researchers’ Perspectives
SPS Researcher Reps 2008-2009

When the SPS department asked us, on behalf of the
EUI Review, to write a short story on life at the EUI
from the researchers’ perspective we set out, in the
best qualitative tradition, with an inductive inquiry:
we asked our colleagues about their experiences in
Florence, at the EUI and in the SPS Department. Soon,
we realized there is no such thing as the researcher’s
perspective. With researchers coming from all over
the world—from Europe to Latin America and from
Asia to the Middle East—working in disciplines rang-
ing from philosophy and cultural anthropology to
sociology and political science, this seems hardly
surprising. The researchers are at least as diverse as
their experiences at the Institute. Even so, a number of
common threads run through the personal stories that
were shared with us. We—with a somewhat positivist
ambition—took the liberty of attempting to describe
them in the following short tale. We hope that within
it our colleagues will see reflections, albeit partially, of
their own experiences, and we hope that it will serve
as an invitation for those not yet arrived to form their
own perspectives.

Intellectual challenge
The diversity apparent at the EUI begins in its great-
est social forum: the Mensa. An average Badia lunch
involves speaking—or at least hearing—English, Span-
ish, Italian, French and German, and some occasional
words of Dutch, Greek or Arabic. This multicultural

community of the EUI brings together a host of dif-
ferent world-views and academic traditions, form-
ing a source of intellectual richness and a culture of
international learning that is not easily found in other
universities. Not only is this diversity invaluable for
comparative research, as country experts are at hand
for almost every comparative study one would like
to undertake; it is also an opportunity to test ideas,
hypotheses and research designs with researchers
from entirely different backgrounds, as well as special-
ists in your field.

Another incredibly stimulating aspect of the SPS
department, and the EUI at large, is the enormous
numbers of seminars and presentations that are held
on a wide variety of topics. The Italian Minister for
Foreign Affairs might be giving a talk on Italian for-
eign policy one week, followed the next week by Prof.
Przeworski on democracy and development, Prof.
Esping-Anderson on gender and the welfare state,
Prof. Norris on the digital divide...and this is only a
small selection of the events organized. In addition,
many Working Groups—on Comparative Politics,
Political Behavior, Migration and other topics—are

“ The researchers are at least as diverse
as their experiences at the Institute. ”

}}

9

organized by researchers themselves. For researchers,
these activities are a source of intellectual inspiration,
and often a welcome source of distraction if one needs
a little break from the Ph.D.!

Carolien van Ham, second year SPS researcher, shares
‘I remember my first visit to the EUI in April 2007,
for the interviews. The beauty and the vibe of the
place was incredible. The green garden, the incredible
view of grey-white olive fields, Florence stretched out
downhill. And at the same time, the Badia was buzzing
with activity, there were several conferences going on,
the library was filled with researchers, as I took a look
at the agenda of lectures and workshops that month, I
couldn’t wait to get accepted’.

Of course, beautiful views and inspiring lectures are
important but not sufficient conditions for choosing a
university to pursue one’s graduate education. For many
researchers, the academic reputation of the SPS Depart-
ment, especially in comparative politics, is another
important reason for doing a Ph.D. at the EUI.

The professors are well known in their respective fields
and are actively engaged in research and publishing.
The fact that the EUI’s teaching and supervision is
almost exclusively geared towards the production of
Ph.D.’s—and top-quality academics—gives research-
ers the opportunity to focus fully on their projects,
and provides professors ample time to supervise their
students. The size of the research community allows
and encourages researchers to discuss their research
with professors other than their own supervisor, along
with postdoctoral Jean Monnet and Max Weber fel-
lows. As second year researcher Georges Fahmi puts
it, ‘Unlike many of my friends who are studying in
other doctoral programs in Europe and the United
States, being at the EUI give me the chance to consult
my supervisor more often, discuss my ideas, thoughts,
and sometimes my confusion with him on regular
basis.’ On the other hand, the high concentration of
doctoral and postdoctoral researchers, as well as visit-
ing students and professors, provides a critical mass

which gives rise to fruitful discussions, mutual learn-
ing and collaborative work. This is also a community
which provides its members opportunities to make
their voice heard in its decision-making processes,
through their involvement in committees or through
their representation by Researcher Representatives.

However, these opportunities come with challenges.
Writing a Ph.D. is difficult, as the Departments’
Researchers Guide aptly notes. No matter what the
discipline or research approach, writing a Ph.D. is a
challenge that demands much more than mere intel-
lectual capacity. It requires passion for your research,
courage to continuously question your assumptions,
and perseverance to continue and (eventually) finish!
In this sense writing a Ph.D. is a very personal strug-
gle, different for each researcher, and a struggle that,
with its ups and downs, very much affects the way we
experience our working environment.

Despite these challenges, Takeshi Hieda, third year SPS
Researcher, describes her experience like this: ‘The EUI
is a unique place to me. The ‘uniqueness’ comes from
the comparison of graduate work I’ve experienced in
Japan, the US, and here. In Japan, since very few gradu-
ate students are funded by the government, they are too
busy in their part-time work to concentrate on their
thesis. In the US, although many Ph.D. students are
provided with their tuition and stipend by the school,
they are also too busy to advance their thesis since their
course work and teaching jobs are so time-consuming.
Compared to this, I found the EUI the best place on
earth to finish a dissertation project.’

“ . . . writing a Ph.D. is a challenge that demands
much more than mere intellectual capacity. It
requires passion for your research, courage to
continuously question your assumptions, and
perseverance to continue and (eventually) finish! ”

}}

}

10 Spring 2009

The EUI ‘Bubble’

Bringing together intelligent and ambitious students
from all over the world, while creating a diverse and
intellectually stimulating environment, is at the same
time an interesting social experiment. The shared
experience of being far away from friends and fam-
ily at home forges strong and intense friendships and
a close community. Like all communities, the EUI
community is constantly constructing its boundaries,
creating what some call the ‘bubble’ of the Badia. This
bubble offers a sense of belonging and familiarity
which at times is comforting, but from which escape
by going downhill, learning Italian and interacting
with Florentines can be very refreshing too…

La dolce vita
In all the hard work of completing Ph.D. chapters,
attending conferences and producing publications, it
is the personnel of the Library, Mensa and Cafeteria
that help keep body and soul together. The ‘buon gior-
no!’ of Fiamma, Antonella and Lori at the Cafetaria
guarantees a happy start to the day, while the warmth
of Cinzia and Fabio at the lunch counter ensures
that you enter the Mensa smiling, and the incredible
helpfulness of the library staff whenever you are des-
perately looking for that single ‘crucial’ article, book or
database is unmatched. And, of course, a drink in the
researcher-run Bar Fiasco can help the hard-working
researcher to wind down.

Some would say that it is impossible to get any work
done in such beautiful surroundings. They are right
and they are wrong. The volume of new and original
work emanating from the EUI attests to how wrong

they are. However, having lunch on the sunny terrace
of the Badia looking out over Florence, sipping a mac-
chiato while preparing a presentation, and reading a
book in the garden of the Badia in Spring helps to
remind us every now and then that there is a little
more to life than the Ph.D., providing lasting and valu-
able memories long after the Ph.D. has been printed
and bound. n

}

Message to EUI Members and Alumni
The EUI Review invites you to submit news of publications, awards, births
and the like for inclusion in future issues of the magazine. Send your infor-
mation to EUI.Publications@eui.eu

mailto:EUI.Publications@eui.eu

11

Six Months in SPS:
A Visitor’s View

Fernand Braudel Fellow, SPS | Charlie Jeffery

Two months in to a six-month Braudel Fellowship, a
number of things have become clear.

The first is the pleasure I take in not being what an
academic generally is these days in the UK. For this
blissful half-year I am not faced by a running battle
to keep sufficiently at bay the many, intrusive and
unwieldy requirements of university administration to
find time to prepare for students and then, towards the
bottom of the list, to squeeze research into what (not
much!) time is left.

In short, I don’t have meetings, or at least the meetings
I do have here are the ‘right’ kind—about ideas, shared
research interests, future plans and collaborations.
And here the meetings are not in stuffy rooms, with
half a forest’s worth of papers and ‘an addendum to
agenda point four’, but are held in a creative synergy of
scholarship and pasta in the venerable EUI mensa.

The second thing is the mix of intellectual liveliness
and congeniality there is in SPS. I knew before I came
I would have a lot to do with old friends like Michael
Keating and Alex Trechsel, and planned to know bet-
ter some of the faculty members I knew only fleetingly
or through the recommendation of others. I also knew
some of the doctoral researchers and postdocs from
conferences and publications and looked forward to
discussing their and my work with them.

What I didn’t quite realize was how many Fellows
would be here, how many of those I had worked with
before, but also how many Fellows there were that I
didn’t yet know, and couldn’t therefore have known I
shared interests with. These academic equivalents of
Donald Rumsfeld’s ‘unknown unknowns’ have been
an especially pleasant surprise, and the wider mix—
faculty, fellows, docs and postdocs—an extraordinar-
ily productive setting for thinking and writing.

The third thing I have come to realize is just how much
I’ve taken on for these six months. The aim of the fel-
lowship is to draw together different strands of work
from the last ten years that never had the due reflection
they needed to be written up properly. One strand has
to do with the impacts of devolution in the UK. From
2000-2007 I ran a UK research council programme on
devolution, commissioned 38 projects at UK universi-
ties, and helped through them to shape some of the
devolution reforms and to build a better understanding
of why others were poorly designed and unsustainable.

One thing I learned from the
programme was that much of
the understanding of devolu-
tion among UK policymak-
ers and academics alike was
extremely insular, bounded
by traditions of UK politi-
cal practice and more or less
oblivious to similarly struc-
tured political systems and
similar reform processes else-
where. To compensate for
this I worked with a group of
members of the programme,
Michael Keating among them,
to internationalise the UK
devolution research agenda, to apply non-UK exper-
tise in the UK, and to embed UK devolution research
in comparative analysis and international networks.
One outcome was a number of projects—conferences
and workshops that led to publications, and smaller
and larger international research grants—including
one I am running now under the title ‘Citizenship
after the Nation-State’. This brings together colleagues
from Austria, France, Germany, Spain and the UK to
explore public attitudes at regional, rather than con-
ventional national scales.

The title ‘Citizenship after the Nation-State’ also marks
a wider agenda: to avoid the problems of what some
have called a ‘methodological nationalism’, the unre-
flected choice of the nation-state as a ‘natural’ unit of
analysis, and open up questions on how far citizens
also seek and realize collective goals at regional (and
other) scales. This agenda is the second strand of work
in the Fellowship, which in the short term—by the end
of April all going well—will inform the book I’m writ-
ing on UK devolution, but will also in the rest of the
fellowship and beyond lead to a second, comparative
analysis of the regionalization of citizenship.

There is one last, but not least thing about the fellow-
ship: all too often when a sabbatical or a research grant
opens up space for research it is all too easy to leave
the family behind so as be able to ‘get on with it’. The
Braudel Fellowship has made it possible for us to come
to Florence as a family, so far to universal approval,
and for the kids in particular our stay is building into
an extraordinary experience. Happily I can also report
that it is proving quite possible to bring the family
with you and ‘get on with it’! n

12 Spring 2009

Post-doctoral Studies at the EUI:
The Max Weber Programme & SPS
Max Weber Fellow | Rasmus Hoffmann

The post doctoral Max Weber Programme (MWP)
is located in the Villa la Fonte. In the academic year
2008/09 we are 47 fellows from 20 countries, and most
of us stay for one year. We form a multicultural and
multidisciplinary community subdivided into four
Academic Practice Groups: Economics, History and
Civilization, Law, and Social and Political Sciences
(SPS). I am a sociologist and demographer and below I
will describe our SPS group (12 political scientists and
3 sociologists) and our experiences in the MWP.

We represent a diversity of topics in the political and
social sciences: morality politics, gender dynamics in
electoral competition, welfare states, social inequal-
ity, epidemiology and public health, democracy in
Eastern Europe, party dynamics in South America,
corruption and trust, global justice, memory and nar-
ratives, migration, extreme right parties, and many
others. Our research areas are briefly presented on our
web pages at the Max Weber Programme.

Like all Max Weber Fellows we have our offices in the
Villa la Fonte, which is a nice place for working—both
by day and at night. There is plenty of opportunity to
organise leisure and social activities with the other
scholars. We spend most of our time in this quiet and
beautiful place but almost every day there is a reason
to go to the nearby Badia Fiesolana, or the other EUI
buildings because we have strong ties to EUI depart-
ments. We follow diverse and interesting programme
activities that include the following elements:

1. Academic Practice Workshops. Besides the four
specific Academic Practice Groups, which conduct
disciplinary work on general academic topics (e.g.
good academic practice), there are specific Academic
Practice Workshops organised for all Max Weber Fel-
lows. For example we are offered mock interviews in

order to practice and improve our performance in job
seeking. We also learn about writing CV’s, publishing
strategies, grant applications, teaching, and building
personal websites.

2. Between these workshops, our Academic Practice
Group for Social and Political Sciences (APG SPS)
meets in order to prepare or reflect on these workshop
topics, or to concentrate on other topics that we have
chosen—for example, we had one session on work-
life-balance and time management. This increases
our internal engagement and our communication on
topics that are general to scholars on the one hand,
but can better be dealt with in a small group of people
from similar disciplines. Even in a small, relatively
homogenous group there are different traditions of
doing research and tackling working issues. Our
group provides valuable opportunities to exchange
and confront these experiences from diverse academic
traditions. My impression is that spending a year in
a multidisciplinary academic environment requires
the right balance between mingling with fellows of
your own discipline, and exchanging and learning
from other disciplines. The first is important in order
to concentrate on your own specific experiences and
problems. The latter, of course, is the more challeng-
ing, because before one can exchange and learn from
other fields, distances and differences must be noticed,
understood and tackled. This requires time and good
will from all sides and eventually we learned how to
organise our group (at the end of the year we will all
be experts in the art of negotiation...)

3. Another valuable component of the Max Weber
Programme is the course in Academic Writing. These
sessions take place in groups or in individual tutorials
and help to increase our general level of English and
give advice for specific situations, e.g. application let-
ters and submissions.

A major event for each Academic Practice Group is
the Multidisciplinary Research Workshop that each
group has to organise. We in the SPS group have
chosen the topic of ‘capitalist entrepreneurship’ and
invited Prof. Swedberg, a visiting Fellow in the SPS
Department who works on Joseph Schumpeter.

The Max Weber Lecture is probably the most widely
known programme activity in the EUI community.
Each month a distinguished international scholar gives
a presentation from a field in the social sciences.

“ We represent a diversity of topics: morality
politics, gender dynamics in electoral

competition, welfare states, social inequality,
epidemiology and public health, democracy

in Eastern Europe, party dynamics in South
America, corruption and trust, global justice,
memory and narratives, migration, extreme

right parties, and many others. ”

}}

13

Although some fellows think that these valuable and
stimulating academic activities take too much time
and effort, much more than half of our working time
is left for our own research, publishing and career
pursuits. The fellows who need to find a job after the
year in the Max Weber Programme have time and
receive support in order to write application letters,
and prepare for job interviews. Support is provided in
different ways: First, through personal communica-
tion in the network of fellows and the EUI community,
and second by the Academic Careers Observatory
that provides discipline-focused and country specific
information on job markets, institutions and require-
ments on its homepage and through meetings and
discussions with colleagues and experts.

Sometimes it is not easy to keep the balance between
time devoted to everyone’s individual research, publi-
cation and career activities on the one hand, and the
unique opportunity to share experiences and knowl-
edge in an international multidisciplinary group of
researchers. Some fellows are more active—and some
are less active—in the group activities mentioned
above. Our presence at common events, for the most
part scheduled on Wednesdays, is required and at
the end of seven months we are obligated to submit a

working paper that contains our work from the first
half of the year. But otherwise the programme and its
staff (the director, a coordinator, three assistants and
others) are rather flexible in order to take into account
individual necessities and situations that may be more
or less stressful for different fellows.

Regarding our career as scientists, the support of the
Max Weber Programme is excellent. However, my
concern is that while learning all the ‘rules for suc-
cess’ (management, competition, publishing strategies
and citation indices), we might forget that science is
not just our business and occupation. It also implies
defending the fundamentals of science, criticism and
freedom, against the pressure of subtly-changing prin-
ciples and incentives in academia. For this aim,
and—more importantly—for addressing major social
problems outside academia, I think it is necessary to
practice and internalise critical, deep and controver-
sial thinking and discussion, even if this takes time
away from fostering careers or finding a job.

When I started my year at the EUI, I had no position
in Germany to go back to, so I was ‘on the job market’.
After much effort searching for information and writ-
ing applications, I got a position (as most fellows on }}

}

14 Spring 2009

the job market do) at the Erasmus Medical Center in
Rotterdam, where I will start work in September 2009
in the Department of Public Health. I work on social
differences in health and mortality, on old age and
demographic change. These topics are not common at
the EUI: sociologists are a minority in the SPS group
and in the SPS department, very few people work on
demography and nobody on health. However, the
working conditions for my own work, and the gen-
eral academic input of this year, provide very precious
experiences for me.

But whatever the individual situation looks like, I
think all fellows feel and enjoy that they are kept free
of normal administrative duties that many of us know
from our previous workplace. Some links to the SPS
department exist but they are almost free of duties:
First, there is a SPS Seminar Series where, once a
month, a couple of speakers discuss a topic of general
interest and most of the faculty and many members

of our SPS group make up the audience. Second, all
fellows have a mentor among the EUI faculty who
advises and supervises our activities during this year.
Third, some Max Weber Fellows organise workshops
and help to supervise Ph.D. students, others teach or
participate in regular seminars, working groups or
projects at the SPS Department or organise discus-
sions in the EUI community.

Last, but not least, I would like to mention that there
are a lot of more informal activities among the Max
Weber fellows. Intensive Italian language courses are
offered and a trip to Venice was organised by the
Programme coordinators. Moreover there are many
individual initiatives, such as classes on the use of
PowerPoint, discussions on the US-election by US-
American members of our group, wine-tasting tours,
cooking courses, parties etc. May many future fellows
have the chance to come here, work well and hard,
contribute and profit for the rest for their lives.

}

n

Congratulations to Silvia Guimaraes and Cosimo
Chiarelli on the birth of their daughter Camilla,

born on 28 January 2009.

Congratulations to Madeleine M.E. de Leeuw on
the birth of her third son, Lucas Zanetti, in Bolo-

gna on 20 February 2009.

15

The European Election Study 2009:
Continuity and Innovation

Stein Rokkan Professor of Comparative Politics, SPS | Mark Franklin

The European University Institute has received infra-
structure funding from the European Commission
DG Research, under their FP7 programme, to mount
an ambitious study of the European Parliament (EP)
elections in June 2009. Involving a consortium of 15
academic institutions in 9 countries, and collabora-
tors in all 27 EU member states, the study (which goes
by the unlovely acronym of PIREDEU—Providing an
Infrastructure for Research on Electoral Democracy
in the European Union) is directed by Mark Frank-
lin, Stein Rokkan Professor of Comparative Politics
in the SPS Department. It includes a voters’ study, a
candidate’s study, a media study, a manifestoes study
and a contextual data study—each conducted in all
27 EU member countries. For the voters’ study alone
we plan to interview more than 1,000 individuals in
each country, making well over 27,000 respondents in
all—by far the largest survey-based election study ever
conducted anywhere.

Of course elections to the European Parliament are
not very interesting events, though one purpose of
this research is to monitor their progress towards
becoming more interesting. However, the biggest pay-
off arises precisely from the fact that EP elections are
so uninteresting that they hardly divert citizens of the
various countries from the political orientations they
would have exhibited in a set of 27 national elections.
For political scientists that has been a large part of
the reason for engaging in these studies. As long as
EP elections remain uninteresting we can use them to
study national politics in a highly comparable fashion
across a large number of different political systems.

The payoff from being able to investigate political
processes in 27 countries with different electoral sys-
tems, party systems and institutional arrangements is
huge. The elections provide a window into national
political processes that enables us to investigate the
behaviour of voters, candidates and political parties in
an environment uncontaminated by the media hype
(and often the scandals) that surround parliamentary
elections in the EU member states. The data we collect
should permit us to investigate, for example, the effect
of pro- or anti-EU news programmes on the attitudes
of those who are exposed to these programmes, so as
to discover whether there are features of a country’s

Date N of
countries

Voters
study

Follow-
up study

Media
study

Candidate
study Manifestos Contextual

data study
1979 9 √ √ √ √

1984 10 √ √ √

1989 12 √ √ √ √

1994 12 √ √ √ √ √

1999 15 √ √ √ √ √

2004 23 √ √ √ √ √

2009 27 √ √ √ √ √ √

}}

16 Spring 2009

party system that make such influences more or less like-
ly. Answering such a research question becomes possible
when data about political parties are linked to data about
voters with known (because we ask them) exposure to
messages emanating from specific media outlets.

However, providing researchers with data structured
in such a way as to permit an answer to this exemplary
question creates a challenge that has not been faced
in previous EP election studies. An unprecedented
feature of the PIREDEU project is to ‘pre-link’ the
data by ensuring that all five data collections measure
the same concepts with (where appropriate) the same
survey questions and coding the results using the
same coding categories. This will permit the data to
be stored in a linked structure, as illustrated in Figure
1, from which a specially-designed front-end web
application will permit users to create custom datasets
containing whatever components they want in order
to answer specific research questions.

Figure 1 sketches the linkages involved, first in putting
together the different studies in a single country (at
the top of the diagram) and then in linking together all
the studies for different countries. The researcher will
be able to specify which countries are wanted, which
studies within each country, and which particular
types of information within each study, resulting in a
‘projection’ of the data in a conventional two-dimen-
sional format, hugely facilitating research.

Voters Study
Country A

Candidates Study
Country A

Contextual Data
Study

Country A

Party Manifestos
Study

Country A

Media Study
Country A

Custom dataset
for analysis by

researcher

Country A data

Country B data

Country C data

.

.

.

Figure 1 Simplified view of data organization in the PIREDEU research infrastructure

“ The elections provide a window into
national political processes that enables us to

investigate the behaviour of voters, candidates
and political parties in an environment

uncontaminated by the media hype (and often
the scandals) that surround parliamentary

elections in the EU member states.” n

}

Congratulations
Luciano Bardi, EUI Ph.D. (SPS, 1975), Professor of
Political Science at the University of Pisa, and
currently visiting the SPS Department as a Fer-
nand Braudel Fellow, has just been elected as
Chairman of the Executive Committee of the
European Consortium for Political Research.

An interview with Professor Bardi is published
on page 29 of this issue.

17

The EU Profiler:
A European Première

EU Profiler Project Manager and SPS (Ph.D.) | Fabian Breuer
EU Profiler Project Leader and Professor, SPS | Alexander H. Trechsel

From 4-7 June 2009, more than 350 million voters
will have the opportunity to elect the 736 Members
of the European Parliament. In view of these elections
the EU Profiler, a Europe-wide voting advice appli-
cation will be launched at the end of April. Situated
within the EUDO Subobservatory on Public Opinion,
Political Elites and the Media within the Robert Schu-
man Centre for Advanced Studies, the EU Profiler
is developed together with the technical support of
the Dutch company Kieskompas and in cooperation
with the University of Zurich based NCCR Democ-
racy/Politools network. The three partner institutions
jointly finance the project, with the acknowledged
support of the Max Weber Fellow Programme at the
Institute. The tool will provide information about the
European parties and their programmes in an innova-
tive, unique and comprehensible manner and is easily
accessible to a wide range of users. The EU Profiler
will be available in almost all national languages of
the European Union and will be customised to each
country’s national campaign context. In addition, the
elections will be ‘simulated’ in Croatia, Turkey and
Switzerland.

The EU Profiler has a two-fold aim: first, it will enable
the users/voters to evaluate their own political prefer-
ences and to compare these with the policy positions
of their national parties as well as with the positions
of parties in other European countries. Second, it will
enable academics to gain unique insights in electoral
behaviour of voters and policy stances of parties across
Europe. The EU Profiler currently works with more
than 130 collaborators: EUI professors, researchers

and post-doctoral fellows as well as external academ-
ics are directly involved in the project.

The EU Profiler team
The EU Profiler consortium combines the academic
distinction and resources of the EUI with the technical
expertise and practical experience of Kieskompas and
NCCR Democracy/Politools, two leading develop-
ers of party/candidates profiling websites and voting
advice applications (they have already developed vari-
ous voting advice applications that have attracted mil-
lions of users). Alexander H. Trechsel leads the project
and a handful of other EUI professors and consortium
partners are members of the EU Profiler Steering
Committee. However, the backbone of the EU Profiler
is formed by the so-called ‘country teams’. A team of
approximately four people is responsible for each of
the 30 countries that is included in the tool, from the
general management of all tasks to the analysis and
coding of party positions in their country. The major-
ity of these country team members are EUI research-
ers from the SPS-department and post-doctoral fel-
lows from the RSCAS. Researchers from other EUI
Departments and from all over Europe complement
the country teams.

To compare the preference of the voters with the posi-
tions of parties, the EU Profiler team has formulated
30 statements on political issues grouped in nine dif-
ferent categories. A large majority of the political
parties running in the 2009 EP elections have been
invited to place themselves on the statements and to
document their positions. In parallel, the country }}

Fabian Breuer Alexander H. Trechsel

18 Spring 2009

teams have started to collect and analyse relevant
documentation and to code the positions of the politi-
cal parties within a dedicated online workspace. In
case of conflicting calibrations, the teams contact the
parties directly for clarification. The final decision on
the position of the political parties, however, always
remains with the EU Profiler teams.

The EU Profiler tool
The EU Profiler tool itself is a revolutionary party pro-
filing application for the European electorate. By indi-
cating in a simple questionnaire to what extent they
agree/disagree with each of the 30 statements (making
use of a 5-point scale that runs from ‘completely agree’
to ‘completely disagree’), the voters/users will obtain a
presentation of their policy preferences which allows
them to compare their preferences with the positions
of all national parties, as well as any other party in
Europe which is included in the tool. The Profiler will
provide users with textual and graphical representa-
tions of parties’ stances compared to their own posi-
tions. The results are displayed in a ‘party match’ (i.e.
percentage of user preferences and positions matching
those of parties), in a two-dimensional graph (‘com-
pass’) as well as in a multidimensional spiderweb
graph (‘smartspider’). These analyses help voters to
make their own preferences explicit and to position
themselves in a ‘European political landscape’. Vot-
ers can scan and analyse the positions of the various
political parties related to their own preferences and
the tool will offer multiple options for further analysis
of the position of the user. In brief, the tool enables the
user to analyse, reflect and discuss his or her political
choices.

Implications for research
The tool is not only advantageous for the far-reaching
analysis it offers the user. The EU Profiler will also
enable academics to shed new pan-European light on
public opinion, voting behaviour, campaign dynamics,
party cohesion and political participation. For the first
time ever, it will be possible to systematically do this
on the European level. Particularly strong synergies
are created through the close collaboration between
the EU Profiler and the PIREDEU research project,
linked through EUDO.

For more information, please contact the project
leader Alexander H. Trechsel (Alexander.Trechsel@
eui.eu) or the project manager Fabian Breuer (Fabian.
Breuer@eui.eu). Some screenshots and more infor-
mation can be found as well at www.euprofiler.eu.
Furthermore, a TV clip on the EU Profiler was broad-
casted by the satellite channel Euronews in March of
2009 and can be viewed in on: http://www.euronews.
net/en/europa/parlamento. The tool will go live at the
end of April.

}

n

mailto:Alexander.Trechsel@eui.eu
mailto:Alexander.Trechsel@eui.eu
mailto:Breuer@eui.eu
http://www.euprofiler.eu
http://www.euronews

19

Observing Citizenship in Europe
Professor of Social and Political Theory, SPS | Rainer Bauböck

A common concern for the EU member states
Citizenship of the European Union is derived from
member state nationality but there is no competence
of the EU to regulate the citizenship policies of nation-
al governments. After the introduction of a common
currency in the Euro zone, the abolition of internal
border controls and harmonisation of external border
controls in the Schengen area and moves towards
common policies on external relations, defence and
security, the determination of citizenship status has
remained as an untouchable core of state sovereignty
in the European Union. States jealously guard their
rights of self-determination in matters of citizenship,
but they cannot escape the effects of European inte-
gration. The core right of EU citizenship is freedom
of movement and settlement in other member states.
Each state creates thus under its own laws EU citizens
that have a right of access to all other member states. If,
for example, Italy offers Italian passports to potentially
millions of Latin Americans, or if Moldovans apply
en masse for Romanian passports this will obviously
affect other countries in the Union that are preferred
destinations of immigrants from these origins.

There is a second question that has turned citizen-
ship into a common but unacknowledged concern in
the European Union. This is the integration of third
country nationals in EU member states. The EU has
developed common principles and has set up a fund
for supporting projects on the integration of non-EU
immigrants. Most importantly, a 2003 directive has
introduced a European status for long-term resident
third country nationals. However, these initiatives
remain radically incomplete without promoting also
access of immigrants and their children to member
state nationality and EU citizenship. Even if all other
privileges of citizenship were extended to third coun-
try nationals, two core rights will generally remain
reserved for citizens: the right to unconditional return
and the right to vote in national elections. Both tran-
snational mobility and domestic political representa-
tion are crucial for the integration of immigrants, and
this is why ‘denizenship’ for third country nationals
cannot fully substitute for access to citizenship status.

Old and new Europe:	
convergence towards liberal norms?
In the 1990s several authors have suggested that, in
spite of a lack of top-down harmonisation, there is
spontaneous convergence towards more liberal stand-
ards with regard to access to citizenship. Our research
confirms this for certain aspects, such as toleration of
dual citizenship but not for others, such as conditions
for naturalisation, where we find very different trends
and approaches across the EU. It also important to
realize that what appears as a more liberal policy with
regard to naturalisation and toleration of dual citizen-
ship is often addressed to emigrants rather than to
immigrants of a different ethnic origin. One of the
strongest trends not just in Europe but even beyond
is the strengthening of political and legal ties between
expatriates and their countries of origin. A recent
count has shown that 115 countries and independ-
ent territories have introduced some form of voting
rights for their citizens residing abroad. This indicates
an important change in conceptions of democratic
community, which are no longer so clearly limited by
territorial borders.

While the old EU-15 states are often assumed to move
towards a liberal and civic model of citizenship, there

“ States jealously guard their rights
of self-determination in matters of

citizenship, but they cannot escape
the effects of European integration. ”

}}

20 Spring 2009

is a widespread perception that new 12 member states
adhere to strongly ethnic conceptions of national
membership. There are indeed several common fea-
tures that characterize the citizenship laws of Central
and Eastern European states. None of these countries
has currently ius soli provisions that would provide for
automatic or optional access to citizenship for second
and third generations born in the country to foreign
national parents. Among the EU-15 states the tolera-
tion of dual citizenship in naturalisation has become
the norm, with only Denmark and Austria retaining
strict renunciation requirements and Germany and
the Netherlands defending the principle but grant-
ing many exceptions. A majority of new member
states still reject dual citizenship and countries that
tolerate it do so more with a view towards retaining
ties to expatriates than facilitating the integration of
immigrants. Naturalisation is nearly everywhere a
discretionary decision taken by authorities after long
waiting periods and the rates of access to citizenship
through naturalisation are correspondingly very low,
except for immigrants who are regarded as ethnic kin.
Most countries have also tried to correct the effects
of communist policies that deprived emigrants who
had left without authorisation of their citizenship.
Reaching out to large emigrant communities and
offering them citizenship is thus, on the one hand, a
reassertion of ethnic conceptions of nationhood, but
is, on the other hand, also seen as a democratic duty
of restitution in response to past exclusion.

One should, however, not overemphasise the similari-
ties among the new member states and their difference
with the EU-15. We find different approaches in coun-
tries like the Czech Republic, which has few internal
minorities and no large external kin groups in other
states, in Hungary with the largest number of co-
linguistic minorities in the ‘near abroad’ or in Estonia
and Latvia, where the Russian minorities were initially
excluded from citizenship. And we do find among the
EU-15 states like Italy, Spain or Ireland that also offer
easy access to their citizenship to millions of co-ethnic
or co-lingual residents of overseas countries.

When studying the evolution of citizenship policies
and their underlying norms, we have to take into
account at least three different influences: historic leg-

acies, domestic politics, and international pressures.
The legacies of past histories of state- and nation-
building are obviously important and they explain
a diversity of starting points for citizenship policies.
But legacies are never cast in stone and shape present
policies only to the extent that they are rearticulated
and reinterpreted in contemporary discourses. This
is where domestic politics enters the picture. Politi-
cal parties and governments of different ideological
orientations can make a difference when they believe
that taking a specific stance on citizenship policies will
increase their electoral support. Germany broke with
its strong tradition of an ethnic conception of nation-
hood when the first red-green coalition government
introduced ius soli in 1999. But it could probably do
so only against a background of German reunification
that delegitimised the immigration and citizenship
preferences for ethnic Germans. Finally, international
pressure can effectively promote reforms. We have
seen this in the Baltic states where the EU had relied
on normative standards for citizenship elaborated by
the Council of Europe or in the case of the 2001 Hun-
garian Status Law that had offered quasi-citizenship to
ethnic Hungarians in Slovakia and Romania, but was
watered down in response to critique by the Venice
Commission of the Council of Europe.

Building a citizenship observatory at the EUI
The EUI has successfully applied for a project on
access to citizenship in Europe (EUCITAC), which
is funded by the European Commission’s Directorate
on Justice, Freedom and Security. The goal is to build
a web-platform that will be nested within a Euro-
pean Union democracy observatory (EUDO) at the
Robert Schuman Centre for Advanced Studies. The
project will be co-directed by Jo Shaw at Edinburgh
University and myself. The University of Maastricht,
University College Dublin and the Central European
University (Budapest) are the three other members of
the consortium organising the research.

“ Reaching out to large emigrant communities
and offering them citizenship is thus, on the

one hand, a reassertion of ethnic conceptions
of nationhood, but is, on the other hand, also

seen as a democratic duty of restitution in
response to past exclusion. ”

}}

}

21

In a first stage our observatory will focus on citizen-
ship in the narrow sense as a legal status of nationality
and the conditions for acquisition and loss of that
status. We will document and analyse the national-
ity laws, decisions by national and European courts
and the evolution of international legal norms. We
plan to develop online databases both for legal provi-
sions and statistics of naturalisation, which will allow
researchers, policy-makers and NGOs to obtain quick
and reliable overviews or to generate their own com-
parisons of specific countries or modes of access to
citizenship. Comparisions have so far too often relied
on superficial classifications of countries according to
criteria such as residence requirements for naturalisa-
tion, ius soli for a second generation or toleration of
dual citizenship. We know, however, that we need
much more comprehensive information to make such
comparisons valid and reliable.

Initially, 30 EU member states, accession candidates
and non-EU countries will be covered by a network
of experts generating comparative data and provid-

ing background reports that explain the current legal
regime, its historical context and the dynamics of
policy making in the area of citizenship. We will also
provide news alerts on recent events, an online discus-
sion forum on research hypothesis and policy related
issues and a series of comparative reports on European
trends, for example on requirements for naturalisa-
tion or on ius soli for second and third generations of
immigrant origin.

We can build on earlier research funded by the Euro-
pean Commission under the 6th Framework Pro-
gramme. This has resulted in three books covering the
27 EU member states: two volumes on the acquisition
and loss of nationality in the EU-15 states and another
one on citizenship policies in the new Europe, which
will be published in an updated and enlarged edition
in spring 2009. The big step forward comes with the
move towards an online observatory that will allow for
constant updating, direct and free access by users to
our data and interactive communication on research
hypothesis or interpretations of new developments.

}

n

Congratulations to Cristina Blanco Sío-López
Cristina Blanco Sío-López, who received her Ph.D. in the Depart-
ment of History and Civilization of the EUI in 2008, has been
awarded the ‘Helmut Kohl’ European Reseach and Mobility
Award of the European Academy of Yuste Foundation, support-
ed by the German Ministry of Foreign Affairs, for her research
project: ‘Matching Expectations: The Role and Response of Ger-
many to the EU Decision to Implement Eastward enlargement,
1990-2004’.

The results of this research project have been published in the
book Changing Times: Germany in 20th Century Europe: Continu-
ity, Evolution and Rupture, published in Brussels by Peter Lang.
The presentation of the book containing the research project
and the award ceremony took place in the Vertretung des
Landes Baden-Württemberg bei der Europäischen Union in Brussels.

22 Spring 2009

New Modes of Governance:
Emergence, Execution, Evolution
and Evaluation
Professor of Comparative and European Public Policy, SPS | Adrienne Héritier

Introduction
New modes of governance (NMG) come in various
guises, aim at various objectives, are based on various
instruments and are variously linked to governmental
action. Diverse as they are, they all strive to increase
the effectiveness and efficiency of public policy-
making by mostly using soft instruments. By building
on extra-governmental venues of policy-making and
public-private collaboration they offer new policy
options, building on the resources and expertise of
private actors and independent experts.

Yet, the shadow of hierarchy still looms large over
the new modes. The credible threat of legislation or
governmental intervention prompts the emergence of
new modes. Once instituted, unless subject to govern-
mental monitoring, actors under the new modes are
prone to reneging. In case of failure the new modes
may be entirely replaced by governmental action.
The emergence and diffusion of the new modes
changes the overall institutional architecture of policy-
making in Europe. They separate functional, expert
policy-making from broad democratic decision-mak-
ing processes and shift power from representative
government to private actors and executive actors.
Nonetheless, new modes also offer new potential for
‘democratic’ control by involving stakeholders into
policy-making, mobilising commitment for specific
policies and increasing output-legitimation.

Definition
NMGs may be defined as the co-production of norms
and public goods where the co-producers are differ-
ent kinds of actors (Bartolini 2009). More specifically
NewGov projects defined NMGs as (i) public policy-
making with the inclusion of private actors, and/or (ii)
public policy-making outside traditional democratic-
representative governmental arenas. (Héritier and
Lehmkuhl 2008; 2009) Others emphasise the type
of decision-rule used, for example, the use of non-
hierarchical modes; negotiation and cooperation in
decision-making; and the use of soft instruments
(Börzel 2009; Rhodes and Visser 2009)

Variety
The types of NMGs discussed in NewGov cover a wide
variety: the delegation of regulatory tasks to inde-
pendent authorities, self-regulation by private actors,
tripartite decision-making and negotiated contract-

ing, cooperative regulation and international monitor-
ing in socio-economic governance. The application of
these NMGs is discussed with respect to a wide range
of policies under all pillars, such as financial market
regulation, telecommunications regulation, energy
policy, environmental policy, social policy and region-
al policy, biotechnology policy, tax policy, competition
policy, economic policy, monetary policy, Justice and
Home Affairs, Common Foreign and Security Policy;
as well as corporate governance, and regional pro-
ducer networks.

The goals pursued by these policy measures are as diverse
as market creation and market regulation and the correc-
tion of negative external effects of markets, economic
growth and development, higher employment, social
inclusion, competitiveness, and wage moderation.

Emergence
Lying at the roots of the development of the NMGs, a
number of causes is identified. The need for expertise
due to the growing complexity of the policy issues to
be decided upon and the lack of resources available
to governments plays an important substantive role;
public actors increasingly resort to private (industry) }}

23

actors and delegate policy-making to independent
experts to guarantee the required input of knowledge
for, and to improve the formulation and implementa-
tion of public policies (Héritier and Lehmkuhl 2009;
Rhodes and Visser 2009). Private actors offer profes-
sional expertise not just in devising policy measures,
but also in administering them. They may also be
able to create support and consensus in the target
populations of the public policy measures in question
(Rhodes and Visser 2009).

From an institutional perspective three causes stand
out: the attempt of private actors to thwart legislation,
the use of new modes as a default option for actors
seeking greater EU integration, and the desire of less
integrationist member state actors to pre-empt the
uploading of competences to the European level. In
other words the ‘shadow of hierarchy’—the credible
threat of legislation or of governmental interven-
tion at various levels—plays an important role in the
emergence of NMGs (Héritier and Lehmkuhl 2009;
Diedrichs and Wessels 2009).

Functional interest governance as in social and
employment policy provide the European Commis-
sion with an entry point for exerting influence in
national policy arenas (Rhodes and Visser 2009), or
vice versa, member governments reluctant to Euro-
peanise national policy competences—in the face of
a particular problem pressure—may well settle for
a NMGs as a second-best option. NMGs may allow
member states to solve a particular public policy prob-
lem without having to give up political competences
(Diedrichs and Wessels 2009).

Given these different push-factors one should bear
in mind that the existing preconditions in member
states also play an important role when accounting
for the emergence of the NMGs. This becomes very
clear when the absence of such factors is identified
in accession and neighbourhood states (Börzel 2009).
Some member states in the most recent accession
round and, even more so, neighborhood states lack
these preconditions. The most important missing
pre-conditions appear to be a lack of administrative
capacity, such as deficient capacity of personnel, hori-
zontal coordination experience and the political skills
required to develop inclusive modes of governance, as
well as the weakness of national associations and non-
governmental organizations (Börzel 2009).

Execution
In the execution of NMGs, the findings of the project
reveal a wide variety of instruments and public-private
actor combinations. As regards instruments, it is most-
ly the less stringent instruments that are employed:
incentivisation, bargaining, persuasion, informa-

tion provision, monitoring and model function, and
naming-and-shaming prevail whilst command-and-
control appears to play a minor role. New modes leave
much room for self-regulation and mutual monitoring
within commonly agreed frameworks that are linked,
for example, to indicators for best practice learning,
common goals and a framework plus timetable.

However, when these instruments are employed, their
application is often based on the combined activities
of private and public actors ranging from a marginal
role on the part of public actors to full cooperation
between public and private actors.

Moreover, the shadow of hierarchy—the credible
threat of governmental intervention—plays a very
important role in increasing the effectiveness of
NMGs. The shadow of hierarchy, in contrast to its
negative connotations, can take a variety of forms
with varying combinations of threat and inducement.
In the ‘threatening’ case, the credible announcement
of public intervention may motivate private actors or
member states that are reluctant to accept European
legislation to engage in self-regulation or voluntary
coordination. At a later stage of policy-making, this
threat may be sustained (by announcing pecuniary
sanctions) in order to obtain a satisfactory policy
performance. In its more inducing form, the shadow
of hierarchy may function by granting recognition or
withholding recognition.

Evolution
The evolution of NMGs shows a process of diffusion
of one type of NMG as it is applied in different sec-
tors and in different countries such as can be seen in
the case of the Open Method of Coordination. We
also observed shifts from old forms of government to
NMGs and in the opposite direction. If an NMG has
failed successfully to produce policy decisions, old
forms of government may provide a fallback option.
But NMGs and governmental activities may also
operate alongside each other, totally separately or with
indirect mutual influence in the sense of a possibility
of choice between one and the other. What appears
to be relatively rare is the case in which a new mode
entirely replaces an old form of governmental inter-
vention without a link with some kind of governmen-
tal action being sustained. }}

}

“It is mostly the less stringent instruments
that are employed: incentivisation, bargaining,
persuasion, information provision, monitoring
and model function, and naming-and-
shaming prevail. . .”

24 Spring 2009

The overall increase in the use of formal governmen-
tal instruments such as regulations, decisions and
directives has not been reduced by the emergence of
NMGs (Héritier 2002; Diedrichs and Wessels 2009).
Moreover, we also identify instances whereby different
instruments are layered upon one another. The factors
driving the development of a new mode (and its rela-
tionship with older modes) over time include proc-
esses of instrumental learning and contests over both
the distribution of the costs and benefits of the new
mode and over the locus of decision-making power.

Evaluation
As regards the effectiveness of NMGs there is some
evidence of successful decision-making under NMGs.
In some cases, such as self-regulation by industry,
however, a close link to the shadow of hierarchy is of
importance in order to produce this effect (Héritier
and Lehmkuhl 2008). In the realm of socio-economic
governance, policy innovations based on new modes
show that it is possible to mobilise a wide array of
societal resources and link them in support of gov-
ernmental actions behind public policy goals (Rhodes
and Visser 2009).

The application of multiple NMGs as defined above
have brought about changes in the overall architecture
of the European and national polities and a shift of
power between actors. The most important feature
of change that becomes apparent from the studies of
policy making in NewGov is an increasing functional
seclusion of policy-making by delegation to independ-
ent authorities, tripartite decision-making bodies, and
self-regulation by industry (Héritier and Lehmkuhl
2009; Rhodes and Visser 2009).

The structural changes brought about by the NMG
have implications for the democratic accountability of
policy-making in Europe. Functional interest group
partnership, for example, has often gained influence
against and in contest with more conventional forms
of representation (Rhodes and Visser 2009). If the new
modes are separated from the main democratically
legitimated governmental arena of policy-making, and
are focusing instead on delimited sectoral areas, this
raises specific problems for democratic government.

The NewGov Integrated Project was an enormous col-
laborative project involving dozens of partner insti-
tutions and researchers. The responsible director of
NewGov was Stefano Bartolini (2006-2008) and Helen
Wallace (2004-2006). Research directors were Adrienne
Héritier (2006-2008) and Martin Rhodes (2004-2006).
Ingo Linsenmann (RSCAS) was the project manager.
The NewGov integrated project was evaluated four
times during the course of the project by three independ-
ent scientific experts. The final review report concluded

that NewGov ‘qualifies as an excellent project’ and high-
lighted the following aspects.

‘This integrated project has been dedicated to analys-
ing causes, emergence, forms, development and effects
of so-called ‘new’ modes of governance in the Euro-
pean Union. Although the focus was on the NMGs
within the EU, the research has substantial relevance
for other levels of government. The work of this group
has altered the state of the art in the study of policy
instruments and alternative forms of service delivery,
not only in the European Union but also more gener-
ally in the study of public policy.’

‘The output of this project has been impressive in
terms of quantity and quality. The publication record
is outstanding. Also, the dissemination to the aca-
demic community and to a wider public is very satis-
factory. Indeed, some of the dissemination work has
been extremely creative and effective.’

‘The structure developed to integrate researchers
worked very efficiently and was indeed extraordinar-
ily well managed. Further the research was compre-
hensive and well-integrated. The project has achieved
very good results across the different clusters. If any-
thing the research project has exceeded any reasonable
expectations for a project of this sort.’

The Annual Progress Reports are available at:
http://www.eu-newgov.org/public/ProgressReports.asp

Works Cited:
Börzel, T. A. (Forthcoming). ‘Drawing Closer to Europe:
New Modes of Governance and Accession,’ in New Modes of
Governance in Europe: Governing in the Shadow of Hierarchy.
A. Héritier.
Diedrichs, U. and W. Wessels (forthcoming). ‘Policy Devel-
opments and the Hidden Steps of European Integration:
New Modes of Governance,’ in New Modes of Governance in
Europe: Governing in the Shadow of Hierarchy. A. Héritier.
Héritier, A. (2002). ‘New Modes of Governance in Europe:
Policy-Making without Legislating?’ Common Goods: Rein-
venting European and International Governance. A. Héritier,
Lanham, MD: 185-206.
Héritier, A. and D. Lehmkuhl (Forthcoming). ‘Governing
In the Shadow of Hierarchy: New Modes of Governance in
Regulation,’ in New Modes of Governance in Europe: Govern-
ing in the Shadow of Hierarchy. A. Héritier.
Lehmkuhl, D. and A. Héritier (2008). ‘The Shadow of Hier-
archy and New Modes of Governance: A Theoretical Frame-
work,’ Journal of Public Policy Special Issue 28(1): 1.17.
Rhodes, M. and J. Visser (Forthcoming). ‘Seeking Com-
mitment, Effectiveness and Legitimacy: New Modes of
Socio-Economic Governance in Europe,’ in New Modes of
Governance in Europe: Governing in the Shadow of Hierarchy.
A. Héritier.

}

n

http://www.eu-newgov.org/public/ProgressReports.asp

25

Political Science Journals at the EUI
Professor, SPS and co-editor of EPSR | Donatella della Porta

Chair, SPS and co-editor of WEP | Peter Mair
Library Information Specialist and editor of EPS Reviews | Peter Kennealy

The European Political Science Review
The European Political Science Review (EPSR) is a
new journal (with the first issue published in April
2009) sponsored by the European Consortium for
Political Research and published by Cambridge Uni-
versity Press. Donatella Della Porta (European Uni-
versity Institute) and B. Guy Peters (University of
Pittsburgh) are coeditors; Richard Bellamy (University
College London), Mark Hallerberg (Hertie School of
Governace), Jon Pierre (University of Gothenburg)
and Antje Wiener (University of Bath) are associate
editors; and Lorenzo Mosca (European University
Institute) is managing editor.

The journal reflects some positive trends in the pro-
fession. In Europe, in particular, the establishment
and development of the discipline has received an
important stimulus from the process of democratiza-
tion that has facilitated the establishment and growth
of political science as a discipline in Southern as well
as Eastern European countries. Additionally, the proc-
ess of European integration has promoted academic
exchange as well as cross-national research, favouring
increasing dialogue between once nationally-bounded
traditions. Furthermore, the increasing profession-
alisation of the discipline, with growing opportunities
for advanced learning and training, is reflected in the
growing quality of research and teaching. Although
these are not only European trends, evidence from
Europe comes from the enormous growth in the
number of members and the dynamism of initiatives of
the main cross-national organization of the discipline,
the European Consortium for Political Research.

The aim of the European Political Science Review is
to publish high quality scholarly research in political
science (broadly understood to include also interna-
tional relations and political theory), focusing on the
most important debates in the discipline. As a ‘general’
journal in political science, it invites articles that speak
to as large an audience as possible within the disci-
pline. Beyond reflecting a qualitative and quantitative
growth in political science as a profession, it aims
at promoting cross-fertilization between disciplinary
sub-fields, methodological preferences, theoretical
approaches and nationally-based schools.

As well as being open to a variety of subjects for
research, EPSR also welcomes different methodologi-
cal and theoretical approaches within political science.
Interested in a broad range of ideas from within the

discipline, EPSR shall explore research areas where
political science intersects with other disciplines such
as sociology, philosophy, economics and history. Par-
ticularly welcome is research that addresses questions
from more than one theoretical approach, attempting
to provide a richer understanding of the complex phe-
nomena with which political scientists are concerned.
A major goal of EPSR, therefore, is to encourage more
active discussion over alternative approaches to both
theory and methodology.

Not concerned solely with European political issues
nor exclusively for European scholars, EPSR aims at
a wide and diverse readership, addressing different
approaches to politics and various disciplinary sub-
fields. The general approach of the journal and the
openness to a range of ideas and methodologies shall
also help to bridge the gap between European politi-
cal science and the development of the discipline
in North America and other regions of the world,
as well as between different traditions of research
within Europe. }}

“The aim of the EPSR is to publish high
quality scholarly research in political
science (broadly understood to include also
international relations and political theory),
focusing on the most important debates in
the discipline.”

26 Spring 2009

West European Politics
The first issue of the journal West European Politics
(WEP) was published in February 1978, and last year
it celebrated its 30th anniversary with a major confer-
ence here at the EUI. The papers from the conference
were later published in a special double issue entitled
European Politics: Pasts, Presents, Futures (Vol 31,
No 1-2, 2008). WEP was initially conceived when its
founding editors, Gordon Smith and Vincent Wright,
were lecturing at the London School of Economics,
where they were jointly responsible for a new MSc
degree in West European politics. Vincent was later
appointed to a chair in the EUI SPS department, and
helped run WEP from his office in the Badia. When
WEP was first published, the range of journals dealing
with comparative European politics was consider-
ably more limited than is now the case. The stand-
ard national political science journals, including the
American Political Science Review and Political Stud-
ies, were well established, but usually included only a
small number of comparative European papers. The
same was true even for the more explicitly compara-
tive journals, including the US-based Comparative
Politics and Comparative Political Studies, both found-
ed in 1968, and World Politics. None of these carried
much material on European politics, and neglected in
particular the politics of the smaller European democ-
racies, which was to become a particular trademark
of WEP. The smaller democracies also tended to be
sidelined by the two leading journals in European
politics at the time, The Journal of Common Market
Studies, which was devoted almost exclusively to the
study of European integration, and the European
Journal of Political Research, the official journal of the
newly-established European Consortium for Political
Research, which tended primarily towards quantitative
and cross-national studies. For WEP, what mattered
was a more conventional, case-oriented comparative
politics that would cover the small as well as the large
democracies—and which ranged across the whole of
what was then Western Europe.

Since 1978, the world of European politics has been
transformed entirely, as has the world of political sci-
ence publishing. If anything, there is now a surfeit of
journals, many of which have a primarily European
focus. There is also, of course, a surfeit of material
looking to be published in these journals, not least as

a result of the huge increase in both the numbers and
the professionalism of scholars engaged in the field.
The EUI contributes greatly to this flow. Between
2003 and 2008, for example, the SPS files in Cadmus
record the publication of 286 book chapters, 271 arti-
cles and 131 working papers. The result is that despite
all the journals that are now out there competing for
attention, submission rates for most of them remain
very high. This is also true for WEP which, despite
the new sources of competition, has managed to keep
its reputation and profile intact, and is now edited by
Klaus Goetz, Peter Mair and Gordon Smith—who has
continued with the journal for more than 30 years.
WEP is now also associated once more with SPS, hav-
ing just got its own EUI email address (wep@eui.eu),
and it will continue to be edited from the Department
for some years to come. The journal also thrives in this
setting, since the large SPS contingent of faculty and
researchers, and the constant flow of visitors, fellows,
conferences and workshops provide an endless source
of high quality material—almost all of it comparative
in orientation.

EPS Reviews	
Political science for and sometimes by Europeans
One of the many journals associated with the EUI is
EPS—European Political Science, the professional jour-
nal of the European Consortium of Political Science,
which emerged out of the old ECPR Newsletter. From
its start in 2001 it was co-edited by Martin Rhodes,
then a professor at the EUI and James Newell from
the University of Salford (and EUI alumnus) with the
(EUI-funded) editorial assistance of Jackie Gordon. It
rapidly became the primary site for the discussion of
all issues facing European political science as a profes-
sion to the point where in 2004 it was decided to seek
a commercial publisher for future issues. }}

}

“ For WEP, what mattered was a more
conventional, case-oriented comparative politics

that would cover the small as well as the large
democracies—and which ranged across the
whole of what was then Western Europe.”

mailto:wep@eui.eu

27

At the same time, it was also suggested that an extra
annual reviews issue specifically devoted to political
science at a European level would help to fill a gap in
the market.

It has been quite a challenge to produce the first issue
of the EPS’s annual issue of book reviews since that
suggestion was made two years’ ago. Long enough
time, you might have thought, to put together a few
reviews of European political science books and
pack them off to the publishers. But then, as events
of last year demonstrate, European matters are rarely
straightforward and, for a start, we were without three
of the essential ingredients for publishing a review of
books: reviewers, books and a publisher.

The problem of the lack of a publisher was only a
temporary one: at the time, the ECPR was moving
EPS from in-house production and distribution to
commercial publication. After extensive examination
of tenders from various sources, Palgrave was chosen
to do the job which included the publication of the
annual reviews issue. So now all we needed were
books and reviewers.

Approaching the next hurdle, books, involved a sur-
prising amount of hard thinking by members of the
ECPR executive committee and by the current edi-
tors of the ‘normal’ issues of EPS: James Newell and
Martin Rhodes and myself as the new Reviews issue
editor. What, we asked ourselves, are we going to
review? Again the answer was not as straightforward
as you might first think. ‘European political science’
as a set of operating criteria does not exactly conjure
up notions of stringent exclusivity so it was clear that
my job was going to be different from, for example,
that of the reviews editor of Balkan Studies whom I
imagined sitting happily in his or her office sorting
efficiently through a pile of already delivered books
representing the current quarter’s output of Balkanalia

and dispatching them knowledgeably to well-chosen
reviewers particularly expert in those aspects of the
field. European political science? Sounds good but
couldn’t you be a little more precise?

First, what did we mean by ‘European’. Published in
Europe? Written by Europeans? Focused on Europe?
Dealing with undetached European parts? What about
all those important books on Europe published by
Americans? Or important books on American poli-
tics written by Europeans? Or just important books
in political science. What, for that matter did we
mean by ‘political science’? If you care to look at the
list of the ECPR’s standing groups, you will quickly
realise what a broad church the ECPR is: tolerated
sects include Organised Crime, Green Politics, Third

World Politics, Politics and the Arts, and Political
Geography. About the only sub-discipline that seems
to be excluded, possibly because it doesn’t yet exist, is
Political Scientology, instead of which there is Ration-
al Action Theory. Were its adherents to be considered
économistes manqués, but still political scientists, or
économistes impérialistes to be fought on the ramparts
of history, meaning and value?

And all in one issue a year. Palgrave put at our disposal
extra pages for the Reviews issue but in the face of the
collective output of thousands of European political
scientists, along with anything that they might find
interesting, important or relevant we clearly had some
selecting to do. One idea was to trawl the reviews pages
of the national political science journals, choosing the
very best and re-publishing it in European Political
Science. But even if such a task were conscientiously
carried out by a team of linguistically competent and
academically objective sub-editors, long journal lead
times would inevitably make the material look a bit
dated by the time it appeared in the EPS December
issue and would probably be already familiar to those
interested in the topic. Eventually we gave up on the
idea of covering a lot of ground thinly and decided to
focus on review essays by knowledgeable reviewers who
would be charged with choosing the books themselves.

Reviewers’ generosity with their time was by any
standard extraordinary. Perhaps one academic spoke a
little more frankly than she intended when she ranked
the activity of book reviewing as ‘up there with writing
letters of reference’ but possibly she also spoke more
truly than she was aware of. Writing letters of refer- }}

}

“What, we asked ourselves, are we going
to review? [. . .] European political science?
Sounds good, but couldn’t you be a little more
precise?”

28 Spring 2009

ence, like reviewing books, is an indispensable service
that academics provide free to each other. Without
them neither people nor books can make their careers
to positions of authority and influence. Of course, one
hopes that in the end quality will win out despite the
pro forma letter of recommendation or the perfuncto-
ry book review but in a world of so much low-quality
information, what is more useful than the well-judged
reference or the insightful book review?

If the ECPR is the broad church of European political
science, then the European University Institute is its
open house. The number of political scientists who
have passed through its doors since they opened in
1976 whether as researchers, fellows, faculty members,
project participants, exchange students, sabbatical
visitors, workshop and conference invitees, or thesis
defence jury members is probably by now beyond
calculation. Having been here for too many of its
thirty years meant that I had a wide range of names
to approach so no apologies for the fact that nearly
all of the contributors in this first issue have had at
some point in their careers a more or less sustained
link with the EUI. A glance at the table of contents on
the publisher’s site reveals the name of some EUI old

hands (Peter Mair on falling voter turnout, Philippe
Schmitter on deliberative democracy and Jean Blondel
on democratisation); and some relatively new—or, at
least, young—hands (Eva Anduiza Perea on voters and
parties, Michelle Everson on Majone’s Europe and Bob
Hancke on political economy). Of course, this is not
a closed institutional network. Anyone reading this
article who is interested in writing for the EPS Reviews
issue should go to our web-site, which allows you to
register as a potential EPS reviewer and to suggest
books for review; or you can always contact the editor
directly: peter.kennealy@iue.it. Review copies should
be sent to: Peter Kennealy, EPS Review, European
University Institute, Badia Fiesolana, San Domenico
di Fiesole, 50016 Firenze, Italy.

The online full text of EPS is available to subscribers
on the Palgrave website. Since 2006 the ECPR has
made EPS one of the benefits of membership. This
includes: online access to the Journal plus one copy
sent directly to the library plus five copies sent to the
Official Representative for circulation throughout the
department. See the ECPR web-site for details. Institu-
tions and individuals not belonging to the ECPR can
subscribe directly through Palgrave.

}

n

Website and contact information:
European Political Science Review
Editors:
Professor Donatella Della Porta, European University Institute
Professor B. Guy Peters, University of Pittsburgh, USA
http://journals.cambridge.org/action/displayJournal?jid=EPR
epsr@eui.eu

West European Politics
Editors:
Klaus Goetz, University of Potsdam
Peter Mair, European University Institute
Gordon Smith, London School of Economics and Political Science
http://www.tandf.co.uk/journals/titles/01402382.asp
wep@eui.eu

EPS Reviews
Editor:
Peter Kennealy, European University Institute
http://www.palgrave-journals.com/eps/index.html
http://www.essex.ac.uk/ecpr/publications/eps/index.aspx
peter.kennealy@eui.eu

mailto:peter.kennealy@iue.it
http://journals.cambridge.org/action/displayJournal?jid=EPR
mailto:epsr@eui.eu
http://www.tandf.co.uk/journals/titles/01402382.asp
mailto:wep@eui.eu
http://www.palgrave-journals.com/eps/index.html
http://www.essex.ac.uk/ecpr/publications/eps/index.aspx
mailto:peter.kennealy@eui.eu

29

Interview: Luciano Bardi
Researcher, SPS | Alex Wilson

Luciano Bardi, a Fernand Braudel visiting fellow in
the SPS department and Professor in Political Science
at the University of Pisa, was interviewed by Alex
Wilson, a doctoral researcher in the SPS department,
about his activities in the ECPR and at the EUI.

Congratulations on your recent election as Chair of
the ECPR Executive Committee. When did you start
the job?
At the ECPR Joint Sessions in April, which were held
in Lisbon. The term of Chair lasts for three years and
it’s one of the more demanding positions within the
ECPR. I will be working closely with the Academic
Director Martin Bull, as well as the Administrative
Director Clare Dekker. Luckily I am already familiar
with the workings of the ECPR, having served as an
ordinary Committee member for the last three years.

What will be your first major task?
To ensure the ECPR Potsdam Conference in Septem-
ber 2009 is another big success. We are scheduled to
have around 2200 participants, making this one of the

largest political science conferences in the world. The
Pisa Conference two years ago saw 1400 attend, itself a
35% increase on the 2005 conference in Budapest. The
ECPR seems to keep growing!

How do you explain this huge increase in participa-
tion, despite strong competition from other interna-
tional conferences?
We adopt a very open policy towards younger schol-
ars, who are encouraged to present their research
alongside more senior colleagues. This facilitates par-
ticipation and will help to guarantee the long-term
vitality of the ECPR. This inclusive policy has been
greatly assisted by the ECPR Graduate Conferences
in Essex (2006) and Barcelona (2008), which social-
ised many younger scholars into a regular pattern of
attending key ECPR events. These large conferences
complement the annual ECPR Joint Sessions, which
are highly prestigious and necessarily restricted to 30
workshops a year, so only a limited number of partici-
pants can attend. }}

Luciano Bardi, newly elected Chair of the ECPR Executive Committee, and Martin Bull, Academic Director of the ECPR and editor of EPS

30 Spring 2009

What is your relationship with the ECPR Graduate
Network?
The Graduate Network is something the Executive
Committee strongly supports, and continues to do so.
They did a fantastic job of organising two Graduate
Conferences, holding special panels on profession-
al development. The Graduate Network Committee
faces the obvious difficulty that graduate students are
by nature not in permanent roles. They may need to
move city or country to look for work, and sometimes
leave academia altogether. The next Graduate Confer-
ence in 2010 will be held in Dublin. The costs of stu-
dent participation in the Graduate Conferences have
so far been subsidised through the surplus generated
by the General Conferences.

The fees to attend the ECPR General Conference
remain relatively low. How did you manage to gener-
ate a surplus?
Partly through external sponsorship, since the ECPR
General Conference must be self-sustaining in finan-
cial terms. The German Science Foundation has kind-
ly pledged a contribution of 70,000 Euros to sponsor
the Potsdam Conference. Other organisations, includ-
ing the EUI, have also made an important financial
contribution. We also rely significantly on the facili-
ties provided by the host university, which contributes
important benefits in kind. So the ECPR depends very
much on their good will.

What is the relationship between the EUI and the
ECPR?
Many of the ‘founding fathers’ of the ECPR were
professors at the EUI: Hans Daalder, Rudolf Wilden-
mann, Jean Blondel. Although too young to be a
‘founding father’, Yves Mény was also heavily involved
in the ECPR and served as Chairman a few years
ago. Martin Bull, the current Academic Director of
the ECPR, is an EUI alumnus, as is his predecessor,
Richard Bellamy. We continue to rely on the contribu-
tion of EUI professors, students, and alumni. Our new
journal, European Political Science Review, will be
co-edited from the SPS department by Donatella della
Porta. The ECPR Summer School on Parties has been
held at the EUI for the last two years, thanks to the
efforts of Peter Mair. This will be the third and final
year the Parties Summer School is held at the EUI, so
I look forward to teaching there again. It has been a
huge success.

What about your other activities at the EUI?
I am currently co-directing a project on European
political parties, within the framework of the EU
Democracy Observatory at the Robert Schuman Cen-
tre. The aim is to develop a comprehensive data
archive for research on political parties, making full
use of the internet, which has hugely facilitated cross-
national research in the last decade. Peter Mair and
myself have secured some funding for this project
from EUDO and the Schuman Centre, and I will con-
tinue to continue to be involved even after my term as
Braudel Fellow ends in June 2009.

}

n

Congratulations to Malgorzata and Przemys-
law Zysk on the birth of their son Lukasz on

3 December 2008.

31

Approaches and Methodologies in the
Social Sciences: A Pluralist Perspective

Professor of Sociology, SPS | Donatella della Porta
Professor of Regional Studies, SPS | Michael Keating

The origins of Approaches and Methodologies in the
Social Sciences. A Pluralist Perspective lie in a debate
a few years ago when some Ph.D. researchers com-
plained about the neglect of ‘qualitative methods’. As
only a minority of the faculty worked principally with
quantitative methods, we had assumed that the rest
were qualitative by default. Discussions revealed that
in most cases they were talking about a specific form
of epistemology rather than a method, and one whose
meaning was being continually stretched. While it was
difficult to tie down what was meant by ‘qualitative’,
it seemed to be defined in opposition to ‘positivist’,
another description that most professors found difficult
to accept and which was also subject to stretching.

The EUI was not alone, for this was the latest expres-
sion of a Manicheanism in which social scientists are
driven to define themselves into opposing camps. The
fact that we could never find agreed-upon names or
vocabulary for the two approaches suggested that the
question was altogether more complicated. Most of
the issues echoed debates in philosophy, sociology and
political science going back to classical times. Rather
than succumb to the culture wars that have wracked
social science faculties, especially in the United States,
we launched a debate among various schools and
approaches and an exploration of the issues. A mini-
mum requirement for Ph.D. graduates in the social
sciences is a familiarity with current debates and an
ability to read critically a piece of work, whatever its

provenance. They should also be conscious of, and
able to defend, the perspective they have chosen in
their own work. Finally, they should know how and
how far it is possible to combine different perspectives
in a coherent research design.

The result was a core seminar in political science, soci-
ology, international relations, and social and political
theory, which rapidly grew into a book whose thirteen
authors are all affiliated with the department. We do
not offer a single approach to social sciences, or even
attempt to synthesize existing ones into a whole. The
enterprise is a pluralistic one, informed by a belief that
there is no ‘one best way’, and by a commitment to
diversity and mutual respect. We believe that a debate
among these approaches, using common standards of
argumentation, is possible.

Some characteristics of the European University Insti-
tute made this debate, if not unique, more challenging.
Not only is the department of political and social sci-
ences deeply interdisciplinary, with political science,
sociology, international relations and political and
social theory as essential components; we are also a
European institution, with Ph.D. students coming from
all EU member states and beyond. They have rich and
various backgrounds with knowledge not only of their
countries, but also of national intellectual traditions,
challenging the Anglophone social science literature
and concepts, which too often tend to a pensée unique. }}

32 Spring 2009

This makes our enterprise a quintessentially European
one. This is not to say that there is a single European
social science to be contrasted with an American one.
Rational choice, constructivism or historical insti-
tutionalism are much the same on both sides of the
Atlantic. In Europe, however, there is a greater plural-
ity of approaches. National intellectual traditions are
multiple, and there is less tendency for one approach
to dominate at any time or in any institution. As with
the European project itself, different perspectives
and expectations must live together in greater or lesser
harmony.

There are those who are wedded to a specific approach
and think that everyone should conform to it. Oth-
ers have their preferred approach but know that
they cannot impose it, and that if there were a single
approach it would perhaps not be their own; these are

the pragmatic pluralists. Finally, there are those who
see pluralism as positive in itself, enriching research
by encouraging us to learn and borrow. It is this last
perspective that motivated us. We believe that social
science must never become prisoner of any orthodoxy
and must continually renew itself by learning from
other disciplines, from new developments and by
revisiting its own past. This is not to say that ‘anything
goes’ or that researchers can mix and match accord-
ing to whim. Methodology is important, intellectual
rigour is essential and clarity and consistency are vital;
rules that might be sound for some specific approach-
es cannot be imposed upon others.

Having started this debate, we are condemned to con-
tinue. We are now working on a second volume explor-
ing more deeply the meaning of pluralism and how
different approaches can be combined in practice.

Donatella della Porta and Michael Keating (eds), Approaches and
Methodologies in the Social Sciences. A Pluralist Perspective, Cam-
bridge University Press, 2008
Preface
1. Introduction—Donatella della Porta and Michael Keating
Part I. Epistemology and Philosophy of the Social Sciences
2. How many approaches in the social sciences? An epistemological
introduction—Donatella della Porta and Michael Keating;
3. Normative political theory and empirical research—Rainer Bauböck
4. Causal explanation—Adrienne Héritier
5. Constructivism: what it is (not) and how it matters—Friedrich
Kratochwil
6. Culture and social science—Michael Keating
7. Historical institutionalism—Sven Steinmo;
8. Game theory—Christine Chwaszcza
9. Rationality and recognition—Alessandro Pizzorno

Part II. Research Design
10. Concepts and concept formation—Peter Mair

11. Comparative analysis: case-oriented versus variable-oriented research—Donatella della Porta
12. Case studies and process tracing: theories and practices—Pascal Vennesson
13. Quantitative analysis—Mark Franklin
14. The design of social and political research—Philippe Schmitter
15. Ethnographic approaches—Zoe Bray
16. Comparing approaches, methodologies and methods. Some concluding remarks—Donatella della Porta
and Michael Keating.

}

n

33

New Appointment: Fabrizio Bernardi
Professor of Sociology, SPS (from January 2010) | Fabrizio Bernardi

Being born in Bologna and having also completed my
B.A. there—barely 100 km from Florence—my joining
the SPS department at the EUI in January 2010 might
be seen as a simple move from the other side of the
Appennini. The road, however, that brings me to the
EUI has been a bit longer and more winding than a
direct trip along the via Bolognese (which is already
quite long and winding). In fact, once I finished my
B.A. at the University of Bologna with a study on ‘class
inequalities in educational opportunities’, I travelled
north to the University of Trento where I completed
my Ph.D. in Sociology and Social Research, with a
thesis on female employment trajectories and—in par-
ticular—how the husband’s employment career affects
the wife’s participation in the labour market and
occupational mobility. I then moved further north to
the University of Bielefeld (Germany) where I worked
for three years (from 1998 to 2001) as Wissenschafli-
cher Assistent C1 (Assistant Professor) in the Faculty
of Sociology. At the University of Bielefeld I taught
Social Structure and was a member of the Globalife
research group that investigated the effects of Globali-
sation on individual life-courses and social inequality
across OECD countries. From rainy Bielefeld (where I
gained great professional experience and some long-
lasting friendships) I again moved toward the South
of Europe and ended up in Madrid at the UNED (the
Spanish Distance-learning University) where I have
worked as Associate Professor of Contemporary Social
Structure for the last eight years. Since 2001 I have also
taught Event History Analysis courses and workshops
at graduate levels in various EU universities.

In sum, my forthcoming move to the SPS department
of the EUI occurs after having spent the last eleven
years away from Italy. My original and strong accent
from Bologna has largely moderated along the way.
This might be an additional advantage to enable me
to integrate with the extra-curricular activities outside
the EUI, given the traditional campanilismo (read
football rivalry) that separates Bologna and Firenze.
On a more serious note, I arrive at the SPS department
of the EUI fully conscious of the impressive academic
achievements of my predecessors in the Chair of
Social Stratification. Several significant contributions
in the field of comparative research in social stratifica-
tion have been made by these scholars during their
time at the SPS department. They have, therefore, set
the bar extremely high. My first aim will be to main-
tain the previous high standard of research of the SPS
department in the field of social stratification.

In recent years I have developed my research in three
interconnected areas. The first focuses on educational
opportunities, social mobility and patterns of social
inequality in contemporary societies. The second area
focuses on the relationship between family and labour
market dynamics. The third relates to statistical mod-
els applied to longitudinal data—in particular event
history analysis models. In the forthcoming years at
the SPS I intend to concentrate mainly on the first area
of research and to study changing patterns of social
inequality in Europe.

More specifically, on the one hand, I plan to study
the implication of employment growth in the service
sector for class structure and class mobility across
European countries. In particular, I am interested in
analysing whether the post-industrial shift has led to
an expansion of the unskilled service occupations and
whether a new type of unskilled service class is likely
to emerge as a distinct social class in EU countries. The
key question in this respect is whether the unskilled
service occupations are simply springboards towards
better positions or whether they are long-term ‘traps’.
Recent estimates show that the percentage of unskilled
service occupations range from a maximum value
of about 15 per cent in Scandinavian countries and }}

34 Spring 2009

Spain, to about five per cent in Central and Eastern
European countries. I will thus examine how changes
over time and across countries in the class structure
are related to immigration and to the rise in female
employment and how these various dimensions (class,
gender and country of origin) interact to create new
patterns of social inequality in the EU. For instance,
one particularly salient issue is whether the rise in
skilled female employment has been a driving force
that has fostered the demand for low-skilled female
and immigrant employment in the consumer service
sector, through the market externalisation of domestic
and care activities previously undertaken by full-time
specialised housekeepers.

On the other hand, I plan to deepen my previous
research relating to class-based inequalities in educa-
tional opportunities. Although there is still an ongo-
ing debate as to whether class of origin inequality in
educational attainment is persistent or has declined
over time, there is little doubt that class of origin
still has a strong effect on educational opportunities.
In my future research I am interested in investigat-
ing a possible mechanism through which the upper
classes secure their offspring’s advancement through
the educational system. I describe this mechanism as
the likelihood of ‘getting back on the right path’ or of
having a ‘second chance’ in case of educational failure.
More precisely, I focus on how class of origin might
act in order to compensate for a failure or a false step
especially in the early stage of an offspring’s educa-
tional career. The key hypothesis in this respect is that
the effect of the class of origin on educational attain-
ment is particularly strong among students with bad
academic performance. The observed class inequality
in educational opportunities would, thus, come about
not among ‘good students’ but among ‘bad or not very
good’ ones. To put it in plain terms, ‘bad’ students
from good families have a second chance in case of
failure, because they are able to get back on the right
educational track or to move on to further education
in spite of not very good grades. ‘Bad’ students from
‘bad’ families, however, do not recover.

These two streams of research are closely related to
various comparative projects into which I am cur-
rently taking part, within the activities of EQUAL-
SOC Network of Excellence funded by the European
Union’s Sixth Framework Programme. I am fully con-
fident that the SPS Department will be the ideal place
to further develop these projects and to cooperate
with fellow scholars and young researchers along these
lines of investigation.

New Appointment:
Pepper Culpepper
Following the planning of this issue of the EUI
Review, Pepper Culpepper was appointed as Pro-
fessor of Political and Social Sciences in the
SPS Department. He will join the Department in
January 2010.

Professor Culpepper is currently completing the
book manuscript Business Power in Contempo-
rary Capitalism. The book examines change since
1990 in the politics of corporate governance in
Japan, the Netherlands, France and Germany,
as well as several secondary cases. Across these
cases, the book shows that under conditions of
low political salience, the logic of policy-making
is not electoral at all. It is instead a function of
expertise, lobbying power, and the ability to
influence public opinion.

His work in Changing France: The Politics that Mar-
kets Make, co-edited with Peter Hall and Bruno
Palier, has directed his current research interests
to the quality of national democracy in the Euro-
pean Union and how it relates to attempts to
increase participation in EU institutions.

Changing France: The Poli-
tics that Markets Make (edit-
ed volume, with Peter Hall
and Bruno Palier). Palgrave-
Macmillan, 2006.

Creating Cooperation: How
States Develop Human Capi-
tal in Europe. Ithaca: Cornell
University Press, 2003.

}

n

35

New Appointment: Olivier Roy
Joint Chair, RSCAS and SPS (from September 2009) | Olivier Roy

My academic specialization is linked as much to my
travels as to my studies, and this explains why I should
first go back to my personal itinerary. I graduated in
Philosophy and Oriental languages in the same year
(1972), and I tried to maintain both tracks during my
career. In philosophy my two main topics of interest
were political philosophy and epistemology. I spent the
first eight years of my career as a high-school teacher
in Dreux, a small town near Paris, where I continue
to live (until my arrival in Florence). This small town
has been during the 1980s a laboratory of the issues
associated with immigration. I dealt with immigration
and integration in concrete terms through personal
involvement in local affairs. Nevertheless during my
time as a school-teacher, I used to travel every year
to the Middle East and to Afghanistan (learning Per-
sian), beginning in 1969 as a back-packer and ending
in 1978 as a tourist (some sort of a demotion).

But my entry into the academic world has been a
consequence of…the Soviet invasion of Afghanistan.
As soon as I heard the news (27 December 1979) I
understood that this military intervention was a turn-
ing point, and that there were few experts able to go
to the field. I took a leave of four years and travelled
extensively inside Afghanistan with the Mujahidin.
I focussed on some topics that would be at the core
of my researche: the Islamist movements, the trans-
formation of a traditional society through war, the
impact of humanitarian help, the globalization of a
local conflict, the relations between religion and poli-
tics. I had also some opportunities to go to Iran, first
at the time of the revolution (1978/79) and then every
year after 1987. Moreover, as soon as the USSR col-
lapsed, I went to Central Asia to study the role of Islam
and the emergence of the new ‘fabricated’ national-
ism. I was appointed Head of the OSCE mission in
Tajikistan, which was a good opportunity to observe
political transformations. In the meantime, I never
ceased my travels to Middle Eastern Arab countries.
For 15 years (1979-1994), I worked on a comparative
approach of the Islamist movements.

I never ceased to put such a study in a broader context.
Islam cannot be selected as the main explicative factor.
By connecting it with other factors (tribalism, local-
ism, nationalism, anti-imperialism), I could shun the
essentialism that has spoiled the studies of Islam. Four
books summarize that endeavour to ‘deconstruct’ Isla-
mism: Islam and Resistance in Afghanistan, The Failure

of Political Islam, Comment sortir d’une révolution
religieuse and the New Central Asia.

Researching on the integration of Muslims in Europe,
and on the crisis of Islamism and its subsequent
diversification (roughly from reluctant democrats
to neo-fondamentalists, jihadists and in the extreme
cases terrorists), I came to the conclusion that this
‘deconstructing’ approach does not permit one to
get rid of the issue of religion. On the contrary, the
complex processes of secularisation, de-politicisation
(what I called ‘post-islamism’) and individualization
produce something which, far from being a ‘return’
of traditional religions, expresses a recasting of the
religious in the public sphere. Faith has to be taken
seriously from a political science perspective.

This dimension requires a comparative approach. I
started it by researching on multi-directional conver-
sions. I came to the following conclusions:

-there is a convergence of ‘religiosity’ (individualiza-
tion of faith).

-fundamentalisms are both a product and a factor of
the deculturation of religions.

-globalization creates a global religious marketplace,
with complex consequences (standardization, format-
ting, competition).

This approach is explained in my last book La Sainte
Ignorance, published at the end of 2008 by Ed. du
Seuil, Paris. n

36 Spring 2009

During the second year of my Ph.D. studies at the SPS
department I had the opportunity to hold an intern-
ship at one of the European Institutions. Since in my
thesis I am researching the legislative organization of
the European Parliament (EP) and, in particular, the
significance of its committee system, the Parliament
was my natural choice. I figured that it would be dif-
ficult, if not unreasonable, to call myself an expert on
the EP if I have never seen the institution ‘from the
inside’. Thus, I applied for an internship directly with
the parliamentary secretariat and was happy to receive
an invitation letter two months later.

I chose to do my internship in the capital of Europe
since the parliamentary committees operate in Brus-
sels and the members of the European Parliament
(MEPs) spend most of their time there. The two
months I were in the Parliament in 2008 greatly
enhanced my knowledge of the institution—how it is
structured, how its daily work is organized, and how
the MEPs coming from 27 different member states
interact in drafting the European legislation. The vari-
ety of languages one hears in the committee sessions,
elevators and corridors, indisputably make the EP a
unique and exciting place. Adding to that the busy
schedule of the parliament with hundreds of meetings
happening at the same time throughout the building, I
did not have an easy choice of how to spend my time.

My primary responsibility as an intern in the secre-
tariat at the Policy Department on Budgetary Affairs,

DG Internal Affairs, was to draft a report on the
implementation of structural funds in Bulgaria and
Romania to be presented to the members of the
Committee on Budgetary Affairs. Writing the report
required close collaboration equally with colleagues
from my department and responsible MEPs. How-
ever, the research character of this task also gave me
great independence in structuring my daily work and
schedule. Thus, I was able to fully benefit from being
inside the Parliament and personally explore the vari-
ous aspects of its organization. Besides my work for
the secretariat, my days were filled with numerous
visits to committee meetings, interviews with MEPs
and staff members of specialized units of the secre-
tariat, all of which were highly relevant for my Ph.D..
I managed to collect invaluable data for my thesis in
the span of only two months. No academic or non-
academic books could have provided me with the
inside knowledge I acquired in these busy days. I am
now much more confident that what I write about in
my thesis is based on reality.

I can only recommend my experience to other research-
ers. If your research topic allows it, go out there and
explore it for yourself. Going native is hardly a threat
in such a short period of time, and its potential disad-
vantages would in any case be greatly out-weighted by
the benefits of such an experience.

An EUI Researcher at the
European Parliament
SPS Researcher | Nikoleta Yordanova

n

Nikoleta Yordanova, second from right, with EP President Hans-Gert Pöttering and fellow interns

37

SPS Marie Curie Fellows
2009-2010

The question of how the EU institutions can better
connect with Europe’s citizens is a central concern
for European and national policy-makers. Measuring
the degree of responsiveness of European institutions
to the demands of the citizens is of vital importance
because it helps to assess how successful the EU is in
meeting the needs and expectations of citizens.

Christine Arnold has been awarded a Marie Curie
Fellowship to study this topic. The title of her research
project is ‘Public Opinion Trends and Policy-Making
in the EU.’ This project will be conducted in collabora-
tion with Mark Franklin at the Department of Political
and Social Sciences.

The core objective of the project is to study demo-
cratic governance in the EU and the determinants
of European legislation. There are two aspects to her
research: (1) Examine the degree of responsiveness
of policy-makers to public opinion; and (2) examine
responsiveness of public opinion to current and past
European legislation.

Theoretically, her project is informed by and relates to
the literatures on public opinion, democratic govern-
ance and European legislative studies. It is innovative
as it simultaneously draws on the thermostatic theory
of political responsiveness and on studies of EU legis-
lative decision-making.

Methodologically, the project will use time-series
analysis with pooled cross-section data to relate Euro-
barometer surveys to European legislation. The find-
ings of this research should provide valuable input
into the present drive to make the EU institutions
more responsive, open and accessible. The research
also has implications for political science in docu-
menting a feedback loop between public opinion and
public policy.

Lorenzo Bosi’s project is called ‘Cycles of Political
Violence’ and aims to examine how political vio-
lence unfolds, develops and demises by combining
knowledge coming from three major disciplines: his-
tory, political science and sociology. Analytically, it
explores how the complex interactions between the
social, political, and cultural environment and the
internal dynamics within social movements affect
cycles of political violence. At the empirical level, it
systematically examines two distinct cases of political
violence: the ‘socio-revolutionary’ of the Red Brigades
in Italy from the mid 1960s to the late 1980s and the
‘ethno-nationalist’ of the Provisional Irish Republican
Army in Northern Ireland from the mid 1960s to the
late 1990s. Importantly, it also expands the source
base for the study of political violence by presenting
and analysing a series of new interviews with former
armed militants. Set within this framework and draw-
ing on theoretical approaches from the literature
on social movements and contentious politics, this
research project searches for common mechanisms
and processes that conditioned the cycles of political
violence in Italy and Northern Ireland. }}

38 Spring 2009

Ulrike Muehlberger, who will start her Marie Curie
Fellowship in the autuman, investigates the effects of
precarious work on family life in Europe. She argues
that with an increasing fragmentation of work histo-
ries, researchers must expand their focus beyond the
labour market and analyse the effects of non-tradi-
tional work forms on the lives of individuals and their
families. Being exposed to high labour market risks
over the life course is likely to lead to changes in social

behaviour and consequently to new social outcomes,
which in turn require adjusted labour market policies.
Exposure to risk may be especially consequential in
critical life course periods which coincide with the
need to make long-term commitments (such as in
partnership and parenthood). Muehlberger’s research
project pins down the social effects of precarious work
along two crucial dimensions of family life: (1) fertility
and family formation and (2) family organisation and
within-family time-use. It focuses on Germany, Italy,
Poland, Sweden and the UK, representing five differ-
ent welfare state regimes.

After completing her Max Weber Fellowship in the SPS
department in summer this year, Raya Muttarak shall
continue her current research project on interethnic
unions in the EU as a Marie Curie Fellow. Muttarak’s
project aims at investigating two key themes: 1) trends
and patterns of interethnic partnerships; and 2) psy-

chosocial development of children of interethnic part-
nerships. Her study focuses on explaining similarities
and dissimilarities in interethnic partnership patterns
of different immigrant groups across 27 member
states based on an empirical analysis of the EU Labour
Force Survey. Furthermore, arguing that interethnic
partnerships can enhance bridging social capital and
facilitate the integration of children growing up in
an interethnic household, the project investigates the
development of offspring of interethnic unions meas-
ured by their educational achievement and health. She
will work with Martin Kohli on her project. Besides
conducting research, Muttarak also plans to engage in
teaching, other academic activities of the department
and playing calcetto.

During her Marie Curie Fellowship at the EUI, Nadia
Steiber will start a project that examines individual
trajectories leading to labour market exit. Entitled
‘WOPINS—Walking Old Paths in New Shoes: Indi-
vidual Trajectories to Retirement and the Welfare State
in Austria and Germany’, the objective is to contribute
to our knowledge about the determinants of differ-
ent retirement behaviours, taking account of a wide,
interdisciplinary array of mechanisms through which

people select or are selected into different ‘pathways
to retirement’. Moreover, she will continue her work
in the 6th Framework Programme research network
EQUALSOC, in which she co-ordinates, together with
Martina Dieckhoff (WZB, Berlin), the international
research project 2008-2010: Varieties of Life Course
Patterns. This project is concerned with the role of
institutions in shaping labour market careers in Europe
(for details, www.equalsoc.org). Steiber will work with
Martin Kohli during her fellowship at the EUI. n

}

http://www.equalsoc.org

39

News from the Library

The new wing of the EUI Library opened at the begin-
ning of this year, adding an additional 600 linear
meters of space. This new area, located on the upper
top floor of the library, houses the Statistics Collection
and Case Law. In addition, there are four designated
silent reading rooms.

The Library has also extended its opening hours. The
new Libary opening hours will be Monday-Saturday:
8:30-22:30.

The Library encourages all EUI Members to submit their publications, including

books, articles, book chapters, working papers and research reports to Cadmus, the

searchable EUI Institutional Repository.

CADMUS
cadmus.eui.eu

cadmus@eui.eu

mailto:cadmus@eui.eu

40 Spring 2009

Jackie Suter
Jackie belonged to the first generation of EUI researchers arriving in the Law Department in September
1979. She successfully defended her Ph.D. thesis ‘The Regulation of Insider Trading in Britain and France’ in
March 1985 under the supervision of Prof. Klaus Hopt. A revised version of the thesis was published by But-
terworths in 1989. Her contemporaries remember her as a quiet and friendly person and a very able lawyer.
The last time she was at the EUI was for the EUI Alumni conference of 2005.
After her Ph.D. she went back to the UK for a short period and in 1987 she joined the Research and Docu-
mentation Division of the Court of Justice of the (then) European Economic Communities in Luxembourg.
For many years, Jackie was not only the most experienced common lawyer working in the Research and
Documentation Department but also, on several occasions, the only lawyer from a common law back-
ground working there. That role was of some considerable importance given that only 2 of the, by 1995, 15
Member States belonged to the ‘common law’ legal family. The former Director of the Service emphasised
that her research notes were highly thought of and appreciated. Jackie also worked worked for a time as a
Référendaire or Legal Secretary in the Chambers of one of the Judges of the ten new Member States who
acceded to the EU in 2004.
While she was at the Court, Jackie gave lectures at the University of Trier and the institution which predat-
ed the creation of the University of Luxembourg (le Centre Universitaire de Luxembourg).
Jackie lived for many years with significant health problems. She never complained, she was always open
and welcoming to the new and the newly arrived, walked everywhere (despite hip replacement surgery)
and was always positive. A very moving memorial service was organised in Luxembourg on 17 February
2009 before her remains were transported to England where she was buried on 6 March in the village
where she had grown up—Tiverton. One could see from the service, and indeed the priest remarked on it,
that quietly and without fuss, Jackie had made friends in every corner of the Court and in Luxembourg and
her sudden departure deeply saddened us all.

-Machteld Nijsten and Síofra O’Leary

Gianna Falciani
All’inizio di febbraio l’Istituto è stato rattristato dalla notizia della scomparsa prematura della collega Gianna
Falciani. Intendiamo esprimere alla famiglia le nostre più sincere condoglianze. Gianna ha lavorato presso la
Biblioteca dell’Istituto dal 1980 al 2007. I colleghi e gli amici nel ricordare la sua sensibilità e creatività desider-
ano salutarla con una delle sue belle poesie, pubblicata in Dove finisce l’arcobaleno, Firenze, Polistampa, 1996:

-Carlotta Alpigiano e colleghi

A RIMIRAR IL MARE
 A rimirar il mare

mi son seduta
su una spiaggia
di sassi bianchi,

sfumata nel giardino
di azalee e rododendri.

 Le onde urlando al vento
s’infrangon possenti,

ripartendo con gran fervore
verso il mare aperto,

nel gioco eterno
del loro divenire.

La mia vita
come un’unica cosa

pare dolcemente assorbita
da tanto fluire

e mi ritrovo coinvolta
nell’intero Universo

come stella al suo firmamento.

In Memoria

41

In Memoria

Louis Phlips
Né en 1933, Louis Phlips est décédé au début de cette année. Docteur en droit et titulaire d’un doctorat en
sciences économiques de l’Université de Louvain, il débute sa carrière académique en Suisse, à l’Université
de Fribourg, en 1961. Il revient ensuite en Belgique quatre années plus tard, à l’Université de Louvain, où
il enseigne l’analyse microéconomique et l’économétrie avec un talent de pédagogue reconnu. Il s’investit
dans le développement de l’Unité d’analyse économique (ANEC) dont il assure la direction de 1970 à 1976,
date à laquelle il rejoint le CORE (Center for Operations Research and Econometrics). Il est responsable de
l’European Doctoral Programme (EDP) de 1983 à 1985 et participe à la création de l’European Economic
Association dont il est le secrétaire de 1985 à 1989. C’est à cette date qu’il rejoint l’Institut Universitaire
Européen comme professeur au Département d’économie qu’il quitte en 1997. Il a également été profes-
seur invité dans de nombreuses universités étrangères, dont Montréal, Penn, Cornell et Oxford.
Son engagement pour l’Europe apparaît à la fois dans sa recherche, qui est traversée par les questions
européennes, et dans son engagement comme animateur au sein de la communauté scientifique interna-
tionale. Ses contributions scientifiques (de nombreux articles et une dizaine d’ouvrages) se caractérisent
par le développement d’analyses empiriques fondées sur des bases théoriques solides, dans le domaine de
la consommation et de l’économie industrielle en particulier.
Collègue apprécié, il avait bien d’autres talents dont il faisait bénéficier ses amis: la musique d’abord, la
peinture ensuite, et plus récemment les livres anciens. A propos de la musique, une petite anecdote. A
son arrivée à Florence, il s’est avéré impossible de faire entrer son piano dans son appartement de la Porta
Romana!... C’est à cette époque qu’il a développé ses talents de peintre au point d’exposer ses œuvres
dans le Refettorio. Il est l’auteur d’un clin d’œil, une adaptation du tableau d’un artiste flamand inconnu où
apparaissent, à ses côtés, les Présidents Emile Noël et Patrick Masterson, les Secrétaires généraux Marcello
Buzzonetti et Antonio Zanardi Landi, et ses collègues Stephen Martin et Jean Blondel. On y aperçoit égale-
ment Ursula Brose, Andreas Frijdal et Dominique Delaunay.

-Pierre Dehez

Brian Barry
It is with deep regret that we record the passing of Brian Barry, who died suddenly on 10 March 2009. Brian
was a professor in SPS in 1986-87, and was latterly Lieber professor of political philosophy at Columbia Uni-
versity, New York. He was one of the most renowned political philospohers of the postwar era, and was a
recipient of the Johan Skytte Prize in 2001.

42 Spring 2009

Philippe Schmitter:
2009 Johan Skytte Prize Recipient
Chair, Department of SPS | Peter Mair

As this issue of the EUI Review was going to press, it
was announced that SPS Emeritus Professor Philippe
C. Schmitter has been awarded the 2009 Johan Skytte
Prize in Political Science—the closest political science
has to a Nobel Prize. The announcement made par-
ticular mention of Philippe’s path-breaking work on
the role of corporatism in modern democracies, and
his stimulating and innovative analysis of democrati-
zation. It went on: ‘In this context, his extensive and
profound work on regional integration, both in Latin
America and in Western Europe, should also be men-
tioned. Philippe C. Schmitter is a true comparativist
who for many decades has contributed to political
science and its progress. How interest intermediation
is organized and functions in modern democracies,
where he re-discovered the corporatist way of state-
society interaction, forever made Professor Schmitter
associated with the concept of corporatism. Philippe
C. Schmitter has inspired new generations of young
political scientists by his supervision, teaching and
mentoring in universities such as Chicago, Stanford
and the EUI.’

Philippe is one of the leading comparative political
scientists in the world, and is no stranger to prizes. In

2007 he received the highly prestigious ECPR Lifetime
Achievement Award, and this year also he will receive
the Mattei Dogan award of the International Political
Science Association. He rarely rests on his laurels,
however, but continues to publish extensively as well
as to teach and to mentor. Born in 1936, he is a gradu-
ate of the Graduate Institute for International Studies
of the University of Geneva, and took his doctorate
at the University of California at Berkeley. Since 1967
he has been successively assistant professor, associate
professor and professor in the Politics Department of
the University of Chicago, before moving for his first
period at the EUI, between 1982 and 1986. Thereafter
he went to Stanford (1986-96) before coming back for
a second period to the EUI where he is now Emeritus.
He is also recurring Professor at the Central European
University in Budapest and has been visiting profes-
sor at the Universities of Paris-I, Geneva, Mannheim
and Zürich, and Fellow of the Humboldt Foundation,
Guggenheim Foundation and the Palo Alto Centre for
Advanced Studies in the Behavioral Sciences. He has
published books and articles on comparative politics,
on regional integration in Western Europe and Latin
America, on the transition from authoritarian rule in
Southern Europe and Latin America, and on the inter-
mediation of class, sectoral and professional interests.
His current work is on the political characteristics
of the emerging Euro-polity, on the consolidation of
democracy in Southern and Eastern countries, and on
the possibility of post-liberal democracy in Western
Europe and North America.

The annual Johan Skytte Prize in Political Science
was established in 1994 by the Skytte Foundation at
Uppsala University in Sweden, and awards 500,000
Swedish crowns (approximately 45,000 Euros) to the
scholar who in the view of the Foundation has made
the most valuable contribution to political science.
Research in all areas of the discipline is considered,
and the list of laureates includes the very top of the
profession. Among the 14 other recipients of the
award are also two other former SPS professors, Jean
Blondel, who received the award in 2004, and who
continues as a Professorial Fellow of the EUI; and
Brian Barry (2001), who sadly died in March 2009,
and who was a professor in SPS in 1986-87. Indeed,
Blondel, Schmitter, and Fritz Scharpf, a close friend
of SPS and the EUI, are the only three Skytte laureates
who received the award while being based in univer-
sities in Europe. All the other recipients have been
based in US Departments. n

Il Bar delle Tre (Quattro!) Grazie
Kofi Latte

Un Bar come quello della Badia non esiste in nessuna
parte del mondo. Non è perché dalla sua terrazza si
gode di un bellissimo panorama. Non è per la qua-
lità superiore del suo caffè (anche se questa è assai
elevata). E non è neppure a causa delle sue diversità
linguistiche o nazionali.

No, la sua ‘uniqueness’ deriva da una miscela, se posso
definirla così, tutta particolare: una gestione da Tre
Grazie (che, come i moschettieri sono talvolta Quat-
tro), una gestione senza equivalenti. Conoscete un
bar dove ci sono almeno 20 tipi di caffè personalizzati
con il nome del proprio inventore e che sono serviti a
richiesta?

Anzi, sono serviti a vista. Sì, perché le nostre Grazie,
oltre ad un sorriso sempre pronto e ad una disponibi-
lità senza limiti, hanno la capacità di identificare non
soltanto il nome dei clienti (ce ne sono centinaia), ma
anche la loro scelta preferita. La sofisticazione è tale
che sanno persino distinguere fra i gusti del cliente alle
11 del mattino o alle 4 del pomeriggio, e ovviamente i
gusti sono diversi.

Un caffè in Europa è un caffè. In Italia diventa corto,
lungo, macchiato, corretto. Il cappuccino può essere
chiaro, scuro, con o senza schiuma e ci sono molte
altre varianti. Per lo straniero quest’offerta sembra già
essere il mondo delle meraviglie.

Ma alla Badia è tutta un’altra storia. Non c’è limite alla
fantasia o alle manie dei clienti. Qualche volta il nome
di una specialità cambia con il via-vai dei clienti di
questo Istituto, dove tutti sono di passaggio. Ad esem-
pio il Caffè Claudius o Caffè Speciale ha sostituito il
Caffè Blondel, una delle degenerazioni più notevoli
che il Nord Europa abbia inflitto all’Italia: un caffè
lungo, decaffeinato, macchiato.

Questo è il marchio dell’Istituto, dove le cose sopravvi-
vono, malgrado il turnover delle persone.

Questo miracolo, che si rinnova ogni mattino, è l’ope-
ra delle Tre Grazie (che sono Quattro), alle quali si è
già fatto riferimento. Fiamma, che ben merita il suo
nome (e questa non è una dichiarazione…), ha una
memoria che supera le capacità dei computer più sofi-
sticati. Loredana, calabrese (e dunque meno espansiva
dei Nordisti!) compete con calma e self-control e con
un uguale sorriso. Cinzia da trent’anni vigila con un
sorriso da Gioconda tranquilla e un po’ ironica sul
benessere di tutti noi. Antonella ci garantisce ottimo
caffè o, in alternativa, ottime patate fritte.

Negli anni Ottanta, quando fu messo a fuoco lo stato
delle autonomie in Spagna, che prevedeva statuti più
o meno avanzati per le regioni, quelle meno favorite si
ribellarono a favore di una più grande uguaglianza. Lo
slogan fu ‘caffè para todos’.

Qui fanno di meglio. Tutti hanno diritto al caffè (è
quasi un diritto fondamentale!) ma, soprattutto, ognu-
no ha diritto al SUO. L’Italia è l’unico paese al mondo
dove tutti hanno privilegi!

Non sapremo mai dire abbastanza grazie alle nostre
Tre (Quattro!) Grazie.

Caffè Gloria o Caffè Costanza~Espresso
in vetro macchiato caldo ‘a cupola’
Caffè Alex~Espresso lungo macchiato caldo
in tazza grande, preferibilmente ‘tonda’
Caffè Gabriella~Un Caffè Gloria con
meno schiuma e più latte ‘liquido’
Caffè Gabriella Estivo~Un Caffè Gabriella
con aggiunta di latte freddo
Caffè Sven (o Caffè Alex Secco)~Un Caffè
Alex con meno latte, appena un assaggio
Caffè Aurelien~Espresso medio-lungo in
tazza grande tonda
Caffè Giordano~Espresso in vetro con 1
cubetto di ghiaccio

Caffè Abra~Espresso macchiato caldo in
tazza grande tonda con tanta schiuma
Caffè Elspeth~Espresso decaffeinato mac-
chiato freddo in tazza grande (poco latte)
Caffè Obama~Caffè americano!!
Caffè Nicky (Nicola)~Caffè mezzo-ameri-
cano, ossia con non troppa acqua calda
Caffè Arturo~Espresso in vetro basso
basso, quasi un’essenza di caffè!!
Caffè Marco~Espresso in vetro macchiato
caldo senza schiuma (un mini caffelatte!)
Caffè Strano o Caffè Ana-Rosa~Un caffè
Arturo con latte molto molto caldo senza
schiuma

Caffè Thierry~Espresso in vetro lungo mac-
chiato caldo (uno dei primi caffè in vetro)
Caffè Speciale o Caffè Claudius~Espresso
decaffeinato in vetro lungo macchiato caldo
Caffè Luciano~Espresso medio-lungo da
bere al tavolo, di modo che non vi arrivi
un caffè ristretto ma un caffè normale!
Caffè Estivo~Espresso nella flute con
aggiunta di ice-cappuccino e chicchi di caffè
Caffè Georgios/George~Espresso macchi-
ato caldo con aggiunta di ghiaccio e zuc-
chero liquido, da bere con la cannuccia
Caffè Ruth~Espresso lungo macchiato caldo
senza schiuma (e senza cucchiaino!!)

n

Via dei Roccettini, 9
I-50014 San Domenico, Italy
www.eui.eu/PUB/EUIReview.shtml
© EUI, 2009

Publisher
European University Institute
Publications Officers: Barbara Ciomei,
Jackie Gordon

Contributors
Carlotta Alpigiano, Christine
Arnold, Rainer Bauböck, Fabrizio
Bernardi, Lorenzo Bosi, Fabian
Breuer, Pierre Dehez, Donatella
della Porta, Mark Franklin, Adrienne
Héritier, Rasmus Hoffmann, Charlie
Jeffery, Michael Keating, Peter
Kennealy, Martin Kohli, Kofi Latte,
Peter Mair, Yves Mény, Ulrike
Muehlberger, Raya Muttarak,
Machteld Nijsten, Síofra O’Leary
Olivier Roy, SPS Researcher Reps,
Nadia Steiber, Niccolò Tognarini,
Alexander Trechsel, Alex Wilson,
Nikoleta Yordanova

Editors’ Note
Views expressed in articles
published reflect the opinions of
individual authors and not those of
the Institute.

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

Printed in Italy
by Tipografia Giuntina—Firenze
April 2009

Congratulations
On 11 March, US President Obama announced the
appointment of Ivo Daalder as United States Permanent
Representative on the Council of the North Atlantic
Treaty Organisation (Ambassador to NATO). Daalder,
a Senior Fellow in Foreign Policy Studies at the Brook-
ings Institution and a well-known expert on American
foreign policy, European security, and national security
affairs, was a foreign policy adviser to the Obama cam-
paign in 2007-08, and served on President elect Obama’s
NSC transition team. He spent from 2006-2007 as a

part-time professor at the Robert Schuman Centre. He is the son of Hans
Daalder, EUI professor in the SPS department from 1976-1979 and the
brother of Martine, who works with us in the Library.

Anne Marie Slaughter has been appointed Director
of Policy Planning for the State Department by US
Secretary of State, Hillary Clinton. Before that she was
Dean of the Woodrow Wilson School of Public and
International Affairs. Prior to becoming Dean, between
1997-2002 she was Director of Graduate and Interna-
tional Legal Studies at Harvard Law School. During
that period she was often associated to the work of
the Law Department and the Robert Schuman Centre,
which she visited on several occasions together with

her husband, Andrew Moravscik.

Our warmest congratulations and best wishes for every success in these
new ventures go to both of them.

Antonio Cassese, our friend and former colleague of
the Law Department (1987-1995), first president of
the International Criminal Tribunal for the former
Yugoslavia, has been appointed as President of the UN-
backed Special Tribunal for Lebanon.

It will be a challenging task but we know by experience
that he will face it with his usual dedication, enthusi-
asm and energy.

Earlier this spring Professor Cassese was also one of two jurists awarded the
Erasmus Prize 2009 by the Praemium Erasmianum Foundation (Amsterdam).

Philippe C. Schmitter, professor of political and social sciences at the EUI
from 1982 to 1986 and again from 1996 to 2004 has recently been awarded
the Johan Skytte Prize by the University of Uppsala, considered to be the
equivalent to the Nobel Prize in political science. The ceremony will take
place in Uppsala on 23 September 2009.

This comes shortly after he was awarded the Mattei Doggan Prize of
IPSA which will be given at its World Congress in Santiago de Chile in
July 2009. He also will receive the EUSA Lifetime Achievement Award at
its congress in Los Angeles in April 2009.

Yves Mény, President of the EUI, was elected as Honorary Member of
the Irish Royal Academy of Science on 16 March 2009.	

http://www.eui.eu/PUB/EUIReview.shtml

