

European
University
Institute

THE PRESIDENT'S
ANNUAL REPORT
ON 2014

The President's Annual Report
on 2014

EUROPEAN UNIVERSITY
INSTITUTE

REPORT ON CALENDAR YEAR 2014, PUBLISHED IN SPRING 2015

PUBLISHED IN APRIL 2015 BY THE EUROPEAN UNIVERSITY INSTITUTE
© EUROPEAN UNIVERSITY INSTITUTE, 2015

With the support of the
Erasmus+ Programme
of the European Union

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

CONTENTS

INTRODUCTION PART 1.

Reports on Academic Activities

The Graduate Programme

Economics

History and Civilization

Law

-Academy of European Law

Political and Social Sciences

Robert Schuman Centre for Advanced Studies

Max Weber Programme for Postdoctoral Studies

Historical Archives of the European Union

Library and Institutional Repository (Cadmus)

Report on Publications

Academic Events - State of the Union 2014

Academic Events 2014

PART 2.

Reports on Services

PART 3.

The EUI in Numbers

PART 4.

EUI Governance

PART 5.

Annexes

Annex 1: Framework Agreement, European Parliament

Annex 2: Framework Agreement, European Court of
Justice

Annex 3: Framework Agreement, College of Europe

Annex 4: Teaching Agreement, University of Florence

5

10

11

12

17

23

31

33

39

48

54

56

59

60

63

78

88

101

108

109

116

119

121

LIST OF TABLES AND FIGURES

Figure 1	Number of Applicants to MWF by Geographic Area	49
Figure 2	Applications for Max Weber and Jean Monnet Fellowship Programmes (2005-2014)	49
Figure 3	MWF Applications across Thematic Groups, 2014	49
Figure 4	Cadmus Usage Statistics, monthly visits in 2014	58
Figure 5	Cadmus: Growth in Content 2008-2014	58
Figure 6	Total Publications in Cadmus, divided by type	58
Figure 7	Publications by EUI members issued in 2014, by type	59
Figure 8	Total Number of Registered Researchers, by department	89
Figure 9	Applications for PhD and LLM Programmes	89
Figure 10	Gender Composition of all Registered Researchers	90
Figure 11	Gender Composition of EUI Post-docs	90
Figure 12	Applicants for EUI Post-doc Fellowships	91
Figure 13	Breakdown of Max Weber Programme Fellowship Applications, by department	91
Figure 14	Fernand Braudel Senior Fellows hosted by Departments	92
Figure 15	Countries of Origin, Registered Researchers and Fellows in 2014	92
Figure 16	The Funding of the EUI: Revenue and Expenditure in 2014	94
Figure 17	Breakdown of Usage of Appropriations by sector, 2014	95
Figure 18	External Resources 2010-2014	96
Figure 19	Breakdown of externally-funded Research Projects 2014	97
Figure 20	Breakdown of EUI Budget Evolution, 1975-2014	98
Figure 21	EC and Contracting States Contributions vs. Total Budget, 1975-2014	99
Figure 22	EUI Budget Evolution, 1975-2014	100
Table 1	EUI thesis defenses, 2010-2014	90
Table 2	EUI administrative and teaching staff, 2003-2013	93

INTRODUCTION

Like an overture to an opera, this introduction serves to prepare its readers for the full details found in the body of this Annual Report, introducing the most prominent leitmotifs of the Institute's activities in 2014.

FRAMEWORK AGREEMENTS WITH EUROPEAN INSTITUTIONS

Deepening the EUI's connections with European institutions was a major priority in 2014, as increased communication and interaction with the Institutions enables us to demonstrate the value of medium and long-term academic research to the European public which supports us. To this end, in March 2014 we signed a Framework Agreement with the European Parliament (see Annex 1), which paves the way for activities such as research visits/internships, staff exchanges, and joint conferences. In July, the European Court of Justice signed a Deposit Agreement (see Annex 2) with the EUI and subsequently transferred its first series of files concerning the judicial historical archives of the Court to the HAEU, thereby strengthening the ECJ's connection to the Institute. Exploratory talks were also launched for an agreement with the Council of Europe, and we are pursuing special agreements with the Joint Research Centre of the European Community and the Directorate for Research at the European Parliament.

OUTREACH TO ITALY

In the persons of the Secretary-General Pasquale Ferrara and myself, the EUI made an official visit on 12 February to the Italian Senate for a meeting with President of the Italian Senate Pietro Grasso. On 24 February we were welcomed at the Quirinale, along with a delegation of 17 researchers and post-doctoral fellows, for an encounter with Italian President Giorgio Napolitano. Both occasions served not only to describe the academic and research activities carried out at the EUI on the process of European integration and related policies, but also to extend personally the EUI's profound gratitude to the Italian Republic for its invaluable patronage in providing the buildings and locations necessary for the Institute to carry out its work. The visit to President Napolitano was especially important because researchers and fellows were invited to present their research projects to the Head of State.

OUTREACH TO ACADEMIC INSTITUTIONS

In 2014, the EUI reached out to its 'sister' institutions: the College of Europe in Bruges, the European Institute of Public Administration in Maastricht, the Academy of European Law in Trier, and the Centre international de formation européenne (CIFE) in Nice. The long-term goal of collaborating with these organizations is to maximize the synergetic potential that exists between our different yet complementary research programmes. In October we signed a Framework Agreement with the College of Europe (see Annex 3) setting up academic and administrative collaboration with the aim of exchanging experiences and best practices, and talks have taken place or are planned with the others. While we are now pursuing bilateral agreements, we envisage a second phase in which multi-system framework agreements are pursued among these EU-supported institutions.

In April 2014 we signed a teaching agreement with the University of Florence (See Annex 4). The accord, an important milestone in the relationship between the EUI and the University of Florence, marks the first formal agreement between the two institutions. Under the agreement, EUI researchers may conduct undergraduate classes and seminars, in English, at the University.

In November the EUI and the University of Florence collaborated on a joint-conference at Palazzo Vecchio honouring the memory of Mauro Cappelletti.

The EUI has signed many Framework Agreements with academic institutions over the years, which the Academic Service inventoried in 2014. We now plan to engage in a systematic review of these external arrangements, with a view to developing a consistent strategy in how future Agreements are pursued and designed.

OUTREACH TO FLORENCE AND FIESOLE

The Historical Archives of the European Union carried out two educational programmes for Florentine school children in 2014: 'Under a Good Star' at the primary school level, and 'Florentines: Citizens of Europe' at the secondary level. These programmes brought hundreds of local children in contact with the EUI last year, while introducing them to the history, aims and objectives of the European Union and its institutions in an age-appropriate way. The HAEU also hosted an open day on 10 May, offering visitors tours of the archives and the gardens at Villa Salviati.

In September the city of Fiesole continued with its annual welcome to new EUI researchers, hosting us in the Roman Ampitheatre and introducing us to local government officials and representatives of civic organisations.

The Institute also continues to extend invitations to the local community to participate in major events such as the State of the Union Conference.

OUTREACH TO THE WORLD

Towards our continuing objective to further internationalize the Institute, in 2014 we started exploratory talks or made contact with states in Asia and Latin America, as well as with Australia. Our hope is to develop agreements whereby these governments will fund researcher and post-doctoral fellowships at the EUI for citizens from their own countries.

To our great regret, the Russian Republic announced the termination of its agreement with the EUI, but talks are scheduled to negotiate a reversal of this decision.

INTERNAL COMMUNITY BUILDING

The Institute's immense growth and topographical dispersion since its founding has made it more difficult for the various academic units to come together, at times compromising the force of the disciplines. Moreover, colleagues in the administrative staff, who now number around 200, also perceive divisions across the various seats and services. In 2014 we took various initiatives in the academic and social spheres to overcome these challenges, nurturing inter-disciplinary thought and providing opportunities to increase solidarity within and across the academic and administrative communities, and with alumni.

The EUI Forum on Migration, Citizenship and Demography, launched in November, brings together professors, senior fellows, post-doctoral researchers and PhD students from the four EUI departments, the Robert Schuman Centre for Advanced Studies and the Max Weber Programme over a set of themes of common expertise and interest. A two-year programme hosted at the RSCAS, the Forum offers critical analysis, informed debate and policy recommendations.

We continued with regular Town Hall meetings for both researchers and administrative staff. These meetings served not only to bring these groups together in their respective communities, but also to remedy the information gap that sometimes exists between EUI governance and the members themselves.

To strengthen the relationship between the administrative and academic communities, in 2014 heads of services were invited make presentations to the Academic Council. This effort, as well as others, is a step towards valorizing the administration as full citizens of the EUI Community, and not just as employees.

From a social perspective, 4B, administrated by the Academic Services, continues to provide the entire EUI community and its families with opportunities to meet each other through music, art, athletics and other shared interests. Furthermore, the Institute continued to support the special events that bring the community together: the Conferring Ceremony, the June Ball, the Christmas event, and, new in 2014, a staff-organized reception for members of the administration. The Academic Service has provided a special report on these community building initiatives later in this publication.

Finally, efforts to strengthen alumni ties to the Institute included improvements to the alumni web pages, the inauguration of an interview series between alumni and faculty entitled 'Return to your *alma mater*', an Alumni Weekend in the Autumn, and the creation of 'Alumni Ambassadors' to field questions from prospective doctoral programme candidates during the PhD campaign. The alumni team worked especially hard in the autumn to increase participation in the elections for the Alumni Association's Executive Committee, both in terms of supporting candidates and in terms of increasing turn-out among alumni voters. EUI alumni elected to the Executive Committee for 2014-2016 are Despina Chatzimanoli (President), Costanza Hermanin (Vice-President); Fabian Breuer (Secretary); Christina-Maria Loli (Treasurer) and Carsten Q. Schneider (Member). On the invitation of EUI President, the Alumni Association has also been invited to participate in the 2015 State of the Union Conference.

RESEARCH AND TEACHING

In 2014 a strategic meeting was held discussing the various modalities to better integrate the Research Council into the EUI's academic life. More specifically, we hope to arrive at deeper, inter-disciplinary discussions within the Council on project proposals and expenditures, and to be able to draw upon their international, inter-disciplinary expertise in important decisions on academic issues, such as the structure of the doctoral and post-doctoral programmes.

Promoting inter-disciplinarity was another priority among our research programmes last year. In 2014 the Institute consolidated the thematic organization of the Max Weber Programme, grouping Fellows according to research specialties rather than by strict academic affiliation. Departments are also encouraging a cross-discipline approach, offering more team-taught inter-departmental seminars in their course offerings. The EUI Forum, described above, was likewise launched with this objective in mind.

In 2014 the Institute made important advances in developing an integrated programme on academic skills and practices for its researchers and postdoctoral fellows. This programme, coordinated by the Academic Service, includes writing and language skills, teaching skills, research skills, and generic skills.

Within our doctoral and masters programmes, 109 PhD theses and 8 LLM theses were successfully defended in 2014. As reported by the Dean of Studies, completion rates for recent cohorts have now reached almost 85%, a vast improvement compared to cohorts from earlier decades.

With input from the Academic Services, the Max Weber Programme and the Robert Schuman Centre for Advanced Studies, the EUI reformulated its offering for post-doctoral fellowships, which was reflected in the fellowship calls published in 2014. The Robert Schuman Centre has joined the four departments as a hosting unit for the Max Weber Fellowship, which, since its outset, has been targeted to young scholars within 5 years of having completed their doctoral degree. Jean Monnet Fellowships, hosted at the RSCAS, instead are now offered to slightly more advanced scholars who are at least 5 years beyond receipt of their doctoral degree. The requirements for the Fernand Braudel Senior Fellowships remain unchanged, and are open to established academics with an international reputation. All in all, our junior and senior fellowship programmes brought nearly 100 academics from more than 30 countries to the EUI campus in 2014, for stays ranging from a few months to two years.

As reflected in the number of defended theses and the more than 1000 various publications produced by the EUI community, the Institute enjoys continued success in its core business of research and teaching. Our academic community continues to obtain significant external funding for its research activities, which in 2014 totaled €13,504,974. More specifically, the EUI hosted 10 major on-going projects funded by grants from the European Research Council, and numerous projects supported by other EC, public and private bodies. These funders include but are not limited to the Directorate Generals for Research, Climate Action,

Economic and Financial Affairs, Home Affairs, Justice, Communication, and Competition; the European Training Foundation; the European Parliament and the International Organization for Migration. These externally funded projects are listed within each academic unit.

Thanks to external support, in 2014 the EUI continued to host the Swiss Chair in Federal Studies, the Stein Rokkan Chair, (Norway) the Pierre Werner Chair on European Monetary Integration, the Loyola de Palacio Chair on Energy, the Tommaso Padoa Schioppa Chair, and the Russian Federation Chair.

A number of new full-time professors arrived in 2014. In the Department of Economics Juan Dolado took up his appointment as Professor of Econometrics, coming to the EUI from the Universidad Carlos III de Madrid. Ramon Marimon, Professor of Macroeconomics, returned to the department after having directed the Max Weber Programme at the EUI since its founding in 2006. In the Department of History and Civilization, Peter Judson joined us from Swarthmore College in the US as Professor of 19th and 20th Century History. The Department of SPS had two new additions. Philipp Genschel, who comes to us from Jacobs University Bremen and the University of Bremen in Germany, was appointed joint chair in European Public Policy in SPS and at the RSCAS. Jennifer Welsh, arriving from Oxford University, took up the SPS chair in International Relations. Finally, in September the Robert Schuman Centre welcomed Richard Portes from the London Business School and CEPR as the first holder of the Tommaso Padoa-Schioppa Chair.

In 2014 EUI faculty ran nine research projects selected for funding by the EUI Research Council. In the Department of History and Civilization, Professor Luca Molà received a grant for his project *European Court and State Manufactures in a Global Perspective, 1400-1800*. LAW professors Loïc Azoulay and Fabrizio Cafaggi received continued funding for the *Centre for Judicial Cooperation*; Nehal Bhuta and Giovanni Sartor were funded for *Designing Regulation for Autonomous Weapons Systems*; Dennis Patterson was funded for *Evaluating The Guilty Mind: Assessment of Neuroscientific Evidence in Criminal Proceedings* and Ruth Rubio Marin received a grant for *Gender Quotas in Europe: Towards European Parity Citizenship?* In addition, Research Council awarded support to the LAW department for the project *Euro-Crisis Law. Constitutional Implications for EU Member States*. SPS Professor Donatella della Porta received a research grant for *Processes of Disengagement from Political Violence: A Contentious Politics Approach*. The ECO Department received support for its project *Designing Economic Policies and Institutions after the Great Recession*, and Ulrich Krotz of the RSCAS received a grant for his project *Divided We Stand*.

Explaining EU Military Operations and Civilian Missions as Europe Returns to the World on Its Own Terms.

ADMINISTRATION

The various services have provided brief reports for this publication, which may be found in part 2. Complete reports on the services and administration may be found in the Secretary-General's Activity report on 2014. Here below I detail three especially significant decisions for the EUI community as a whole.

Data Protection Policy

Following the 2013 reform of the EUI's Data Protection Policy, which reinforced the Institute's data protection standards both in practise and in law, the Institute began enforcing the rules in 2014. EUI Legal Advisor Polyxeni Melidou was appointed to serve as Data Protection Officer (DPO). The Directors of Services and the Heads of Departments were appointed as the Data Controllers responsible for the fair and lawful processing of personal data within their respective units.

The DPO organised a large scale training in order to raise awareness and actively promote a culture of data protection in the Institute, and a Data Protection Registry was set up. As a result, we are encouraged to see that the use of privacy statements to inform data subjects about the processing operations and their rights has become a more regular practise, and that Data Controllers have started taking correct measures to ensure confidentiality and data security.

Public Procurement Initiative

2014 was a landmark year in terms of reforming the EUI's public procurement rules in light of best practices and in response to auditors' recommendations. A working group chaired by the Institute's Legal Advisor produced a first proposal in Spring 2014, which was subsequently reviewed by the Institute's consultative bodies and top management. The working group delivered a final proposal to the President in the beginning of autumn recommending even stronger safeguards of the fundamental principles of transparency, proportionality, equal treatment and non-discrimination.

In the reformed regulation, the existing set of rules was consolidated and more detailed and updated rules were introduced in order to raise procurement standards, broaden competition for EUI public contracts, align as much as possible with the EU legislation and practises of national and EU authorities as well as to address any gaps or deficiencies which have emerged in recent years.

The President's Decision on the Reformed Public Procurement Regulation came into force on 5 December, on

the same day that the High Council adopted the Decision reforming the relevant Financial Rules.

To ensure smooth transition and effective implementation as well as harmonisation of operational documents, the Institute prepared a complete set of guidelines, including model documents and contracts, for the staff involved in designing calls for tender as well as for providers interested in making proposals to our calls for tender.

Revised Statutory Rules and Provisions

In 2014, following the EU Staff Reform, the Personnel Service headed the discussions and negotiations on the revision of EUI Staff Rules in light of the recent EU reform. A working group on the revision of the EUI staff rules was formed, and it subsequently presented a document for evaluation by the President and the Secretary General in June. This document was subsequently revised and approved by the High Council in December. The EUI reform package strikes the balance between finding new areas of economic efficiency and guaranteeing that the EUI staff can still deliver the Institute's services. The main changes introduced are in the areas of careers, retirement age, working hours, expatriation and foreign residence allowances, annual travel time and travel payment.

VISITS AND EVENTS

The steady stream of visitors, seminars, lectures, conferences, workshops and training events distinguish intellectual life at the EUI, and 2014 was again a rich year in this respect. While I highlight only a few of these visits and events here, they are listed in greater detail in a later section.

We welcomed a number of distinguished visitors and stakeholders from national governments and the European Institutions to the EUI campus, including Jan Truszczyński, European Commission's Director-General for Education, Training, Culture and Youth; H.E. Bobby McDonagh, Irish Ambassador to Italy; Marco Mancini, Head of the Department for University and Research of the Italian Ministry of Education; and Federica Mogherini, Italian Minister of Foreign Affairs.

The Robert Schuman Centre for Advanced Studies inaugurated the Annual Yves Mény Lecture, in honour of its first director. The Max Weber Lecture series continues to bring internationally renowned scholars to the Institute on a monthly basis; in 2014 these included, among others, distinguished thinkers such as Dagmar Herzog, Peter Gosh, Theda Skocpol and Roger Myerson.

For the fourth year in a row, the EUI's State of the Union conference, reported on by the Communications Service in a later section, successfully brought together leading academics,

policy-makers, civil society representatives, and business and opinion leaders to discuss both the future of the social and political model for Europe, and the next European elections. The 2014 Conference included leaders such as President of the European Commission José Manuel Barroso, President of the European Parliament Martin Schulz, Italian Prime Minister Matteo Renzi, and other high-level officials from many countries. Last year's edition was particularly notable as it included one of the three EU-wide live televised debates among four of the candidates for the Presidency of the European Commission: José Bové, Jean-Claude Juncker, Martin Schulz, and Guy Verhofstadt.

FINANCIAL POSITION

In real terms, the Member State contribution to the EUI budget has essentially been frozen in recent years, apart from the recapitalisation of the pension fund for administrative staff. However, at the same time funding from the EU and externally funded research programmes have increased considerably and this has been decisive in keeping the budget of the EUI in balance, and allowing the Institute to continue with and in some areas expand its activities.

The budget subvention from the EU has grown by almost 47% between 2009 and 2014, from €7.83 million in 2009 to €11.564 million in 2014. The funding prospects from the EU remain positive but while some of these funds are direct contributions from the EU towards our work, others (ERC grants, Horizon2020 funding, etc.) are grants or contracts the EUI has won through competitive tenders and there is no guarantee that they will continue at this level in the future.

Nevertheless, the overall funding for research from external sources has grown considerably in recent years, thanks to the excellence of the programmes created and the vision and commitment of the academics involved. The income from external projects, coming from the EU and other public and private sources, has increased from €7.298 million in 2009 to €13.504 million in 2014, representing an 85% increase over six years.

With this increase in the external research funding and in our budget subvention from the EU, the Member State ordinary contributions now constitute approximately 44% of the overall EUI budget.

J.H.H. Weiler
President, EUI

A decorative pattern of squares in a grid-like arrangement, with some squares missing, creating a sparse, geometric design. The squares are light gray with thin black outlines.

1. REPORTS ON ACADEMIC ACTIVITIES

A decorative pattern of squares in a grid-like arrangement, with some squares missing, creating a sparse, geometric design. The squares are light gray with thin black outlines.

THE GRADUATE PROGRAMME

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

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

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

The EUI's international reputation of academic excellence attracts young scholars not only from Europe but also from further afield. In order to promote the diversification of the EUI student body the Institute finances a number of students from around the world through the EUI named-scholarship programme. Besides these, the Italian Ministry of Foreign and International Cooperation continues to award grants to students from Eastern Europe, Turkey, Central Asia and now also to researchers from North Africa (Algeria, Egypt, Morocco and Tunisia).

In 2014, 1419 candidates applied to the Institute and in September, 127 new researchers registered for the doctoral and Master's programmes. This represents an acceptance rate of about 9% compared to 9% for the previous year and to the average of 10% registered for the last decade.

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

109 researchers successfully defended their doctoral thesis in 2014 (35 in the Department of Law, 25 in the Department of Political and Social Sciences, 27 in the Department of History and Civilization, and 22 in the Department of Economics) compared with 106 and 109 for the previous two years.

Analyses of completion figures confirm the significant increase in researchers' success rates over the last decade, the average completion rate (PhDs awarded / researchers admitted) for cohorts 2001 to 2008 reaching almost 84%, compared with an average of just over 60% for the cohorts of the 1990s. In terms of time to completion, the median time-to-degree for cohorts 2001-2008 is 4.1 years for submission of the thesis and 4.7 years for defence.

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

Academic departments have started to implement changes to their course offer and to promote academic literacy and intellectual community across the EUI's disciplines.

In addition, Academic Service in cooperation with the Dean and Academic Departments is working on the development of an integrated Programme on Academic Skills and Practices that provides training and skills development for the EUI doctoral and postdoctoral researchers. This programme includes: writing and language skills, teaching skills, research skills, and generic skills.

PROFILE AND NEWS

The research interest of the department continues to concentrate on three broad areas: microeconomics, macroeconomics and applied economics/econometrics. Within *Macroeconomics*, the main research themes include: recursive contracts; incomplete markets; monetary theory and policy; macroeconomic implications of labor market institutions; models of expectation formation, political economy; international macroeconomics; fiscal policy; optimal taxation and sovereign default. Within *Applied Economics and Econometrics*, the main research themes include: labor economics; economics of education, macroeconomic time series models; financial econometrics; the transmission mechanism of monetary policy in the Euro area; international business cycles; high frequency data and financial volatility; forecasting; mixed frequency data and instrumental variable estimation. Finally, in *Microeconomics*, the main research themes are: financial intermediation; financial and social networks; economics of science and innovation; general equilibrium theory; economics of information; financial frictions and risk-sharing; firms' capital structure, political institutions, electoral rules and political selection; intellectual property and endogenous growth, models of self-control, learning in games, evolutionary game theory.

With regard to faculty, in 2014 Juan Dolado joined the department from Universidad Carlos III de Madrid in January, which has reinforced the department's strengths in the study of labour market institutions and policies with a strong focus on European countries. Ramon Marimon also returned to the department full-time, after having directed the Max Weber Programme at the EUI. Jérôme Adda left at the end of August to take up a position at the Università Bocconi in Milan, while Matthias Sutter left in December, going to the University of Cologne.

Many members of the department participated in two successful grant proposals. The first, *Designing Economic Policies and Institutions after the Great Recession*, a research proposal by the Economics Department, was awarded €64,500 by the EUI Research Council. Coordinators of the project are Árpád Ábrahám, Andrea Mattozzi, and Evi Pappa, and additional faculty participants are Jérôme Adda, Fabio Canova, Elena Carletti, Juan Dolado, Piero Gottardi, Peter Hansen, and Ramon Marimon. The second proposal, *A Dynamic Economic and Monetary Union (ADEMU)* won a Horizon 2020 grant from the European Union. The consortium is led by EUI Coordinator Ramon Marimon and

includes faculty participants Árpád Ábrahám, Fabio Canova, Piero Gottardi, Peter Hansen, David Levine, Andrea Mattozzi, and Evi Pappa. This large proposal brings €575,000 of research funds to the EUI, and will start in 2015.

In 2014 the department introduced some small but influential changes into its doctoral programme. Christian Dustman and Jérôme Adda gave new courses to the 2nd and 3rd year students on 'How to write a dissertation?' and 'How to prepare for the academic job market'. These courses are part of the efforts the department has made over the last 3 to 4 years to increase the competitiveness of our graduates. These initiatives have paid off in the job market, where researchers from Economics, as well as the postdoctoral fellows associated with the department performed very well, receiving offers from leading North American and European academic and policy institutions and think tanks, including Bocconi University, Cambridge University, the LSE, NYU, Oxford University, the Université de Montréal, the University of Copenhagen, the WTO, and the IMF.

NEW FACULTY

Juan J. Dolado received his D Phil. in Economics from the

University of Oxford. He is a Research Fellow of the Centre for Economic Policy Research (CEPR) and IZA, Fellow of the European Economic Association and Honorary Fellow of the Spanish Economic Association, where he was President in 2001. He has held academic positions as Lecturer at the University of Oxford (1988-

89), Senior Economist and Chief-Economist at the Quantitative Studies Division of the Research Department of the Bank of Spain (1990-1997) and Professor of Economics at Universidad Carlos III de Madrid (1998-2013). He has co-edited the journals *Econometric Theory*, *European Economic Review*, and *Labour Economics* and associate editor of several journals. Between 2003 and 2010, he was a member of the Group of Economic Policy Advisors (GEPA) of the Presidents of the European Commission Romano Prodi and Jose Manuel Durao-Barroso. His main fields of research are Econometric Theory, Labour Economics and Applied Macroeconomics, where has published ten books and about seventy articles in well-known general interest and field journals.

Ramon Marimon has returned to the Economics Department as Professor of Macroeconomics, after having served as Director of the Max Weber Postdoctoral Programme at the EUI.

He is a member of the Expert Group on Knowledge and Growth of the European

Commission, a Research fellow at NBER (since 1992) and at the CEPR (since 1993), and a member of the Council of the European Economic Association (since 2000). He was co-founder of Universitat Pompeu Fabra as Dean and Chair of Economics and Business (1990-1991), and was Secretary of State for Science and Technology in the Spanish Ministry of Science and Technology (2000-2002).

He was the first director of the Centre de Recerca en Economia Internacional (CREi) and of the Centre de Referència en Economia Analítica (CREA, Barcelona Economics), and President of the Spanish Economic Association (2004). He has also been co-editor of the *Review of Economic Dynamics* (1997-2000) and Chairman of the European Commission 'High Level Panel for the mid-term evaluation of the effectiveness of the New Instruments of the Framework Programme Six' (2003-2004).

He will coordinate the recently obtained Horizon 2020 grant for the large-scale project 'A Dynamic Economic and Monetary Union', which starts at the EUI in 2015.

PRIZES AND AWARDS

Ylenia Brilli, ECO Max Weber Fellow, was awarded the 13th Annual SIE (Società Italiana degli Economisti) Prize for her doctoral thesis *Child Development and Cognitive Outcomes: The Role of Public and Family Inputs*, which she defended in 2013 at the Catholic University of Milan.

Jenifer Ruiz-Valenzuela, ECO (PhD 2014), received the Asociación Libre de Economía (ALdE) 2014 Young Scientist Prize, given to the best paper presented by authors under 35 years old. Jenifer's paper was entitled 'Job Loss at Home: Children's Grades during the Great Recession in Spain'. The prize amounts to €1,500.

Reinhard Ellwanger, ECO Researcher, received the Labex-ReFi (Laboratory of Excellence for Financial Regulation) Award for the best paper at the 53rd meeting of the *Euro Working Group on Commodities and Financial Modelling (EWGCFM)* in Chania in May 2014, for his paper 'Driven by Fear? The Tail Risk Premium in the Crude Oil Futures Market'. The prize amounted to €1,000.

Prof. Peter Hansen received the Richard Stone Prize in Applied Econometrics for 2014 for his co-authored paper (with Zhuo (Albert) Huang and Howard Howan) 'Realized GARCH: A Joint Model for Returns and Realized Measures of Volatility'. The prize carried an award of \$2000.

RESEARCH PROJECTS

EUI Research Council Projects

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

Externally Funded Projects 2014

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

Fiscal consolidation policies and the underground economy: the case of Greece. Evi Pappa, Latsis Foundation

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

TEACHING STAFF AND RESEARCH AREAS

Head of Department

Piero Gottardi

Director of Graduate Studies

Jérôme Adda (until August 2014)

Peter Hansen (from September 2014)

Professors

Árpád Ábrahám, Macroeconomics; Dynamic Contracts; Incomplete Markets; Quantitative Methods

Jérôme Adda (until August 2014 then part-time), Labor Economics; Health Economics and Macro

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

Juan Dolado, Labor Economics; Applied Macroeconomics; Econometric Theory

Piero Gottardi, General Equilibrium Theory; Financial Economics; Competitive Equilibrium Models with Asymmetric Information; Optimal Taxation; Intergenerational Risk-Sharing; Information Transmission in Strategic Market Environments; Non-Exclusive Contractual Arrangements

Peter Hansen, Econometrics (including Forecasting); the Econometrics of High Frequency Data and Financial

Volatility; Multiple Comparisons and Model Selection

Andrea Ichino, Labor Economics; Economics of education; Economics of the family; Law and economics; Gender studies; Group interactions and network effects; Intergenerational social mobility and income inequality; Rigidity and flexibility in European labour markets; Personnel economics; Causality in econometrics

David Levine, Game Theory; General Equilibrium Theory; Microeconomic Theory; Quantitative Methods

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

Andrea Mattozzi, Political Economy; Microeconomics; Public Economics

Evi Pappa, Open Economy Macroeconomics; Monetary Economics; Fiscal Policy; Macroeconomics

Matthias Sutter, Experimental Economics; Behavioral Economics

Part-time Faculty

Christian Dustmann, (to August 2014) Migration; Economics of the Family; Economics of Education; Wages and Mobility; Economics of Crime and Applied Microeconometrics

Andrea Galeotti, (September-December) Trading in networks and communication in networks

Antonio Villanacci, (September/ October) Mathematics

Matthias Messner (September/ October) Microeconomics

Nora Traum (November-December) Monetary Economics; Macroeconometrics

ECONOMICS FELLOWS AND VISITORS

Fernand Braudel Fellows

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

Christian Brownlees, Universitat Pompeu Fabra, Spillover Network Analysis of the US Financial System

Alessia Campolmi, Central European University, Budapest. Endogenous Labor Market Participation

Marco Casari, Università di Bologna, Cooperation and Identities in European Societies

Antonio Guarino, University College London Financial Contagion: Theory and Experiments

Paola Manzini, University of St. Andrews, Models of Stochastic Choice

Marco Mariotti, University of St. Andrews. Models of Stochastic Choice

Stefano Gagliarducci, Università di Roma Tor Vergata, Gender Differences in Cooperativeness: Evidence from the US Congress

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

Francesco Squintani, University of Warwick, Information Aggregation in Intergovernmental Organizations

Christian Bayer, University of Bonn, Worker and Job Flows in Times of Uncertainty

Stepan Jurajda, CERGE-EI, Prague, Gender, names, and education

Humberto Moreira, Fundação Getulio Vargas (FGV), Rio de Janeiro. Contract Theory and Applications

Mario Pagliero, Università di Torino, The determinants of the demand for adoption

Visiting Fellows

Michael Beenstock, Hebrew University of Jerusalem

Elena Dumitrescu, Université de Paris

Michael Kurschilgen, Max Planck Institute, Bonn

Antonio Villar, Universidad Pablo de Olavide

DEFENDED THESES IN 2014

Sarah Auster (Germany)

Optimal Contracts with Non-Bayesian Agents.

Supervisor: Piero Gottardi

Laurent Bossavie (France)

Essays in Labor Economics. Supervisor: Luigi Guiso

Rodrigo Ceni González (Uruguay)

Three essays about enforcement, labor markets and education.

Supervisor: Russell Cooper

Hélia Faria Da Costa (Portugal)

Policy uncertainty and investment in low-carbon technology.

Supervisor: Andrea Mattozzi

Maren Froemel (Germany)

Financial Market Imperfections and Macroeconomic Policies.

Supervisor: Árpád Ábrahám

Ingvil Gaarder (Norway)

Essays in Applied Microeconomics. Supervisor: Jérôme Adda

Maria Gustafsson (Sweden)

Essays on Household Decision-making.

Supervisor: Jérôme Adda

Moritz Helm (Germany)

Essays on the macroeconomics of labor market institutions.

Supervisor: Árpád Ábrahám

Kenan Huremović (Bosnia Herzegovina)

Essays in Networks and Applied Microeconomic Theory.

Supervisor: Fernando Vega-Redondo

Stefan Lamp (Germany)

Essays in applied microeconometrics: household and firm investment. Supervisor: Jérôme Adda

David Strauss (Germany)

Assignment reversals and growth. Supervisor: Piero Gottardi

Lena Tonzer (Germany)

Essays on Financial Stability and Regulation in Integrated Markets. Supervisor: Elena Carletti

Kjersti Torstensen (Norway)

Life cycle labor supply with human capital accumulation and involuntary unemployment. Supervisor: Árpád Ábrahám

RESEARCHERS ADMITTED IN 2014

Pascal Achard (France)

Thesis topic: Essays in empirical labor economics

Ilse Lindenlaub (Germany)

Matching with Multidimensional Heterogeneity.

Supervisor: Nicola Pavoni

Dominik Menno (Germany)

Topics in Quantitative Macroeconomics.

Supervisor: Piero Gottardi

Arevik Mkrtchyan (Armenia)

Essays on the Economics of Trade Agreements.

Supervisor: Piero Gottardi

Sergey Balakin (Russia)

Thesis topic: Econometrics and game theory

Andrea Cintolesi (Italy)

Thesis topic: Effect of Primary Elections on the Electoral Competition

Tommaso Oliviero (Italy)

Credit and the Real Economy: Macroeconomic and Microeconomic issues. Supervisor: Nicola Pavoni

Steve Cunningham (UK)

Thesis topic: Structural Breaks in European Inflation Behaviour in Times of Regime Uncertainty

Katerina-Chara Papioti (Greece)

Three Essays on Corruption and Auctions.

Supervisor: Massimo Morelli

Alessandro Ferrari (Italy)

Thesis topic: Productivity Gaps, Currency Misalignments and Current Account Imbalances in Common Currency Areas

Damien Puy (France)

Demand composition, inequality and the effect of aggregate shocks. Supervisor: Massimiliano Marcellino

Johannes Fleck (Germany)

Thesis topic: Turbulence in a micro augmented general equilibrium search model

Jenifer Ruiz-Valenzuela (Spain)

Parental job insecurity and kids' grades.

Supervisor: Andrea Ichino

Carmen Garcia Galindo (Spain)

Thesis topic: Cartels and evolution of competition policy

Immo Schott (Germany)

Business cycle properties of capital reallocation models with heterogeneous agents. Supervisor: Russell Cooper

Mathijs Janssen (Netherlands)

Thesis topic: Price bubbles

Karol Mazur (Poland)

Thesis topic: Unemployment Benefits for Quitters as an Incentive to Search

Piotr Śpiewanowski (Poland)

Essays in Political Economy of Education and Political Cycles.

Supervisor: Massimo Morelli

Christian Meyer (Germany)

Thesis topic: The political Economy of business-government relations in Sub-Saharan Africa: Promoting enterprise development for jobs and livelihood strategies

Joonseok Oh (South Korea)

Thesis topic: The Role of Sticky Wages and Durable Goods in the Optimal Simple and Implementable Monetary Rules

Georgios Papadomichelakis (Greece)

Thesis topic: Estimating the effect of external inducement in attempts of fiscal consolidation and reform

Matic Petriček (Slovenia)

Thesis topic: The impact of bank funding structure on the labour market

Johanna Posch (Austria)

Thesis topic: Applied microeconomics

Anna Rogantini Picco (Italy)

Thesis topic: The interaction between fiscal policy and unconventional monetary policy when interest rates are at their zero-lower bound

Matthias Schmidtblaicher (Netherlands)

Thesis topic: Macroeconomic banking stress tests

Laure Simon (France)

Thesis topic: Country-specific heterogeneity and transmission of monetary and fiscal policy in the Euro area

Chima Simpson-Bell (UK)

Thesis topic: Financial Networks and Systemic Importance

Antoni Targa Barrera (Spain)

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

Egon Tripodi (Italy)

Thesis topic: Multidimensional screening with non-exclusivity

Tuomo Virkola (Finland)

Thesis topic: Essays in Empirical Macroeconomics

Sebastian Werner (Germany)

Thesis topic: Variable Selection vs Factor-Augmented regression and Sticky Information in a data-rich environment

Andreas Winkler (Germany)

Thesis topic: Microeconomics with applications in Public Economics and Political Economy (economics of dictatorship)

Milena Wittwer (Germany)

Thesis topic: Essays in Political economy

HISTORY AND CIVILIZATION

PROFILE AND NEWS

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

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

After a rapid turn-over in 2013, when three new professors joined the department—Alexander Etkind from Cambridge University, Stéphane Van Damme from SciencesPo, and Regina Grafe from Northwestern—HEC has enriched and diversified its range of topics and expertise. In particular we have extended our focus to Eastern Europe and Russia and increased our ability to locate European history in a global framework. In 2014, our focus on these areas was further strengthened with the arrival of Pieter Judson from Swarthmore College.

On top of high quality PhD candidates, we receive an increasing number of applications for the post-doctoral and senior fellowships by top-ranking scholars. We are expanding and deepening the networks that link us to the world most advanced research outfits. Our Summer School on Comparative and Trans-National History has grown into a reference point for history students across Europe. The *Europe in the World Forum*—which fosters discussion and research on the interlinking of Europe with other areas in the world and runs a rich series of conferences and lectures—is now well established. It runs collaborative ventures with the Global Governance Programme, the Warwick Global History and Culture Centre, and the history departments at Princeton University, the Central European University and Sciences Po (Paris). The Department inaugurated exchange agreements with the London School of Economics, the European University at St. Petersburg, Columbia University, and Birkbeck College.

The Department hosts the ERC project *Bodies across Borders (BABE)* coordinated by Prof. Luisa Passerini who became part-time professor. In 2014 HEC professors submitted three new large research project applications to the European Research Council.

Among a variety of workshops that HEC hosted in 2014, three major international conferences, in particular, stand out as key intellectual contributions to scholarly dialogue and cutting-edge research: *The Long Global Crisis c.1912-c.1922*, 2-3 June 2014; *Crossings and Circulations in the Atlantic and Indian Oceans and the Mediterranean since 1450*, 5-6 December 2014; *200 Years of Dialogue between Knowledge and Power in Europe*, 11-12 December 2014.

NEW FACULTY

Pieter M. Judson joined the HEC faculty in January 2014 as Professor of 19th and 20th Century History. He arrived from Swarthmore College (USA), where he was the Isaac Clothier Professor of History and International Relations.

He obtained his PhD from Columbia University in 1987. He has been a visiting faculty member at NYU, the University of Pennsylvania, and Slezská Universita v Opavě.

He is the editor of the *Austrian History Yearbook*, serves on several editorial boards of journals, on the advisory board of the Austrian Academy of Sciences, and as referee for the National Science Foundations of Austria and the Czech Republic.

Professor Judson's current research areas include the History of Central and Eastern Europe in the nineteenth and twentieth centuries, in particular the Habsburg Monarchy; Nineteenth- and twentieth-century Germany; Comparative empire; The First World War; European fascism; nationalism, ethnic cleansing, and European borderlands; and the history of sexuality. His last monograph won the Austrian State's Vogelsang Prize for the best book in the Social Sciences. He has several active book projects in the works, including a monograph with Harvard University Press, a co-authored monograph with Oxford University Press, and a co-edited volume with Cambridge University Press.

PRIZES AND AWARDS

Alessandra Becucci (HEC PhD 2012) was awarded the James Kaye Memorial Prize 2014 for the best thesis in History and Visuality for her thesis *L'arte della politica e la politica dell'arte nello spazio europeo del Seicento. Ottavio Piccolomini: contatti, agenti e acquisizioni di arte nella Guerra dei Trent'anni*.

Nadia Matringe (HEC PhD 2013) was awarded the EBHA Dissertation Prize 2014 for her dissertation *L'entreprise florentine et la place de Lyon: l'activité de la banque Salviati au milieu du XVIe siècle*.

Luisa Passerini was awarded the ALLEA (All European Academies) Madame de Staël Prize for Cultural Values for 2014 by the President of the European Commission José Manuel Barroso.

The Fundación Juanelo Turriano has awarded **Cristiano Zanetti** (HEC PhD 2012) the 7th edition of its García-Diego International Prize for his paper entitled 'Educación y redes de Juanelo Turriano: historia social de un ingeniero renacentista'.

RESEARCH PROJECTS

EUI Research Council Project

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

Externally Financed Research Project

Bodies across borders: oral and visual memory in Europe and beyond- BABE. Luisa Passerini, EC European Research Council ADV

TEACHING STAFF

Head of Department

Federico Romero

Director of Graduate Studies

Jorge Flores

Professors

Youssef Cassis, Economic history; business history; financial history and European comparative history

Laura L. Downs, Modern European social and cultural history with a focus on France and Britain; European gender history; comparative labour history; childhood and the family; history and social theory; comparative history of social protection

Alexander Etkind, European intellectual history since the Enlightenment; Russia and the world; European cultural history; memory studies; natural resources and the history of political economy; empires and colonies in Europe

Jorge Flores, History of the Portuguese empire during the early modern period. Particularly the interaction between the Portuguese society and extra-European cultures, as well as the formation of cross-cultural images and representations. European expansion in Asia 1500-1800

Regina Grafe, Early modern history of the Hispanic World; global economic and social history; the history of state and empire building; colonial governance; comparative history of private and public commercial institutions and legal norms

Pieter M. Judson, History of Central, Eastern and South-Eastern Europe in the nineteenth and twentieth centuries; culture, society, and politics in the Habsburg Monarchy; nineteenth- and twentieth-century Germany; comparative empire;

the First World War; European fascism; nationalism, ethnic cleansing, and European borderlands; histories of sexuality and gender

Pavel Kolář, Central and East European History since the 18th century: Habsburg Monarchy, Bohemian Lands. History of science and universities in Central Europe. History of state socialism in Central, Eastern and South-Eastern Europe, especially everyday life and cultural history. Historiography, remembrance, theory of historical writing, narration

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

Dirk Moses, Global, transnational, international, and colonial history; genocide and ethnic cleansing; memory studies; intellectual history; modern Germany

Lucy Riall, Social, cultural and political history of modern Italy; the history of nationalism; the modern history of the Mediterranean and Mediterranean Empires; the study of memory; comparative history

Federico Romero, 20th century international and transnational history; European integration; Cold War; Trans-Atlantic relations; US history; Migrations

Ann Thomson, Intellectual history; the circulation of ideas and information; book history; translation history; cultural transfers; religion and science; early anthropology and European representations of the other; Europe and the Islamic world; particular interest in the long 18th Century

Stéphane Van Damme, Early modern history of European science with a special interest in 'Environmental history'; Urban history with a special interest in global cities; Cultural history, with a special interest in the history of the book, history of education and Enlightenment; historiography

Emeritus Professors

Anthony Molho, Commercial networks in the Mediterranean world from the sixteenth to the late eighteenth century, with particular reference to diasporas and collective identities; History of the state in Early Modern Europe; the Italian Renaissance

Part-time Professors

Luisa Passerini, Cultural history, with particular attention to oral and visual memory; history of subjectivity, including forms of European identity; historical relationships between discourses on Europe and the love discourse; diasporic subjectivities; art's contributions to the socio-historical disciplines

FELLOWS AND VISITORS

Fernand Braudel Fellows

Andrea Colli, Università Bocconi, Milano, International Business and the European Economy in the 'Long' 20th Century

Véronique Dimier, Université Libre de Bruxelles, Business, decolonization and development

Jean-Louis Fabiani, EHESS, Receptions of Pragmatism in Europe

Serena Ferente, King's College London, A new history of Europe in the fifteenth century: imagination and experience

Robert Gerwarth, University College, Dublin, Europe's 'Postwar' 1918-23

Luciano Pezzolo, Università Ca' Foscari, Venezia, Family and Economic Growth in Medieval and Early-Modern Europe: From the Italian Commercial Revolution to English Capitalism

Tara Zahra, University of Chicago, Exodus from the East: Emigration from East Central Europe and the Making of the 'Free World'

Marie Curie Fellows

Francisco Javier Apellaniz, Cooperating in Complex Environments: Cross-cultural Trade, Commercial Networks and Notarial Culture in Alexandria (Egypt): 1360-1450

Emese Balint, Transnational networking, knowledge circulation and technological change in early modern East Central Europe. The case of Hutterite artisans (c.1560-1720)

Arturo Marzano, Radio Bari—'War of Waves'. European Radio Propaganda in the Arab World: the Experience of Radio Bari (1934-43)

Visiting Fellows

Enrico Acciai, Università della Toscana

João Fábio Bertonha, State University of Maringá, Brazil,

Julie Brumberg- Chaumont, CNRS, Paris

Mario Carretero, Universidad Autónoma Madrid

Veronika Capská, Silesian University in Opava

Maria Deprano, Washington State University

Javier E. Diaz Vera, Universidad de Castilla - La Mancha

Dejan Djokic, Goldsmiths, University of London,

Valeria Galimi, Università della Tuscia

Angeles Gonzalez Fernandez, Universidad de Sevilla

Martha Ladly, OCAD University, Toronto

Mihail Larsen, Roskilde University

Luca Lo Basso, Università di Genova

Paola Molino, Universität Wien

Stefan Nygard, University of Helsinki

Aline Sierp, Maastricht University

Simone Testa, Royal Holloway University of London

Olga Velikanova, University of North Texas

Mikael Wendschlag, Uppsala University

Brett Wilson, Macalester College

Levent Yilmaz, Istanbul Bilgi University

Gabriele Cappelli (Italy)

The Uneven Development of Italy's Regions, 1861-1936: a New Analysis Based on Human Capital, Institutional and Social Indicators. Supervisor: Youssef Cassis

Sabina Manuela Cismas (Romania)

The Alchemy of Musical Theatre: Europeanization and the Boyars in Moldavia and Wallachia (1775-1858).

Supervisor: Steve Smith

Samuël Frank Merlijn Coghe (Belgium)

Population Politics in the Tropics. Demography, Health and Colonial Rule in Portuguese Angola, 1890s-1940s.

Supervisor: Sebastian Conrad

Marta Cuñat Romero (Spain)

Higiene, Política y Domesticidad en la España Decimonónica: el Higienista Monlau (1808-1871). Supervisor: Giulia Calvi

Alejandro Garcia Monton (Spain)

Génova y el Atlántico (c.1650-1680). Emprendedores mediterráneos frente al auge del capitalismo del Norte.

Supervisor: Bartolomé Yun Casalilla

Frank Gerits (Belgium)

The Ideological Scramble for Africa. The US, Ghanaian, French and British Competition for Africa's Future, 1953-1963.

Supervisor: Federico Romero

Ferdinand Nicolas Goehde (Germany)

Foreign Soldiers in the Risorgimento and Anti-Risorgimento.

A Transnational Military History of Germans in the Italian Armed Groups, 1834-1870. Supervisor: Heinz-Gerhard Haupt

Sandra Pauliina Hagman (Finland)

Seven Queer Brothers. Stories of Forbidden Male Same-Sex Relations from Modernizing Finland 1894-1971.

Supervisor: Giulia Calvi

Hakim Ikhlef (France)

Contentious Orientalism, Bengali intellectuals at the Asiatic Society of Bengal; circa 1829-circa 1885.

Supervisor: Sebastian Conrad

Elena Iorio (Italy)

Il riconoscimento tardivo. Idee, pratiche e immagini dell'obiezione di coscienza al servizio militare in Italia (1945-1972) con una comparazione con la Repubblica Federale Tedesca.

Supervisor: Heinz-Gerhard Haupt

DEFENDED THESES 2014

Antoine Acker (France)

The Amazon's Last Pioneers. The Rise and Fall of Volkswagen's Development Project in the Brazilian Rain Forest (1973-1986).

Supervisor: Kiran Patel

Gustavo Alares López (Spain)

Las políticas del pasado en la España franquista (1939-1964). Historia, nacionalismo y dictadura.

Supervisor: Heinz-Gerhard Haupt

Christopher Bannister (UK)

Crusaders and Commissars: A Comparative Study of the Motivation of Volunteers in the Popular and National Armies in the Spanish Civil War, 1936-1939.

Supervisor: Heinz-Gerhard Haupt

Louise Bergström (Sweden)

Borders and Belonging. Migration and the Swedish Nation, 1890-1914. Supervisor: Sebastian Conrad

Daria Bocharnikova (Russia)

Inventing Socialist Modern: A History of the Architectural Profession in the USSR, 1954-1971. Supervisor: Steve Smith

Maria Da Graça Burnay Pereira Almeida Borges (Portugal)

Um Império Ibérico Integrado? A União Ibérica, o Golfo Pérsico e o império ultramarino português (1600-1625).

Supervisor: Jorge Flores

Jasper Klaas Jans (Netherlands)

The Politics of History Education: Teaching National History, Identity and Citizenship in Belgium and the Netherlands, 1830-1880. Supervisor: Pavel Kolář

Karena Kalmbach (Germany)

Meanings of a Disaster: The Contested 'Truth' about Chernobyl. British and French Chernobyl Debates and the Transnationality of Arguments and Actors. Supervisor: Heinz-Gerhard Haupt

Christoph Jens Kamissek (Germany)

Transnationaler Militarismus. Politische Generationen deutscher Offiziere zwischen militärischem Internationalismus und imperialer Nation (1770-1870). Supervisor: Sebastian Conrad

Jose Luis Ledesma Vera (Spain)

Las justicias del pueblo. Prácticas de violencia y revolución en la zona republicana durante la Guerra Civil española (1936-1939). Supervisor: Victoria De Grazia

Delphine Lauwers (Belgium)

Le Saillant d'Ypres entre reconstruction et construction d'un lieu de mémoire. Un long processus de négociations mémorielles, de 1914 à nos jours. Supervisor: Heinz-Gerhard Haupt

Bart Willem Lutikhuis (Netherlands)

Negotiating Modernity. Europeaness in Late Colonial Indonesia 1910-1942. Supervisor: Kiran Patel

Laura Pozzi (Italy)

The Revolution of a Little Hero: The Sanmao Comic Strips and the Politics of Childhood in China, 1935-1962. Supervisor: Steve Smith

Stéphanie Anne Marie Schmitz (Luxembourg)

L'influence de l'élite monétaire et des réseaux informels sur la coopération des Six en matière d'intégration économique (1958-1969). Supervisor: Kiran Patel

Hélène Soldini (France)

Les Républiques de Donato Giannotti. Une biographie d'un républicain florentin du XVIème siècle. Supervisor: Antonella Romano

James White (UK)

A Bridge to the Schism. Edinoveris, Russian Orthodoxy and the Ritual Formation of Confessions, 1800-1918. Supervisor: Steve Smith

Oxana Zemtsova (Russia)

Russification and Educational Policies in the Middle Volga Region (1860-1914). Supervisor: Steve Smith

NEWLY ADMITTED PHD RESEARCHERS 2014

Simon Amrein (Switzerland)

Thesis topic: Race to the bottom: Equity capital in the banking industry

Eva Camilla Annerfeldt (Sweden)

Thesis topic: Social Manifestation and Art Collecting in Early Baroque Rome

Hannah Ashmawi (UK/Egypt)

Thesis topic: Revolutions Confined: A Social History of Political Imprisonment in Egypt: 1949-2009

Ioan Balaban (Romania)

Thesis topic: The Eurodollar Market and the European Central Banks under the Bretton Woods System (1958-1973)

Charlotte Bellamy (France)

Thesis topic: Quand l'Europe mangeait français (1730-1800).

Jelle Bruinsma (Netherlands)

Thesis topic: Great Power Rivalry and Imperialist Finance in Egypt, 1870-1914

Maria Stella Chiaruttini (Italy)

Thesis topic: Financial networks in the process of economic integration: A comparative study of the Italian and German cases and the European Union

Déborah Sarah Dubald (France)

Thesis topic: From Private Collection to Natural History Museum: The Diffusion of Natural History Knowledge in French Province, 1780-1815

Simon François Dumas Primbault (France)

Thesis topic: Orffyreus' Wheels: from Alchemy to Theology—A Transdisciplinary and Transnational Career in the Enlightenment Europe

Rosa Faith Gilbert (UK)

Thesis topic: Like Squeezing Toothpaste: British State Practices and State of Exception in Northern Ireland

Matilda Louise Greig (UK)

Thesis topic: Many Imagined Nations: a Comparative Study of National Identity in French and British Soldiers' Memoirs from the Peninsular War (1807-1814)

Pablo Hernandez Sau (Spain)

Thesis topic: Interaction between Levants. The Boulogne Family Case and Mediterranean Social Networks in the 18th Century Global System

Mairena Hirschberg (Germany)

Thesis topic: Child Transfers in the 20th Century – A Comparative Study of Their Underlying Reasons and Motivations

Olgierd Jan Iwanczewski (Poland)

Thesis topic: Writing the Falklands/Malvinas War in Argentina and the United Kingdom: a Transnational Study into Representation and Representativity

Mariusz Kaczka (Poland)

Thesis topic: Shifting Identities: Polish-Lithuanian Diplomats in Istanbul in the 18th Century

Kateryna Kolesnyk (Ukraine)

Thesis topic: Values of Curiosity: The Transformation of Travel Practices in the 18th Century Russia

Bruno André Casal Nunes Martinho (Portugal)

Thesis topic: Iberian consumption of extra-European art, 1580-1640

Manuel Matos (Norway)

Thesis topic: Contentious Politics and Crowd Behaviour—Kristiania and Lisbon 1870-1920

Patrick McDonagh (Ireland)

Thesis topic: An analysis of the Irish Gay & Lesbian Movement 1974-1994

Nicholas Mithen (UK)

Thesis topic: 'Orientalism' in Naples (1688-1734): Scholarly Communities and Urban Space

Ekaterina Mityurova (Russia)

Thesis topic: Soviet Cinema in Italy: Dimensions of Cold War Cultural Diplomacy (1950s-1980s)

Dieter Reinisch (Austria)

Thesis topic: Staidéar faoi ghlas— Polaitíocht taobh amuigh. How self-education in high-security prisons changed the course of the Northern Irish Troubles: A case study of the influence of political prisoners on transforming armed conflicts

Gaël Sanchez Cano (Spain/France)

Thesis topic: Spain, a Pioneer of European Post-coloniality? Cross-reading Spanish Public Policies of Cultural Projection in the Inter-war Period

Bohdan Shumylovych (Ukraine)

Thesis topic: The Mediascape of Lviv, Late 1950s – Early 1980s

Kaspar Thormod (Denmark)

Thesis topic: The paradise, the grave, the city, and the wilderness: a contemporary history of Rome in 100 art projects

Valentinios Valanos (Cyprus/Greece)

Thesis topic: The Anglo-American Relations and the Cyprus Question, 1963-1974: the Shift in Leadership

Igor Vranic (Hungary)

Thesis topic: The Political Work and Thought of Izidor Kršnjavi – Nation Builder and 'Traitor'

Igor Vynokurov (Russia)

Thesis topic: Limits and Opportunities for the Formation of Identities: Multiple Memory of the Polish-Soviet War in the USSR 1920-1941

Victoria Margaret Witkowski (UK)

Thesis topic: Rodolfo Graziani: Fascist War Hero or War Criminal? Contested Memory in Post-war Italy

Olga Yakushenko (Russia)

Thesis topic: Comparative study of the mass housing in France and the USSR, 1950-60s

PROFILE AND DEPARTMENT NEWS

The Department of Law is committed to the study of law in a comparative and contextual manner, with a special focus on European, transnational and international law. Its mission is to combine the highest level of academic legal research with a vibrant teaching environment for researchers. The Department's four-year doctoral programme and one-year research LLM programme are enriched by the interaction of an international body of professors, visiting professors, post-doctoral scholars and researchers, coming from a diversity of legal traditions within and outside Europe, as well as by regular contact with practitioners in both its research and teaching programmes. With a good completion rate, over all, in 2014 the department awarded 35 doctorates and 8 LLMs. The Department is committed to maintaining and developing its links with the legal profession, and to encouraging dialogue between the judiciary, practitioners and the academic legal world. Our graduates secure positions in academia, the European institutions, international organisations, and in private practice.

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

biotechnology and neuroscience; comparative constitutional law; transitional justice; and developments in international criminal law, human rights and counter-terrorism.

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

The first project, funded by the EU's Research Council for the period 2013 – 2015, is directed by Professors Azoulai, Cremona, De Witte, Kilpatrick, Monti, and Micklitz. It is a study of the impact of Euro Crisis Law (by which we mean the legal instruments adopted at European or international level in reaction to the Eurozone crisis) on the national legal and constitutional structures of the 28 Member States of the European Union. The study, the first comprehensive project of its kind, aims to provide an open-access research tool, based on a set of reports for each Member State, that constitutes an excellent basis for further, especially comparative, studies of the legal status and implementation of Euro Crisis Law at national level, the interactions between national legal systems and Euro Crisis law and the constitutional challenges that have been faced. It further aims to investigate the impact of Euro Crisis Law on the constitutional balance of powers at national level; highlight the effects of Euro Crisis Law on the protection of fundamental and social rights at national level; and provide an overview of Euro Crisis Law literature and a collection of relevant official documents in the Member States.

The website containing national reports and news items is live at www.eurocrisis.eu.eu.

European Project ALIAS II—(Addressing Liability Impact of Automated Systems), is coordinated by the EUI and funded by Eurocontrol (EU organisation for the safety of ATM).

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

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

PRIZES AND AWARDS

Daniela Alaattinoğlu received an award from the Foundation of Finnish Lawyers for an excellent dissertation (LLM thesis).

Filipe Brito Bastos was awarded Professor António Sousa Franco European Law Prize (2013 edition), for the paper ‘O Ato Ultra Vires no Direito da União Europeia’ (‘Ultra Vires acts in EU law: the EU law perspective’), Portugal, June 2014.

Joris Larik (Law PhD 2013) was awarded the Cappelletti Prize for his PhD thesis *Worldly Ambitions: Foreign Policy Objectives in European Constitutional Law*.

Professor Hans Micklitz was awarded the Finnish Distinguished Professor by the Academy of Finland <http://www.fidipro.fi/pages/home/fidipro-at-a-glance/fidipro-professors-and-fellows.php>

Zane Rasnaca was awarded the Fulbright-Schuman award in spring 2014 to carry out part of her PhD research in the US.

Valentina Spiga (Law PhD 2013) received the Cassese Prize for her PhD thesis *The Right to Justice for Victims of Human Rights Crimes*. She was also awarded the René Cassin Prize 2014 by the Institut international des droits de l’homme for the same work.

RESEARCH PROJECTS

EUI Research Council Projects

Centre for Judicial Cooperation. Federico Cafaggi/Loic Azoulai

Designing Regulation for Autonomous Weapons Systems. Nehal Butha/Giovanni Sartor

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

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

Gender quotas in Europe: Towards European Parity Citizenship? Ruth Rubio Marin

Externally Funded Research Projects

ALIAS II— Addressing Liability issues of Automated Systems. Giovanni Sartor, EUROCONTROL

ERPL— European Regulatory Private Law. Hans W. Micklitz, EC European Research Council ADV

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

European Society of International Law, Various funding sources

Gender Quotas in Europe. Ruth Rubio, EC DG EAC

Private Transnational Regulation. Fabrizio Cafaggi, HiiL

Study on damages due to infringements of EU competition law. Hans Micklitz, CDC Consulting

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

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

TRANSWORLD— Redefining the transatlantic relationship and its role in shaping global governance. Francesco Francioni, EC DG Research

Workshop on Competition. Mel Marquis, Various funding sources

TEACHING STAFF AND RESEARCH AREAS

Head of Department

Hans-W. Micklitz

Director of Graduate Studies

Giorgio Monti

Professors

Loïc Azoulay, European Union Law: substantive and institutional law, European policies, techniques of interpretation and argumentation. The Europeanisation of Law: coordination between legal systems, transformation of legal sources. EU law and legal theory: legal concepts and fundamental legal conceptions as applied to EU law

Nehal Bhuta, Public International Law, History and Theory of International Law, History of Political Thought, Political and social theory, International human rights Law, International humanitarian Law, International criminal Law, State making, state building and state theory, Indicators in Global Governance, Autonomous Weapons Systems

Marise Cremona, European Law, EU external relations, including constitutional principles, trade and development policy, common foreign and security policy, the area of freedom, security and justice, EU and the WTO, European Neighbourhood Policy, EU enlargement, European Internal Market, Institutional and constitutional law of the EU

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

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

Claire Kilpatrick, International and European Labour and Social Law, EU social law and policy, EU internal market and social protection, Comparative labour and employment law, Equality and anti-discrimination law, labour rights as human rights, Globalization and labour

Petros Mavroidis, Global and Regional Economic Law, World Trade Organisation

Hans-W. Micklitz, European Economic Law, European Private Law, National and European Consumer Law, German Private, Commercial and Economic Law, Legal Theory, Theories of

Private Law, Social Justice, Theories on Transnational Law.

Giorgio Monti, Economic Law, specifically Competition law and utilities regulation

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

Ruth Rubio Marin, Constitutional and Public Comparative Law, Feminist Legal Theory, Antidiscrimination Law and Theory, Citizenship and Nationality Law and Theory, Human Rights Law, Migration and Immigration Law, Minority Rights, Multiculturalism and Political Theory, Transitional Justice

Giovanni Sartor, Legal informatics, Legal theory, Computer law, Law and automation in socio-technical systems, in particular liability issues in air traffic management

Martin Scheinin, Public International Law, Human Rights Law, Comparative Constitutional Law, the Law of Countering Terrorism, Privacy and Surveillance

Emeritus Professors

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

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

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

Part-time professors

Fabrizio Cafaggi, (Centre for Judicial Cooperation), Comparative private law; law and economics; European private law; Private regulation and European integration; interim collaboration and contractual networks

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

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

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

Yane Svetiev, (European Regulatory Private Law Research Project), EU intervention in network sectors; competition, regulation; sectoral regimes and national private law

Visiting Faculty

Payam Akhavan, McGill University

Efrat Arbel, Harvard Law School

Thomas Beukers, Uppsala University

Elisa Baroncini, University of Bologna

Paul Blokker, University of Trento

E. R. Brouwer, VU Amsterdam

Manuel Carrasco Duran, University of Seville

Giuseppe Dari-Mattiacci, University of Amsterdam

Anttiheikki Helenius

Wolfgang Kerber, University of Marburg

Hosun Lee, Kookim University, Seoul

Patricia Mindus, Uppsala Universitet

Florian Mönslein, University of Marburg

Luigi Prosperi, Luiss University of Rome

Kirsteen Shields, University of Dundee

Eva Maria Tscherner, University of Graz

Karlo Tuori, University of Helsinki

Robert Weyeneth, University of Basel

Kathryn Wright, University of York

Aurora Plomer, University of Sheffield, Constitutional and human rights challenges posed by the creation of a Unified Patent Court as a European Union wide court with jurisdiction over biotechnological patents.

Jiri Priban, Cardiff Law School, Constitutionalism and theory of constitutional sovereignty within the context of European integration and functional differentiation of the systems of European law and politics

Marie Curie Fellows

Dorota Leczykiewicz, University of Oxford, 'Distributive Effects and EU Private Law: Justificatory Practices of EU Institutions in a Constitutional, Methodological and Communicative Perspective'.

Other Fellows

Frank Benyon (former Principal Legal Advisor to the European Commission), Senior Fellow, 1 February 2012 - 1 February 2015

Emilia Korkea-Aho, Academy of Finland, Finnish Fellow 15 October 2014 – 30 June 2015

Minna Ollikainen, European Parliament, EU Fellow, 1 September 2014 – 30 June 2015

Fellows and Visitors

Fernand Braudel Fellows

Ebrahim Afsah, University of Copenhagen, Research: General international law, the laws of armed conflict and the reception of law, especially constitutional and public law reform in post-conflict settings. International Relations theory and as well as Islamic law.

Scott Brewer, Harvard Law School

Gareth Davies, Vrije Universiteit, Amsterdam, Social legitimacy of EU law, and the place of expressive, emotional and non-economic considerations in the EU constitutional order

Audrey Macklin, University of Toronto, Migration and citizenship law, gender and culture, and business and human rights.

Giorgio Pino, University of Palermo, Role of proportionality analysis in constitutional adjudication, and in fundamental rights adjudication generally

Ralf Poscher, University of Freiburg, Doctrinal theory of adjudication and the theoretical issues

DEFENDED THESES IN 2014

Marina Aksenova (Russia)

Complicity in International Criminal Law.

Supervisor: Martin Scheinin

Tiago Andreotti e Silva (Brazil)

Dispute Resolution in Transnational Securities Transactions.

Supervisor: Dennis Patterson

William Bagniet (UK)

The protection of occupational pensions under European Union law on the freedom of movement for workers.

Supervisor: Marie-Ange Moreau

Lena Boucon (France)

EU Free Movement Law and the Powers Retained by Member States. Supervisor: Loïc Azoulai

Keiva Marie Carr (Ireland)

Deconstructing and Reconstructing Family Law through the European Legal Order. Supervisor: Hans-Wolfgang Micklitz

Mery Ciacchi (Italy)

Building Development through Culture A critical analysis of the EU's inclusion of culture as a vector of development in external relations.
Supervisor: Marise Cremona

James Gerard Devaney (UK)

The Law and Practice of Fact-Finding before the International Court of Justice. Supervisor: Martin Scheinin

Mateja Djurovic (Serbia)

The Impact of the Unfair Commercial Practices Directive (2005/29/EC) on Contract Law.
Supervisor: Hans-Wolfgang Micklitz

Ilze Dubava (Latvia)

Reconciling International Investment Law and Sustainable Development with Respect to Host States' Right to Regulate: The Legal Impact of Sustainable Development Objective on Indirect Expropriation Standard and its Legitimate Expectations Sub-element.
Supervisor: Ernst-Ulrich Petersmann

Lisa Ginsborg (UK)

The New face of UN Security Council since 9/11: Global counter-terrorism, human rights and international law.
Supervisor: Martin Scheinin

Katarzyna Anna Granat (Poland)

National Parliaments and the Policing of the Subsidiarity Principle. Supervisor: Bruno de Witte

Emilie Hunter (UK)

The International Criminal Court and Positive Complementarity: The Impact of the ICC's Admissibility Law and Practice on Domestic Jurisdictions. Supervisor: Martin Scheinin

Daniela Jaros (Austria)

Tracing the law of sovereign debt within and beyond the state.
Supervisor: Dennis Patterson

Dov Jacobs (France)

(Re)Thinking Hybridity. Studies In Hybrid Tribunals And International Criminal Justice.
Supervisor: Pierre-Marie Dupuy

Stephanie Law (UK)

The CJEU as a 'Laboratory' of Comparative Analysis: A Theoretical and Case-based Study of the Europeanisation of Private Law. Supervisor: Fabrizio Cafaggi

Graciela Miralles Murciego (Spain)

Price and Prejudice: A Legal and Economic Approach to Rebates. Supervisor: Giorgio Monti

Elisa Novic (France)

The Concept of Cultural Genocide An International Law Perspective. Supervisor: Francesco Francioni

Jacob Öberg (Sweden)

Limits to EU powers-A case study on individual criminal sanctions for the enforcement of EU law. Supervisor: Giorgio Monti

Magdalena Ilona Ogorzalek (Poland)

The Action for Injunction in EU consumer law.
Supervisor: Hans-Wolfgang Micklitz

Marta Otto (Poland)

The right to privacy in employment: in search of a contemporary paradigm through a comparative study.
Supervisor: Marie-Ange Moreau

Fernando Pastor Merchante (Spain)

The Role of Competitors in the Enforcement of State Aid Law.
Supervisor: Giorgio Monti

Jerneja Penca (Slovenia)

Market Mechanisms for Biodiversity Conservation: Dissecting Transnational Law. Supervisor: Martin Scheinin

Antoine Perret (France)

The Role of the Inter-American System of Human Rights in the Regulation of Private Military and Security Companies (PMSCs) in Latin America. Supervisor: Francesco Francioni

Urska Petrovcic (Slovenia)

Competition Law and Standard Essential Patents: Oscillating Between Protection of Patent Rights and the Access to Standards. Supervisor: Giorgio Monti

Anna Renata Pisarkiewicz (Poland)

Evolving forms of abusing dominant position in the Electronic Communications sector. Critical Analysis of the Decisional Practice and Case Law in the Field of Margin Squeeze.
Supervisor: Heike Schweitzer

Anna Pitaraki (Greece)

Institutional Linkages: WTO— IMF, World Bank, WIPO, WHO. A Global Administrative Law Approach as a Means for Supplying Public Goods. Supervisor: Ernst-Ulrich Petersmann

Karolina Podstawa (Poland)

EU External Human Rights Policy. In Search for a Framework of Evaluation. Supervisor: Marise Cremona

Boris Rigod (Germany)

Optimal Regulation and the Law of International Trade. A Law & Economics Analysis of the WTO Law on Domestic Regulation. Supervisor: Petros Constantinou Mavroidis

Idse Heko Scheltema (Netherlands)

The application of Public International Law by the European Court of Human Rights. Supervisor: Martin Scheinin

Magdalena Silska (Poland)

The State of Internal Displacement: In Search of Protection for Internally Displaced Persons. Supervisor: Francesco Francioni

Anna Södersten (Sweden)

Euratom at the Crossroads. Supervisor: Marise Cremona

Fulvia Staiano (Italy)

Family Life and Employment of Immigrant Women in the European Legal Space— Gender Bias of Legal Norms and the Transformative Potential of Fundamental Rights. Supervisor: Ruth Rubio Marín

Stefan Staiger Schneider (Brazil)

Access to Justice in Multilevel Trade Regulation: Brazil, Mercosur and the WTO. Supervisor: Ernst-Ulrich Petersmann

Lécia Vicente (Portugal)

The requirement of consent for the transfer of shares and freedoms of movement: towards the Liberalization of Private Limited Liability Companies— A comparative study of the laws of Portugal, France, Italy, Spain, the United Kingdom and the United States and its interplay with the EU law. Supervisor: Hans-Wolfgang Micklitz

Monika Zalnieriut (Lithuania)

Towards International Data Privacy Cooperation: Strategies and Alternatives. Supervisor: Giovanni Sartor

LLMS AWARDED IN LAW

Yitshak Oriel Itsiq Benizri (Belgium)

Justice must not only be done, it must also be seen to be done: Selecting judges of the Court of Justice. Supervisor: Loïc Azoulay, 2nd: Marise Cremona, 3rd: Claire Kilpatrick

Marta Czeladzka (Poland)

News aggregators and copyright – from litigation to agreement: An example of Google News. Supervisor: Giovanni Sartor, 2nd: Stefan Grundmann, 3rd: Hans Micklitz

Delphine Aurélie Laurence Defossez (Belgium)

Single European Sky: any changes in the liability framework?. Supervisor: Giovanni Sartor, 2nd: Dennis Patterson, 3rd: Petros Mavroidis

Céline Estas (Belgium)

The civil liability of Credit Rating Agencies: a comparative perspective within the European Union. Supervisor: Stefan Grundmann, 2nd: Hans Micklitz, 3rd: Bruno De Witte

Pavlina Hubkova (Czech Republic)

Economic Reasoning in the Court of Justice of the EU: A Study on the Use of Economics in Competition Case-Law. Supervisor: Giorgio Monti, 2nd: Stefan Grundmann, 3rd: Petros Mavroidis

Viorica Vita (Republic of Moldova)

Ex ante fundamental rights conditionalities – a novel fundamental rights tool in the European Structural and Investment Funds architecture. Locating it in the broader EU fundamental rights conditionality landscape. Supervisor: Claire Kilpatrick, 2nd: Bruno De Witte, 3rd: Ruth Rubio Marin

Jonas Von Kalben (German)

The Trend Towards ‘Consensual Competition Law’. A Comparative Study of Commitment Procedures and Policies in Germany and the United Kingdom. Supervisor: Giorgio Monti, 2nd: Hans Micklitz, 3rd: Giovanni Sartor

Andrew Wright (UK)

Creation, evolution etc. Theoretical and interdisciplinary perspectives on the interpretation of the Court of Justice of the European Union. Supervisor: Stefan Grundmann, 2nd: Loïc Azoulay, 3rd: Claire Kilpatrick

NEWLY ADMITTED PHD RESEARCHERS 2014

Anna Daniela Alaattinoğlu (Finland)

Thesis topic: The Istanbul Convention: moving towards a 'hard law' approach?

Marcin Baranski (Poland)

Thesis topic: Beyond Kelsen: Reassessing the Constitutional Courts in Europe. Supervisor: D. Patterson

Cécile Andrée Mireille Bénoliel (France)

Thesis topic: Understandings of the equality principle in the laws of the Member States and in EU law : a comparative overview.

Birte Annika Böök (Germany)

Thesis topic: Avoiding Hierarchy: Are Conflict Avoidance Techniques Delaying the Natural Development of International Law?

Kayahan Cantekin (Turkey)

Thesis topic: Application of the First Sale Doctrine to Computer Programs in the Network Society.

Marcos Carvalho Suzuki (Portugal)

Thesis topic: The distributive dimension of European Economic Law—Standards of Justice in the European Regulatory Approach to SGEL.

Leiry Cornejo Chávez (Norway)

Thesis topic: The Effectiveness of Non-Pecuniary Remedy Orders: A comparative study of the European and Inter-American Human Rights Systems.

Kristina Cufar (Slovenia)

Thesis topic: How Does a-Law Fare: a Call for a Theory Less Pure.

Rián Tuathal Derrig (Ireland)

Thesis topic: Rational Choice Approaches to International Law: A Critique.

Elias Raphael Caspar Deutscher (Germany)

Thesis topic: The transformation of the conceptual link between competition law and democracy.

Kasper Drazewski (Poland)

Thesis topic: Fair use in Europe: Harmonization in the digital age.

Fabrizio Esposito (Italy)

Thesis topic: Bridging together Consumer Protection and Single Market Creation Politics: Consumer Welfare Maximization as the Goal of a Single Policy for Governing Voluntary Transactions in the EU.

Lilla Farkas (HU)

Thesis topic: Effective remedies against the structural discrimination of Romani children in education under EU anti-discrimination law.

Élise Herting (France)

Thesis topic: Le genre du sujet de droit. Critique féministe d'un concept juridique au prisme des normes relatives à la disposition de soi.

Florian Idelberger (Germany)

Thesis topic: Control and Regulation of IP Rights— Towards Harmonisation or Diversity in Software Protection?

Oscar Alberto Lema Bouza (Spain)

Thesis topic: Towards a comprehensive system of kin minority governance in Europe.

Stavros Makris (Greece)

Thesis topic: Normative and Interpretative theories in EU Competition Law— An analytical approach of Article 102.

Thibault Pierre Ghislain Martinelli (BE)

Thesis topic: Inter se international agreements and the EU constitutional framework.

Sergii Masol (UA)

Thesis topic: The Impact of Human Rights on the Decision-Making by International Criminal Tribunals.

Alice Noguier (France)

Thesis topic: Reverse Settlements in Pharmaceutical Patent Litigation: Inquiry on the Effectiveness and the Legitimacy of Competition Law Enforcement.

Liiri Oja (EE)

Thesis topic: Reproductive Rights Through Critical Legal Studies Scholarship: Deconstruction of the Harmful Narrative of Reproductive Rights and its Impact.

Stefano Osella (Italy)

Thesis topic: Controlling sexuality? Gender assignment, reproduction and parenthood in Europe.

Marie-Catherine Petersmann (CH)

Thesis topic: Human Rights and the Environment: The Conflicting Dimension.

Pilvi Tuulia Rämä (Finland)

Thesis topic: Conscientious Objection in Employment and the European Convention on Human Rights.

Alicia Isabel Saavedra-Bazaga (Spain)

Thesis topic: Linking processes and structures of interaction between legal systems and european governance.

Maria Florentia Haag (Germany)

Thesis topic: Citizenship of a genuine Economic and Monetary Union – How can the concept of Union citizenship contribute to a deepening of the Union?

Francesca Iurlaro (Italy)

Thesis topic: The legitimacy of the philosophy of international law.

Christopher James Johnson (UK)

Thesis topic: An investigation into the impact of the Financial Crisis in the European Union on the permissibility of mergers between financial institutions in the internal market.

Agnieszka Smolenska (Poland)

Thesis topic: Differentiated integration after the crisis: a study of the application of state aid rules to banks from 2007 in the context of the emerging frameworks for EU and Eurozone financial regulation and supervision.

Wendelin August Mayer (Germany)

Thesis topic: The referral system of Art. 9 I Regulation (EC) No 2157/2001 – a model for the further development of European Private Law?

Dimitri van den Meerssche (BE)

Thesis topic: ‘Taming the new Leviathan: how competence creep within international organizations reshapes international law and how to contain it.’

Aoife Nannery (Ireland)

Thesis topic: Challenging austerity: have the European courts proven to be adequate guardians of economic and social rights obligations under international law? A comparative study of Ireland, Spain and Portugal.

Raphaële Mathilde Vassiliki Xenidis (France)

Thesis topic: Intersectionality: towards a sounder antidiscrimination approach in the European Human Rights Community?

Virginia Passalacqua (Italy)

Thesis topic: Arbitrary detention of migrants.

Zeynep Yilmaz (Turkey)

Thesis topic: Liability of the Multitude: Between Revolution and the Lynch Mob.

Alessandro Petti (Italy)

Thesis topic: Differentiated Integration in the Euro Governance and EU Constitutional Challenges.

LL.M. RESEARCHERS ADMITTED IN 2014

Zoe Louise Adams (UK)

Thesis topic: Labour Law, Legal Origins, Capability Theory and European Social Policy: A New Approach.

Mihail Vatsov (Bulgaria)

Thesis topic: Institutional and substantive aspects of the Mackerel war between the EU and the Faroe Islands.

Iftach Cohen (Israel)

Thesis topic: Israeli judges in a Jewish state and the decline of Refugee Protection.

Giulia Vicini (Italy)

Thesis topic: The interaction between International Human Rights and International Refugee Law: Exploring the legal basis for the protection of refugees.

María Paz de la Cuesta de los Mozos (Spain)

Thesis topic: Codes of Good Commercial Practices in the Food Supply Chain.

Pauline Margarete Sophie Weller (Germany)

Thesis topic: The Jurisprudence of the European Court of Human Rights and the Concept of Religious Pluralism: Is it Time for a Robust Concept?

Esther Nancy Katharina Drabkin-Reiter (UK)

Thesis topic: The Europeanisation of the doctrines of legitimate expectations found in the administrative law of England, Germany and France.

The Academy of European Law was established in 1990 to promote teaching and scholarship in the fields of human rights law, European Union law, and international law. Its mission, closely aligned with that of the EUI as a whole, to foster learning in fields of particular interest for the development of Europe, is fulfilled in three central ways: the Academy's month-long summer school programme, a publications programme, and a number of projects.

In the 25 years since their inception, the Academy summer courses have gained a prestigious reputation and are now widely recognized as the leading European summer programme in their fields. Seventy or so participants from all over Europe and beyond spend two weeks engaged in intensive lectures and workshops with distinguished speakers selected from academia and practice (see below for a list of lectures). In this way, the courses enhance both the visibility and reputation of the EUI. A number of course participants eventually return to the EUI as LLM or PhD researchers.

An important component of the Academy's publication programme is the *Collected Courses of the Academy of European Law* series. These volumes, produced after each summer course, are published by Oxford University Press. Three volumes of the Collected Courses series were published in 2014:

- Ruth Rubio-Marín (ed.), *Human Rights and Immigration*
- Loïc Azoulay and Karin de Vries (eds), *EU Migration Law: Legal Complexities and political Rationales*
- Hans-W. Micklitz (ed.), *Constitutionalization of European Private Law*

This year the Academy Directors initiated an innovative practice of inviting the course lecturers to return to the EUI for a post-course workshop with the authors. This workshop, open to EUI researchers, enabled authors to discuss, debate and coordinate the development of their Collected Courses chapters.

The *European Journal of International Law* (also published by Oxford University Press) has its Editorial Office at the Academy, with Anny Bremner, Coordinator of the Academy, acting as the Managing Editor. Under the leadership of the Journal's Editor-in-Chief, Professor Joseph Weiler, EUI President, a number of *EJIL* projects were launched

during 2014, including the *EJIL: Live!* podcast series and a Retrospective to celebrate 25 years of the journal.

The European Society of International Law (ESIL), with its Secretariat based at the Academy, continues to grow both in size and reputation. In only a few short years it has become a must-join association for international lawyers, thereby bringing the EUI to the attention of a large number of international law academics, practitioners and students. In 2014, the society had 950 members and a new lifetime membership option was also introduced. Academy Director, Professor Nehal Bhuta, is a member of the Board of the society, and Joyce Davies acts as Administrative Director assisting the Board with all aspects of the society's activities. The Secretariat also assists in the organisation of the society's events, which further enhances the EUI's reputation both in academic circles and among international lawyers worldwide. The ESIL 10th Anniversary Conference was hosted by the University of Vienna on 4 - 6 September 2014 and was attended by more than 400 participants. The conference theme was 'International Law And Boundaries of International Law and Bridges to Other Fields and Disciplines'. It featured plenary sessions, *fora* with invited speakers, and a number of *agorae* with speakers selected on the basis of calls for papers. For the first time, poster sessions were also arranged.

The *Autonomous Weapons Systems: Law, Ethics, Policy* project is coordinated by Academy Director, Professor Nehal Bhuta, and co-financed by the Fritz Thyssen Foundation. Project partners are Professor Susanne Beck (University of Hannover), Professor Claus Kress (University of Cologne) and Professor Robin Geiss (University of Glasgow). Whilst fully autonomous weapons systems (AWS) do not yet exist, a range of existing and emerging military technologies are increasingly alienating the human being from the lethal decision-making process. The project's main objective is to address the profound and complex challenges presented by AWS. The *Autonomous Weapons Systems* project is structured around the questions and sub-questions embedded within 4 key themes: (i) the meaning of autonomy in robotics and the frontiers of technological development that will impact on weapons technology; (ii) the legal and philosophical significance of human judgment in lethal decisions; (iii) can autonomous weapons systems comply with international humanitarian law?; (iv)

legal responsibility for autonomous weapons systems, collective and individual. A conference was held at the EUI in April, bringing together a group of experts to inaugurate this important research agenda. The project will lead to a publication, currently under review with Cambridge University Press.

The Academy is a project partner in an FP7 Project, *Transatlantic Relations and the Future of Global Governance (Transworld)*, launched in April 2012. The Academy team, led by Francesco Francioni with the support of Christine Bakker, is responsible for the project's research on transatlantic relations in the field of environmental governance and climate change. The main results of this research, carried out by experts from the EUI, Chatham House, Charles University Prague, German Marshall Fund, MIT and the Universities of Siena and Edinburgh, were published in a book, *The EU, the US and Global Climate Governance*, and edited by C. Bakker and F. Francioni, was published by Ashgate Publishing this year.

Finally, the Academy provided financial contributions for EUI events on topics closely related to the Academy's areas of interest, including a conference on 'Process and Constitution: The Heritage of Mauro Cappelletti', organized by members of the Law Department.

The Academy Directors at present are Loïc Azoulay, Nehal Bhuta and Marise Cremona.

POLITICAL AND SOCIAL SCIENCES

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

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

The Transformation of Government and Democracy

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

Social Change in Europe and its Implications for Society, Politics & Public Policy

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

The Comparative Study of Public Policy

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

Political and Social Structures and Behaviour

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

International Relations and Security

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

Social and Political Theory

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

NEW FACULTY

Philipp Genschel holds a joint chair in European Public Policy at the Department of Social and Political Science and at the Robert Schuman Centre for Advanced Studies. He is on leave from Jacobs University Bremen and the University

of Bremen in Germany. Before joining the EUI, he was the deputy director of the Collaborative Research Center on 'Transformation of the State' in Bremen and a research fellow of the Max Planck Institute for the Study of Societies in Cologne. He has taught at the University of Chicago, the Technische Universität München and Harvard University. His recent publications include *Beyond the regulatory polity? The European integration of core state powers*, Oxford University Press 2014 (co-edited with Markus Jachtenfuchs) and *International Organizations as Orchestrators*, Cambridge University Press 2015 (co-edited with Kenneth W. Abbott, Duncan Snidal & Bernhard Zangl).

Jennifer M. Welsh is Professor and Chair in International Relations at the European University Institute and a Senior Research Fellow at Somerville College, University of Oxford.

She was previously a Professor in International Relations at the University of Oxford, and co-director of the Oxford Institute for Ethics, Law and Armed Conflict. In 2013, she was appointed by the UN Secretary General to serve as his Special Adviser on the Responsibility to Protect.

Prof. Welsh is the author, co-author, and editor of several books and articles on international relations, the evolution of the notion of the 'responsibility to protect' in international society, the UN Security Council, and Canadian foreign policy. She sits on the editorial boards of the journals *Global Responsibility to Protect* and *Ethics and International Affairs*, as well as the editorial board for the Cambridge University Press BISA series in International Relations. She has also served as a consultant to the Government of Canada on international policy, and acts as a frequent commentator in Canadian media on foreign policy and international relations. She has a BA from the University of Saskatchewan (Canada), and a Masters and Doctorate from the University of Oxford (where she studied as a Rhodes Scholar).

PRIZES AND AWARDS

Johan Christensen was awarded the Linz-Rokkan Prize in Political Sociology for his dissertation *Economists and Neoliberal Reform: Profession and Power in Tax Policy-Making, 1980-2010*, at the Annual EUI Conferring Ceremony, in June 2014.

Donatella Della Porta was awarded the title of Doctor *Honoris Causa* in Political and Social Sciences by the University of Lausanne, in May 2014.

Adrienne Héritier, Emeritus Professor and former RSCAS/SPS Joint Chair in Comparative and European Public Policy, was awarded the title of Doctor *Honoris Causa* from Université Catholique de Louvain, in March 2014.

Juan Masullo Jiménez, SPS researcher, was granted the Award for Research Monographs on Civil Resistance by the International Center on Nonviolent Conflict (ICNC), for his work 'Resisting Armed Groups in Irregular Civil War: the Case of the Peace Community of San José de Apartadó, Colombia'.

Martin Kohli, Emeritus Professor, was awarded the title of Doctor *Honoris Causa* by the University of Berne, in December 2014.

RESEARCH PROJECTS

EUI Research Council Projects

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

Externally Funded Research Projects

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

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

eduLIFE— Education as a Lifelong Process – Comparing Educational Trajectories in Modern Societies, Hans Peter Blossfeld— EC European Research Council ADV

Living with Hard Times: How European Citizens deal with economic crisis and their social and political consequences, LIVEWHAT. Lorenzo Bosi/Donatella della Porta, EC DG Research, (SPS/RSCAS)

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

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

POLCON— Political Conflict in Europe in the Shadow of the Great Recession. Hans Peter Kriesi, EC European Research Council ADV

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

The Individualization of War: Reconfiguring the Ethics, Law, and Politics of Armed Conflict – IOW. Jennifer Welsh, EC European Research Council ADV

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

Hans-Peter Blossfeld, Inequality in Educational Opportunities, Social Mobility, Educational Returns, Family and Labour Market Dynamics and Inequality, Research Design and Methodology (quantitative).

Laszlo Bruszt, Economic Sociology, Politics of Market Making, Social and Political Transformations in the Central and Eastern European Countries.

Pepper Culpepper, Comparative Politics, Comparative Political Economy, European Politics, Business and Government.

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

Philipp Genschel, International Political Economy, European Integration, International Organizations and global governance, Institutional Theory, the state, taxation, welfare, defence.

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

Ulrich Krotz, International Relations in Europe; International Relations theory; International security and security studies; Comparative foreign policy and foreign policy analysis, Global and regional governance; Shifts and continuities in twenty-first century world politics; European foreign, security and defense policy; European integration; Transatlantic relations; Politics in the European multilevel system, the Comparative politics of Europe, France, and Germany; Franco-German relations; Research design and qualitative methods.

Olivier Roy, Afghanistan, Iran, Middle-East, Central Asia, Christianity, Conversions, Islam, Islamism, Religious Fundamentalism, Civil Society, Religion.

Alexander Trechsel, Comparative politics, political theory, federalism, democracy, European integration, political participation, Internet & politics, internet governance, IT law, constitutional law, political behavior, political communication.

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

TEACHING STAFF AND RESEARCH AREAS

Head of Department

Alexander H. Trechsel

Director of Graduate Studies

Fabrizio Bernardi

Professors

Stefano Bartolini, Relationships between the process of European integration and the key features of the European nation-state experience. Western Europe: political development, comparative methodology, political institutions and European integration.

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

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

FELLOWS AND VISITORS

Visiting Faculty

Loretta Baldassar, Aeuifai Fellow; University Western Australia

Jan Beyers, Acim – Antwerp Centre For Institutions And Multilevel Politics

Jaap Dronkers, Maastricht University

Georges Fahmi, Arab Forum for Alternatives, Cairo

Eve Hepburn, Academy of Government, University Of Edinburgh

Liudmila Kirpitchenko, Aeuifai Fellow, Monash University

Patrick Leblond, University of Ottawa, Canada

Alberto Martín Pérez, University of Barcelona, Spain

Ferdinand Müller-Rommel, Leuphana Universität Lüneburg, Germany

Costanza Musu, University of Ottawa, Canada

William Phelan, Trinity College, Dublin

Diego Torrente, University Barcelona

Hanna Schwander, University of Bremen, Germany

Olga Serradell, Autonomous University of Barcelona, Spain

Fernand Braudel Fellows

Thomas Christiansen, Maastricht University, European integration, inter-institutional politics in the EU accountability in the EU

Chad Damro, University of Edinburgh, Market Power Europe and Transatlantic Relations

Jan-Hinrik Meyer-Sahling, University of Nottingham, The Quality of Government in Europe's Periphery

John Padgett, University of Chicago, Co-evolution of Political, Economic and Social Networks in Renaissance

Kim Weeden, Cornell University, Ithaca, NY, USA, Income inequality in liberal market economies

Marie Curie Fellows

Stefan Malthaner, University of Bielefeld

Duncan Mc Donnell, University of Turin

Swiss Post-doc Fellows

Philip Balsiger, University of Lausanne

DEFENDED THESES 2014

Ismail Emre Bayram (Turkey)

Once Bitten, Twice Shy: Financial Crises, Policy Learning and Mortgage Markets in Advanced Capitalist Economies.

Supervisor: Sven Steinmo

Camille Bedock (France)

Reforming Democracy: Institutional Engineering in Western Europe, 1990-2010. Supervisor: Sven Steinmo

Sophie Besancenot (France)

No Security without Development. No Development without Security. European Donors and Fragile States in Africa.

Supervisor: Pascal Vennesson

Pietro Castelli Gattinara (Italy)

Electoral debates on integration and immigration in Italian local elections. Milan, Prato and Rome Compared.

Supervisor: Hanspeter Kriesi

Matteo Cernison (Italy)

Social Movements Communication in the Web: the Web spheres of the Movements for Public Water and the Bicycle Activism Network.

Supervisor: Donatella della Porta

Martyn Egan (UK)

Clandestine Circulation: Social Reproduction in the Shadow of the State. Supervisor: Olivier Roy

Konstantinos Eleftheriadis (Greece)

Gender and Sexual Politics in Europe: Queer Festivals and their counterpublics. Supervisor: Donatella della Porta

Aurélie Fillod-Chabaud (France)

Au nom du père'. Une sociologie comparative du militantisme paternel en France et au Québec. Supervisor: Martin Kohli

Markus Gastinger (Austria)

Negotiating Bilateral Trade Agreements in the European Union. Commission Autonomy and Member State Control.

Supervisor: Adrienne Héritier

Andrea Gilli (Italy)

Unipolarity, Technological Change and Arms Manufacturing: Explaining Industrial alliances in the European Defense Industry.

Supervisor: Pascal Vennesson

Alexi Gugushvili (Georgia)

Trends, Covariates and Consequences of Intergenerational Social Mobility in Post-Socialist Societies. Supervisor: Martin Kohli

Conor Edward Little (Ireland)

Politics on the margins of government. A comparative study of Green parties in governing coalitions. Supervisor: Adrienne Héritier

Marat Markert (Germany)

Striving for Autonomy? Preferences and Strategies of Governments in the EU's Police and Criminal Justice Cooperation. Supervisor: Adrienne Héritier

Emmanuelle Mathieu (France)

Networks, Committees or Agencies? Coordination and Expertise in the Implementation of EU Regulatory Policies. Supervisor: Adrienne Héritier

Pelle Moos (Denmark)

An Uncertain Business: Industry Responses to the Regulation of Nanotechnologies. Supervisor: Pepper Culpepper

Francis Patrick O'Connor (Ireland)

Armed Social Movements and Insurgency. The PKK and its Communities of Support. Supervisor: Donatella della Porta

Alina Östling (Sweden)

Evolution Rather Than Revolution— a Comparative Analysis of E-Democracy. Supervisor: Alexander H. Trechsel

Tamara Popić (Croatia/Serbia)

Policy Learning, Fast and Slow: Market-Oriented Reforms of Czech and Polish Healthcare Policy, 1989-2009. Supervisor: Sven Steinmo

Raphael Reinke (Germany)

The Politics of Bank Bailouts. Supervisor: Pepper Culpepper

Frédéric Renkens (Switzerland/Belgium)

The Discourse of Self-Actualization under the Influence of Academic Institutional Framework and Social Background. Comparing Students' Narratives in French and American Elite and Non-Elite Universities. Supervisor: Jaap Dronkers

Julien Topal (Netherlands)

Conceptualizing Corporate Responsibilities. Agency, Reciprocity and the Constitutive Role of Law. Supervisor: Dennis Patterson

Jordanka Tomkova (Slovakia)

Towards a Virtual Constituency? Comparative Dimensions of MEPs' Offline-Online Constituency Orientations. Supervisor: Alexander H. Trechsel

Milena Tripković (Serbia)

Punishment and Citizenship. A Theory of Criminal Disenfranchisement. Supervisor: Rainer Bauböck

Kristian Voss (USA/Germany)

Nature and Nation in Harmony: The Ecological Component of Far Right Ideology. Supervisor: Hanspeter Kriesi

Oliver Westerwinter (Germany)

The Politics of Transnational Institutions. Power, Bargaining and Institutional Choice. Supervisor: Friedrich V. Kratochwil

NEWLY ADMITTED PHD RESEARCHERS 2014

Argyrios Altiparmakis (Greece)

Thesis topic: Political Conflict in Southern Europe: New Cleavages, Parties and Protests

Endre Borbáth (Hungary)

Thesis topic: When the System Crumbles: The Impact of the Financial Crisis on Central and Eastern European Party System Institutionalization

Björn Bremer (Germany)

Thesis topic: Politicisation of European Integration in Creditor Countries During the Great Recession: Revisiting Postfunctionalism

Reto Bürgisser (Switzerland/Italy)

Thesis topic: The Politics of Distributive Conflicts in Labor Market Reforms

Nedra Cherif (French)

Thesis topic: Managing Transitions: Constitution-Making Processes and the Reshaping of the Political Scene in Transitional Tunisia and Egypt

Simone Cremaschi (Italian)

Thesis topic: Is 'Getting by' to 'Get Ahead'? The Impact of Bonding and Bridging Social Capital on Immigrants' Economic Mobility

Koen Damhuis (Netherlands)

Thesis topic: Roads to the Radical Right. Understanding and Explaining Political Support for Radical Right-Wing Parties in Three European Countries

Adrienne De Ruiter (Netherlands)

Thesis topic: Dehumanisation: an Exclusion from Reciprocal Communication

Joao Do Ó Labareda (Portugal)

Thesis topic: Distributive Justice and Political Culture in the EU

Edgars Eihmanis (Latvia)

Thesis topic: Post-crisis Economic Governance in Central and Eastern Europe: National Agency under the Frameworks of 'New European Economic Governance' and Euro Convergence. The Cases of Romania, Poland, Lithuania and Latvia

Frederico Ferreira Da Silva (Portugal)

Thesis topic: Leaders over Parties? The Leader-Oriented Voter

Ieva Grumbinaitė (Lithuania)

Thesis topic: Presidency Empowering the Small States? The Effects of EU Council Presidency on the Participation of Small New Member States in EU Affairs

Estelle Herbaut (French)

Thesis topic: How do Tertiary Education Institutions and Systems Influence the Impact of Students' Socio-Economic Background on their Educational Outcomes and Returns?

Malte Hergaden (German)

Thesis topic: Exploiting History to Shape the Future— How do Representations of the Past Shape Decision-Making in the Context of Genocide Prevention and Intervention?

Anna Angela Kandyla (Greece)

Thesis topic: Whose Voice? Public Sphere and the European Citizens Initiative

Metin Koca (Turkey)

Thesis topic: The Reproduction of Intolerance Between Islamism and Secularism in the 'Democratizing' Middle East: The Cases of Turkey, Egypt and Tunisia

Lea Kröger (Germany)

Thesis topic: Who Dares to Make a Big Decision? Parental and Sibling Influences on Early Career Choices

Lewis Gordon Miller (UK)

Thesis topic: The Eurogroup's Informal Growth; Understanding Extra-Treaty Institutional Reform

Takeshi Miyai (Japan)

Thesis topic: Making Migration Normal: Membership Distribution and Liberal Democratic Polity

Javier Ruiz Soler (Spain)

Thesis topic: Breaking the Eurobubble: the Contribution of the EU blogosphere to the Emergence of a European Public Sphere

Anchalee Rüland (Germany)

Thesis topic: Normative Conflict: Non-Interference vs. Human Rights in Southeast Asia

Paulina Maria Salek (Poland)

Thesis topic: Party Institutionalisation in Eastern Europe: What Role for the EU's Political Conditionality?

Irene Sánchez Vitores (Spain)

Thesis topic: A Sleeping Giant, the Economic Crisis and National Elections: Bringing EU Institutions into the Ballot Box?

Andris Saulitis (Latvia)

Thesis topic: Walking Away from Debt: Cross-Border Mobility and Bankruptcy

Tobias Tesche (Germany)

Thesis topic: Neofunctionalism Revisited: The European Central Bank and the Euro Area Crisis

Guillem Vidal Lorda (Spain)

Thesis topic: Unemployment— Democracy's Worst Enemy? Political Disaffection and the Economic Crisis in Southern Europe

Elisa Volpi (Italy)

Thesis topic: Causes of Legislative Party Switching: a Comparative Study

Patrice Wangen (Belgium)

Thesis topic: Selective Perception of Normative Urgency in EU Foreign Policy: the Role of Quality Newspapers in Framing Humanitarian Crises

Gordey Yastrebov (Russia)

Thesis topic: Equality of Opportunity in Changing Institutional Contexts (A Study of Changes in Social Fluidity in Post-Socialist Societies)

ROBERT SCHUMAN CENTRE FOR ADVANCED STUDIES

PROFILE AND NEWS

The Robert Schuman Centre for Advanced Studies (RSCAS) is a vibrant research centre at the heart of the European University Institute. Its mission is to conduct high quality research on the dynamics of European integration broadly defined and Europe's global role. The objective is to contribute to understanding patterns of continuity, change and transformation within the Union, its member states, the neighbourhood and at the global level. In so doing, it seeks to analyse and evaluate the characteristics of the economic, political, legal and social order/disorder that is being fostered by European integration and explore the intersection between Europe and the wider world. The Robert Schuman Centre undertakes large-scale research programmes and projects by successfully bidding for competitive research funds such as the European Research Council grants and establishing research consortia with Europe's leading universities and research centres.

The Robert Schuman Centre has identified three major themes that guide its research:

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

Through its research and policy outreach, the Robert Schuman Centre fosters links between the EUI and public institutions at European and member state levels. It offers a platform within the EUI for multidisciplinary and interdisciplinary applied and basic research. It offers fellowships to post-doctoral, early career and senior scholars and through its high level policy dialogues and executive training, it acts as a bridge between academia and the world of practice.

The Centre disseminates and reports the results of its basic and policy related research to a wide audience through the organisation of conferences, workshops and other events; academic publications as well as research reports, working papers and policy papers; the Centre's corporate web site as well as numerous project web sites. Through these web sites, the Centre and its projects also offer many research tools as 'public goods'.

The Centre's academic faculty includes joint chair holders who are also professors in the teaching departments of

the EUI; programme directors who are Schuman Professors; part-time professors; research fellows and academic assistants working in the Centre's projects and programmes; senior fellows; and visiting scholars. In addition to its own faculty, the Centre hosts a large post-doctoral fellowship programme including Jean Monnet and Marie Curie fellows, EU fellows, other publicly and privately funded fellows, and academic and non-academic visitors. In February 2014, the Centre was home to approximately 200 people.

The Robert Schuman Centre houses six large programmes notably the Florence School of Regulation, the Migration Policy Centre, the Global Governance Programme, the European Union Democracy Observatory, the Centre for Media Pluralism and Media Freedom, and the Centre for Social Movement Studies. Other important current research nodes include the Pierre Werner Chair Programme on European monetary union, the Tommaso Padoa-Schioppa Chair, and the Loyola de Palacio Chair.

The RSCAS currently hosts four ERC advanced grant projects and one ERC starting grant project.

NEWLY APPOINTED ACADEMIC STAFF

Philipp Genschel arrived at the RSCAS in September 2014 as the new Chair in European Public Policy (Joint Chair with the SPS department). He is on leave from Jacobs University Bremen and the University of Bremen in Germany. Before joining the EUI, he was the deputy director of the Collaborative Research Center

on 'Transformation of the State' in Bremen and a research fellow of the Max Planck Institute for the Study of Societies in Cologne. He has taught at the University of Chicago, the Technische Universität München and Harvard University. His current research focuses on three main topics: the international political economy of taxation (tax competition, tax coordination, and the transformation of tax states around the world), the European integration of core state powers (fiscal policy, public administration, defence and police) and the logic of indirect governance in domestic and international politics (delegation, orchestration, co-optation and trusteeships).

Richard Portes is the first holder of the Tommaso Padoa-Schioppa Chair since September 2014, and Professor of Economics at London Business School, Founder and President of the Centre for Economic Policy Research (CEPR), and Co-Chairman of the Board of Economic

Policy. He is an elected Fellow of the Econometric Society and of the British Academy. He is a member of the Advisory Scientific Committee to the European Systemic Risk Board, of the Steering Committee of the Euro50 Group, and of the Bellagio Group on the International Economy. His current research interests include international macroeconomics, international finance, European bond markets and European integration. He holds three honorary doctorates.

Xavier Labandiera was appointed as part time professor from 1 September 2014 to direct and further develop the Climate Policy Research Unit. He is also professor of Economics at the University of Vigo. His research lies at the boundaries between Public, Energy

and Environmental Economics and his work has been published in leading academic journals of the field. He has led many research projects in Spain and abroad and has been a lead author of the UN Intergovernmental Panel on Climate Change for the elaboration of its Fifth Assessment Report. Labandiera is also director of Economics for Energy, a private research centre specialising in the economic analysis of energy issues and aimed to create and disseminate rigorous, neutral and useful knowledge in the field. He is also coordinator of Ergon, a research platform aimed to explore in depth the economic aspects of energy efficiency.

PRIZES AND AWARDS

Adrienne Héritier was given the doctor *honoris causa* of the Université Catholique de Louvain La Neuve in 2014. She also received the Kerstin Hesselgren invited professorship of the Swedish Academy of Science.

Brigid Laffan, RSCAS Director, received the UACES Lifetime Achievement Award 2014 for her contribution to European Studies.

Paolo Ponzano, Senior Fellow, received the 'Legion of Honour' (Légion d'honneur) from the French President for his achievements as official of the European Union.

Gaby Umbach, Research project Director, GGP, and Ruby Gropas, Research Fellow, GGP, were appointed— from 1 July 2015— as Book Review Editors for the Journal of Common Market Studies (JCMS).

Bin Ye's (Jean Monnet Fellow) book titled 'On the 2005 Hague Convention on Choice of Court Agreement in a Comparative Perspective' (《比较法视角下的2005年海牙选择法院协议公约研究》) was awarded the second prize of 'Excellent Chinese Academic Works on Private International Law' by the Chinese Society of Private International Law (中国国际私法优秀学术成果奖二等奖) in September 2014. The book had been published by China Social Sciences Press (中国社会科学出版社) in June 2013.

RSCAS RESEARCH PROJECTS

New projects launched in 2014

Addressing Demand in Anti-Trafficking Efforts and Policies - DemandAT Trafficking in human beings covers a range of forms of forced labour and exploitation of women, men and children. European countries are increasingly exploring ways of influencing demand for the services or products of those trafficked within their own economies and societies – for example, through criminalising clients, better control of recruitment agencies, or fair trade campaigns. DemandAT examines the history, economics and politics of anti-trafficking measures, and explores how effective they have been in practice. By delivering theoretical and empirical background knowledge the project aims at feeding the EU and national policy-making to ultimately eliminate or at least reduce suffering from the worst forms of exploitation. The 3.5 year project is funded by the 7th Framework Programme and coordinated by the International Centre for Migration Policy Development. The team at the EUI focusses on the sector of domestic work. On the basis of research in seven different countries, the research will examine what kind of work is involved in trafficking in human beings in the domestic work sector, what are the motivations and the profits behind it and the circumstances that allow it to take place.

Assessment of Electricity Market Models For Europe The Florence School of Regulation has been appointed by the Institute for Prospective Technological Studies (IPTS) from the Directorate General Joint Research Centre (DG JRC), European Commission, for the assessment of electricity market models for Europe able to represent the current market

conditions and other aspects of the medium-term and long-term development of the European electricity market. The project is focusing on the challenges that current models face for the comprehensive representation of all these aspects due to the interdependencies between simulation goals and exogenous information. The result is that the goal of developing 'one size fits all' type of model might be unrealistic and that a coordinated use of different models is necessary.

Developing Evidence-based Management and Operations in India-EU Migration and Partnership DEMO: India-EU MaP The DEMO project will institutionalize the previous as well as ongoing initiatives in fostering evidence based research work for policy making on migration between India and the EU. The overall objective of the DEMO is to help produce cutting edge evidence-based research, policy analysis and evaluation and to strengthen the governance structures for policy-making and migration management. The DEMO project will seek to institutionalize the process of developing capacity for sustained evidence based work and the governance of migration in a manner that can help dispel myths, and offer insights on how India and EU might partner to make migration a mutually beneficial process and catalyze much needed economic growth. The DEMO project is co-funded by the European Union (EU Delegation to India).

DIRECTIONS is a research initiative which aims at identifying and analysing directions of change in North Africa. The research focus of DIRECTIONS is specifically on social dynamics rather than on the twists and turns so characteristic of political crises and transitional periods. Only by looking at the deeper changes occurring within these societies can an informed understanding of the overall scope and direction of the transformational process underway in post-revolutionary Egypt, Libya and Tunisia develop. Priority attention is therefore given to spatial and temporal developments, namely: on the ground, at the local level, and with a mid- to long-term perspective. Multidisciplinarity, as well as collaborative work with researchers, professionals and actors in the countries studied, is also key to identifying and deepening our understanding of the main areas and directions of change in the region.

The **ETEM V Project (External Thematic Expertise on Migration)** is implemented by the Migration Policy Centre in the framework of a consortium led by the International Organization for Migration (IOM). The main purpose of the project is to support the work of DG DEVCO's Unit B3 in enhancing EU staff's operational capacities, with the aim to ensure that EC cooperation on migration is as effective as

possible, and communicating with key internal stakeholders in DEVCO, the European External Action Service (EEAS), other interested DGs and EU Delegations on migration issues. ETEM V is funded by the European Union (DG DEVCO).

European Emigration Governance: Emigration and Diaspora Policies and Discourses in the Post-Crisis Era is a European Outgoing Fellowship project funded by the Marie Curie Fellowship programme (Framework 7) of DG Research. During the outgoing phase the Marie Curie Fellow Agnieszka Weinara will be hosted by Carlton University, Ottawa.

Media Pluralism Monitor (MPM) 2015 The European Commission (DG CONNECT) awarded a grant to the Centre for Media Pluralism and Media Freedom to conduct the implementation in 19 EU member states of the Media Pluralism Monitor (MPM) developed by the CMPF in 2014 (MPM2014). In September 2013, the European Commission assigned to the CMPF the task of updating, simplifying and conducting a pilot-test implementation of the MPM developed in 2009 by a consortium led by the University of Leuven. The CMPF, after reducing the scope of application of the MPM to news and current affairs, pilot tested the monitor in a sample of nine EU countries: Belgium, Bulgaria, Denmark, Estonia, France, Greece, Hungary, Italy and the UK. This action was followed with the scope of enhancing the practical applicability of the MPM as a research instrument that would potentially be usable for future implementation, in a neutral and standard way, across all of the EU Member States, and to assess the risk to media pluralism in the selected countries. In 2015, the CMPF will complete the monitoring of the risks for media pluralism in all EU countries.

Redial - RReturn DIALogue REDIAL is carried out in partnership with the Odysseus network. the main objective of the project will be twofold: first, it will establish a functioning European network of judges dealing with return cases and corresponding legal academics from the Member States with a view to exchange knowledge and experience regarding the proper implementation of the EU Return Directive; second, it will build a comprehensive knowledge platform comprising of national and CJEU landmark judgments, their analysis and the pertinent general academic writings. REDIAL is co-funded by the European Union (DG Migration and Home Affairs via the European Refugee Fund – ERF).

Seminar for National Judges: the place of the national judiciary in the single market for telecoms - The Seminar for National Judges organised by the Florence School of Regulation, Communications and Media Area, took place in Brussels on the 20th November 2014. The event was part of a series of Seminars that the European Commission sponsors every year to provide a forum for the judges, the regulators, the European institutions and the Academia to exchange experience on various aspects of telecoms regulation. The topics debated during the 2014 edition were linked to the recent policy and case-law developments in the field of electronic communications and to the role of BEREC in ensuring a single market for telecoms. Furthermore, judges had the opportunity to share national experiences on specific issues concerning the application of European and national electronic communications law.

Strengthening Journalism in Europe: Tools, Networking, Training - The European Commission (DG CONNECT) awarded a grant to the Centre for Media Pluralism and Media Freedom in co-operation with the Center for Media, Data and Society (CMDS) at the Central European University (Budapest) to run the project 'Strengthening Journalism in Europe: Tools, Networking, Training' as part of the call for proposals ECPMF (European Centre for Press and Media Freedom). Due to the increasing need to safeguard freedom of expression and freedom of information, as guaranteed by the EU Charter for Fundamental Rights and according to the standards of the Council of Europe and OSCE, this project enhanced practical support mechanisms for journalists in Europe in particular with regard to threats, violations of editorial liberty and freedom of speech. The CMPF organised training for journalists, produced maps monitoring, reporting and comparing laws affecting the profession of journalist, the differences in working conditions and the status of journalists across EU Member States. Moreover the CMPF awarded three European journalists for projects on online investigative journalism, promoted the discussion on very up-to-date issues concerning freedom of the press (i.e. safety of journalists) amongst institutions and relevant stakeholders.

Study on the European Parliament as a driving force of European constitutionalisation - This study has been commissioned by the European Parliament's directorate on citizens' rights and constitutional affairs. The study will explore the European Parliament's (EP) institutional role in crucial aspects of the process of parliamentarisation of the EU. It will elaborate through which institutional channels and which strategies the EP has wielded influence, under which conditions in the political, social and economic environment these

strategies were successfully employed, which processes they triggered and what their impact was in shaping the political architecture of the EU over time. The study will in particular focus on the role of the EP in legislation, from consultation to codecision; in the budgetary process; in the investiture of the Commission; in delegated legislation/comitology; in economic governance; and finally in external relations. The study will contribute to the deliberations of the Constitutional Affairs Committee of the European Parliament.

The protection of democracy in integration organisations in Europe and Latin America and the Caribbean - The respect for democracy and rule of law is among the conditions that integration organisations in Europe (EU) and Latin America and the Caribbean (MERCOSUR, UNASUR, SICA and CARICOM) require for the accession of new members. Increasingly, these organisations require also their current members to respect democracy. Organisations enforce this requirement via the suspension of membership or suspension of membership rights. In recent years, these provisions have been applied in several cases, but there has also been considerable debate about the need to make them more robust. This one year GGP project, funded by the EU-LAC Foundation assesses comparatively the performance of integration organisations in implementing their democratic conditionality clauses: What are the existing institutional designs and what effects each can have? The answer to these questions will provide solid improvement proposals and alternatives in the form in which this democratic oversight function is exercised in both European and Latin America and the Caribbean organisations. The methodology combines legal and political science analysis of the cases in which these provisions have been applied and those in which, despite having been invoked, they have not been implemented.

Towards a pluralistic society in Italian cities is a project that aims at contributing to the construction of a new phase in the institutional practice towards Islam and Muslims in Italy. To achieve this general objective, first was made a research on the inclusion of Islam and Muslims in the Italian cities, with the aim of identifying a set of recommendations and good practices for a local policy towards Muslims. Secondly, the project foresees a series of workshops on Islamic place of worship. Conceived as a practical training of local administrators and Muslims, the workshops have to be based on the continuous passage from theory to practice and from practice to theory. Thirdly, two cities were selected and have been accompanied in the building of a local public process dealing with the question of mosque and, more generally, of inclusion of Muslims.

The final step of this project will be the elaboration of a platform for the management of the Islamic presence in the urban space and, more generally, on the pluralization of Italian society. This will be brought to the general public through the publication of a book in Italian and English, which aims at contributing to the European debate on the inclusion of religious minorities in the urban context.

Towards 2030 - Dialogue on a RES policy framework for 2030. The EC's recent Green Paper (COM (2013) 169 final) sets forth potential elements of a new energy policy framework by 2030 and opens up the related policy debate. The aim of this project is to facilitate and guide the RES policy dialogue for the period towards 2030. The project is working towards an intense stakeholder dialogue that establishes a European vision of a joint future RES policy framework.

TRA_MED patterns of pastoral migrations in the Mediterranean region The TRA_MED research project aims at contributing to the debate about migrants' contributions to farming and rural development in Europe, through the specific case study of evolving pastoral systems in the Mediterranean, with a view to contribute to the development of appropriate policies at local as well as at European level. The project is funded by the European Commission via the FP7 programme (Marie Curie).

EUI Research Council Projects

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

Externally Funded Projects active in 2014

ANTICORRP - Global Trends and European Responses to the Challenge of Corruption. Donatella Della Porta, DS Research

Assessment of EU Climate Policy (Climate Policy Research Unit). Denny Ellerman/Xavier Labandiera, DG Climate Action

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

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

CONTENTION (CONTROL of DeTENTION). Philippe De Bruycker, DG Migration and Home Affairs via the European Refugee Found – ERF

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

DemandAT - Addressing Demand in Anti-Trafficking Efforts and Policies. Anna Triandafyllidou, DG Research.

DEMO: India-EU MaP: Developing Evidence-based Management and Operations in India-EU Migration and Partnership. Philippe Fargues. EC EuropeAid co-operation office.

Design and Implementation of the Globalisation Database. Gaby Umbach, Fundação Francisco Manuel dos Santos, Lisbon

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

ENTRANCE 2013/14: European Networking and Training for National Competition Enforcers. Pier Luigi Parcu, EC DG COMP

ENTRANCE 2015: European Networking and Training for National Competition Enforcers. Pier Luigi Parcu, EC DG COMP

ETEM V: External Thematic Expertise on Migration. Philippe Fargues, DG DEVCO

European Emigration Governance: Emigration and Diaspora Policies and Discourses in the Post-Crisis Era (Marie Curie Fellowship). Agnieszka Weinart, DG Research - REA

FEMIDE: Female Migrants from Developed Countries in Southern Europe: a Study of Integration (Marie Curie Fellowship). Irina Isaakyan, DG Research - REA

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

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

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

Florence School of Regulation: Water. Stéphane Saussier, Various funding sources

How to Create a Transnational Party System. Luciano Bardi, European Parliament

In the Frame of Party Competition: Citizenship, Voting Rights and Nation-Building in the Post-Yugoslav Space (Marie Curie Fellowship). Jelena Dzankic, DG Research - REA

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

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

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

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

International Energy Regulation Network. Jean-Michel Glachant, CEER

LIVEWHAT - Living with Hard Times: How European Citizens Deal with Economic Crises and their Social and Political Consequences. Lorenzo Bosi, DG Research

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

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

Mobilizing4Democracy. Donatella Della Porta, European Research Council Advanced Grant

MOOC Production Fellowships: Europe in the World: Law and Policy Aspects of the EU and Global Governance. Brigid Laffan, Stifterverband für die Deutsche Wissenschaft

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

MPM 2 - Project for the implementation of the MPM. Pier Luigi Parcu, DG COMM

Pierre Werner Chair Programme on Monetary Union. Fabio Canova, Luxembourg Government

Redial - RReturn DIALogue. Philippe De Bruycker, DG Migration and Home Affairs

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

Seminar for National Judges. Pier Luigi Parcu, DG COMM

Smaller States' participation in EU Decision-Making, Portugal in Comparative Perspective. Alexander Trechsel, Fundacao Francisco Manuel dos Santos, Lisbon

Strengthening Journalism in Europe. Pier Luigi Parcu, DG Connect

Study on the European Parliament as a driving force of European constitutionalization. Adrienne Héritier, European Parliament

The Anti-Politics of Anti-trafficking: A Comparative Study of Anti-Trafficking Policy and Practice in Benin and Italy, (Marie Curie Fellowship). Neil Howard, DG Research - REA

Tommaso Padoa Schioppa Chair. Richard Portes, various funding sources

Towards a pluralistic society in Italian cities. Bartolomeo Conti, Foundation Open Society Institute.

Towards 2030 - Dialogue on a RES policy framework for 2030. Jean-Michel Glachant

TRA_MED patterns of pastoral migrations in the Mediterranean region, (Marie Curie Fellowship). Michele Nori, DG Research - REA

WillingToPay? Testing Institutional Theory with Experiments. Sven Steinmo, European Research Council Advanced Grant

ACADEMIC STAFF

Director: Brigid Laffan

Full time Faculty

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

Youssef Cassis, Joint Chair in Economic History

Donatella Della Porta, Professor

Philippe Fargues, Robert Schuman Chair

Philipp Genschel Joint Chair in Comparative and European Public Policy (from September 2014)

Jean-Michel Glachant, Robert Schuman Chair

Adrienne Héritier, Joint Chair in Comparative and European Public Policy (until September 2014)

Bernard Hoekman, Robert Schuman Chair

Ulrich Krotz, Joint Chair in International Relations

David Levine, Joint Chair in Economics

Petros Mavroidis, Joint Chair in Global and Regional Economic Law

Olivier Roy, Joint Chair in Mediterranean Studies

Sven Steinmo, Professor

Anna Triandafyllidou, Robert Schuman Chair

Part-Time Professors

Luciano Bardi, EUDO Observatory on Political Parties and Representation

Carlo Cambini, Florence School of Regulation

Elena Carletti, Pierre Werner Chair

Jean-Pierre Cassarino, CRIS project

Carlos Closa, Global Governance Programme

Françoise De Bel-Air, Migration Policy Centre

Philippe De Bruycker, Migration Policy Centre

Bruno De Witte, EUDO

Raffaella Del Sarto, Borderlands

Denny Ellerman, Climate Policy Research Unit

Matthias Finger, Florence School of Regulation, Transport Area

Leigh Hancher, Florence School of Regulation

Xavier Labandeira, Climate Policy Research Unit

Massimiliano Marcellino, Pierre Werner Chair/ Global Governance Programme

Ivan Martin, Migration Policy Centre

Leonardo Meeus, Florence School of Regulation

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

José Perez Arriaga, Florence School of Regulation

Richard Portes, Tommaso Padoa-Schioppa Chair

Pippo Ranci, Florence School of Regulation

Hillel Rapoport, Migration Policy Centre

Richard Rose, EUDO

Antonio Sassano, Florence School of Regulation

Stéphane Saussier, Florence School of Regulation, Water Area

Peggy Valcke, Centre for Media Pluralism and Media Freedom

Alessandra Venturini, Migration Policy Centre

Maarten Vink, EUDO Citizenship Observatory

Emeritus Professors

Jean Blondel

FELLOWS

Senior Fellows

Paolo Ponzano

Jean Monnet Fellows 2013/2014

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

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

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

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

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

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

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

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

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

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

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

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

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

Sabrina Marchetti, EUI, Multi-layered Governance of East-West European Migration: The Case of Eastern European Care workers in the City of Reggio Emilia

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

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

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

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

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

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

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

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

[Jean Monnet Fellows 2014/2015](#)

Pedro Brinca, Stockholm University, Financial Frictions and Business Cycle Fluctuations

Fabrizio Coticchia, Scuola Superiore Sant'Anna, European Military Transformation in Comparative Perspective

Sandra Destradi, German Institute of Global and Area Studies, Reluctant Hegemons: Explaining India's and Germany's Approaches to Regional Governance

Masha Hedberg, EUI, State Authority or Self-Reliance: Explaining New Modes of Governance in Post-Communist Countries

Marion Le Texier, University Paris Diderot, Modelling the Spatiotemporal Circulation of International Coins: An Attempt to Map Territorial Integration in Europe through Ages

Zoe Lefkofridi, EUI, European Democracy in Times of Crisis: Citizens' Engagement in EU-level Initiatives and Elections

Sophie Lemièrre, IRASEC-CNRS, Politics in a Grey zone: Connivance Militancy in Malaysia and Tunisia

Sabrina Marchetti, EUI, The New Global Governance of Paid Domestic Work

Ronan McCrea, University College London, The Curiously Secularizing Effect of the Return of Religion to European Public Life

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

Timea Pal, EUI, Global Governance of Labor and Environment: Understanding Public – Private Regulatory Complementarities

Stéphanie Pouessel, Institut de Recherche sur le Maghreb Contemporain, The Tunisian Diaspora and the Political Transition

Federica Romei, LUISS Guido Carli, Public Debt Deleveraging

Philip Schleifer, LSE, Many Actors Many Goals: The Effectiveness of Transnational Rule-Making Organizations

Elyamine Settoul, EUI, Comparative Analysis of Enlistment among Ethnic Minorities in the French and British Armies

Eugenia Vella, EUI, Fiscal Consolidation and the Underground Economy: The Case of the Southern European

Geraldo Vidigal, Università Bocconi, Reparation versus Retaliation: Remedies and Compliance in Global Economic Governance

Christopher Williams, Maastricht University, Mapping Democracy: A Comparative Study of Political Representation in the European Union

Bin Ye, Chinese Academy of Social Sciences, EU – China FTA: A New and Stable Basis to Manage and Improve EU – China Trade Relations?

[Marie Curie Fellows 2014](#)

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

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

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

Stephan Malthaner, Transformations of Violence During the Decline of Insurgencies

Michele Nori, Patterns of Pastoral Migrations in the Mediterranean Region

Agnieszka Weinar, EUI, European Emigration Governance: Emigration and Diaspora Policies and Discourses in the Post-Crisis Era

[EU Fellows 2014](#)

Peter Bajtay, (European Parliament), The European Parliament's Evolving Role in EU External Policies and Parliamentary Diplomacy in the Post-Lisbon Framework

Antonia Carparelli, (European Commission), The Present and the Future of the Relations between the EU and the IMF in the Light of the Crisis

Alfredo De Feo, , European Parliament Fellow, The History of Budgetary Powers and Politics in the EU

Luigi Narbone, (European External Action Service), The Gulf Region in Times of Upheaval

Minna Ollikainen, (European Parliament (joint with LAW department), Stakeholder Preferences and Influence on Regulatory Choices: The Case of Air Passenger Rights in the EU

Visiting Fellows 2014

Annette Bongardt, (University Fernando Pessoa)

Peter Bosch, (European Commission)

John Coakley, (University College Dublin)

César De Prado, (Barcelona Institute of International Studies)

Emmanuella Doussis, (University of Athens)

Lamis El Muhtaseb

Arolda Elbasani

Valeria Falce, (European University of Rome)

Yvonne Galligan, (Queen's University Belfast)

Giorgia Giovannetti, (University of Florence)

Ivan Greilsammer, (Bar-Ilan University)

Takako Imai, (Seikei University)

George Ivaniashvili, (International Centre for Social Research and Political Analysis, Tblisi)

Martin Kliem, (Deutsche Bundesbank)

José Manuel Leceta, (European Institute of Innovation and Technology)

Oskar Lecuyer, (University of Bern)

Keith Maskus, (University of Colorado at Boulder)

Camilla Matera (University of Florence)

Donald Regan, (University of Michigan)

Richard Rose, (University of Aberdeen)

Marco Sanfilippo,

Nando Sigona, (University of Birmingham)

Kristina Stoeckl, (University of Vienna)

Scott Titshaw, (Mercer University)

Robert Schuman Fellows 2014

Keith Banting, Queen's University Ontario

Bashir Bashir, Hebrew University of Jerusalem

Thomas Christiansen, Maastricht University

Robert Hahn, University of Oxford

Orit Kamir, Israeli Centre for Human Dignity

Will Kymlicka, Queen's University Ontario

Tariq Modood, University of Bristol

Gianluigi Palombella, University of Parma

Stefan Schirm, Ruhr University of Bochum

MAX WEBER PROGRAMME FOR POSTDOCTORAL STUDIES

The Max Weber Programme (MWP) for post-doctoral studies is the largest of its kind in Europe, bringing together 50-60 Fellows from across the world working in the social and historical sciences. It offers Fellows not only the resources to research and publish but also helps them develop the skills needed to become full members of the global academic community through multidisciplinary thematic research groups and disciplinary academic practice groups. 80% of fellows come for a single intensive year, with the remaining 20% benefitting from a second year. It is highly competitive, admitting around 3% of applicants; diverse and global, recruiting from around the world and in roughly equal numbers of men and women; and highly successful, with approximately 99% of Fellows securing a temporary or permanent position before leaving the programme.

Located in the Badia Fiesolana, the MWP offers excellent research facilities, including a shared office space. Fellows are organized into thematic research groups and provided with mentors, and present and comment on each other's work. They have the chance to participate in Master Classes with distinguished Max Weber guest lecturers, and to organize multidisciplinary workshops and mini conferences on topics related to their research. In addition, they can benefit from a range of taught courses and dedicated language services designed to improve their communication skills in writing and presenting their research in English, applying for range of suitable grants and teaching native and non-native English speakers. Through the Academic Careers Observatory (ACO), the MWP assists Fellows on the job market, helping them identify suitable positions to apply for and all aspects of the application process, from preparing their CV to their job talk and interview techniques. The ACO also provides information on the structure of academic careers across the whole of the EU and in many other parts of the world, notably North America. Finally, Fellows can take advantage of a range of teacher-training opportunities within the EUI, at the University of Florence and various American universities with programmes in Florence, and by undertaking tailor-made teaching practices at the LSE, the Humboldt University and Pompeu Fabre. All these elements make the Max Weber Fellowship a unique and unforgettable intellectual experience, that both prepares

the Fellows for an outstanding academic career, and creates a global network of young academics that is shaping how academia functions worldwide.

Three features stand out with regard to the programme. First and foremost, the MWP has pioneered the idea of a taught post-doctoral programme in the social and historical sciences. Such programmes have long been the norm in natural sciences but the MWP stands alone in developing a distinct model of post-doctoral education for the social sciences and humanities that combines support for research in the widest sense with teaching, academic communication and other career development skills – features that make Max Weber Fellows highly attractive to future employers.

Second, the MWP has been a positive force within the EUI as a whole. Max Weber Fellows, who cannot be more than 5 years out of their PhD, have been a motor for fostering research collaboration across departments and between established and early career researchers within the EUI. Although all Fellows are attached to a department and have a mentor within them, the Programme itself is multidisciplinary. They also provide a bridge between the Professors and the PhD researchers. The programme's events, such as the distinguished series of Max Weber Lectures and the multidisciplinary thematic groups and workshops, raise the profile and research output of the EUI as a whole, while bringing the EUI academic community together.

Third, the MWP has helped internationalise the EUI through its global reach, and to continually rejuvenate and revitalize it through bringing a significant new group of highly talented and innovative young researchers to Florence on an annual basis. Over the past nine years, 351 Fellows have taken part in the MWP. As Figure 1 on the next page shows, the applicant pool has increasingly been global in scope. Though in 2014 the majority of applications still came from Europe (675 applications), there were significant numbers from North America (208), Asia (173), South and Central America (48), Africa (26) and Oceania (15).

At the same time, as Figure 2 shows, the overall number of applicants has rapidly grown and more than doubled over the Programmes' first five years of existence. Though in 2014 the number of applications fell slightly, going from 1455 applications

in 2013 to 1277, this was largely due to a tightening of the eligibility criteria for both the MWF and the JMF. The number of applications in 2013 was the highest since the establishment of the programme, with 2014 the second highest.

2014 was the first time that applicants could opt to work in a thematic research group, the themes of which were intended to

highlight the kind of multidisciplinary research undertaken at the EUI. Figure 3 shows that most chose to associate their application with a given group but that this did not inhibit applicants whose work fell outside a group from applying. This innovation within the MWP will be evaluated over the coming year.

FIGURE 1. NUMBER OF APPLICANTS TO THE MWF BY GEOGRAPHIC AREA 2005-2014

FIGURE 2. TREND OF APPLICATIONS TO THE MWF AND JMF, 2005-2014

FIGURE 3. MWF APPLICATIONS ACROSS THEMATIC GROUPS, 2014

DIRECTOR:

Karin Tilmans (acting Director, through May 2014)

Richard Bellamy (from May 2014)

ACADEMIC PROGRAMME COORDINATOR:

Karin Tilmans

PRIZES & DISTINCTIONS OF MAX WEBER FELLOWS 2014

Philipp Ayoub, (SPS Fellow 2013-2014) was awarded the American Political Science Association's Human Rights Section award for Best Dissertation and the Cornell University's Esman Prize, for distinguished scholarship culminating in a superior dissertation. He also won the European Union Studies Association's 2013-2014 Award for Best Dissertation.

Arantxa Crespo Rodriguez, (ECO Fellow 2013-2015) was awarded the 2013 Enrique Fuentes Quintana Award presented by the Fundacion de las Cajas de Ahorros (FUNCAS) in Spain. The award honours the best dissertation in Economics produced at a Spanish university during the year 2013.

Antonio Marzal Yetano, (LAW Fellow 2014-2015), was awarded three prizes for his PhD dissertation *La dynamique du principe de proportionnalité. Essai dans le contexte des libertés de circulation du droit de l'Union Européenne*: (1) the 2014 doctoral thesis prize Pierre-Henri Teitgen in EU law; (2) the 2014 doctoral thesis prize (prix solennel) André Isoré in private law, awarded by the Chancellerie des Universités de Paris; (3) the 2014 doctoral thesis prize awarded by the Fondation Varenne in the category of EU law.

Kristin Surak, (SPS Fellow 2010-2011), *Making Tea, Making Japan: Cultural Nationalism in Practice* (Stanford University Press 2013) was named the Best Book on Asia in 2014 by the American Sociological Association.

MAX WEBER FELLOWS IN 2014

Scott Abramson, (USA) Princeton University Comparative Politics; International Relations; Political Methodology; State Formation; Economic History Mohamed-Ali Adraoui, (France) Sciences Po - Institute of Political Studies in Paris Current International Relations; Islamic Thought; Political Islam; Fundamentalism; Middle Eastern Politics; Salafism; History of International Relations; Islam in the West

Lian Allub, (Argentina) Universidad Carlos III de Madrid Macroeconomics; Growth and Development; International Trade

Megan Andrew, (USA) University of Wisconsin-Madison Sociology; Demography; Social stratification; Education

Rachel Applebaum, (USA) University of Chicago Modern Russian, Eastern, and Western European History; Transnational history of communism; Social and cultural history; the International Cold War; the History of Everyday Life

Axelle Arquie, (France) Paris School of Economics, Paris 1 Panthéon Sorbonne University Financial macroeconomics with a strong interest on banking and on financial regulation; Monetary economics and monetary policy issues

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

Georgiana Denisa Banulescu, (Romania) Maastricht University and University of Orleans Financial econometrics; Volatility Forecasting; High Frequency Risk Measures; Banktesting; Systemic risk

Or Bassok, (Israel) Yale Law School Constitutional law; Constitutional theory; Political theory; Administrative law

Gregorio Bettiza, (Italy) London School of Economics and Political Science SPS IR Theory; Culture and Religion in IR; International Security; American Foreign Policy and Transatlantic Relations; Islam and the Middle East.

Thomas Beukers, (The Netherlands) Law School, University of Amsterdam LAW Constitutional law of the European Union; Institutional balance; Primacy of EU law; Judicial Dialogue; Euro Crisis

Juliana Bidadanure, (France) University of York, UK Justice between generations; Youth unemployment; Youth policies; Universal basic income; Demographic trends; Sustainability; Theory and practice of equality; Social exclusion; Disadvantage; Poverty

Diederik Boertien, (The Netherlands) Universitat Pompeu Fabra Family Demography; Social Stratification

Thibaud Boncourt, (France) Institute of Political Studies of Bordeaux, (France) Security studies; Military Sociology; Research Methods, (international comparison, biographical methods)

Barbara Bottalico, (Italy) University of Trento Comparative Constitutional Law; Law and Transnational Legal Systems; Transnational Legal Theory

Adam Bower, (Canadian) University of British Columbia SPS International Relations; International Organizations; IR Theory; Disarmament; International Humanitarian and Criminal Law.

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

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

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

Adriana Bunea, (Romania) Trinity College Dublin EU Policymaking; Interest Groups; Methodology of Interest Groups Research; Bureaucracies; Executives; Legislatures; Environmental politics; Comparative politics

William Edward Carruthers, (United Kingdom) Department of History and Philosophy of Science, University of Cambridge History of archaeology; History of science; World history; Egyptian history; Archaeology

Besir Ceka, (Macedonia) University of North Carolina at Chapel Hill, USA Public Opinion; Political Participation and Voting Behaviour

Sayaka Chatani, (Japan) Columbia University, New York Modern imperialism and colonialism; The history of childhood and youth; Modern East Asian history, (Japan, Korea, Taiwan and China); Educational history; Total mobilization

Takahiro Chino, (Japan) University College London, UK History of Political Thought, (with particular emphasis on Italian Political Thought in the 19th-20th centuries)

Gabrielle Clark, (USA) Institute for Law & Society, New York University LAW Labor and Employment Law

Emmanuel Comte, (France) Université Paris Sorbonne Political History of Migrations in Europe

Aranzazu Crespo Rodriquez, (Spain) Universidad Carlos III de Madrid International Trade; Applied Macroeconomics

David Do Paco, (France) Université Paris 1 Panthéon-Sorbonne Early Modern European History; History of administration; Social and Cultural Engineering; Habsbourg Monarchy; Balkan; Ottoman Empire

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

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

Elena Esposito, (Italy) Università di Bologna Comparative Development; Economic History; Long-run Growth

Ricardo Estrada Martinez, (Mexico) Paris School of Economics Economics of Education; Labour Economics; Development Economics

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

Vitor Farinha Luz, (Brazil) Yale University Microeconomic Theory; Mechanism Design; Public Finance

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

Franz Leander Fillafer, (Austria) University of Konstanz Empire; Enlightenment; Hasburg Central Europe; Renaissance; German intellectual history after 1945; History of historiography; Music

Diane Fromage, (France) Pompeu Fabra University and University of Pavia European Union; National Parliaments; Democratic Legitimacy; Subsidiarity; Economic Crisis

Diana Georgescu, (Romania) University of Illinois at Urbana Champaign History of Eastern and South-eastern Europe; the Cultural and Social History of Communism; History of Childhood; Memory Studies; Gender and Nationalism; Post-Communist Historiography

Damien Gerard, (Belgium) Université catholique de Louvain Competition Law ; EU internal market law ; EU governance and integration theory

Sofiya Grachova, (Ukraine) Harvard University Nationalism; The Politics of Historical Representation; The History of Modern State and Citizenship; The History of Anthropology; European Intellectual History

Lukas Martin Haffert, (Germany) Max Planck Institute for the Study of Societies, Cologne Political Economy; Comparative Politics; Institutional Theory; Public Finance; Economic History; Behavioural Economics

J. Matthew Hoyer, (Canada) The New School for Social Research HEC History of political thought; Thomas Hobbes; Hannah Arendt; Sovereignty; Theories of Democracy; Republicanism

Pablo Kalmanovitz, (Columbia) Columbia University, United States International Humanitarian Law; Transitional Justice; Just War Theory

Hent Kalmo, (Estonia) University of Paris X-Nanterre Constitutional law; Legal theory

Eirini Karamouzi, (Greece) London School of Economics and Political Science Detente and European Integration; Transatlantic Relationship in the Ford years; EEC Southern European Enlargement

Eileen Keller, (Germany) Humboldt University of Berlin Comparative and International Political Economy; Decision-making Process in Multi-level Systems; Institutional Approaches to the Study of Stability and Change; Financial Market and Banking Regulation; History of Banking in Europe

Michael Kozakowski, (USA) Department of History, University of Chicago Modern European History; Migration; Methodologies of Transnational, Comparative and International History; Colonialism, Decolonization and Post-colonialism; Economic and Social History; Nationalism and the Nation-state; Mediterranean History and European Integration; History of Race and Racism;

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

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

Magdalena Malecka, (Poland) Graduate School for Social Research, Polish Academy of Sciences, Warsaw Philosophy of Law; Legal Theory; Decision Theory; Philosophy of science; Law & Economics, General Methodology

Hassan Malik, (United Kingdom) Harvard University, Cambridge MA Financial History; Economic History; Banking History; Globalization; 'Emerging Markets'; Comparative Revolutions; Russia

Antonio Marzal Yetano, (Spain) Université Paris I Panthéon-Sorbonne EU Law; Conflict of Laws; Legal Theory; Economic Analysis of Law; Constitutional Law

Julia McClure, (United Kingdom) University of Sheffield Atlantic History; Medieval History; Global History; Intellectual History

Anne McGinness, (USA) University of Notre Dame Colonial Latin American History; Portuguese Empire; History of Missions; Global History; Jesuits, Brazil, Atlantic World

Valerie McGuire, (USA) New York University Italian Colonialism and Post-colonialism; Italian Fascism; Mediterranean Studies

Fran Meissner, (Germany) University of Sussex Superdiversti; Social Complexity Theory; Migration Theories; Social Network Analysis; Cluster Analysis; Mixed-methods Research; Urban Diversity; London, Toronto, Pacific Islander Migration; New Zealand Maori Migration; Extraterritorial Voting

Moti (Mordechai) Michaeli, (Israel) The Hebrew University of Jerusalem Social preferences; Decision theory; Behavioral economics; Game theory; Microeconomics

Eric O'Connor, (USA) University of Wisconsin-Madison Modern European Transnational History; European Unity; The Cold War; Post WW II European Reconstruction

Michal Onderco, (Slovakia) Vrije Universiteit Amsterdam International Relations; Nuclear Proliferation; Global Governance; Global South

Meha Priyadarshini, (India) Columbia University Early Modern Global History; Material Culture Studies; Colonial Latin American History; History of Trade in South China Sea Region

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

Thomas Raineau, (France) Paris-Sorbonne Political History of the United-Kingdom in the XX century; History of the British Elites in the XX century; Social History of British Politics; History of the European Integration Process

Brandon Restrepo, (USA) The Ohio State University ECO Health economics, Demography, Labor economics, and Education Economics

Matthias Rieger, (Germany) Graduate Institute of International and Development Studies, Geneva Development Economics; Applied Econometrics; Experimental Economics

Federica Romei, (Italy) LUISS Guido Carli Monetary Economics; Fiscal Policy and International Macro

Michael Rousakis, (Greece) University of Warwick ECO Macroeconomics; Monetary Economics

Jesper Rüdiger, (Denmark) Universidad Carlos III, Madrid ECO Game theory; Information Economics; Experimental economics; Behavioral Economics; Decision Theory

Julija Sardelic, (Slovenia) University of Ljubljana Citizenship; Minority Rights; Roma; Social Inequalities; Migrations; Post-Yugoslav context; Post-Socialism; Statelessness

Martijn Schoonvelde, (The Netherlands) Stony Brook University Comparative Political Behaviour; Comparative Political Institutions; Research Methods

Olena Senyuta, (Ukraine) CERGE-EI, Prague, Czech Republic ECO Reputation Building in Financial Markets; Market Concentration and R&D Spillovers; Control Delegation in Organizations

Sebastiao Nuno Silva, (Portugal) University of Oxford History of Science/Medicine; African History; Political thought; Modern European History

Florian Stoeckel, (Germany) University of North Carolina at Chapel Hill Comparative Politics; Political Psychology; EU Public Opinion; Attitudes towards, (transnational) Redistribution in the EU; Attitudes towards Immigrants; Identities; Elite Cueing

Silvana Tarlea, (Romania) University of Oxford Political Economy; Central and Eastern Europe

Andrej Tusicisny, (Slovakia) Columbia University International Relations; Comparative Politics; Identity Politics; Social Values and Public Support for European Institutions

Eugenia Vella, (Greece) Athens University of Economics and Business, Greece Fiscal Policy; Economic Growth; Dynamic Stochastic General Equilibrium Models; Macroeconomics of Unemployment

Garvan Walshe, (Ireland) University of Manchester Politics; International Relations; Political Theory

Annika Wolf, (Germany) Humboldt-Universität zu Berlin European Regulation and Supervision; Restructuring and Insolvency

Nan Zhang, (USA) Stanford University Comparative Politics; Behavioral Economics; Legal Sociology; International Relations

HISTORICAL ARCHIVES OF THE EUROPEAN UNION

The objectives of the Historical Archives of the European Union are to preserve and allow public access to the official historical records of the European Union Institutions. The Archives processes and prepares inventories on the annual file transfers by the Archives services of the various EU Institutions in Brussels and Luxembourg. The Archives publishes these inventories in its online database and provides related information and news to the public via the HAEU web site. The Archives also collects private papers of individuals and archives of non-EU organisations and associations that have contributed to European integration and cooperation. Among these 160 private fonds deposited at the HAEU appear the finest collection of federalist archives in Europe and a unique collection of oral history. Another objective of the Archives is to raise the visibility and public recognition of historical archives of the EU Institutions through the hosting and organisation of academic conferences and workshops and of cultural events at Villa Salviati.

ORGANISATIONAL CHART

In 2014, the total number of staff of the Historical Archives remained unchanged (16 agents and two contract agents) with 13 permanent agents, three temporary agents and two contract agents for DORIE. One permanent agent and one contract agent worked part-time.

IMPLEMENTATION OF 2014 OBJECTIVES

Consolidate the new seat at Villa Salviati

During the second year at the new seat at Villa Salviati, the preservation conditions, levels of security for the archival holdings and provision of office space for Archives staff were further improved. The maintenance and running costs of the site have been consolidated and now provide a good basis for the financial planning.

To prepare for growing space requirements for archival storage, roller shelves have been installed in two storage rooms of the Archives. Also, the control measures for access to the storage area have been enhanced and access limited to archival staff only.

Prioritise ICT-solutions and digitisation of holdings

The main priority in 2014 was the launch of the new archival database in January of the year. This new database was developed with a modern search and retrieval system based on the open search technology SOLR which allows for ranking by relevance and faceting of research. The database is fully based on the Encoded Archival Description framework and hosts the ISAD(G) and ISAAR(CPF) compliant digital inventories of the archival holdings. The oral history database has also been integrated into the new archival database. It received a new structure and look so that all interviews are now searchable together with the archival holdings.

Also, as part of the project ‘The European Commission 1973-1986: History and Memories of an Institution, volume 2’, 218 new interviews have been integrated in the oral history database. For the first time, also the audio recordings with permission for public consultation have been made available in the online database.

A main achievement in 2014 was the inclusion of the EU Institutions’ historical archives in the Archives Portal Europe. This inclusion was projected in close collaboration with the Inter-Institutional Archives Group and at all steps the partners commented on the progress.

In 2014, the Archives continued with the digitisation of selected holdings. During the year 735 files were digitised. The digitization concentrated on the following holdings: European Court of Justice (232 files); Pierre Uri (291 files); Piero Malvestiti (part two; 212 files).

The pilot of the new ALFRESCO electronic records management platform for the European University Institute has been successfully finished in 2014 and a conclusive training has been organised in December 2014 for all staff in view of the full implementation and deployment of the system to the whole Institute as of 1 January 2015.

Reception and processing of EU Institutional archives

In 2014 the HAEU received 4,252 files from EU Institutions. The files received correspond to 155 linear meters of historical records. From the Commission, 350 files of the BAC fonds (11

linear meters) were received on 14 April 2014 and 902 files pertaining to the BAC and CEAB fonds (19 linear meters) were received on 17 December 2014. The Economic and Social Committee transferred 562 files (11.5 linear meters) on 14 April 2014.

On 10 July 2014, the European Court of Justice signed a deposit agreement with the European University Institute and subsequently transferred its first series of files concerning the judicial historical archives of the Court. 2,438 files (109 linear meters) were transferred to the HAEU on 22 October 2014.

Acquisition and processing of private deposits

In 2014, private archives were collected and received in 193 packing boxes for processing and inclusion in the Archives holdings from the following individuals: Peter Lowe, Peter Sutherland, Georges Rencki, Mauro Cappelletti and Michel Waelbroeck. The following Non-EU Organisations transferred archival materials to the Archives: Alliance of Liberals and Democrats in the European Parliament (ALDE Group) and the European Association of Financial and Banking History.

Promote access and user services

In the reading room, seven archivists in turn provide reference services to researchers. On site photocopying, scanning and computer support (Wi-Fi) are available at the new site. In 2014, 640 research sessions in the reading room were counted. The number of files consulted was 4,063. 91 new researchers registered in the reading room.

The reference library on the history of European integration in 2014 comprised 19,400 titles. The acquisition continued to be modest with 350 volumes, monographs and periodicals. During the year 1,080 monographs and periodicals were consulted in the reading room.

The website of the Archives received a total of 296,642 visits. The great majority of visitors to the Archives website consulted the archival descriptions and oral history resources in the online archival database with 260,994 visits. Digitised documents and inventories in PDF format were downloaded 4,431 times and the oral history collections received 4,793 visitors.

Visits and representation

The Archives' seat at Villa Salviati continues to attract numerous individual and group visits. The highlight in 2014 was the visit of José Manuel Barroso, President of the European Commission, at the occasion of the pre-launch of *The European Commission: History and Memories of an Institution*, volume 2

at Villa Salviati on 8 May 2014, followed by the Open Day of the HAEU and Villa Salviati on 10 May with more than 600 visitors. On that occasion, an exhibition on the 'Presidents of the Italian Republic and Europe' was shown in the Grotto of Villa Salviati, provided by the University of Tuscia with input from the Historical Archives of the European Union.

As regards academic cooperation, the major event co-organised by the Archives jointly with the Alcide De Gasperi Foundation in Rome was the international conference on 'Alcide De Gasperi: The Western Preference and the Construction of Europe' at the Chamber of Deputies in Rome on 14 November.

The educational programme of the Archives 'Under a Good Star' for primary and 'Florentines – Citizens of Europe' for secondary schools in Florence, which had been launched in November 2013, saw 20 school classes with about 200 pupils visiting Villa Salviati for pedagogic workshops in 2014.

On 12 December, the Archives hosted for the second time the European Citizen's Prize ceremony for Italy organised by the representation of the European Parliament in Rome, and contributed to an exhibition at the National Library of Florence 'L'Europa dei popoli e il mondo: le pietre del dialogo' on the former mayor of Florence Giorgio La Pira who played a major role in the pre-history of the European University Institute. The exhibition was opened on 5 November.

THE EUI LIBRARY—EUROPE'S SOCIAL SCIENCE RESEARCH LIBRARY

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

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

Like most academic libraries, the EUI's provides two parallel infrastructures, the traditional and the digital, both of which are essential for research purposes. In 2014, the Library continued a reorganization of spaces and print collections. Thanks to the availability of off-site storage, parts of lesser-used collections have been moved, improving collection access and user facilities— which is a very significant factor at an international

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

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

The Library continues its commitment to Open Access initiatives, maintaining the EUI's institutional repository Cadmus (which is ranked 1st in Italy and among the world's top 100 repositories) and participating in international programmes (see below for more detailed information). Furthermore the EUI Library maintains a sizeable Data Portal, providing access to major data resources in support of the research objectives of the EUI community. Library data

Library Statistics 2014

Paper volumes: 545,421
E-books: 460,465

Current print serials: 1,707

Current electronic serials (full text) 57,241

Full-text articles downloaded: 280,598

Full-text articles downloaded per FTE user: 181.15

57 Training courses given by staff

Library Users and working spaces 2014

Borrowers: 1,353
Average no. of daily users: 151

231 working spaces

Library Opening Hours

8.30-22.30
Monday to Saturday

services have been expanded to include support for Open Data initiatives, data ‘brokering’ and metadata support. These services are outlined in the 2014 Library Research Data Guide.

In 2013, following a rigorous selection procedure, the supplier of software for a web-discovery service was chosen. In 2014, working closely with the provider, the Library implemented the new discovery service (‘Primo’) and launched it at the start of the new academic year. This system offers advanced solutions to better exploit local and remote resources enabling users to carry out simultaneous searching across multiple digital and paper collection using a single integrated interface. An innovative Virtual Journal Display offering a selection of the current tables of contents of important full-text journals available at the EUI Library was also launched.

The Library website, a central point for accessing and disseminating information, has been updated continuously so as to facilitate research and deliver a wide range of user services across the EUI campus. To respond to these new developments and expand user awareness, fifty-seven separate user training courses have been offered during the year on a wide range of subject areas. Information on services, new resources and of a more general nature is channelled to users by means of a news column on the Library web, a library blog (with an associated Twitter account), and an awareness service for electronic resources. Communication from users was facilitated by carrying out a User Satisfaction survey covering all aspects of the Library’s services, facilities and collections: 92% of respondents agreed that ‘overall, the Library collection fits my research needs’; 98% agreed that ‘overall, the Library provides a good service to me’. In September, the Library also organised a well-attended Open Afternoon to welcome new users.

Library staff participated in several workshops and conferences which, as well contributing to diverse international professional networks, allowed them to keep abreast of the rapidly evolving environment in scholarly communication, both from a content and technical point of view. The Library continued its participation in national and international networks, which resulted in important benefits for the staff and the user community. The Library is a member of several associations such as LIBER (the Association of European Research Libraries), the EUROLIB group consisting of Libraries of the European Institutions and agencies, and IFLA— the International Federation of Library Associations. The Library will also pursue its fruitful collaboration with OCLC (WorldCat) and the consortium of Italian universities for the acquisition of electronic resources. Furthermore the Library continues its traineeship programme in collaboration with university library schools in different EU countries: in 2014 young librarians from the Czech Republic, Greece, Italy, Sweden and Spain participated in the programme.

INSTITUTIONAL REPOSITORY— SHARING AND COMMUNICATING THE EUI’S RESEARCH OUTPUT IN 2014

The Library is responsible for the management and monitoring of Cadmus, the EUI Research Repository. The mission of Cadmus (cadmus.eui.eu) is twofold: to collect and archive publications by EUI members based on research carried out while at the EUI, and to disseminate and communicate the Institute’s research output to the international academic community. The Cadmus website received almost 300,000 visits in 2014.

In line with the principle of Open Access, Cadmus aims at making the full-text publications freely searchable and accessible to all. The EUI signed the Budapest Open Access Initiative on the occasion of its 10th Anniversary in 2012 and in the previous year the Berlin Declaration on Open Access to Knowledge in the Sciences and Humanities. The software used for Cadmus, DSpace, is an Open Archive Initiative (OAI)-compliant open-source software. OAI-adds to the visibility of EUI publications since other OAI portals may harvest and display automatically its bibliographic metadata. Cadmus is also compliant with OpenAIRE— the Open Access Infrastructure for Research in Europe. In practice this means that all publications resulting from EU funding (FP7/ERC/Horizon2020) are also made available on the OpenAIRE portal <https://www.openaire.eu/>

During International Open Access week (20-26 October), in order to raise awareness of the importance of open access among EUI members, Cadmus staff organised the fourth annual Open Access week at the EUI. This year’s roundtable entitled ‘Young Scholars between Open Access and Traditional Publishing’ took place on Thursday, 23 October at the Badia Fiesolana. The roundtable, chaired by EUI Library Deputy Director, Peter Kennealy, contained presentations on *Cadmus and OA* at the EUI by EUI Repository Manager Lotta Svantesson; Prof. Gary Hall, Coventry University; Co-founder / Co-director of Open Humanities Press gave a talk on *Rebel OA: or How (Not) to Publish in the Era of Open Access, Open Data and Open Source*; Marc van den Berg, Director Library & IT-Services at Tilburg University, illustrated *The Dutch road to open access: fool’s gold*. At the end of the roundtable Thomas Bourke, EUI Library Economics Information specialist, gave a presentation on *Open Data at the EUI*.

In line with EUI and EU Open Access policies, improvements on the DSpace platform were made, usage Statistics in Google analytics were improved and an additional Statistics module purchased. Work and plans have begun to upgrade to the most recent version of DSpace.

Staff continued its efforts to increase coverage of EUI members’ publications in Cadmus as well as providing assistance on copyright matters and information on Open Access.

FIGURE 4: CADMUS USAGE STATISTICS - VISITS JANUARY 2014 TO JANUARY 2015

**Usage statistics produced with Google analytics as a source.*

To keep up with new developments in scholarly communication and open access initiatives and solutions, Cadmus staff attended the conference 'Open Repositories 2014' which took place in Helsinki from 9-13 June.

Some of the most significant improvements and achievements during the year included the EUI Repository's rise in rankings among international repositories. In July 2014 we were ranked second in Italy, 79th in Europe, and 121st world-wide. In January 2015, we rose to first in Italy, 40th in Europe and 68th among institutional repositories over the world (rankings are based on figures for previous six months).

At the end of 2014, Cadmus contained 16,379 records with over 4,400 available in full-text. More than 1,700 records were added to Cadmus during 2014 (some of which were for publications prior to 2014). The continuing increase in the number of records can be seen in the graph below.

FIGURE 5: CADMUS GROWTH IN CONTENT (TOTAL NUMBER OF RECORDS)

We also implemented the EUI regulations regarding the archiving of PhD / LLM theses. As of 1 September 2014, full-texts of theses defended at the EUI are now archived in Cadmus under either immediate open access or with a four-year embargo. A total of 250 EUI theses are available in OA, and more than 340 theses were OCR scanned (for digital archiving).

In 2014 Cadmus achieved the highest number ever of visits per month: nearly 30,000 both in October and November (and over 70,000 page views). There were over 266,000 visits and nearly 660,000 page views total for all of 2014. Monthly statistics on visits are illustrated in the above graph.

The more than 16,000 publications records in Cadmus are divided as follows between various types of publications:

FIGURE 6: TOTAL PUBLICATIONS IN CADMUS DIVIDED BY TYPE

PUBLICATIONS

THE EUI'S RESEARCH OUTPUT IN 2014

In 2014 over 1,000 academic publications were produced by EUI members and registered in Cadmus, the EUI Institutional Repository. In line with the EUI's open access policy, these publications are available in full-text whenever possible.

FIGURE 7: 2014 PUBLICATIONS RECORDED IN THE EUI INSTITUTIONAL REPOSITORY

**Figures based on works published in 2014 and recorded in Cadmus as of 20 March 2015.*

A complete listing of titles reported for 2014 may be found in the Annual Directory of Academic Publications 2014 (published April 2015), extracted from Cadmus on 20 March 2015.

ACADEMIC EVENTS

SPECIAL REPORT ON STATE OF THE UNION 2014

The State of the Union conference is an annual event for high-level reflection on the European Union, organised by the European University Institute (EUI). The conference's fourth edition brought together leading academics, policy-makers, civil society representatives, business and opinion leaders to discuss both the future of the social and political model for Europe, and the next European elections.

The event took place over three days: on 7 and 8 May, the debates and sessions were held at the European University Institute, Badia Fiesolana, and on 9 May, the anniversary of the Schuman Declaration, the event took place in the historical venue of Palazzo Vecchio (Florence's City Hall).

With the 2014 European Parliamentary (EP) elections taking place at the end of May 2014, this year's State of the Union stood out for its full-on engagement with European politics. Through a diverse programme of lectures, sessions and panel discussions, the event addressed difficult questions concerning EU Foreign Policy, European unity, democratic legitimacy in the EU, and the European social model. It also took a retrospective look at the EU's reaction to the economic crisis, and discussed how this year's European Parliament elections might be different from previous editions.

In an effort to bring these issues close to the general public, we were especially honoured to host and moderate a live televised debate among the candidates running for the Presidency of the European Commission that was broadcast live on RAI News 24.

Finally, as an additional service to voters, we presented **euandi**, an online voting advice application. This tool not only enables potential voters to identify the European parties most representative of their preferences, but, with the use of social media technology, allows them to locate themselves within a virtual European political community.

The conference scientific programme was elaborated and supervised by The State of the Union's Scientific Committee: J.H.H. Weiler, President of the EUI (Chair); Pasquale Ferrara, Secretary General of the EUI, Stephan Albrechtskirchinger, Director of the EUI Communications Service; Bernard Hoekman, GGP Programme Director Global Economics: Trade, Investment and Development, EUI ; Alexander H. Trechsel, Professor of Political Science and Director of EUDO, EUI and Professor Anna Triandafyllidou, Robert Schuman Centre for Advanced Studies.

The State of the Union 2014 was organised by the EUI Communications Service, with the assistance of the EUI Real Estate and Facilities Service.

The event welcomed the following speakers and moderators – listed in alphabetical order:

Konstantinos Arvanitopoulos, Hellenic Minister of Education and Religious Affairs

Tony Barber, Europe editor of the Financial Times

José Manuel Barroso, President of the European Commission

José Bové, Candidate for the Presidency of the European Commission with the Group of the Greens/European Free Alliance

László Bruszt, Professor of Sociology, Department of Political and Social Sciences, EUI

Sergio Carrera, Senior Research Fellow and Head of the Justice and Home Affairs Programme, Centre for European Policy Studies

Marise Cremona, Professor of European Law, EUI

Roberto D'Alimonte, Professor of Italian Political System, LUISS

Philippe De Bruycker, Deputy Director, Migration Policy Centre, EUI

Karel De Gucht, European Commissioner for Trade

Joseph Francois, Professor of Economics, Bern University and World Trade Institute

Klaus Dieter Frankenberger, Foreign Editor, Frankfurter Allgemeine Zeitung

Bernard Hoekman, GGP Programme Director Global Economics: Trade, Investment and Development, EUI

Stefania Giannini, Italian Minister of Education, Universities and Research

Sylvie Goulard, Member of the European Parliament

Ruby Gropas, Research Fellow, Global Governance Programme, EUI

Andrea Ichino, Professor of Econometrics, Department of Economics, EUI

Sylvie Kauffmann, Editorial Director of Le Monde

Ulrich Krotz, Professor of International Relations, Joint Chair RSCAS/Department of Political and Social Sciences, EUI

Brigid Laffan, Director of the Robert Schuman Centre for Advanced Studies, and Director of the Global Governance Programme, EUI

Jean-Claude Junker, Candidate for the Presidency of the EC with the European People's Party

Miguel Maduro, Portuguese minister for regional development and minister adjunct to the prime

Minister Monica Maggioni, Director of Rainews24

Patrick Messerlin, Professor Emeritus, Sciences Po and Chairman of ECIPE's Steering Committee/Advisory Board

Federica Mogherini, Italian Minister for Foreign Affairs

Mario Monti, Member of the Italian Senate

Dario Nardella, Deputy Mayor of Florence

Romano Prodi, former Prime Minister of Italy and former President of the European Commission

Ettore Recchi, Professor of Sociology, Observatoire Sociologique du Changement, Sciences Po

Andrea Renda, Jean Monnet Fellow, EUI

Matteo Renzi, Prime Minister of Italy

Martin Scheinin, Professor of International Law and Human Rights, Department of Law, EUI

Martin Schulz, President of the European Parliament

George Soros, Chairman of the Open Society Foundations

Lorenzo Stanghellini, Professor of Business Law, Department of Law, University of Florence

Anthony Teasdale, Director-General of the European Parliamentary Research Service (EPRS), European Parliament

Alexander H. Trechsel Professor of Political Science and Director of EUDO, EUI

Anna Triandafyllidou, Robert Schuman Centre for Advanced Studies, EUI

Guy Verhofstadt, Candidate for the Presidency of the EC with the Alliance of Liberals and Democrats for Europe

Daniela Vincenti, Editor-in-Chief, EurActiv

J.H.H. Weiler, President of the EUI

The TV Presidential debate was held in the presence of **Giorgio Napolitano**, President of the Republic of Italy and **Maria Elena Boschi**, Italian Minister of Constitutional Reforms and Relations with Parliament.

PARTICIPATION

The sessions held at the Badia Fiesolana on 7 and 8 May (opening debate, parallel sessions and the book presentation by the President of the EC) were attended in total by about 400 people, the majority of which consisting of academics.

The sessions in Palazzo Vecchio on 9 May saw the participation of 597 registered participants (upon invitation only). The majority of participants came from academic institutions (272), followed by national, international and European institutions (126), Bank, Companies and Business Institutions (43), and a wide range of other organisations (156). Participants from 21 countries attended the sessions in Palazzo Vecchio.

Around one-third of the participants (187) belong to the EUI community. The majority of them are researchers or research assistants (84), followed by professors (23), fellows and staff members.

It needs to be noted that members of the EUI community, whose country of origin has not been counted in the final numbers, belong mainly to the 20 member states that have an agreement with the Institute. Consequently, the real number of countries represented in the audience is certainly higher.

PRESS COVERAGE

There were 202 journalists and operators attending and reporting on the Conference on 9 May, while 23 attended the Opening Debate on 7 May and 15 attended the parallel sessions on 8 May. Leading international and national media, such as The Financial Times, FAZ, Le Monde, The Economist, BBC World News, Agence France Press, Il Sole 24 Ore, SKYTG24 ANSA, La Nazione, RAI, Corriere della Sera, attended the conference. Most of the media representatives came from media outlets with a national coverage in Italy, but a consistent number of people also came from local and international media.

The media coverage produced more than 250 press pieces (online and printed articles, photos galleries) and 40 video reportages.

Among the press pieces, more than 40 belonged to International leading media like Financial Times, Frankfurter Allgemeine Zeitung, Bloomberg News, EurActiv and others. RAI News 24 has broadcast live the Presidential Debate, and has featured various videos in their daily news coverage. The event was also featured in online national and local television channels such as Repubblica TV, Mediaset TgCOM, Europa Quotidiano, RTV38 and InToscana.

The Financial Times produced a special report on Europe that was published and distributed in the newspaper's printed edition of 9 May 2014.

ADVERTISEMENT

The EUI signed knowledge partnership agreements with the Financial Times, FAZ, RAI News 24 and Media Partnership agreements with Le Monde, EurActiv and ANSA.

Through these agreements the EUI secured a worldwide advertisement campaign in print and online as well as dedicated media coverage for the event. The estimated value of the partnership agreements is over 300.000 EUR.

The FT also published the special report on the European Union based on the data and information collected during a dedicated workshop with EUI Professors.

Four quarter page advertisements in print were run by the Financial Times and four third page advertisements by FAZ. EurActiv and Ansa media ran electronic advertising campaigns on their websites (in the form of permanent and rotating banners and leaderboard impressions) and social media. A Technical Partnership with Airport of Florence granted the possibility of installing 2 permanent banners and 1 totem in the gate area and arrival hall of Florence FLR Peretola Airport (estimate value 5.000 EUR).

WEB, LIVE STREAMING AND SOCIAL MEDIA

On 9 May, page views on The State of the Union website were over 29.000 (+ 123,24% compared to last year: 13.005). Page views from mobile devices (tablet and smartphone) were more than 6.300 (+320% compared to last year: 1500).

During the TV debate more than 700 people were simultaneously connected to the live streaming. The live streaming got a total of 5.533 visits (estimated minutes watched 140,101) and the euandi promotional video had 6,220 visits (estimated minutes watched 2,583).

The impact on social media was quite significant, especially on Twitter where the HashTag of the conference #SoU2014 was included in top trends (category politics) and even in cat-

egory general. Estimated number of tweets that included the hashtag is about 4,500 (retweets are not counted).

During the period around the conference, our Youtube channel reached over 37.000 views with particular attention for euandi promotional videos, state of the union trailers and sessions.

FUNDRAISING AND BUDGET

The State of the Union 2014 was funded with the generous donation of Ente Cassa di Risparmio di Firenze (40.000 EUR). The EUI provided the remaining funds to cover the expenses of the three days Conference (approx. 23.000 EUR).

Several Technical Partnership agreements with providers and catering partners resulted in substantial savings: reduced audio and video set up costs (discount of 5.000 EUR), complimentary Hotel accommodation for the institutional speakers (estimated value of over 4.000 EUR) and additional complimentary Tuscan typical products (food and wine) and coffee (estimated value of over 20.000 EUR).

PATRONAGE AND PARTNERSHIPS

The conference was organised under the high patronage of the President of the Italian Republic and the patronage of the Italian Presidency of the Council of Ministers, the Italian Ministry of Foreign Affairs, the Italian Department of EU Policy, the European Commission Representation in Italy and the Information Office of the European Parliament in Italy.

The Financial Times, RAI News 24 and the Frankfurter Allgemeine Zeitung were knowledge partners of The State of the Union 2014, together with Le Monde, ANSA and Euractiv as media partners.

The State of the Union 2014 was made possible thanks to the support of the Comune di Firenze and the Ente Cassa di Risparmio di Firenze as corporate partners.

A fully illustrated report, along with the programme, may be found at <https://stateoftheunion.eui.eu/wp-content/uploads/2015/02/SOU2014Final-Report-The-State-of-the-Union-2014.pdf>

ACADEMIC EVENTS

LECTURES

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

Designing Optimal Cartel Enforcement. Daniel Sokol (Levin College of Law, University of Florida), 13 January (LAW)

Exceptional Executions. The Death Penalty and Sacrifice after 1945. Pavel Kolar (Centre for Contemporary History Potsdam), 15 January (HEC)

Max Weber Lecture: 'Religion in the Modern World: Between Secularization and Resurgence'. Martin Riesebrodt (Graduate Institute in Geneva), 15 January (MWP)

On the Transnational Destruction of Cities: What Japan and the US Learned from the Bombing of Britain and Germany in World War II. Sheldon Garon (Princeton University), 23 January (HEC)

Should Central Banks Save Failing Banks ? Insights From the 1889 Crisis. Pierre-Cyrille Hautcoeur (EHESS, Paris), 27 January (HEC)

The Rhetoric of Sacrifice during the French Revolution: Political Ploy or Return of the Sacred?. Philippe Roger (Research Director, CNRS and Director of Studies, EHESS), 27 January (RSCAS)

The Irish Financial Crisis - is Ireland out of the Woods and, if so, Why? Donal Donovan (Adjunct Professor, University of Limerick and Visiting Lecturer, Trinity College Dublin), 3 February (RSCAS)

Governance of Deeper Economic Integration in a Supply Chain World. Bernard Hoekman (EUI), 4 February (SPS)

Decentring the Enlightenment. Ann Thomson, 5 February (HEC)

European Pragmatism? The Internationalization of Philosophical Debates circa. 1910. Jean-Louis Fabiani (EHESS, Fernand Braudel Fellow), 12 February (HEC)

Comparing logit and probit coefficients across models and layers. Kristian Karlson (University of Copenhagen), 18 February (SPS)

Max Weber Lecture: 'Making Sense of the Past and Future Politics of Global Warming in the United States'. Theda Skocpol (Harvard University), 19 February (MWP)

Values and Virtues (and Vices) in the Process of the European Integration. J.H.H. Weiler (President of the EUI), 10 March (SPS)

How to Write a History of Serbia Today: Methodological and some other (post-Yugoslav) Challenges. Dejan Djokic (Visiting Fellow, UCL), 12 March (HEC)

The European Origins of American Muslim Civil Rights: A Transatlantic Tale. Denise Spellberg (University of Texas), 12 March (RSCAS)

Basic Competencies in Adulthood - The Programme for the International Assessment of Adult Competencies (PIAAC). Beatrice Rammstedt (GESIS - Leibniz-Institut für Sozialwissenschaften), 14 March (SPS)

The tyranny of purpose: what happens when huge powers are ruled by tiny ideas. A critique of the impact of the Internal Market Law. Gareth Davies (VU University Amsterdam), 17 March (LAW)

Legal Theory, The Rationale for Trade Agreements: Terms of Trade and its Discontents. Donald Regan (University of Michigan), 19 March (LAW)

Max Weber Lecture: 'Human Rights and Market Fundamentalism'. Mary Nolan (New York University), 19 March (MWP)

The American Century in Europe. Mary Nolan (New York University), 20 March (HEC)

Commemorating Catastrophe: Commemorating the Great War 100 Years on. Jay Winter (Yale University), 26 March (HEC)

The Hidden Costs of Free Goods: Implications for Antitrust Enforcement Lecture. Michal S. Gal (Faculty of Law, Haifa University, Israel). Michal Gal (University of Haifa (Israel)), 9 April (LAW)

The Breakdown of Representation in the United States. Morris Fiorina (Stanford University), 9 April (RSCAS, SPS)

Max Weber Lecture: ‘Guilty as Charged. Human Well-Being and the Irrelevance of Political Science’. Bo Rothstein (Univ. Gothenburg), 16 April (MWP)

Emancipation through Empire: Algeria, 1830-1962. Saliha Belmessous (University of New South Wales, Sydney), 30 April (HEC), (RSCAS)

Lecture series on Economics of the European Union: Monetary and Fiscal Policy Frameworks for the EU. Thomas Cooley (New York University), Ramon Marimon, 30 April (ECO)

How to Measure and Compare Immigration Policies. Marc Helbling (WZB Berlin Social Science Centre), 5 May (RSCAS)

The Cult of Mussolini in Nazi Germany. Christian Goeschel (The University of Manchester), 7 May (HEC)

The Rise and Limits of the Education State: States, Markets, and Societies. Ansgar Weymann, 13 May (SPS)

Emigration, Ethnic Cleansing, and East European Colonialisms. Tara Zahra (Fernand Braudel Fellow), 15 May (HEC)

Academic freedom and the boycott of Israeli universities. Stanley Fish (Florida International University), 19 May (LAW)

Protection Elsewhere: What the Refugee Convention Allows (and Requires) or Is the Dublin Regulation Really Legal?. James Hathaway (University of Michigan), 20 May (RSCAS & LAW)

Communism on Tomorrow Street. Steven E. Harris (University of Mary Washington), 21 May (HEC)

Humanism in Contemporary Britain: Some Anthropological Reflections. Matthew Engelke (London School of Economics), 21 May (RSCAS)

Max Weber Lecture: ‘What are Academics Free to Do?’ Stanley Fish (Florida International University), 21 May (MWP)

Is it an Unfair Commercial Practice to Mislead Vulnerable consumers? Jan Trzaskowski (Associate Professor, Law Department, Copenhagen Business School). 26 May (LAW)

When did the Great War end? Reflections on the time frames of the First World War. John Horne (Trinity College Dublin), 29 May (HEC)

The Politics of Service and Sacrifice in WWI Ireland and India. Sonya Rose (University of Michigan and Birkbeck College), 30 May (HEC)

Keynote Lecture at the 8th Max Weber Fellows June Conference: Protest Event Data: New Techniques for a Time-Honoured Data Source. Sarah A. Soule (Stanford University), 11 June (MWP)

Complex and Incomplete: The Possibility of Making in Cities. Saskia Sassen (Columbia University), 12 June (SPS)

Illiberal Constitutionalism and Legal Resentment in New Member States of the EU. Paul Blokker (University of Trento), 12 June (LAW)

Virtù, Justice, Force: On Machiavelli and some of his readers. Carlo Ginzburg (Scuola Normale Superiore di Pisa), 13 June (HEC)

Distinguished Lecture. Bruno Simma (Judge at the Iran-United States Claims Tribunal), 17 June (Human Rights Law Summer Course), (AEL)

Max Weber Lecture by Roger Myerson: Information Economics and Macroeconomic Theory. Roger Myerson (University of Chicago), 18 June (MWP)

Modernism and Nationalism. Daniele Conversi (Basque Foundation for Science), 23 June (SPS, HEC)

Labour mobility in the EU: challenges and perspectives for a genuine European labour market. Commissioner László Andor, 24 June (RSCAS)

Distinguished Lecture. Joseph H. H. Weiler (President, EUI) 25 June (AEL)

Distinguished Lecture. Marta Cartabia (Judge at the Italian Constitutional Court; Bicocca University, Milan) 1 July (AEL)

Challenging the Islamist’s Moderation Theory: The Cases of AKP in Turkey and PKS in Indonesia. Mohamed Nawab Bin Mohamed Osman (RSIS), 18 September (RSCAS)

A Forgotten War: WWI in Russia. Boris Kolonitskii (European University in St. Petersburg), 22 September (HEC)

The Yves Mény Annual Lecture: How to Think about the Contemporary Middle East? Olivier Roy, 24 September (RSCAS)

Globalization and History: New Paradigm or Trojan Horse? Lynn A. Hunt (University of California, Los Angeles), 29 September (HEC), (RSCAS)

The Bologna Process: Does it have a future and what will it bring? Elisabeth Gehrke (Chairperson of the European Students' Union), 30 September (SPS)

Ursula Hirschmann Annual Lecture: Women and Modernity. Lynn Hunt (University of California Los Angeles (UCLA)), 2 October (HEC), (RSCAS)

Social Movements in Times of Austerity. Federico Tomasello (University of Bologna), Alice Mattoni (EUI - Department of Political and Social Sciences), 8 October (SPS)

Max Weber Lecture: 'Why should we read Max Weber? The case of Wissenschaft' Peter Ghosh (University of Oxford), 15 October (MWP)

Metaphor in Political Languages: the Marriage Metaphor in 15th-Century Italy. Serena Ferente (Fernand Braudel Fellow), 22 October (HEC)

RELEX Working Group and Global Governance Programme Lecture on 'Evolution and Prospects of EU-China Trade Relations' Marjut Hannonen (European Commission), 24 October (RSCAS)

Creditocracy and the Case for Debt Refusal. Andrew Ross (New York University), 28 October (SPS)

Father and Son: An Essay about the Tortuous Relationships between Economic and Business History. Andrea Colli (Bocconi University), 29 October (HEC)

School building as an idea and as a resource: The uses of modernity in 18th century Russia. Igor Fedyukin (Higher School of (Economics, Moscow), 3 November (HEC)

RSCAS Lecture: Value Clash Redux: The Revival of Normative Politics in EU-Russian Relations. 10 November (RSCAS)

Allied Captivity and Swiss Neutrality in the Pacific, 1941-1945. Sara Kovner (University of Florida), 12 November (HEC)

Making a Case for a Marxist Revival in Social Movement Studies. Colin Barker (Metropolitan University of Manchester), 12 November (SPS)

Towards the discipline of ranking and the emerging politics of international ratings. Alexander Cooley (Columbia University), 12 November (RSCAS)

Max Weber Lecture: Incentives for Public Service Delivery. Oriana Bandiera (LSE), 19 November (MWP)

Tommaso Padoa-Schioppa Inaugural Lecture: Monetary Union and Financial Stability. 19 November (RSCAS)

Historical Comparison: In Search of a Method. Mikhail Krom (European University at St. Petersburg), 21 November (HEC)

Stalinism - A Study of Popular Opinion and Imagination: Problems, Sources, Findings. Olga Velikanova (University of North Texas), 26 November (HEC)

Recycling Empire: the invention of a European Development Aid Bureaucracy. Véronique Dimier (Université Libre de Bruxelles), 3 December (HEC)

Class and Interest Representation. Richard Bellamy (EUI - Max Weber Programme), 9 December (SPS)

Max Weber Lecture: On Aggression: Psychoanalysis as Moral Politics in Post-Nazi Germany. Dagmar Herzog (City University of New York), 10 December (MWP)

Empire of Cotton: The Global Origins of Modern Capitalism. Sven Beckert (Harvard University), 16 December (HEC)

WORKSHOPS AND CONFERENCES

January

Ideologies of Empire in the Modern World. Moritz Von Brescius, Alexandra Pfeiff, Florian Wagner, 8-9 January (HEC)

Capital Income Taxation with Household and Firm Heterogeneity. Alexis Anagnostopoulos, Stony Brook University, 10 January (ECO)

Debate on Bali. GGP / Mavroidis, 13 January (RSCAS)

Speculative Runs on Interest Rate Pegs. Marco Bassetto, University College London, 14 January (ECO)

Memory and the Archive: Collection, Interpretation and Conservation of Oral and Visual Documents. BABE ERC project, 15 January (HEC & HAEU)

Human Trafficking: Which Political, Economic, Social, Legal and Human Rights Implications? GGP / Thies, 15 January (RSCAS)

Reinforcing Rule of Law Oversight in the European Union? GGP / Closa Montero, 16 January (RSCAS)

Does privatisation of vocational rehabilitation improve labour market opportunities? Evidence from a field experiment in Sweden. Peter Skogman Thoursie, Stockholm University, 16 January (ECO)

Reinforcing Rule of Law. Oversight in the European Union? Dmitry Kochenov, Carlos Closa, 16 January (RSCAS)

Productivity and Asset Price Bubbles: An Empirical Analysis of the Dot-Com Bubble. Aranzazu Crespo, Max Weber Fellow, 17 January (ECO)

Imperial Soft Power and Governance beyond Borders: The EU's Relations with North Africa and the Middle East. Raffaella A. Del Sarto, 23 January (RSCAS)

Go with the Flow: A GAS model for Predicting Intra-daily Volume Shares. Giampiero Gallo, University of Florence, 24 January (ECO)

Optimal Taxation in a Habit Formation Economy. Sebastian Koehne, Institute for International Economic Studies, 24 January (ECO)

ABC on Deals. Martin Dufwenberg, Bocconi University, 28 January (ECO)

Experimental Working Group Workshop. Matthias Sutter, Diego Gambetta, 29 January (ECO & SPS)

Multidisciplinary Research Workshop: 'Methods in the Social Sciences'. Martin Dumav, 29 January (MWP)

Ghostly Europe (16th-18th centuries): knowledge production and cultural anxieties. Stéphane Van Damme, 30-31 January (HEC)

Global Governance Programme: Migrants and Minorities: Towards a Common Rights' Framework. Anna Triandafyllidou, Iryna Ulasiuk, 30 January (RSCAS)

Uncovering the skewness news impact curve. Stanislav Anatolyev, Fernand Braudel Fellow, 31 January (ECO)

The Effects of the Saving and Banking Glut on the US Economy. Giorgio E. Primiceri, Northwestern, 31 January (ECO)

Demand Side Response in the Electricity Market. 31 January (RSCAS)

Workshop on the Techniques of Judicial Cooperation in the Multi-System Protection of Fundamental Rights: Freedom of Expression. Fabrizio Cafaggi, 31 January (LAW)

February

Rural World and Political Change in Egypt and Tunisia. Virginie Collombier, 3-4 February (RSCAS)

Complex Tax Incentives - An Experimental Investigation. Johannes Abeler, University of Oxford, 4 February (ECO)

Unexplained factors and their effects on second pass R-squared's and t-tests. Frank Kleibergen, Brown University, 7 February (ECO)

Optimal Government Debt Maturity Structure. Davide Debortoli, Universitat Pompeu Fabra, 7 February (ECO)

Money is not memory: an experiment. Marco Casari, Fernand Braudel Fellow, 11 February (ECO)

The Labor Market Returns to Political Connections. Stefano Gagliarducci, Università di Roma Tor Vergata, 14 February (ECO)

News Driven Business Cycles: Insights and Challenges. Franck Portier, Toulouse School of Economics, 14 February (ECO)

6th FSR & BNetzA Forum on Legal Issues of Energy Regulation. 14 February (RSCAS)

Translators as Historical Actors. Manuela Sanna, Ann Thomson, Rolando Minuti, 14 February (HEC)

GGP and RECODE Workshop ‘The Strains of Commitment: The Political Sources of Solidarity in Diverse Societies’. Rainer Bauböck 20 February (RSCAS & SPS)

‘Model Rules for EU Administrative Procedures - Discussion of ReNEUAL Draft Rules’. Centre for Judicial Cooperation, 21 February (LAW)

Networks and Conflicts: Theory and Evidence from Fighting Groups in Africa. Fabrizio Zilibotti, University of Zurich, 21 February (ECO)

Academic Performance and the Great Recession. Effrosyni Adamopoulou, Bank of Italy, 21 February (ECO)

Presentation by Director-General Jan Trzuszczynski on the European Education Policy of the European Commission. 25 February

Decision-Making under Subjective Risk: Toward a General Theory of Pessimism. Efe Ok, New York University, 25 February (ECO)

The Swiss vote against mass immigration, freedom of movement and international Law: a preliminary assessment. Philippe De Bruycker, 27 February (RSCAS & SPS)

A ‘Moving Frontier’? Voluntary associations and the state in the organization of social protection (France/Great Britain/ Italy 1880s-1980s). Laura Lee Downs, 27-28 February (HEC)

ECB Policies Involving Government Bond Purchases: Impact and Channels. Annette Vissing-Jorgensen, University of California, Berkeley, 28 February (ECO)

CONTENTION Kick-off Meeting. CONTENTION / De Bruycker & Mananashvili, 28 February - 1 March (RSCAS)

March

The Historical Origins of International Criminal Law. 1 March (LAW)

2nd Florence Intermodal Forum: ‘High speed rail vs low-cost air: competing or complementary modes?’ 3 March (RSCAS)

Multidisciplinary Research Workshop: ‘Wars, War Crimes and their Consequences’. Ludivine Broch, 5 March (MWP)

Correlated signals in Keynesian Beauty Contest Games. Rosemarie Nagel, Pompeu Fabra, 6 March (ECO)

How Europeans view and evaluate democracy. Hanspeter Kriesi, 6 March (SPS)

Live Streaming - Judgment in the case The Prosecutor v Germain Katanga (ICC). International Criminal Working Group, 7 March (LAW)

Financial Markets, Banks’ Cost of Funding, and Firms’ Decisions: Lessons from Two Crises. Fabio Schiantarelli, Boston College, 7 March (ECO)

Media Pluralism Monitor Pilot Implementation: 2nd Workshop. MPM / Parcu, 7 March (RSCAS)

Anticorrrp Second General Meeting. Donatella della Porta, 8-10 March 2013 (SPS)

Lost in a Sea of White Male Faces: A Round Table on Glass Ceilings in Academia. 12 March (HEC, LAW, RSCAS, MWP)

Self-Criticism of Social movements in Egypt. Olivier Roy, 13-14 March (RSCAS)

Discussion Workshop on the General Inventory of Migrant Support Measures from an Employment and Skills Perspective (MISMES). Philippe Fargues, Ivan Martin, 13-14 March (RSCAS)

Methodology in the New Legal World. GGP / Micklitz, 13 - 14 March (RSCAS)

Updating the Gas Target Model. 13 March (RSCAS)

Dynamic relational contracts under complete Information. Jonathan Thomas, University of Edinburg, 14 March (ECO)

2014 Vienna Forum on European Energy. 14 March (RSCAS)

Bayesian Inference for Regression Discontinuity Designs with Application to the Evaluation of Italian University Grants. Fabrizia Mealli, University of Florence, 14 March (ECO)

Iterative Weak Dominance in Interval Dominance Supermodular Game. Joel Sobel, University of California San Diego, 18 March (ECO)

EU Energy Retail Market Workshop. 20 March (RSCAS)

Localized Islam(s): Institutions, Ideas and Practices in the European Context. Olivier Roy, RELIGIOWEST, 20-21 March (RSCAS)

Changing Paradigms after the Global Financial Crisis: Social and Economic Perspectives. GGP / Prüm & Rodriguez, 21 March (RSCAS)

Workshop: What Structure for Analyzing Capital Market Law. Stefan Grundmann, 21 March (LAW)

Gender Gaps in Performance: Evidence from Young Lawyers. Rosa Ferrer, Universitat Pompeu Fabra, 21 March (ECO)

Dynamic Squeezing: Marriage and Fertility in France after World War One. John A Knowles, University of Southampton, 21 March (ECO)

Changing Paradigms after the Global Financial Crisis: Social and Economic Perspectives. 21 March (RSCAS)

Populism in the shadow of the great recession. Hanspeter Kriesi, Takis Pappas, 21 March (SPS)

The Law and Structure of Investment Banking - Conceiving a Framework. Stefan Grundmann, 21 March (LAW)

5th Florence Air Forum - Markets in Air Traffic Control and the evolving role of Eurocontrol. 24 March (RSCAS)

Conference: SURVEILLE PROJECT MEETING - The Ethics, Law and Effectiveness of Surveillance. Martin Scheinin, 25-26 March (LAW)

Experimental Working Group Workshop. Matthias Sutter, Diego Gambetta, 26 March (SPS) (ECO)

Workshop: Constitutional Change through Euro-Crisis Law Launch Workshop. Giorgio Monti, 27 March (LAW)

Educational Choice and Information on Labor Market Prospects: A Randomized Field Experiment. Tuomas Pekkarinen, Government Institute for Economic Research, 28 March (ECO)

Conditions of Return Migrants: Reintegration and Development. Jean-Pierre Cassarino, 28 March (RSCAS)

Financial Frictions, Occupational Choice and Economic Inequality. Andres Erosa, Carlos III, 28 March

Long-term sustainable development of power grids: national and international dimensions. 28 March (RSCAS)

L'Europa e le politiche di migrazione – Dibattito Nazionale. 31 March (RSCAS)

April

A mechanism design approach to the Tiebout hypothesis. Philippe Jehiel, Paris School of Economics and University College London, 1 April (ECO)

Citizenship and the Franchise. Rainer Bauboeck, 7 April (SPS)

Civil-Military Relationships in Times of Transition. Virginie Collombier, 7-8 April (RSCAS)

Multilevel Event History Analysis: Manifest and Latent Variable Modeling Approaches. Hans Peter Blossfeld, 7 April (SPS)

Trading in Networks: Theory and Experiment. Andrea Galeotti, University of Essex, 8 April

Rethinking European Christian Democracy. Olivier Roy, Michal Maciej Matlak, 10 April (RSCAS & HAEU)

The German National Educational Panel Study (NEPS). Hans Peter Blossfeld, 10 April (SPS)

Awards Ceremony: Rethinking European Christian Democracy. Between Religion, Politics and Economy. RELIGIOWEST /Roy, 10 - 11 April (RSCAS)

GGP Workshop: Global Governance by Indicators – Sustainability and Sustainable Public Finances. GGP/ Umbach & Bhuta, 10 -11 April (RSCAS)

Power Partial Correlation Networks. Christian Brownlees, Fernand Braudel Fellow, Universitat Pompeu Fabra, 11 April (ECO)

Roundtable: Advantages and Disadvantages of a Pluralist International Criminal Law. Martin Scheinin, 11 April (LAW)

Does Female Empowerment Promote Economic Development? Michele Tertilt, University of Mannheim, 11 April (ECO)

Education as a Lifelong Process. Analyzing Data of the National Educational Panel Study (NEPS) - DFG Priority Programme 1646. Sabine Weinert, Hans Peter Blossfeld, 11 April (SPS)

MWP Graduate Symposium: ‘(EU) Citizenship with a Price Tag?’ 11 April (MWP)

PIAAC International Introductory Database Training. Hans Peter Blossfeld, 14-15 April, SPS

Interact Consortium Meeting. MPC / Agnieszka Weinart, 14 - 15 April (RSCAS)

Mechanism Selection by an Informed Seller: Product and Taste Heterogeneity. Vasiliki Skreta, University College London, 22 April (ECO)

Autonomous Weapons Systems - Law, Ethics, Policy. 24-25 April (AEL & LAW)

Break the Spell with Credit Easing: Self-Fulfilling Credit Crises in Competitive Search Economies. Gaetano Gaballo, Bank of France, 24 April (ECO)

Bearing the Losses from Bank and Sovereign Default in the Eurozone. PWC/Elena Carletti, 24 April (RSCAS)

Medicaid Insurance in Old Age. Eric French, University College London, 25 April (ECO)

Citizenship and the Franchise: Theoretical, Legal and Empirical Perspectives. Liav Orgad, Ruvi Ziegler, Rainer Bauböck, 25 April (SPS)

Political, Fiscal and Banking Union in the Eurozone? Elena Carletti; Franklin Allen (Wharton Financial Institutions Center) and Joanna Gray (Newcastle University), 25 April (ECO & RSCAS)

EUI-nomics 2014: Debating the Economic Conditions in the Euro Area and Beyond. PWC / Marcellino, 25 April (RSCAS)

FSR Transport - 8th Florence Rail Forum. 28 April (RSCAS)

Rail Infrastructure and Rolling Stock: Investments, Asset Renewal and Regulation. 28 April (RSCAS)

Workshop: Private Law Forum of Doctoral Researchers. Hans-Wolfgang Micklitz, 28-29 April (LAW)

Experimental Working Group Workshop. Matthias Sutter, Diego Gambetta, 29 April (SPS) (ECO)

Rating Agencies. Tom Cooley, New York University, 29 April (ECO)

An Anatomy of Ambiguity Attitudes. Martin Kocher, University of Munich, 29 April (ECO)

Contentious Politics and Space: Constraints and Opportunities. 30 April (SPS)

Multidisciplinary Research Workshop: Financial Stability in Europe. Annika Wolf, 30 April (MWP)

May

Tribes and Political Change in Libya. Virginie Collombier, 5 May (RSCAS)

EU Law Workshop. Loïc Azoulay, Giorgio Monti, Marise Cremona, Claire Kilpatrick, 5 May (LAW)

Political Analysis: Forms and Structures of Political Obligation. Stefano Bartolini, 5-6 May (SPS)

Implementing the Wisdom of the Crowd. Motty Perry, Hebrew University of Jerusalem, 6 May (ECO)

FSR Transport 5th Florence Urban Forum. 6 May (RSCAS)

8th (MWP) Classics Revisited Conference. 7 May (MWP)

Information and Price Dispersion: Evidence from Retail Gasoline. Philipp Schmidt-Dengler, University of Mannheim, 7 May (ECO)

Making Knowledge Public in Early Modern Europe: a discussion on actors, theory, methods. Paola Molino, 7 May (HEC)

The State of the Union 2014. 7-9 May (EUI)

Fiscal Reform and Government Debt in Japan: A Neoclassical Perspective. Gary Hansen, UCLA, 8 May (ECO)

Collecting the Memories of an Institution: The Oral History Programme of the European Commission. Dieter Cornel Schlenker, 8 May (HAEU)

English School Approaches to the Study of International Relations. Jennifer Welsh, 8 May (SPS)

GRACEH 2014 – The State in European History: Ideas, Norms and Practices From the Early Modern Times to the Present. Tetiana Onofriichuk, Andrea Talaber, Vedran Duancic, 8 May (HEC)

Judicial Cooperation Techniques for the Protection of European Fundamental Rights: Past and Future Prospectives. Fabrizio Cafaggi, 9-10 May (LAW)

Executive Seminar: Antidumping: Yesterday's Woes and Today's Concerns. Petros Mavroidis, 11-12 May (RSCAS, GGP, LAW)

Central and Eastern European Judges under the EU Influence: The Transformative Power of Europe Revised on the 10th Anniversary of the Enlargement. Loïc Azoulay, 12-13 May (LAW)

Conference: WTO Case Law (2014). Petros Mavroidis, 13-14 May (LAW, GGP)

Worth and willingness to pay: Ranking distributions with monotone attributes. Antonio Villar, Visiting Fellow (Pablo de Olavide University), 15 May (ECO)

WTO at 20. Petros Mavroidis, 15 May (LAW, GGP)

Qualitative Comparative Analysis. Claudius Wagemann, 15 May (SPS)

Hiring through Referrals. Manolis Galenianos, Royal Holloway, 16 May (ECO)

Selection, Choice and Causal Interpretations. Hans Peter Blossfeld, 19 - 20 May (SPS)

Islands: New Theorisations of Insularity in the Mediterranean. GGP / Valerie McGuire, 19 - 20 May (RSCAS & MWP)

Stochastic choice and consideration sets. Marco Mariotti, Fernand Braudel Fellow (Saint Andrews), 20 May (ECO)

Bringing Capitalism back in: resistance to corporate power and austerity policies. Alice Mattoni, Donatella Della Porta, 20 May (SPS)

Competition Authorities on the Move. Giorgio Monti, 20 May (LAW)

Islands: New Theorisations of Insularity In The Mediterranean. 20 May (RSCAS & MWP)

The Radical Right and the Welfare State. Elie Michel, Saara Marika Hämäläinen, 20 May (SPS)

A model of aggregate demand, labor utilization, and unemployment. Pascal Michailat, London School of Economics, 22 May (ECO)

Comparative Regional Integration Seminar Series: ‘Multilevel Summity in South America. Toward Incoherent Governance?’ and ‘Ideas, power and agency in the construction of South American regionalism: the cases of infrastructure and energy integration.’ Giovanni Agostinis (IMT-Lucca), Stefano Palestini Céspedes (EUI - SPS), Olivier Dabène (Sciences Po), 22 May (RSCAS)

Quantifying Confidence. Marios Angeletos, MIT, 23 May (ECO)

5th eduLIFE Workshop. Hans Peter Blossfeld, 22-23 May (SPS)

ERC-ERPL Project Third Annual Workshop. Hans-Wolfgang Micklitz, 22-23 May (LAW)

Does interaction affect racial prejudice, cooperation and performance? Evidence from randomly assigned peers in South Africa. Eliana La Ferrara, Bocconi University, 23 May (ECO)

The Next Three Years of Electronic Communications Regulation in Europe. FSR C&M / Parcu, 27 May (RSCAS)

Doing it under the influence of others: Experimental evidence on social time preferences. Giovanni Ponti, LUISS University Guido Carli, 27 May (ECO)

Primary Elections and the Quality of Elected Officials. Jim Snyder, Harvard University, 27 May (ECO)

10 Years of the New Europe: Conference on the Occasion of the 10th Anniversary of the Eastern Enlargement. Michal Maciej Matlak, Tomasz Pawel Wozniakowski, Ulrich Krotz, Alexander Trechsel, László Bruszt, 29-30 May (SPS) (RSCAS)

Contentious Politics and Space: Constraints and Opportunities. Anna Subirats Ribas, Daniela Chironi, Donatella Della Porta, 29 May (SPS)

Varieties of Capitalism. Philippe C. Schmitter, 29 – 30 May (SPS)

Hedonic house pricing when housing is endogenous: valuing access to the Trans Israel Highway. Michael Beenstock, The Hebrew University of Jerusalem, 30 May (ECO)

June

The Long Global Crisis, c.1912-c.1922. Laura Lee Downs, Lucy Riall, 2-3 June (HEC, RSCAS & MWP)

EU Enlargement and Institution-Building in Central Eastern and South Eastern Europe. Wade Jacoby (Brigham Young university), Milada Vachudova (University of North Carolina at Chapel Hill), Anna Grzymala-Busse (University of Michigan), Giulio Venneri (European Commission), Pierre Mirel (European Commission), László Bruszt, Nisida Gjoksi, Ludvig Lundstedt, 2-3 June (SPS)

Growth and Curve Analysis. Fabrizio Bernardi, 2 June (SPS)

Imperfect Attention and Menu Evaluation. Paola Manzini, Fernand Braudel Fellow (Saint Andrews), 3 June (ECO)

Game theory workshop. (Meissner/Westerwinter) sponsored by Adrienne Héritier and Diego Gambetta, Katharina Luise Meißner, 3 June (SPS)

Dynamic Models in the Social Sciences: Time Series Analysis and Related Approaches. Saara Marika Hämäläinen, Martín Portos García (sponsored by Fabrizio Bernardi), 4-6 June (SPS)

Dynasties in professions: the role of rents. Sauro Mocetti, Bank of Italy, 6 June (ECO)

The Wealthy Hand-to-Mouth. Gianluca Violante, NYU, 6 June (ECO)

Law and Neuroscience: Revising the Legal Standard for Insanity. Sofia Moratti, Dennis Patterson, 6-7 June (LAW)

Was Bernanke, Sims or Eichenbaum right? Bayesian Inference for Heteroskedastic Structural Vector Autoregressions. Tomasz Wozniak, University of Melbourne, 12 June (ECO)

The High-Frequency Trading Arms Race: Frequent Batch Auctions as a Market Design Response. Peter Cramton, University of Maryland, 12 June (ECO)

Agon and Agorá: Politics and Political Community in the City. Jonathon Matthew Hoye, Rainer Bauböck, Fran Meissner, 12 June (SPS) (HEC) (LAW)

Introduction to Causal Inference. Fabrizio Bernardi, 12-13 June (SPS)

3rd Conference on the Regulation of Infrastructures: Taking Stock of Current Challenges. 13 June (RSCAS)

Workshop sulla preservazione digitale. Niccolò Tognarini, 13 June (HAEU)

Re-Thinking European Integration. GGP Brigid Laffan, 16 June (RSCAS)

WTO Case Law Workshop. GGP, 16 June (RSCAS)

Lone Wolf or Herd Animal: An Experiment on Choice of Information and Social Learning. John Duffy, University of Pittsburgh, 17 June (ECO)

Moral-Hazard Credit Cycles with Risk-Averse Agents. Roger Myerson, University of Chicago, 18 June (ECO)

Foreigners in the Deep Heart of Medieval and Early Modern Societies (Europe, the Mediterranean and the Muslim World). David Do Paço, Francisco Apellaniz, Cédric Quertier, 18 June (HEC)

Measuring and Modeling Financial Risk with High Frequency Data. Peter Hansen, 19-20 June (ECO)

The EU in International Negotiations. GGP / Héritier, 23 - 24 June (RSCAS)

Reputational Concerns and Price Comovements. Sandro Brusco, Stony Brook University, 24 June

Legal and Political Theory WG Annual ‘Past and Present’ Workshop, Legal and Political Theory Working Group. 25 June (LAW)

Materializing Democracy: State, Politics, and Law. Nida Alahmad, Stephane Van Damme, Nehal Bhuta, 26 June (LAW)

ICON.S Conference. 26 – 28 June

The Global Governance of Irregular Migration and Asylum: Universal Norms, Transnational Challenges, Regional Actors. GGP / Triandafyllidou, 30 June (RSCAS)

July

Annual Conference - The Next Five Years of Electronic Communications Regulation. FSR C&M 4 July (RSCAS)

19th Annual EU Competition LAW and Policy Workshop: Institutional Change and Competition Authorities. Giorgio Monti, Mel Marquis, 11-12 July (LAW)

Roundtable: Troubled Membership: Dealing with Secession from a Member State and Withdrawal from the EU. GGP / Carlos Closa Montero, 14 July (RSCAS)

Current Developments in International and Comparative Insolvency Law: Corporates, Financial Institutions and Sovereigns. 24 July (RSCAS)

September

Legal Struggles and Political Mobilization around Gender Quotas in Europe. Ruth Rubio Marin, 10-11-12 September (LAW)

Capital goods and measured TFP in Spain. Antonia Diaz, Universidad Carlos III de Madrid, 4 September (ECO)

Demo-India 1st Partners’ Meeting. MPC / Fargues, 4 - 5 September (RSCAS)

Simultaneous Adverse Selection and Moral Hazard. Humberto Moreira, Fernand Braudel Fellow (Fundação Getulio Vargas), 9 September (ECO)

Roundtable: Gender equality and the new European Parliament. Ruth Rubio Marin, 11 September (LAW)

Globalization and Synchronization of Innovation Cycles. Kiminori Matsuyama, Northwestern University, 12 September (ECO)

Religion-state relations in Europe and the Middle East. - Fahmi Georges (SPS visiting fellow), 13 September (RSCAS)

Macroeconomic Stability, Banking Supervision and Financial Regulation. PWC / Canova, 18 - 19 September (RSCAS)

Parties and Democracy in post-communist Europe: ten years after enlargement, No Budget. Calossi, 18 - 19 September (RSCAS)

Optima in Heterogeneous-Agent Monetary Economies. Neil Wallace, Penn State University, 19 September (ECO)

Debating the Pilot Test Implementation of the MPM (MPM2014) in Italy and Europe with Stakeholders. FSR C&M / Parcu, 19 September (RSCAS)

European Courts and State Manufactures in a Global Perspective, 1400-1800. Giorgio Riello, Philippe Minard, Luca Molà, 22-24 September (HEC)

Ignorance, Uncertainty and Strategy restrictions. Olivier Compte, Paris School of Economics, 23 September (ECO)

2nd EUI Alumni Conference in Economics 2014 - Applied & Empirical Micro Session. 26 September (ECO)

The History of Chemistry: Materials, Industry, Innovation and Governance. John Perkins, Lissa Roberts, Stéphane Van Damme, Marco Beretta, 26-27 September (HEC)

Luxury and the Ethics of Greed in the Early Modern World. Jonathan Nelson, Laura Giannetti, Allen Grieco, Luca Molà, 26 September (HEC)

China and the European Union under New Leadership: Current Challenges and Future Perspectives. 29 September (RSCAS)

EU Energy Law & Policy Workshop. 29 September (RSCAS)

Final Workshop of the MISMES Project (Migrant Support Measures from an Employment and Skills Perspective). Fargues, 29-30 September (RSCAS)

Update and Implementation of the Media Pluralism Monitor (MPM2014): Conclusions and Recommendations for Future Implementations. MPM / Parcu, 29 - 30 September (RSCAS)

Intolerance Moving Mainstream in Europe? Drivers of Intolerance and How to Foster Change. Anna Triandafyllidou, Heather Grabbe, 30 September (RSCAS)

October

ALIAS Conference on 'Legal and Social Impact of Automated Systems in Aviation'. Giovanni Sartor, 1 October (LAW)

Social Welfare and Health Care in Eastern and Southeastern Europe during the Long Twentieth Century. Esther Wahlen, Pavel Kolář, 2 October (HEC)

The Systematic Component of Monetary Policy in SVARs: An Agnostic Identification Procedure. Juan Rubio Ramirez, Duke University, 3 October (ECO)

6th Florence Air Forum - Making effective use of technology in SESAR deployment. FSR Transport / Kupfer, 3 October (RSCAS)

CONTENTION Intermediary Meeting. CONTENTION / Bruycker, 3 - 4 October (RSCAS)

Vertical Contracting with Informational Opportunism. David Martimort, EHESS Paris School of Economics, 7 October (ECO)

Integration and narratives of Europe: Changing narratives of European integration history. European Integration History Working Group, 7 October (HEC)

Search, Adverse Selection and Market Clearing. In-Koo Cho, University of Illinois, 8 October (ECO)

The Impact of Price and Information on Water Consumption. Mirco Tonin, University of Southampton, 10 October (ECO)

On the low-frequency relationship between public deficits and inflation. Martin Kliem, RSCAS visiting fellow, 10 October (ECO)

E-learning Meeting. CMPF / Parcu, 10 October (RSCAS)

Workshop - Reflections on What Constitutes a Constitution: The Importance of 'Constitutions of Settlement' and the Potential Irrelevance of Herculean Lawyering. Dennis Patterson, 10 October (LAW)

Contests for Experimentation. Marina Halac, Columbia University, 14 October (ECO)

Creating e-learning modules for journalists. CMPF / Parcu, 14 - 15 October (RSCAS)

EU Common Commercial Policy in the Lisbon Era - Achievements and Prospects. Bernard Hoekman, David Kleimann, Petros C. Mavroidis, 16 October (RSCAS)

Outlier detection algorithms for least squares time series regression. Bent Nielsen, University of Oxford, 17 October (ECO)

Unemployment Insurance Take-up Rates in an Equilibrium Search Model. Stephane Auray, ENSAI, 17 October (ECO)

Constitutional Change Through Euro-Crisis Law. Marise Cremona, Claire Kilpatrick, 17-18 October (LAW)

XII Euro-Latin Study Network on Integration and Trade (Elsnit) Fostering Regional Regulatory Integration. GGP / Hoekman, 17 - 18 October (RSCAS)

Mobility, Networks, and Patronage: the Role of the Family in Pre-Modern Societies (14th- 17th centuries). Lisa Dallavalle, Carolina Obradors, 17 October (HEC)

Structural Power in International and Comparative Politics. Rawi Abdelal (Harvard Business School), Patrick Emmenegger (University of St. Gallen), Tasha Fairfield (LSE), Pepper Culpepper, 18 October (SPS)

The Value of a Reputation under Imperfect Monitoring. Eduardo Faingold, Yale University, 21 October (ECO)

The Transnational University and its Possible Futures. An EUI Colloquium with Zygmunt Bauman and Joseph Weiler, Uros Zver, Riccardo Emilio Chesta, Liam Mchugh-Russell, WG Global & Transnational Perspectives, 22 October (HEC) (SPS) (LAW)

The Robert's Court and the protection of religious freedom in the United States. RELIGIOWEST / Roy, 22 October (RSCAS)

Why Legal Positivism (Again)? Dennis Patterson, 22 October (LAW)

Judging Faiths: Religious Freedom at the Bar In U.S. And European Courts. Olivier Roy, Pasquale Annicchino, 23 October (RSCAS)

GGP -The Administration of European Democracy. GGP / Laffan, 23 - 24 October (RSCAS)

CBA and CBCA Methodologies for Projects of Common Interest. FSR Energy / Gil, 24 October (RSCAS)

Trends in Distributional Characteristics: The case of Global Warming. Jesus Gonzalo, Universidad Carlos III, 24 October (ECO)

Value of Women's Work: Between the Subjective and the Economic. Josie McLellan, Laura Lee Downs, 24 October (HEC)

5th Florence Urban Forum Energy efficiency in urban transport. Matthias Finger, 27 October (RSCAS)

Perceiving Prospects Properly. Jakub Steiner, University of Edinburgh, 28 October (ECO)

Migration and Transnationalism: A Research Agenda for the 21st Century. Anna Triandafyllidou, 28 October (RSCAS)

The future of religious education in Europe: the knowledge about religion and religious knowledge in secular societies. Olivier Roy, Kristina Stoeckl, 28 October (RSCAS)

Breaking Through the Zero Lower Bound. Miles Kimball, University of Michigan, 29 October (ECO)

FSR EU Energy Law & Policy Workshop. FSR Energy / Sadowska, 30 - 31 October (RSCAS)

Performances in the Water Sector: Benchmarking, Regulation Drivers & Information Sharing. FSR Water / Saussier, 31 October (RSCAS)

Fiscal Multipliers and Search Frictions in the Goods Market. Etienne Wasmer, Sciences Po, 31 October (ECO)

November

Business Enterprises and European Integration: A Historical Perspective. Youssef Cassis, Andrea Colli, 5 November (RSCAS) (HEC)

Judges as Guardians of Constitutionalism and Human Rights. Martin Scheinin, Helle Krunke, Andreas Føllesdal, 6 November (LAW)

Borders Past and Present: Materiality, Practices and Concepts. Oliver Buxton-Dunn, Luca Scholz, 6 November (HEC) (SPS)

Collateral Risk, Repo Rollover and Shadow Banking. Shengxing Zhang, L.S.E. (Seminar for the Preparation of Researchers on the Academic Job Market), 7 November (ECO)

Optimal Formulations for Nonlinear Autoregressive Processes. Siem Jan Koopman, VU University Amsterdam, 7 November (ECO)

Energy Efficiency and Climate Policies: a scoping meeting for the CPRU. EFN / Labandeira, 7 November (RSCAS)

The Category of the Person in EU Law. Loïc Azoulai, 10 November (LAW)

FSR Training on European Regulation for Power Infrastructure. 10 November (RSCAS)

Private Standards and (Transatlantic) Trade Integration. GGP / Hoekman & Mavroidis, 10 - 11 November (RSCAS)

Social Learning with Differentiated Products. Arthur Campbell, Yale University, 11 November (ECO)

Perfect Competition in Markets with Adverse Selection. Eduardo Azevedo, The Wharton School, 12 November (ECO)

Workshop on Global Governance by Indicators – Measuring Governance and Stateness. GGP / Umbach & Bhuta, 13 - 14 November (RSCAS)

A Lucas Model with Financial Frictions. Jean Charles Rochet, Swiss Finance Institute, 13 November (ECO)

Alcide De Gasperi – The Western Orientation and the Construction of Europe. (in Rome) 14 November (HAEU & RSCAS)

Economic Policy after the Financial Crisis Workshop. Piero Gottardi, 14 November (ECO)

The Welfare Effects of Supply Side Regulations in Medicare Part D. Francesco Decarolis, Boston University, 14 November (ECO)

Nature's Empire: A Global History of Linnaean Sciences in the Long Eighteenth-Century. Kenneth Nyberg, Hanna Hodacs, Stéphane Van Damme, 14 November (HEC)

EUI Forum on Migration, Citizenship and Demography. The 'Lampedusa Dilemma': Global Flows and Closed Borders What should Europe do? GGP / Triandafyllidou, 17 - 18 November (RSCAS)

Social Investments, Informal Risk Sharing and Inequality. Matt Elliott, Caltech, 18 November (ECO)

Micro-level perspectives on political violence. Lorenzo Bosi, Stefan Malthaner, 19 November (RSCAS)

EUDO Dissemination Joint Conference on the Future of the European Union. Alexander Trechsel, 20 November (RSCAS)

SPS-EUDO Dissemination Joint Conference on The Future of the European Union in honour of Prof Adrienne Héritier. EUDO / V. Bettin/M. Lechleitner, 20 - 21 November (RSCAS)

Structural Principles in EU External Relations Law. Marise Cremona, 20-21 November (LAW)

Asymmetric Effects of Trade and FDI: South America versus Europe. Lian Allub, Max Weber Fellow, 21 November (ECO)

The Inefficient Trickle-Down of Unemployment (Seminar for the Preparation of Researchers on the Academic Job Market). Yanos Zylberberg, University of Bristol, 21 November (ECO)

EU Integration and Diverging Pathways Away from the Periphery in Europe. Visnja Vukov, László Bruszt, Brigid Laffan, 21 -22 November (RSCAS)

Club de Madrid. Laffan, 24 - 25 November (RSCAS)

IMF Lending Framework and Sovereign Debt. Richard Portes, 25 November (RSCAS)

Managing Irregular Migration and Asylum Seeking in the EU: Normative and Policy Challenges. Anna Triandafyllidou, 25 November (RSCAS)

Growth, Crisis, Democracy: The Political Economy of Social Coalitions and Policy Regime Change. EUDO / Trechsel, 26 November (RSCAS)

Europe and Islamate Asia: Early Modern Perspectives. Jorge Flores, 26 November (HEC)

Safeguarding the Euro Zone. Richard Portes (TPS), 26 November (RSCAS)

Antitrust Law in Healthcare. Giorgio Monti, 27 November (LAW)

Differences in Secondary Education and their Short- and Longer-Term Effects on Inequalities of Educational Opportunities (eduLIFE project workshop). Hans Peter Blossfeld, 27-28 November (SPS)

Monetary Policy Rules and the Equity Premium. Anastasia Zervou, Texas A&M University, 28 November (ECO)

December

Characterization and Uniqueness of Equilibrium in Competitive Insurance. Vitor Farinha Luz, Max Weber Fellow, 2 December (ECO)

Financing Investment and the European Corporate Sector. Richard Portes (TPS), 2 December (RSCAS)

Advances in Econometrics. Peter Hansen, 4 December (ECO)

Crossings and Circulations in the Atlantic and Indian Oceans and the Mediterranean since 1450. Regina Grafe, Lucy Riall, Jorge Flores, 4-5 December (HEC)

Workshop on Transnational Law. Dennis Patterson, 4-5 December (LAW)

Distorted Beliefs and Parental Investment in Children. Ronni Pavan, Royal Holloway, University of London, 5 December (ECO)

Southern European Socialism in the 1980s. Federico Romero, Eirini Karamouzi, 5-6 December (HEC, RSCAS, MWP)

FSR workshop: Implementing the REMIT Implementing Acts. FSR Energy / Glachant, 5 December (RSCAS)

Auctions with Limited Commitment Seminar for the Preparation of Researchers on the Academic Job Market. Konrad Mierendorff, ESEI Center for Market Design, Zurich, 9 December (ECO)

Dynamic Price Competition in Auto-Insurance Brokerage. Luis H. B. Braidó, Fundação Getúlio Vargas, 11 December (ECO)

Fire sales, inefficient banking and liquidity ratios. Axelle Arquí, Max Weber Fellow, 11 December (ECO)

Process and Constitution: The Heritage of Mauro Cappelletti. jointly organized by the European University Institute Department of Law and Academy of European Law and the University of Florence, 11 December 2014 (LAW)

CONTENTION-REDIAL meeting. CONTENTION /, 11 December (RSCAS)

Borders in Transition: Rethinking Sovereignty, Domestic Politics and International Relations in the MENA Region. Raffaella Del Sarto, 11 December (RSCAS)

The institutional significance of 2014 in the European Union – the European elections. Spitzenkandidaten and Juncker Commission, 11 December (RSCAS)

Sex after Fascism Workshop with Dagmar Herzog. CUNY, 11 December (MWP) (HEC)

CONTENTION final conference. MPC / De Bruycker, 11 - 12 December (RSCAS)

Borders in Transition: Rethinking sovereignty. Borderlands / Del Sarto, 11 - 12 December (RSCAS)

200 years of Dialogue between Knowledge and Power in Europe. Stefan Patrik Nygård, Ann Thomson, Simon Jackson, 11-12 December (HEC)

FSR 9th Florence Rail Forum. FSR Transport / Finger, 12 December (RSCAS)

Energy/Carbon Taxation and Climate Policies: A scoping meeting for CPRU. EFN / Labandeira, 12 December (RSCAS)

Scientific Leadership – The Rise of US Science in the Wake of WW1. Fabien Waldinger, University of Warwick, 12 December (ECO)

The CONTENTION Project and its Final Conference. Philippe De Bruycker, 12 December (RSCAS)

Energy/Carbon Taxation and Climate Policies: a Scoping meeting for FSR Climate. 12 December (RSCAS)

FSR 9th Florence Rail Forum - Discussing the 4th Railway Package: which role for markets in domestic rail passenger transport? 12 December (RSCAS)

GGP Conference ‘The Internationalization of Government Procurement Regulation’. Bernard Hoekman. Aris Georgopoulos, Petros C. Mavroidis, 15 December (RSCAS)

Euro-Crisis: Law and interdisciplinary. Giorgio Monti, Bruno de Witte, Claire Kilpatrick, 15 December (LAW)

Kick-Off Meeting DemandAT. Triandafyllidou, 15 - 16 December (RSCAS)

Where did the revolution go? Social movements in democracy consolidation. Donatella Della Porta, coordination COSMOS, 17 December (RSCAS)

Legal Theory workshop. Dennis Patterson, 17 December (LAW)

The External Relations of the EC/EU (1957-2010): Research Perspectives and Archival Sources. HAEU & RSC/ Palayret, 18-19 December (RSCAS)

■ PROFESSIONAL TRAINING AND SUMMER SCHOOLS

MWP Academic Practice Workshop: Preparation for Micro-Teaching & Teaching Exchanges. 15 January (MWP)

Training Course: Training Course for ANACOM on Communications & Media Regulation - Block 2: Economic and Network Regulation. FSR C&M / Parcu 29 - 31 January (RSCAS)

HEC Writers’ group. 5 February (MWP)

Training Course: Annual Training 2013-2014 on Communications & Media Regulation - Block 3: Internet Economy and Audiovisual Content Delivery. FSR C&M / Parcu. 13 - 15 February (RSCAS)

ECO Writers’ group. 19 February (MWP)

HEC Writer’s Group. 25 February (MWP)

Training Course: ENTraNCE 2014 - I - residential training. ENTRANCE / Parcu. 5 - 8 March (RSCAS)

Training Course: Training Course for ANACOM on Communications & Media Regulation - Block 3: Internet Economics and Policy. FSR C&M / Parcu. 12 - 14 March (RSCAS)

Specialised Gas training on the Regulation of Gas Markets. 24 March (RSCAS)

HEC Writer's Group: Book proposals: follow-up session with Dirk Moses. 25 March (MWP)

Executive Training Seminar: Principles of Equality and Challenges of Discrimination. Problems and Effective Remedies. GGP / Triandafyllidou. 2 - 4 April (RSCAS)

Executive Training Seminar: Mapping China's Futures. A scenarios-based approach to analysing China's socio-political and economic dynamics over the next decade. GGP / Giovannetti & Andornino. 3 - 5 April (RSCAS)

Executive Training Seminar: The Barebones of the Subsidies and Countervailing Measures Agreement. GGP / Mavroidis. 7 - 9 April (RSCAS)

Training Course: Annual Training 2013-2014 on Communications & Media Regulation - Block 4: Competition Policy in Electronic Communications & Media Markets. FSR C&M / Parcu. 10 - 12 April (RSCAS)

FSR-CEER training course: Introduction to Fundamentals of Energy Regulation. 7 April (RSCAS)

HEC Writer's Group: Writing for Journals and Publishing Tips, with Pieter Judson. 8 April (MWP)

Curriculum and Course Development LAW. 12 May (MWP)

Curriculum and Course Development SPS. 12 May (MWP)

Training Course: EABCN Training School: New Directions in Macro-Econometric and Financial-Econometric Predictive Modelling. PWC / Marcellino. 12 - 14 May (RSCAS)

Curriculum and Course Development HEC. 13 May (MWP)

Curriculum and Course Development ECO. 14 May (MWP)

Executive Training Seminar: 'Value Chains and Low-Income Countries: Implications for Trade Strategies and Trade Support Programs'. Contributions MPC / Hoekman. 14 - 16 May (RSCAS)

2014 Summer School on EU Energy Law & Policy: Renewables and Energy Efficiency. 22 May (RSCAS)

Executive Training Seminar: Academy of Global Governance Executive Training Seminar Series 'Training For Italian Diplomats'. GGP / Hoekman. 28 - 30 May (RSCAS)

Training Course: Training Course for ANACOM on Communications & Media Regulation - Block 4: Competition Policy and Consumer Protection. FSR C&M / Parcu. 28 - 30 May (RSCAS)

FSR Energy Annual Training block III. 2 June (RSCAS)

Summer School: Summer School for Journalists and Media Practitioners 2014: Freedom and Pluralism of Traditional and New Media. MPM / Parcu. 2 - 7 June (RSCAS)

ECO Writer's Group. 5 June (MWP)

Training course: Regulation of Wholesale Energy Markets (REMIT). 6 June (RSCAS)

Boot Camp for Journalists. Pier Luigi Parcu. 09 June (RSCAS)

Summer School: Boot Camp for Journalists 2014: Tools for Better Reporting. CMPF / Parcu. 9 - 12 June (RSCAS)

Academy of European Law: Human Rights Law. 16-27 June (AEL)

21st Century Human Rights. Harold H. Koh (Yale University) 16 - 24 June (AEL)

Freedom of Religion, Political Secularism and Human Rights in South Asia. Rajeev Bhargava (Centre for the Study of Developing Societies, New Delhi) 18 - 20 June (AEL)

Rights and Religion in the Legal and Constitutional Order of Islamic States. Nathan Brown (George Washington University) 25 - 27 June (AEL)

Religion and the State in Asia: Individual, Communal and State-Sponsored Dimensions to Religious Freedom. Carolyn Maree Evans (Melbourne Law School, University of Melbourne) 24 - 26 June (AEL)

Regulating Religion in the United States. Winnifred Sullivan (Maurer School of Law, Indiana University Bloomington) 23 - 26 June (AEL)

Godless Europe: Between Secularism and Religion. Lorenzo Zucca (King's College London) 19 - 23 June (AEL)

10th Migration Summer School - Framing Migration Differently: From Implicit Problem to Implied Asset. 23 June (RSCAS)

FSR Summer School on Regulation of Energy Utilities. 23 June (RSCAS)

Academy of European Law: Law of the European Union. 30 June – 11 July (AEL)

The Internal Market as a Legal Concept. Stephen Weatherill (Somerville College and Law Faculty, Oxford University) 30 June – 4 July (AEL)

EU Legal Acts: Current Legal Issues. Deirdre Curtin (University of Amsterdam) 7 – 9 July (AEL)

Treaties between Member States and EU Law. Ben Smulders (Legal Service of the European Commission) 7 – 9 July (AEL)

EU Acts and Member State Acts in the Negotiation, Conclusion and Implementation of International Agreements. Sir Alan Dashwood (University of Cambridge (Emeritus) and City University, London) 30 June – 2 July (AEL)

Soft Law and New Modes of Governance. Mark Dawson (Hertie School of Governance, Berlin) 9 – 11 July (AEL)

Abnormal Legal Sources in the EU Sovereign Debt Crisis. Claire Kilpatrick (EUI LAW) 2 – 4 July (AEL)

EU Legal Acts and the Role of Private Parties – Collective Agreements as a Source of Law in the EU. Aukje van Hoek (University of Amsterdam) 3 – 7 July (AEL)

How Are Legal Acts Made?. Päivi Leino-Sandberg (University of Helsinki) 8 – 10 July (AEL)

Law and Logic Summer School. Giovanni Sartor. 14 July (LAW)

Summer School in Comparative and Transnational History: Theories, Methodology and Case Studies. Ann Thomson, Regina Grafe, Pavel Kolar. 15 September (HEC)

Summer School: 10th Migration Summer School. MPC / Fargues. 23 June - 4 July (RSCAS)

Training Course: Euro Area Business Cycle Network Training School Financial Frictions and Macroeconomic Activity. - / Marcellino. 15 - 17 September (RSCAS)

Future Power Grid Managers Programme. 2 October (RSCAS)

Training Course: FSR Future Power Grid Management programme. FSR Energy / Glachant. 2 - 5 October (RSCAS)

Training Course: ENTraNCE 2014 - Final Workshop. ENTRANCE 2014 / Parcu. 2 - 4 October (RSCAS)

FSR Annual Training on Regulation of Energy Utilities - Block I. 6 October (RSCAS)

Training Course: FSR Annual Training on Regulation of Energy Utilities. FSR Energy / Gil. 6 - 10 October (RSCAS)

Executive Training Seminar: GGP Executive Seminar: Comparing Regional Integration Institutions: America, Africa, and Asia. GGP / Closa Montero. 8 - 10 October (RSCAS)

Training Course: Annual Training 2014-2015 on Communications & Media Regulation - Block 1: Principles of Electronic Communications Technology, Economics, and Law. FSR C&M / Pier Luigi Parcu. 20 - 24 October (RSCAS)

Executive Training Seminar: Global Value Chains: Policy Implications and Opportunities. GGP / Hoekman. 27 - 29 October (RSCAS)

Executive Training Seminar: Small Medium Enterprises and Foreign Direct Investments in Developing Countries. GGP / Giovannetti. 29 - 31 October (RSCAS)

Academic Communications Skills session. 3 November (MWP)

Course Design Workshop (session 1-4). 10 November (MWP)

Training Course: FSR Training on European Regulation for Power Infrastructure. FSR Energy / Glachant. 10 - 12 November (RSCAS)

Mock-Interviews for SPS Fellows with EUI Faculty. 24 November (MWP)

Training Course: Annual Training 2014-2015 on Communications & Media Regulation - Block 2: Networks Regulation. FSR C&M / Parcu. 4 - 6 December (RSCAS)

2. SERVICES

REPORTS ON SERVICES

ACADEMIC SERVICE

2014 represented a year of change for the Academic Service.

On the 1st of February 2014 Veerle Deckmyn took over the management of Academic Service from Andreas Frijdal. Various tasks were rationalised and redistributed among staff members. This was the case for areas related to grants, diplomas/certificates and exchange programmes. Some tasks previously dealt with by the Academic Service were transferred to more appropriate services. The organisation of the High Council meetings and the secretariat of the Alumni Association were transferred to the Office of the Secretary-General and to the Communications Service respectively.

The Service welcomed a new staff member, Lorenzo Ghezzi and said farewell to Françoise Thauvin who retired in November 2014. Preparations have begun for the succession of Ken Hulley who will retire in 2015 and worked part-time in 2014.

A great deal of work was put into Rethinking the Doctoral Programme and strengthening the post-doctoral programme. The Academic Service actively participated in these discussions together with the Dean of Graduate Studies and the Directors of Graduate Studies. The implementation of changes to the programmes will be gradually introduced and an assessment will follow in 2015-2016.

With regard to International Networking several contacts were made with China, Brazil and Columbia to open up the EUI programmes to non EU countries. The Russian WED programme was consolidated; a framework agreement between the EP and the EUI was concluded; and the agreement between the EUI and the College of Europe was renewed. Efforts were made to strengthen contacts through Erasmus Mundus; to examine new possibilities through the Erasmus + programme and to find teaching opportunities for EUI doctoral researchers in Europe and beyond. In 2014 an agreement was concluded with the University of Florence offering teaching trainer opportunities to our more advanced researchers/post-docs.

In 2014 Academic Service inventorised current agreements with other universities, departments and centres with the aim of analysing the agreements and establishing policy guidelines for future cooperation agreements. This work will continue into 2015.

After reviewing the offer of Academic Skills it was decided to increasingly include language skills and soft skills of various types, crucial in a multilingual, multicultural research environment. Where possible, Academic Skills offered to Fellows have now also been opened up to interested Researchers and vice versa.

The Teaching Skills courses, so far given by externals, were taken over by the English language teachers so as to ensure continuity and to provide the researches with an internal contact point for further follow up and questions.

Considerable efforts were made together with the Dean of Studies and the Communications Service to increase the visibility of the PhD programme on the website, via social media and by giving presentations in various EU countries on the EUI and its programmes. Where possible Alumni Association members were also involved in this communications activity.

A first revision on both content and lay out of the Academic Service's website was concluded in 2014. This exercise will continue in 2015.

ICT support on the database Osiris— essential for the smooth working of the doctoral programme— was generously provided in 2014. The project progressed but more resources need be allocated to fully implement the project. The question of resources will need to be addressed in 2015.

The Counselling and Wellbeing Service presented its services to new researchers and fellows and organised various workshops during the year, which were open to all EUI members. The external counsellor was replaced by a new external psychologist in September. The new person was fully briefed on the EUI, its academic life and challenges and academic rules, so as to ensure better integration and increase understanding of the needs of EUI members seeking advice and help.

In collaboration with the REFS two rooms were made available in Villa Paola to accommodate the Counselling and Wellbeing service.

The September Programme for newcomers was adjusted to provide more time for presentations, which researchers need and expect upon their arrival at the EUI.

Extracurricular Activities are of great importance for the smooth integration of EUI members. In 2014 some 22 groups were active, and various performances and activities took place involving the whole EUI community. A summary of the year for '4-B' follows.

SPECIAL REPORT FROM ACADEMIC SERVICES: SUPPORTING EUI COMMUNITY THROUGH 4B

Under the umbrella of the so called 4B (*Body, Brain and Boosting Board*), 2014 was a particularly gratifying year for extracurricular activities at the EUI. The number of sporting and cultural clubs was consolidated and the resulting output and level of participation was particularly impressive. It's impossible to list all the events that occurred during the year, but what follows are some of the highlights which indicate the scope and versatility of these groups. 4B activities are open to the entire EUI community, their partners and families. They bind the Institute together and are integral to the well-being of its members. Many activities have the added advantage of bringing the EUI into the local Florentine community.

Football has been a popular sport at the EUI for nearly two decades now. After the historically successful 2012/2013 season, in which the EUI male football team won the AICS B2 League, the Squadra Fantastica, one of the oldest institutions of 4B, competed for the first time in the B1 League, ending up 4th in the final classification. Memorable was the 1-0 victory against the leaders and winners of the league and the meeting with President J.H.H. Weiler and Italian Prime Minister Matteo Renzi.

The women's football team, the Mad Cows, also a team with a long and colourful history, continues to participate in a local calcetto league.

The Coppa Pavone, the annual intramural tournament played on the villa Schifanoia pitch, is as popular as ever among the entire EUI community. In 2014 18 teams competed, involving

more than 200 players, including researchers, fellows, faculty, staff and their families. For the second year in a row, the traditional co-ed tournament was flanked by the Coppa Pavone femminile.

The Rowing Club similarly flourished. In early Spring, along the Arno, under the arches of Ponte Vecchio, alongside the Società Canottieri Firenze and Aviron ESCP Europe, the three clubs participated in the first ever De Gasperi-Schuman Cup regatta. Races included men's eights, women's eights, mixed eights and male coxless fours.

The culmination of the year was inevitably the 'Vogalonga', the historic 32 km race in Venice. The preparation and organization for this race was challenging and the Club is to be congratulated on having been there on the day.

But the other EUI clubs must not be forgotten. Members of the Running Club were invited to train for a variety of marathons at home and abroad. One of the most popular is the Florence Marathon where EUI members took off this year with some 9430 runners. In the Autumn, the Hiking Club combined hikes and culture. The first hike saw Cararra Marble and La Spezia, followed by hikes around Anghiari-Arezzo, San Gimignano, Volterra, Val d'Orcia, and a grand finale with olive and wine tasting in a medieval castle in the Chianti.

The Climbing Club diversified this year and dedicated more time to rock climbing and bouldering in Tuscany.

Whereas the EUI Tennis Club contracted with a Florentine club and subsequently organized tennis lessons and drew up a tennis ladder to cover

all levels. The alternative tennis group continued its activities and held the 4th Coppa Palomba, a mixed doubles tennis tournament.

An interesting development was the inauguration of the Orto Sociale. Gardeners were invited to clean up a patch of earth near Villa Raimondi and grow their own produce. According to the Researchers' Community, the tomatoes were a huge success.

On the arts side, the programme was just as interesting and creative. The theatre groups (one in English, the other in French) performed throughout the year. They are complementary, their productions varying, ranging from Boccaccio to Düringer, Some like it Hot to an evening of French poetry reading with a piano accompaniment.

The musicians and vocalists excelled themselves. Both the Choir, the smaller Women's Ensemble and the EUI Music Society were present, as is the norm, at EUI events throughout the year. At Christmas they joined together and held a Concert in the Badia Church. Classical and folk music vied with each other, the whole concluding with excerpts from Handel's Messiah. It was truly a memorable occasion.

The evening ended with performances by the EUI Rock bands, although not strictly 4B, testimony to the talent and diversity within the EUI Community.

But the activities do not stop here. Some of the clubs collaborated in the academic life of the Institute. In particular the Cineclub which joined forces with the International Law Working Group, the Seminar on Surveillance and

Human / Fundamental Rights, as well as the Language Centre and screened films specific to the topics in hand.

And beyond the EUI, relations continued to be forged with the city. Many of the clubs depend on external members' participation to maintain their impetus throughout the academic year. We invite externals to take part in our events with a resulting synergy. But we are also invited to take part in events in the city. Memorable the participation of the EUI Choir and the French Theatre Group at the Museo d' Avanzati in September when the groups performed music and recited poetry from the end of the nineteenth century to the general public.

Facilities are inevitably limited at the EUI, so some groups have had to find alternative locations. Mention has already been made of the Rowing Club and the Tennis Club, but this applies also to the indoor climbers, the tango dancers, the swimmers and the basketball players (with New York University). All groups have found host clubs where they can pursue their activities.

REPORTS ON SERVICES

ACCOUNTING SERVICE

The Accounting Service's main tasks include the management of the treasury and the registration of all the documents related to revenue and expenditure. It is also responsible for the proper implementation of payments sent by the different services and the collection of revenue, and for this purpose it is responsible for the correct management of the master data of vendors and customers.

All the transactions are registered during the calendar year using the double entry method. The accounts are closed at the end of the financial year in order to prepare the Final Accounts, which must contain the financial statements and the report on the implementation of the budget of the Institute.

Above and beyond the basic tasks mentioned above, in 2014 the main objective of the Service was to implement the go-live of the new accrual-based accounting system starting from January. This enterprise required the involvement of all the financial sectors of the Institute. In addition it was also necessary to enlist the help of external consultants at various points throughout the year. In fact the new accrual principles involved profound changes in the document workflow, in the responsibility of the financial actors and in the new accounting principles, which have an impact on the closure of the accounts. The new system uses SAP software, which is also used by the Council, the Court of Justice and the Court of Auditors of the EU. The effects of this partnership are very important, in that the EUI is no longer isolated by being the sole user of the old Sucre accounting software. It should also not be underestimated that the costs the Institute will pay are only around 4% of the total maintenance costs of the very expensive SAP platform. It would not have been possible for the EUI to adhere to this program without this savings.

In 2014 the Accounting Service also coordinated the call for tenders for the bank responsible for the management of the EUI's bank accounts. The tender was awarded to the Banca CR Firenze in July. The new contract foresees a yearly renewal for a maximum of six times. New conditions were obtained both for the Institute's bank accounts and for the private accounts of the staff. A significant improvement was also obtained in terms of interest rates despite the currently very low Euribor.

In addition, the Service also collaborated in the procedure for a new actuarial study as foreseen by the rules and requested by the Supervisory Board of the Pension Reserve Funds. Contacts were made with Eurostat which, although not in the position to directly take in charge the calculation of the benefit liabilities of the Institute (as the EUI is not part of the European institutions), allowed the Institute to use their actuarial assumptions. They also offered their very experienced

collaboration in case of need during the meetings foreseen with the company that won the tender for the preparation of the actuarial study. The results are expected to be approved by the High Council in 2015.

BUDGET AND FINANCIAL SERVICE

The main mission of the Service is to assist the Principal and Secretary General in organising and rationalising the EUI's administrative financial operations, actively supporting the academic section in achieving its institutional goals as provided for in the Convention in terms of teaching and research.

Realization of yearly objectives

New Accrual approach:

In 2014, following the adoption of an accrual based accounting system the Budget and Financial Affairs service as well as the whole financial administration was involved in the implementation of this important horizontal project.

New 'organisation of the financial services'

The BFA elaborated a new system defining specific procedures taking into consideration the need to, first and foremost, clarify the competencies and responsibilities of the financial management.

New Financial rules

The new organisation of the financial services and the new accrual approach required an analysis and a revision of the EUI financial rules. The accounting principles laid down in the new version of the Financial Rules follow those of the Financial Regulation applicable to the general budget of the European Union.

Public procurement:

The service under the coordination of the EUI Legal Advisor worked on the reform of the EUI's Public Procurement Regulatory framework, streamline and consolidating the procedure and realigning them on the main trends of the EUI legislation.

2014 EC contribution to the budget (new activities: multiannual financial framework)

Pursuant to the European Commission's decision to continue providing specific support to the EUI through the Jean Monnet Programme in the framework of the financial perspectives 2014-2020, the Service was asked to define specific technical scenarios.

External Audits

The BFA Staff's support was also requested for the various Audit activities: formal EUI Auditors appointed by the High Council, Internal Audit Service, external Audit activities on specific projects, external Audit activities on the EU running cost contribution to the budget and an additional and specific audit has been carried out as a result of the EC contribution to the Institute.

The final results of the different audits were that practically all the expenses claimed by the EUI were considered as eligible project costs and therefore no adjustment was requested.

A new approach with BC/HC delegates. How to better present documents?

At the request of some delegations to the Budget Committee and High Council meetings some adjustments were made to the structure of the set of documents. It was also decided to add on an experimental basis an information day to be held on the eve of the Budget Committee formal session.

The BFA Service acting as secretariat was actively involved in the analysis made by the Troika in order to reevaluate the on-going procedure.

Activities of the new Administrative Site Officers (ASO) infrastructure

As per the mandate received by the President/SG the ASO structure (unit of the service which manages the local budget of the academic units) was rearranged in order to create synergies while maintaining the strict link between departments and financial administration.

The new structure consisting of 2 ASOs supported by a third part-time colleague became fully operational in 2014 managing the four department budgets including grants, lump sums for research projects and Research Council allocations.

The Evolution of Day-to-day Administration

To give a better idea of the scope of the activities performed by the Service, it will help to recall that it manages the financial administration of the budget relating to:

- The statutory staff of the Institute
- The externally-funded research activities budget
- The operating budget of all the academic departments/centres, and all the administrative units (with the sole exception of the Library – running cost budget);

In other words, in addition to the standard co-ordination of the general budget expenditure, the employees in this Service are required to perform direct administrative operations relating to approximately 97% of the budget.

Externally-funded Activities

The area which has developed most in the last years is that dedicated to supporting the top management and academic staff in their fundraising activities. This applies both to the initial phase of negotiating the financing and to the relative financial administration.

■ COMMUNICATIONS SERVICE

The Communications Service (CS) is responsible for implementing the EUI Communication Strategy. The Service works closely with the Office of the Secretary General and the Office of the President, and interacts with the EUI Departments, Centres and Services in order to advise, support or directly implement communication plans. Through both daily support and special initiatives, we seek to streamline internal and external communication and create a common corporate identity and voice for the Institute.

The CS has been organised into three main areas of expertise and action, all of which have steadily grown in reach since its founding in 2011. These three areas of activities include (1) centralised web services, multimedia and audio visuals; (2) publications, editing, corporate identity and design; and (3) media and public relations, alumni relations, visits and events.

The Service is directed as an integrated team, with strong collaboration required across the three areas, and with other Services, for major initiatives such as the State of the Union Conference and the PhD campaign.

In 2014 the Communications Service supported and maintained the EUI main website as well as all projects, events and blog websites, bringing innovation and implementing new technologies relevant to the EUI general and specific needs in the web related areas. Important updates and features were added to the Content Management System in 2014, and the CS offered numerous training opportunities to the more than 100 web professionals across the Institute. In addition, we implemented new web analytics tools to better monitor web traffic, enabling us to better evaluate and adjust our web communications strategies.

In 2014 the CS produced and supported publications engaging members, stakeholders, and the broader public through the electronic magazine *EUI Times*; the electronic newsletter *EUI Life*; news items and interviews on the homepage; the President's Annual Report; and brochures, reports and other promotional items for the RSCAS, the MWP, the departments, services and numerous projects across the Institute. The CS offered continued support to users of

corporate materials with templates for materials including EUI stationery, corporate covers on academic publications, and the like. The CS oversaw or advised on the production of all branded materials in 2014 which ranged from doctoral certificates to media backdrops to signage to the offer in the EUI shop.

In 2014 the CS further consolidated significant, long-term relationships with top-ranking international and national media, including the Financial Times, Frankfurter Allgemeine Zeitung, Le Monde, ANSA, New York Times, The Economist, Wall Street Journal and Reuters. Several media partnerships were signed with top international and national media to secure free advertisement for the EUI and special events such as The State of the Union conference and the EUI Energy Forum.

The Service coordinated and/or supported more than 50 high-level, multi-stakeholder visits and events. In 2014 it coordinated the fourth State of the Union annual conference (a more complete report follows in a later section), which has been an extraordinary mechanism to increase the EUI's visibility worldwide, developing awareness of the EUI, its reputation and mission. Nearly 600 individuals and 202 journalists participated in the event. The 2014 event was especially notable as it included one of only three live televised debates with all candidates for the EC presidency.

The CS manages the EUI database's marketing lists, and last year ran several targeted mass mailing campaigns to publicise EUI institutional and academic initiatives.

In 2014 we worked closely with the Academic Service, the Dean of Studies and the departments to increase the visibility of the PhD campaign. This involved the production of new web pages with new content; revised promotional materials, and the coordination of 12 'road show' presentations which took place across Europe and included the participation of faculty and alumni.

With Alumni Relations completely transferred to the CS in 2014, we made concentrated efforts to more deeply engage EUI alumni on various fronts. The CS worked on the development of the Alumni Directory, and has reached out to alumni through online initiatives such as 'Return to your alma mater'. The CS provided exceptional support and publicity during the Alumni Association's Executive Committee elections in Autumn, and involved 'Alumni ambassadors' as contact persons for prospective candidates during the PhD campaign.

■ INFORMATION AND COMMUNICATION TECHNOLOGY SERVICE

The mission of the ICT Service is to support the European University Institute's (EUI) goal of academic excellence by providing, the Information and Communication Technology (ICT) Infrastructure, the mobile & desktop devices, the business applications, and the technical services and solutions necessary for the delivery and support of Learning, Research and Administration. The ICT Service facilitates all data and voice communications over a secure and robust network which links all our academic and administrative staff, and enables collaboration with external agencies, universities, research institutes, the European Commission, government bodies, etc.

Main activities 2014

During 2014 significant progress was made in increasing the quality of many ICT service offerings, particularly the extension of ICT help desk hours, and by the delivery of almost 100% availability of both our internet connectivity and our business application processing.

Given the limited resources available to the ICT Service progress was also made in the key strategic areas of integration of data & business processes, the provision of more extensive wireless network connectivity, and in the management and mitigation of some known technical risks.

Integration of data and business processes

Three key elements of this strategy were implemented during 2014, namely the SAP financial & accounting system, the OSIRIS student administration system, and the ecommerce payments gateway.

The main objectives for the SAP system in its first year of operation were to ensure that the functionality to meet both the daily operational needs and the Institutes' financial and legal reporting obligations were provided and that where necessary the application and financial business processes were enhanced by continuous development and improvement.

The Osiris student record management system was implemented during 2014 to provide the functionality to support Researcher and Fellowship applications and the administration of student records; with additional investment in time and resources Osiris can provide the centralised stable but flexible platform necessary for the streamlining of key Institute academic administration and business processes.

In addition an e-commerce platform was developed which provides the EUI with an electronic payments facility. It is an 'enterprise tool' which can be adapted to many purposes including conference & event payments, membership, fees etc.

and is a professional payments gateway which will integrate seamlessly with our SAP accounting system.

Network Connectivity

Very significant progress was made in the provision of wireless network connectivity. The total coverage area and the number of simultaneous connections were effectively doubled. New wireless base stations were installed on all major campuses and the institute has gained additional coverage both internally and externally.

ICT Risk Mitigation

A major step was taken in addressing institute disaster recovery requirements by the movement of the storage area network (SAN) and cluster to the Villa Salviati data centre. In addition a new uninterruptible power supply (UPS) was installed to ensure that the data centres were actively monitored, and that a reliable back up was available to cover any power outage.

INTERNAL AUDIT SERVICE

In 2014, the focus of the Internal Audit Service's (IAS) efforts remained on the general implementation of the accrual accounting system. The strategic shift of accounting principles entailed fundamental changes in financial management, which, in turn, required validation by the Internal Auditor. IAS completed its review on the initial setup and control framework of the Accrual Based Accounting (ABAC) project, nine months after the system became operational. The review revealed some areas that needed additional tuning and some opportunities for streamlining of the new processes. All recommendations were accepted by the responsible parties and are in the process of being implemented.

Through the course of year, IAS joined efforts with the EUI top management to further strengthen the responsiveness and commitment to corrective actions recommended by IAS. Progress in that direction was made through the introduction of two new steps into the audit process. The first one is a peer review by the Management Team of audit findings and discussion of possible actions to address the issues. This step is intended to bridge and leverage the expertise across the services and find the optimum solution to issues.

The second adjustment to the audit process is foreseen during the follow-up phase. According to the new procedures, issues that remain open beyond the committed date are to be discussed with the President. It is up to him to decide whether the Institute could bear the risk of not addressing the issues or whether the respective parties should proceed with mitigating action plan.

Following the new approach, in December 2014, IAS completed its first formal follow-up study where the mediating role of the President was required. As a result, open issues were reconsidered and new plans for action were drafted. One issue remained open, however management expressed its explicit consent for accepting the risk. In 2014 IAS allocated about a third of its time to advisory services, such as an analysis of the authorized exceptions, review of revised mission reimbursement procedures, and feedback on revised public procurement procedures. The new procurement procedures introduced a new preventative control that requests the advice of the Internal Auditor before and, eventually, after the launch of an open or restricted tender procedure. The advice of the Internal Auditor was requested even prior to the new decision entering into force. At the end of 2014, the compliance check was carried out on the occasion of the EUI Library's open call for tender for the supply of books and REF's restricted procedure for selecting an insurance agent.

Among the activities carried out in 2014 by IAS was the preparation of six independent reports on factual findings for research projects funded by the European Commission and the European Research Council. The total value of certified expenses during 2014 was €4,128,284.

IAS also looked at the Internal Control System and determined that the risk management framework needed further development. The Service recommended that, in the context of the annual risk self-assessment, the EUI Services elaborate on the changes in the ranking of the risks, as compared to previous years, in order to demonstrate pro-active involvement in the overall risk management at the EUI. Furthermore, the Secretary General is recommended to acknowledge all reported risks, focusing on the ones that have been ranked 'High'. A reflection on the adequacy of the mitigating actions reported by the services is also beneficial for underlining the active stand of top management in the risk governance program. The changes in the process were reflected in the guidelines drafted by IAS and were distributed in time for the preparation of the 2014 Annual Activity Reports.

Details for all key activities performed by IAS in 2014 can be found in the Annual Activity Report of the Service, as defined in art. 60 point 4 of the Financial Rules.

PERSONNEL SERVICE

The mission of the Personnel Service is twofold: to assist the President and Secretary General in organising and managing the EUI's administrative operations in the field of human resources and support the academic branch of the EUI in fulfilling its institutional goals as provided for in the Convention in terms of teaching and research.

In pursuing its mission as a horizontal service for the EUI, the Personnel Service: ensures the development and implementation of the Staff Regulations; delivers services from recruitment to retirement; communicates on policies, actions and initiatives of relevance to the EUI staff and academic members, as well as collaborates with the EU institutions on areas linked to the Staff Regulations and its activities.

Realization of yearly objectives

EUI staff rules reform

The EUI has been traditionally applying *mutatis mutandis* the Staff Regulations of the officials and others servants of the European Union. In 2014, following the EU Staff Reform, the Personnel Service headed the discussions and negotiations on the revision of the EUI Staff Rules after considering those of the EU Staff. The Working Group created on that purpose presented an agreed document for evaluation by the President and the Secretary General (30 June 2014), which has been subsequently submitted slightly, revised and approved by the High Council (5 December 2014). The EUI reform package strikes the balance between the necessary drive for economies in response to the EU crisis and the ability of our Institute to deliver its policies. The main changes introduced are in the areas of: careers, retirement age, working hours, expatriation and foreign residence allowances, annual travelling time and travel payment.

Major human resources turnover and personnel replacement

The Personnel Service was devoted to manage the significant turnover of top managers and highly experienced members of the EUI administrative staff. On this respect, vacancy notices have been reviewed and modernised with the contribution of the Legal Advisor. Moreover, the EUI vacancy notices have been systematically published at the European Personnel and Selection Office (EPSO) website strengthening therefore the Institute's visibility within and outside the EU but also addressing geographical imbalances. The Personnel Service will continue improving recruitment processes.

Recruitment of teaching staff: partners' policy

On the basis of the guidelines received by the President, the Service proposed the development of a new policy for the employment of teaching staff partners in different fields of the EUI's activities in order to uphold their settlement and integration in Florence. The creation of this new type of contracts (i.e. Academic/Administrative Associate) has been financed from external funds (overheads). In particular, in 2014 two

administrative associates and one academic associate have been recruited.

Legal framework and the revision of the EUI statutory texts

In the framework of the EUI strategic objective of re-organising and harmonising the EUI legal texts, the Personnel Service continued its strategy on this direction. The emphasis was primarily given to the preparation of the documents for the revision of the Staff Regulations applicable to Permanent Staff Members and Conditions of Employment of Other Servants (CEOS) of the EUI as well as to the Conditions of Employment of Teaching Staff (CETS) of the EUI.

Reinforcing the administrative links with the European Institutions

In the course of the 2014 the Personnel Service strengthened the relationship with the EU Institutions. More specifically, inter-institutional agreements with the European Parliament (June 2014) and the Council of the EU have brought an added value in the areas of competence of the Personnel Service. Moreover, existing collaborations with PMO (Office for the Administration and Payment of individual Entitlements), the Joint Sickness Insurance Scheme (JSIS), PMO salary, the Accident Insurance as well as EPSO (European Personnel Selection Office) has been further exploited.

■ REAL ESTATE AND FACILITIES SERVICE (REFS)

The Real Estate and Facilities Service (REFS) is responsible for the maintenance of buildings, grounds and technical infrastructure; security and safety; environmental services; the purchase office; EUI canteens; the housing services; the welcome service; organization of events; management and distribution of furniture and official materials; document reproduction and printing; translations, mail service, central filing and protocol office; the EUI crèche and the outsourced Travel Agency.

Created on 1 October 2012, 2014 was a year for the still 'fledgling' REFS to define its identity and potential. Beyond providing the usual day-to-day services mentioned above, in 2014 the REFS concentrated on the below initiatives, including a user survey assessing its performance in all main areas.

GREEN Action Plan

The REFS energy-saving campaign was the main action plan item for 2014 with the aim of reducing the consumption of water, electricity, natural gas and heating oil at the EUI, as to contain energy price increases in a zero growth budget context. The Service launched a massive awareness campaign encouraging water and energy conservation and implemented

various technical measures to reduce consumption. The REFS achieved its objective of an average overall 15% decrease in consumption of these water and energy. The action plan will continue in 2015 with savings reinvested in further structural measures to reduce consumption.

Space management

The Service manages 16 buildings, for a total area of 31,000 m². The building management programme which was put in place in 2013 requires important investments and in 2014 resources were dedicated to implementation and customization of the software *Realgar*.

User support

The Service manages day-to-day life troubleshooting for 1100 EUI users. In 2013 it launched the EUI Helpdesk and in 2014 this instrument was consolidated. The last user survey showed a high user satisfaction with the tool. In light of this, in 2014 the REF worked on a feasibility analysis to develop the Helpdesk into an enlarged information/assistance desk which will involve all administrative services dealing with user services. In parallel, the REFS web pages were improved to facilitate access to logistics and practical information concerning working and everyday life at the EUI. The publication of specific policies, rules & regulations, guidelines and special agreements was implemented.

Consolidation of main rationalisation processes

One of the important potentials of the new REFS is synergies and rationalisation in the sectors which previously were divided. In the area of building maintenance, which absorbs 15% of the Service budget, we organised a unique tender for one provider to be accountable for the overall maintenance of systems and structures of the EUI's campus and for minor refurbishment works. With this new organisation we were able to consolidate the management of services from about 20 small contracts (and providers) to one; to increase the number of maintenance personnel from 2 to 5 workers; and to rationalise the car fleet and provide a service level agreement with measurable performances monitored through Key Performance Indicators (KPIs).

USER SURVEY

The first REFS survey was launched in July 2014, and 283 people completed it. The survey covered the various areas that fall under the management of the Service and results show a general trend of good/very good levels of user satisfaction (3.79/5). A full report on the survey may be found at:

<http://www.eui.eu/Documents/ServicesAdmin/Logistics/Intranet/REFSSURVEY2014results.pdf>

A decorative header consisting of seven squares arranged in three rows: three squares in the top row and four squares in the middle row.

3. THE EUI IN NUMBERS

A single square on the left side of the title.A decorative footer consisting of twenty squares arranged in six rows: three squares in the first row, four squares in the next two rows, three squares in the next two rows, and two squares in the final row.

FIGURE
8

Total Number of Registered Researchers, by Department

FIGURE
9

Applications for PhD and LLM Programmes

TABLE
1

EUI PhD and LLM Thesis Defenses, last five years

	2010	2011	2012	2013	2014
ECO	20	23	22	16	22
HEC	40	25	30	22	27
LAW PhD	30	30	23	36	35
LAW LLM	5	6	8	5	8
SPS	47	27	34	33	25
TOTAL					
PhD/LLM	137/5	105/6	109/8	107/5	109/8

FIGURE
10

Gender Composition of all Registered Researchers

FIGURE
11

Gender Composition of Successful Post-doctoral Applicants (MWPs and JMFs)

FIGURE
12

Applicants for EUI Post-doctoral Fellowships

FIGURE
13

Breakdown of Max Weber Programme Fellowship Applications

FIGURE
14

FIGURE
15

Countries of Origin, Registered Researchers and Fellows in 2014

TABLE
2

EUI Administrative and Teaching Staff, 2004-2014											
Administrative Staff											
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Permanent Staff	97	93	91	94	92	90	86	82	78	82	83
Temporary Staff	45	42	36	34	33	39	43	50	57	62	61
Temporary Staff-Language Assistance	4	4	4	4	4	4	4	4	4	4	4
Contract Staff	-	-	17	19	21	26	28	35	35	39	30
Contract Staff for Auxiliary Tasks	-	-	4	6	8	3	3	6	17	21	22
Local Staff	4	4	-	-	-	-	-	-	-	-	-
Auxiliary Staff	3	-	-	-	-	-	-	-	-	-	-
Special Advisors				1	2	2	1	1	-	-	-
Total Administrative Staff	153	143	152	158	160	164	165	178	191	208	200
Teaching Staff											
President and Secretary General	2	2	1	2	2	2	2	2	2	2	2
Professors-full time	48	50	52	50	50	52	54	52	50	54	57
Professors-part-time	5	6	9	6	8	12	13	19	28	29	39
Research Staff (including Marie Curie Research Staff)	34	52	57	63	51	66	99	110	146	140	166
Marie Curie Research Staff	1	11	15	14	10	11	17	9	11	9	6
Total Teaching Staff	89	110	119	121	111	132	168	183	226	225	264
Other											
Staff in Early Retirement	1	4	6	5	4	2	2	1	-	-	-
Retired Staff	29	35	36	38	42	47	51	60	69	72	80
TOTAL EUI STAFF	272	292	313	322	317	345	386	422	486	505	544

FIGURE
16

The Funding of the Insitute

Revenue and expenditure for the 2014 financial year (in thousands of Euros)

* The difference between total revenue and total expenditures is mainly related to pluriannual externally funded research projects (earmarked budget appropriations to be carried over to the following financial year)

FIGURE
17

Breakdown of the usage of appropriations by sector for the current financial year and those carried over from the previous year

FIGURE
18

External Resources 2010 - 2014

Externally-funded research projects 2014: €13,504,974
Resources from other activities 2014: €2,413,263
Total External Resources in 2014: € 15,918,237

FIGURE
19

Breakdown of Externally-funded Research Projects 2014

Total externally-funded projects in 2014: €13,504,974.30

FIGURE
20

Breakdown of the EUI Budget Evolution 1975-2014 (2014 price)

■ Real MS contributions ■ Real European Commission contribution ■ Archives ■ Real ext funds ■ Real other Income

FIGURE
21

EC and Contracting States Contributions vs EUI Total Budget, 1975-2014

FIGURE
22

EUI Budget Evolution 1975-2014
(2014 prices)

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

4. EUI GOVERNANCE

A single light blue square located to the left of the section header.A row of three light blue squares located below the section header.

THE HIGH COUNCIL

The High Council is the EUI's governing board, consisting of representatives from the Contracting States to the Institute's Convention, who meet twice a year.

The meetings in 2014, chaired by Andreas Gofas (Greece) were held on 6 June and 5 December 2014.

Austria	Ulrike Leopold-Wildburger Elmar Pichl	Karl Franzens Universität Graz Austrian Federal Ministry of Science and Research
Belgium	Vincent Rémy François Roux	Service Public Fédéral Affaires Étrangères Service Public Fédéral Affaires Etrangères, Commerce extérieur et Coopération au développement
Cyprus	Despina Martidou-Forcier Natassa Demetriou	Cyprus Ministry of Education and Culture Cyprus Ministry of Education and Culture
Denmark	Marlene Wind Pernille Ulrich Anders Bjørneboe	University of Copenhagen Ministry of Science, Innovation & Higher Education Ministry of Science, Innovation & Higher Education
Estonia	Vello Andres Pettai Kalmar Kurs	University of Tartu Ministry of Education and Research
Finland	Liisa Savunen Riitta Maijala	The Academy of Finland Ministry of Education and Culture
France	Isabelle Mallez Bernard Saint-Girons	Ambassade de France, Rome Université de Paris
Germany	Susanne Burger Heike Mark Gisela Cramer Von Clausbruch	Bundesministerium für Bildung und Forschung Staatskanzlei-Abteilung Wissenschaft, Saarbrücken Bundesministerium fuer Bildung und Forschung

Greece	Athina Plessa-Papadaki Andreas Gofas	Ministry of Education, Lifelong Learning and Religious Affairs Panteion University of Athens
Ireland	Mary Doyle Siobhán Mullally Brian Power	Department of Education and Skills University College, Cork Department of Education and Skills
Italy	Carlo Curti Gialdino Andreas Meloni	Università degli Studi di Roma 'La Sapienza' Ministero degli Affari Esteri
Latvia	Luma Sika Alina Kučinska Inese Sture	Ministry of Education and Science Ministry of Education and Science Ministry of Education and Science
Luxembourg	Robert Kerger S.E. Janine Finck	Ministère de l'Enseignement supérieur et de la recherche Luxembourg Ambassador to Italy
Netherlands	Ronald C.G. Van der Meer Frans van Vught	Ministry of Education, Culture and Science University of Twente
Poland	Mikolaj Dowgielewicz Magdalena Bem-Anzejewska Magdalena Jasinska	Council of Europe Development Bank Ministry of Science and Higher Education Ministry of Science and Higher Education
Portugal	Fausto De Quadros Nuno Severiano Teixeira Ana Helena Marques	Ministério dos Negócios Estrangeiros Universidade Nova de Lisboa Ministério dos Negócios Estrangeiros
Romania	Bogdan Lucian Aurescu Vasile Puscas	Minister of Foreign Affairs of Romania Bolyai University
Slovenia	Anej Kotnik Marija Skerlj	Ministry of Higher Education, Science, Culture and Sport Ministry of Higher Education, Science, Culture and Sport
Spain	Luis Delgado Martinez Federico Morán	Ministerio de Educación, Cultura y Deporte Ministerio de Educación, Cultura y Deporte
Sweden	Arne Jarrick Sofia Magnusson Svensson	Stockholm University Ministry of Education and Research
United Kingdom	Ivor Crewe Pamela Wilkinson	University College, Oxford UK Department for Business, Innovation and Skills
European Commission	Harald Hartung	DG Education
Council of the EU	Giorgio Maganza	Legal Service, European Council
European Parliament	Alexandre Stutzmann Alfredo De Feo	Foreign Affairs Committee European Parliament Fellow, EUI

THE BUDGET AND FINANCE COMMITTEE

The Budget and Finance Committee advises the High Council on all matters with financial implications which are submitted to the High Council. The committee is made up of representatives from the Contracting States to the Institute's Convention.

In 2014 the Budget Committee met for an information day on 29 April, and then for two subsequent meetings on 30 April and 6 November. The Budget Committee meetings were chaired by Anna Krompa (Greece).

Austria	Siegfried Stangl	Bundesministerium für Wissenschaft und Forschung
Belgium	Vincent Rémy	Service Public Federal Affaires Etrangères – DG Coordination et Affaires Européennes (DGE)
Cyprus	Despina Martidou-Forcier	Cyprus Ministry of Education and Culture
Denmark	Anders Bjørneboe	Ministry of Science, Technology and Innovation
Estonia	Kalmar Kurs	Ministry of Education and Research
Finland	Sinnikka Välikangas	Academy of Finland
France	Guy Durand	Ministère de l'Enseignement Supérieur et de la Recherche
	Philippe Imbert	Ministère de l'Enseignement Supérieur et de la Recherche
Germany	Dagmar Busch	Bundesministerium für Innern
	Gisela Cramer von Clausbruch	Bundesministerium f. Bildung und Forschung
	Matthias Hack	Bundesministerium f. Bildung und Forschung
	Christian Maiwald	Bundesministerium für Innern

Greece	Anna Krompa	Ministry of Education and Religions Affairs, Culture and Sports- Directorate for EU Affairs
	Athina Plessa-Papadaki	Ministry of Education and Religions Affairs, Culture and Sports- Directorate for EU Affairs
Ireland	Brian Power	Department of Education and Skills
	Julie Smith	Department of Education and Skills
Italy	Giulia Temperini	Ministry of Economy and Finance
	Manuela Ruosi	Ministry of Foreign Affairs
	Renata Sperandio	Ministry of Foreign Affairs
Latvia	Alina Kucinska	Ministry of Education and Sciencet
Luxembourg	Léon Diederich	Ministère de l'Enseignement supérieur et de la Recherche
Netherlands	Rene Groeneveld	Ministry of Education, Culture and Science
Poland	Magdalena Bem-Andrzejewska	Ministry of Science and Higher Education
Portugal	Anna Helena Pinheiro Marques	Ministerios Negocios Estrangeiros
	Mafalda Gomes	Ministerios Negocios Estrangeiros
	Pedro Monteiro	Ministerios Negocios Estrangeiros
Romania	Iordan Barbulescu	National School of Political Science and Public Administration
Slovenia	Marija Skerli	Ministry of Education, Science, Culture and Sport
Spain	Luis Delgado Martinez	Ministry of Education and Culture
Sweden	Anneli Frojd	Swedish Research Council
	Sofia Magnusson Svensson	Ministry of Education and Research
United Kingdom	Pamela Wilkinson	UK Department for Business, Innovation, and Skills
External Auditors	Joachim Vollmuth	
	Jean-Marie Haensel	

THE RESEARCH COUNCIL

The Research Council's principal mission is to advise the Institute's governing bodies (the Principal, the High Council and the Academic Council, etc.) on decisions relating to research. It meets annually and evaluates proposals for major research projects and approves the allocation of funding. In 2014, the Research Council met on 8 May and was chaired by EUI President J.H.H. Weiler.

MEMBERS

José Alavarez Junco	Universidad Complutense, Somosaguas, Madrid
Enriqueta Aragones	Universitat Autònoma de Barcelona
Maxim Berg	University of Warwick
Dorothee Bohle	Central European University
Morten Egeberg	University of Oslo
Jonathan Faull	European Commission, Brussels
Pierre-Cyrille Hautcoeur	EHESS
Diana Mishkova	Centre for Advanced Study, Sofia
Anne Peters	Max Planck Institute for Comparative Public Law and International Law
Frank Smets	European Central Bank
Wolfgang Streeck	Max-Planck-Institut für Gesellschaftsforschung, Cologne
Piotr Sztompka	Jagiellonian University, Cracow
Philippe Weil	OFCE, Paris
Ineta Ziemele	Riga Graduate School of Law

ADMINISTRATION AND

DEPARTMENTS

J.H.H. Weiler, President

Pasquale Ferrara, Secretary General

■ ADMINISTRATIVE SERVICES

Academic Service: Andreas Frijdal (Director, through January 2014)

Veerle Deckmyn (Director, from February 2014)

Accounting Service: Fernanda Bagnaresi (Chief Accountant)

Budget and Financial Affairs Service: Roberto Nocentini (Director)

Communications Service: Stephan Albrechtskirchinger (Director)

Historical Archives of the European Union: Dieter Schlenker (Director)

Information and Communication Technology Service: David Scott (Director)

Internal Audit Service: Silvia Salvadori (Internal Auditor)

Library: Veerle Deckmyn (Director, through January 2014)

Tommaso Giordano (ad interim Director, February - October 2014)

Dieter Schlenker (ad interim Director from November 2014)

Real Estate and Facilities Service: Kathinka España (Director)

Personnel Service: Roberto Nocentini (Director)

■ EUI ACADEMIC DEPARTMENTS

Department of Economics: Piero Gottardi (Head of Department)

Department of History and Civilization: Federico Romero (Head of Department)

Department of Law: Hans-W. Micklitz (Head of Department)

Department of Political and Social Sciences: Alexander H. Trechsel (Head of Department)

Robert Schuman Centre for Advanced Studies: Brigid Laffan (Director)

Max Weber Programme: Karin Tilmans (Acting Director through April 2014)

Richard Bellamy (Director from May 2014)

5. ANNEXES

ANNEX 1: FRAMEWORK AGREEMENT WITH THE EUROPEAN PARLIAMENT

ACCORD DE PARTENARIAT

Le Parlement européen, rue Wiertz B-1047 Bruxelles, représenté par son Président, Monsieur Martin SCHULZ

et

L'Institut Universitaire Européen, ci-après dénommé l'IUE, Via dei Roccettini 9, 50014 San Domenico di Fiesole (FI), représenté par son Président, Professeur Joseph H.H. WEILER

- Considérant la priorité du Parlement européen à améliorer le soutien offert aux Membres du Parlement surtout dans leurs activités législatives;
- Considérant l'intérêt de l'IUE à inscrire au cœur de la réalité institutionnelle du Parlement Européen les actions qu'elle développe avec ses partenaires européens sur les carrières, la gouvernance et les politiques européennes,
- Considérant la contribution à la compréhension des politiques européennes offerte par les travaux du Centre Robert Schuman, du programme Max Weber ainsi que par les Archives Historiques de l'Union,
- Considérant l'intérêt mutuel des deux parties à s'engager dans un partenariat pérenne facilitant l'accès aux documents respectifs et aux initiatives mutuelles, ainsi qu'à leurs relations administratives et à définir les modalités de cette coopération pour en assurer le plein développement,

DÉCIDENT

D'établir un accord de partenariat en vue de faciliter la coopération entre le Parlement européen (PE) d'une part et l'Institut Universitaire Européen (IUE) d'autre part.

Article 1 : Objet de la présente convention

Différents champs de coopération entre les deux institutions ont été identifiés:

- facilitation de l'accès aux documents produits par les deux partenaires;
- conception et élaboration des rapports et des études,
- accueil et organisation d'événements (p. ex. colloques et conférences),
- coopération entre les services des deux institutions,
- organisation et participation aux cycles de formation,
- accueil de stagiaires,
- échange de membres du Personnel,
- accueil des chercheurs de l'IUE,
- accueil des Fellows.

Pour chacun de ces champs de coopération, le présent accord établit les modalités générales de collaboration entre les deux institutions. Les modalités plus spécifiques ou afférant aux aspects techniques de la mise en œuvre de cet accord seront définies à un stade ultérieur et sous une forme appropriée (p. ex sous forme de Service-level agreements (SLAs), approuvés par les Secrétaires Généraux des deux institutions).

Article 2: Facilitation de l'accès aux documents produits par les deux partenaires

Le Parlement européen et l'IUE mettront tout en œuvre pour améliorer, dans le respect des règles applicables, l'échange d'informations et l'accès aux documents produits par eux et qui pourraient être susceptibles d'avoir un intérêt dans le cadre des initiatives législatives ou académiques.

Article 3: Conception et élaboration des rapports et des études

Le Parlement européen et l'IUE se déclarent mutuellement intéressés par l'élaboration de rapports et d'études, de documents de synthèse, de recherches sur l'histoire de l'intégration

européenne basées sur les archives du Parlement Européen et sur les Archives Historiques de l'Union Européenne, de matériaux d'information etc. dans le cadre d'événements où les deux parties sont impliquées. Dans le cadre des procédures applicables en matière de passation de marchés publics, le Parlement européen pourra inviter l'IUE à lui soumettre des offres pour réaliser des études de recherche, utiles pour le Parlement européen.

Le Parlement européen et l'IUE s'accorderont au cas par cas sur les modalités de mise en œuvre.

Article 4: Accueil et organisation d'événements (p. ex. colloques et conférences)

4.1 : Accueil de manifestations

Le Parlement européen peut accueillir, certaines des manifestations (colloques et conférences) européennes organisées par l'IUE. Ces manifestations donnent lieu à la présentation de demandes spécifiques et font l'objet d'autorisations accordées au cas par cas. Ces demandes doivent être présentées au Secrétaire général du Parlement européen au minimum 12 semaines avant la date de la manifestation et doivent inclure le programme prévu. Dans la mesure du possible le Parlement européen pourra offrir la possibilité du web streaming des colloques et conférences de l'IUE.

4.2 : Co-organisation d'événements

Le Parlement européen peut envisager d'être associé étroitement à certaines de ces manifestations ou d'en être co-organisateur. En cas de co-organisation avec les services compétents du Parlement européen, ces services seront étroitement impliqués dans l'organisation et le déroulement de l'événement, mais aussi à l'élaboration de son contenu. Les services compétents du Parlement européen, ensemble avec l'IUE, définiront le contenu et le programme de l'événement aussi bien que les orateurs à inviter.

En cas de co-organisation, le Secrétaire Général du Parlement européen pourra, compte tenu de l'intérêt et de la nature des manifestations proposées, exonérer l'IUE des frais de location, des frais techniques et des coûts de sécurité générés par l'occupation des salles nécessaires au déroulement des manifestations.

Article 5: Coopération entre les services des deux partenaires

Vue la similarité entre les Statuts et les autres aspects du cadre réglementaire du PE et ceux de l'IUE (par exemple protection des personnes physiques à l'égard du traitement des données à caractère personnel) et vue la volonté de l'IUE de s'aligner étroitement sur les pratiques des Institutions Européennes, les deux institutions s'engagent à une coopération inter-services.

Article 6: Organisation et Participation aux cycles de formation

6.1 La participation des fonctionnaires du Parlement européen et des Membres du Parlement européen aux cycles de formation de l'IUE et vice-versa

L'IUE informe régulièrement l'unité de la formation professionnelle du Parlement européen du programme des activités académiques et de formation qu'il organise. Le Parlement européen peut décider d'y inscrire certains de ses membres ou fonctionnaires (et/ou agents temporaires à condition que les limites quantitatives concernées soient respectées). Ces inscriptions sont exonérées des coûts pédagogiques. Seules, le cas échéant, les dépenses de déplacement et d'hébergement sont prises en charge par le Parlement européen.

Par analogie, le PE donne accès à titre d'information aux listes de formation organisées pour son personnel. L'IUE peut demander l'inscription de son personnel, notamment des membres permanents, agents temporaires et contractuels (nombre maximum à définir) aux formations qu'ils considèrent pertinentes pour leur développement personnel et professionnel. Dans les limites quantitatives qui seront définies dans un stade ultérieur, ces inscriptions sont exonérées des coûts d'inscription. Seules, le cas échéant, les dépenses de déplacement et d'hébergement sont prises en charge par l'IUE.

6.2 Les formations sur mesure

Dans le cadre des procédures applicables en matière de passation de marchés publics et en subsidiarité avec les offres de formation normalement assurées par l'IUE, le Parlement européen pourra inviter l'IUE à lui soumettre des offres de formations sur mesure.

Article 7: Accueil de stagiaires, de chercheurs et de membres du personnel

7.1 Accueil des chercheurs et stagiaires de l'IUE au Parlement européen et des stagiaires du Parlement à l'IUE.

Le Parlement européen se propose d'accueillir des chercheurs et/ou stagiaires de l'IUE en priorité dans les services du Parlement européen les plus pertinents à leur recherche. (à titre indicatif, secrétariats des commissions parlementaires et des délégations, services de recherche parlementaire, service juridique, direction des relations avec les parlements nationaux, séance plénière et programmation législative, Cabinets du Président et du Secrétaire Général).

Cette répartition indicative pourra varier chaque année en fonction des possibilités et besoins spécifiques et de l'actualité du Parlement européen et de l'IUE.

Pendant leur stage au sein de l'institution, les chercheurs et/ou stagiaires de l'IUE sont mis à disposition du Parlement européen. Les conditions et les règles applicables à ce stage sont définies par les Règles Internes relatives aux stages et visites d'études au secrétariat général du Parlement européen du 1 février 2013, conformément à l'article 1d "des stages ad hoc basées sur des accords souscrits entre le Parlement et les organismes tiers". La durée du stage est proposée par l'IUE en fonction de l'organisation pédagogique et agréée par le Parlement européen. Le stage fait l'objet d'une convention individualisée, signée entre le stagiaire, le chef d'unité recrutement et mutation du Parlement européen et le responsable pédagogique de l'IUE. Le chef d'unité recrutement et mutation du Parlement européen fait établir les accréditations nécessaires à l'accès aux bâtiments administratifs et aux lieux de restauration.

Inversement, l'IUE se propose d'accueillir des stagiaires du PE en priorité dans les services de l'IUE. Dans le cadre de cet échange, le stagiaire s'engage à se conformer au règlement intérieur applicable aux stages de l'IUE.

7.2 Échange de membres du Personnel

L'IUE s'engage à communiquer au chef d'unité de la Formation professionnelle du Parlement européen les possibilités d'accueil et d'échange de membres du Personnel du Parlement européen, appartenant à différentes catégories de personnel. L'accueil des membres du personnel du PE ne donne lieu à la facturation d'aucuns frais. Les frais de déplacement et d'hébergement sont à la charge du PE.

Le PE s'engage de même à communiquer ses propres disponibilités d'accueil et d'échange de membres du Personnel de l'IUE. La participation des membres du personnel de l'IUE ne donne lieu à la facturation d'aucuns frais. Les frais de déplacement et d'hébergement sont à la charge de l'IUE.

Par ailleurs, l'Institut s'engage à favoriser l'intervention des Membres et des fonctionnaires du Parlement européen dans le cadre des actions de l'IUE et de ses partenaires européens.

Article 7.3: Accueil des Fellows

Le Secrétaire Général du Parlement Européen peut désigner un fonctionnaire, qui avec l'accord de l'IUE, sera affecté auprès du Centre Robert Schuman ou d'un des autres départements scientifiques de l'Institut. Cet « European Parliament Fellow » mène des travaux sur les développements des politiques institutionnels, y compris l'histoire de l'intégration européenne; il peut participer, le cas échéant, à des séminaires ou ateliers organisés par l'IUE afin d'informer les services du PE concernés des projets de recherche et promouvoir, éventuellement, les documents du PE auprès des chercheurs; il assure le lien fonctionnel entre le PE et l' IUE pour la mise en œuvre de ces activités.

L' IUE peut désigner un chercheur, qui avec l'accord du PE, sera affecté auprès de la Direction Générale Services de Recherche Parlementaire, en vue de la rédaction de son mémoire/article.

Article 8: Modalités de mise en œuvre de l'accord

Aux fins de la bonne coordination des opérations, les partenaires ont désigné une personne de contact pour le suivi de cette convention et de sa mise en œuvre.

Il s'agit du:

- Secrétaire General du PE, ou son représentant,
- et du
- Secrétaire General de l'IUE, ou son représentant,

Article 9: Entrée en vigueur, modalités de révision et termes de l'accord

Le présent accord entre en vigueur le jour de sa signature pour une période de trois années. Le renouvellement se fait par tacite reconduction sauf préavis par écrit au moins trois mois à l'avance d'une des parties signataires à l'autre.

Sur demande de l'un des signataires de l'accord et moyennant un délai de préavis de six mois par courrier adressé d'une partie à l'autre, il peut être mis un terme au présent accord avant le délai d'expiration normalement prévu. Toutefois, les projets engagés doivent être menés à terme, sauf décision contraire et commune des deux parties.

Sur demande de l'un des signataires de l'accord ou sur demande conjointe des personnes de contacts mentionnés à l'article 8, le contenu de l'accord peut être réajusté. Tout réajustement nécessite l'approbation écrite d'un avenant par les deux parties signataires.

Les Secrétaires Généraux du PE et de l'EUI sont mandatés pour toutes révisions techniques du présent texte selon les modalités indiquées ci-dessus.

Pour le Parlement européen

Pour l'Institut Universitaire Européen

Martin SCHULZ

Président

Parlement européen

Joseph H.H. WEILER

Président

Institut Universitaire Européen

ANNEX 2: FRAMEWORK AGREEMENT WITH THE EUROPEAN COURT OF JUSTICE

ACCORD ENTRE LA COUR DE JUSTICE DE L'UNION EUROPÉENNE ET L'INSTITUT UNIVERSITAIRE EUROPEEN DE FLORENCE (IUE)

relatif au dépôt, à la conservation et à l'ouverture au public des archives historiques
de la Cour de justice de l'Union européenne

I. Objet de l'accord

Le dépôt, la conservation et les modalités d'ouverture au public des archives historiques de la Cour de justice de l'Union européenne sont réalisés conformément à la décision de la Cour de justice de l'Union européenne relative au dépôt des archives historiques de la Cour de justice de l'Union européenne auprès des Archives historiques de l'Union européenne (Institut universitaire européen), jointe en annexe.

II. Propriété et inviolabilité

1. Le dépôt des archives historiques de la Cour de justice de l'Union européenne à l'IUE n'affecte en rien le régime de propriété de la Cour à l'égard de ces archives et la protection dont elles bénéficient en vertu du Protocole n° 7 annexé au traité sur l'Union européenne et au traité sur le fonctionnement de l'Union européenne et au traité instituant la Communauté européenne de l'énergie atomique et portant sur les privilèges et immunités de l'Union européenne.
2. L'IUE s'assure auprès des autorités de la République italienne que les privilèges et immunités dont il jouit en vertu de la Convention portant sa création et de l'accord de siège conclu avec la République italienne s'appliquent aux activités découlant du versement des archives historiques de la Cour de justice de l'Union européenne.
3. L'IUE s'engage à respecter et à protéger ces droits. De plus, toute action qui pourrait porter atteinte, directement ou indirectement, par quelque moyen que ce soit, à l'inviolabilité des archives historiques sera immédiatement signalée par l'IUE au Greffier de la Cour de justice de l'Union européenne.

III. Modalités de dépôt, de conservation et de traitement

1. L'IUE s'engage à apporter le plus grand soin quant à la réception du dépôt, à la conservation et au traitement des archives historiques de la Cour de justice de l'Union européenne, selon les principes archivistiques.
A cet égard, et sans préjudice des dispositions de l'article IX du présent accord, l'IUE se base sur les normes internationales en matière de protection physique des archives et respecte des règles techniques et de sécurité correspondant au moins à celles qui sont d'usage pour la conservation et la gestion des archives publiques en Italie. L'IUE communique à la Cour de justice de l'Union européenne les modalités nécessaires pour la mise en œuvre de ces mesures ainsi que tout changement ultérieur de ces mesures.
2. Sans limiter la portée générale du paragraphe précédent, les archives historiques de la Cour de justice de l'Union européenne recevront une cote spécifique et seront rangées sous cette cote dans les magasins des archives de l'IUE.
3. Le transfert de la Cour de justice de l'Union européenne sera effectué, avec des bordereaux de versement normalisés, à des intervalles à déterminer d'un commun accord entre les deux parties.
4. L'IUE s'engage à ne pas modifier le classement établi par la Cour de justice de l'Union européenne, et à ne pas éliminer ou détruire des documents ou pièces qui ont été déposés auprès de lui. En outre, l'IUE s'engage à garder entre ses mains l'ensemble des documents et pièces faisant partie des archives historiques qui ont été déposés auprès de lui en vertu de la présente décision.

[Signature] PE

5. L'IUE s'engage à inscrire dans un inventaire tous les dossiers et documents ainsi reçus et à remettre une copie écrite et informatique de cette inscription à la Cour de justice de l'Union européenne dans des délais raisonnables.
6. L'IUE digitalise ces dossiers et documents et les inclut dans une base de données susceptible d'être mise, en tout ou en partie, en ligne. Avant de donner l'accès à un document déposé, l'IUE sollicite l'autorisation de la Cour de justice de l'Union européenne.
7. La Cour de justice de l'Union européenne et l'IUE sont chacun dépositaires des master copies des fichiers digitalisés des documents déposés.

IV. Responsabilité de l'IUE

1. L'IUE est responsable de la garde et de la conservation des archives historiques dès leur réception, à l'exception de toute responsabilité en cas de dégradation de tout ou partie des archives historiques causée par des catastrophes naturelles ou faits de guerre.
2. Sans préjudice de la responsabilité de l'IUE, la Cour de justice de l'Union européenne peut contracter des polices d'assurances couvrant ses documents contre le vol et les dégradations de toute sorte.
3. L'IUE est responsable de la sauvegarde des éventuels droits de propriété intellectuelle en cas de reproduction des documents.

V. Précisions sur les modalités d'ouverture

1. L'IUE est tenu de permettre l'accès aux archives historiques dans des conditions appropriées pendant les heures normales de travail.
2. Le dépôt des archives historiques auprès de l'IUE n'exclut pas que la Cour de justice de l'Union européenne rende elle-même accessible au public ses archives historiques sous forme de copies ou, au cas où elle dispose des originaux, sous forme d'originaux, si l'utilisateur fait valoir un intérêt particulier et dûment motivé à cet effet.

VI. Accès par les représentants de la Cour de justice de l'Union européenne

1. Les représentants de la Cour de justice de l'Union européenne dûment autorisés pourront consulter en priorité les archives historiques dans les locaux de l'IUE aux heures d'ouverture habituelles de celui-ci.
2. Sur demande d'un représentant de la Cour de justice de l'Union européenne dûment autorisé, l'IUE s'engage à transmettre copie des documents par télécopieur ou par tout autre moyen. Les frais de télécopie sont à la charge de la Cour de justice de l'Union européenne.

VII. Prélèvement des archives historiques

1. Tout prélèvement de tout ou partie des archives historiques de la Cour de justice de l'Union européenne déposés auprès de l'IUE ne sera possible qu'à des fins de digitalisation, de restauration ou d'exposition et sera soumis à l'accord écrit préalable de la Cour de justice de l'Union européenne.
2. Toutefois, à la demande de la Cour de justice de l'Union européenne, l'IUE s'engage à remettre dans les plus brefs délais les originaux de tous documents ou dossiers qui lui seront demandés. Ces originaux seront retournés à l'IUE dès que la Cour de justice de l'Union européenne n'en aura plus l'usage, à la diligence des services compétents de la Cour de justice de l'Union européenne. Les frais d'expédition et d'assurance sont à la charge de la Cour de justice de l'Union européenne.

VIII. Informations

1. La Cour de justice de l'Union européenne autorise l'IUE à se déclarer dépositaire des archives historiques de la Cour de justice de l'Union européenne.
2. L'IUE établit annuellement un rapport d'activités qu'il transmet avant le 1^{er} avril de chaque année à la Cour de justice de l'Union européenne.
3. L'IUE reconnaît à la Cour de justice de l'Union européenne le droit de se renseigner sur la bonne gestion de ses archives. Des réunions pourront être organisées auprès de l'IUE à l'initiative, soit de l'IUE lui-même, soit de la Cour de justice de l'Union européenne en vue de résoudre des problèmes communs de gestion, ainsi que toute difficulté qui pourrait résulter de l'exécution de la décision de la Cour de justice de l'Union européenne et du présent accord.
4. La Cour de justice de l'Union européenne se verra remettre chaque année par l'IUE un rapport succinct sur les consultations des archives historiques déposées.

La Cour de justice de l'Union européenne recevra copie de tout ouvrage, article, mémoire ou autre document effectivement remis par les utilisateurs qui auront consulté les archives historiques pour la réalisation de leurs travaux.

IX. Protection des données

1. En ce qui concerne le traitement des données personnelles, au sens du règlement (CE) n° 45/2001 du Parlement européen et du Conseil, du 18 décembre 2000, relatif à la protection des personnes physiques à l'égard du traitement des données à caractère personnel par les institutions et organes communautaires et à la libre circulation de ces données, qui sont contenues dans les archives historiques de la Cour de justice de l'Union européenne déposées auprès de l'IUE, ce dernier n'agit qu'en tant que sous-traitant, au sens de l'article 2, sous e), dudit règlement, au nom et conformément aux instructions de la Cour de justice de l'Union européenne.
2. L'IUE s'engage à ne sous-traiter aucune opération portant sur les données visées au paragraphe 1 sans avoir obtenu au préalable le consentement écrit de la Cour de justice de l'Union européenne.
3. L'IUE respecte et protège le caractère confidentiel des données visées au paragraphe 1. Il limite l'accès auxdites données au personnel strictement nécessaire à l'exécution du présent accord et veille à ce que ce personnel ne les traite que selon les instructions de la Cour de justice de l'Union européenne.
4. L'IUE s'engage à adopter les mesures techniques et organisationnelles nécessaires pour garantir un niveau de sécurité approprié au regard des risques présentés par le traitement et de la nature des données personnelles à protéger, conformément aux exigences posées à l'article 22 du règlement n° 45/2001.

X. Durée de l'accord

1. Le présent accord est conclu pour une durée indéterminée.
2. Chacune des parties se réserve le droit de résilier le présent accord. La partie qui résilie l'accord en supporte les frais sauf si la décision de résiliation de l'accord est due à un manquement par l'autre partie aux obligations prévues au présent accord.

Fait à Luxembourg, le 10 JUIL. 2014

Le Greffier

A. Calot Escobar

Le Secrétaire général

P. Ferrara

ANNEX 3: FRAMEWORK AGREEMENT WITH THE COLLEGE OF EUROPE

College of Europe
Collège d'Europe

Natolin

FRAMEWORK AGREEMENT

Between the

College of Europe, hereafter named the CoE, Dijver 11, B - 8000 Bruges, Belgium, represented by its Rector, Professor Jörg MONAR

and the

European University Institute, hereafter named the EUI, Via dei Roccettini 9, I - 5014 San Domenico di Fiesole (FI), Italy, represented by its President, Professor Joseph H. H. WEILER

Premise

This agreement envisages collaboration between the two Institutions in both the academic and administrative area, and aims at exchanging experiences and best practices.

Academic activities

- Joint selection EUI-CoE, for potentially interested PhD candidates.
(Detailed protocol to be drawn up.)
- Visit of CoE academic staff to the EUI. (RSCAS and the HAEU)
- Organising joint conferences.
- Organising common summer programmes or workshops.
- Participating in summer programmes at the College / EUI.
- Teaching opportunities for postdocs in Natolin and Bruges, and tutorials for senior doctoral students.
- Cooperation between the Max Weber Fellows and the EP Geremek European Civilisation Chair.
- Lecturing by EUI and CoE professors where feasible and advisable.

Administrative activities

- Exchange of administrative staff.
- Cooperation between Historical Archives of the EU (EUI) and College of Europe Archives.
- Sharing knowledge, expertise and best practice in the field of language teaching and presentation skills for academic purposes.
- Exchanging of information on activities of the EUI and the CoE.
- Inserting links to each other's website.

The CoE and the EUI will in all cases assure appropriate compensation for travel and for daily allowances.

The CoE and the EUI will meet on a regular basis to discuss abovementioned issues and in order to keep one another informed of new developments.

Contact persons

- College of Europe: Thierry Monforti, Director of Academic Service
- European University Institute: Veerle Deckmyn, Director of Academic Service

Duration of the agreement

This agreement will enter into force on the date of signature with duration for 3 years. It can be tacitly renewed.

For the College of Europe

Jörg Monar
Rector
College of Europe, Bruges

Date: 1/10/14

For the European University Institute

Joseph H. H. Weiler
President
European University Institute, Florence

Date: 1.10.14

ANNEX 4: TEACHING AGREEMENT WITH THE UNIVERSITY OF FLORENCE

UNIVERSITÀ
DEGLI STUDI
FIRENZE

Prot. 33600 del 5/5/2014
Rep. 232/2014
III/14

European
University
Institute

CONVENZIONE TRA L'UNIVERSITÀ DEGLI STUDI DI FIRENZE E L'ISTITUTO UNIVERSITARIO EUROPEO PER
LO SVOLGIMENTO DI ATTIVITÀ DIDATTICHE E DI RICERCA COMUNE

TRA

L'Istituto Universitario Europeo (di seguito denominato IUE) con sede in via dei Roccettini, n. 9 – 50014 San Domenico di Fiesole, Codice Fiscale 80020410488 rappresentato dal rappresentante legale, Prof. Joseph H. H. Weiler, domiciliato per la sua carica in via dei Roccettini, n. 9 – 50014 San Domenico di Fiesole, avente i poteri per il presente atto

E

L'Università degli Studi di Firenze con sede in Piazza San Marco, 4 – 50121 Firenze – Codice Fiscale e Partita IVA 01279680480 - nella persona del Rettore e suo rappresentante legale, prof. Alberto Tesi domiciliato per la sua carica in Piazza San Marco, 4 – 50121 Firenze, avente i poteri per il presente atto,

PREMESSO CHE

- Gli scambi culturali e scientifici sono indispensabili alle Istituzioni Accademiche per il perseguimento delle proprie attività di ricerca ed insegnamento;
- per i suddetti motivi è necessario promuovere ed incoraggiare la stipula di accordi culturali tra le istituzioni di Alta Educazione;
- l'art. 23, comma 1, della legge 30 dicembre 2010, n. 240 prevede che «le università, anche sulla base di specifiche convenzioni con gli enti pubblici e le istituzioni di ricerca di cui all'articolo del regolamento di cui al decreto del Presidente del Consiglio dei ministri 30 dicembre 1993, n. 593, possono stipulare contratti della durata di un anno accademico e rinnovabili annualmente per un periodo massimo di cinque anni, a titolo gratuito o oneroso di importo non inferiore a quello fissato

Piazza S. Marco, 4 – 50121 Firenze
e-mail: convenzioni.didattica@adm.unifi.it
P.IVA | Cod. Fis. 01279680480

Via dei Roccettini, 9
50014 San Domenico di Fiesole (FI)
Cod. Fis.: 80020410488

UNIVERSITÀ
DEGLI STUDI
FIRENZE

con il decreto di cui al comma 2, per attività di insegnamento di alta qualificazione al fine di avvalersi della collaborazione di esperti di alta qualificazione in possesso di un significativo curriculum scientifico o professionale»;

- la Convenzione istitutiva dell'Istituto Universitario Europeo, all'art.3.3, stabilisce che nell'ambito delle sue competenze, l'Istituto coopera con le università e tutti gli organismi di insegnamento e di ricerca, nazionali o internazionali, e che può concludere accordi con Stati ed organismi internazionali;
- è reciproca volontà e preminente interesse delle Parti sviluppare rapporti di collaborazione e di cooperazione reciproci, per attività di insegnamento presso l'Università degli Studi di Firenze e di collaborazione in attività di ricerca;
- nell'ambito dei corsi di studio erogati dai Dipartimenti dell'Area delle Scienze sociali, dal Dipartimento di Storia, Archeologia, Geografia, Arte e Spettacolo (SAGAS), dal Dipartimento di Statistica, Informatica, Applicazioni (Giuseppe Parenti) è opportuno incrementare moduli didattici integrativi e seminari tematici in lingua inglese finalizzati a consolidare le competenze degli studenti e dei laureandi sulle tematiche proprie dell'area delle Scienze sociali, degli Studi Storici e degli Studi Statistici;
- che i ricercatori del programma di dottorato presso l'IUE così come regolato dalla delibera del Consiglio Accademico IUE 88/2/13 (CA 87) rev. 2 del 19/6/2013 e dei programmi di post-dottorato attivati presso l'IUE sono incoraggiati a svolgere attività didattica nelle materie di rispettiva specializzazione, come parte della loro preparazione e competenze

SI CONVIENE E SI STIPULA QUANTO SEGUE

Art. 1 - Premesse e definizioni

Le premesse sono parte integrante della presente convenzione.

Per i fini di questa convenzione si applicheranno le seguenti definizioni:

Convenzione: il presente accordo tra l'Università degli Studi di Firenze e l'IUE.

Programma di dottorato e di post-dottorato presso l'IUE: *programma di dottorato*

UNIVERSITÀ
DEGLI STUDI
FIRENZE

in scienze economiche, scienze giuridiche, scienze politiche e sociali, storia e civiltà svolto all'Istituto Universitario Europeo; programmi di post-dottorato svolti presso le unità accademiche e centri dell'Istituto.

Dipartimenti dell'Area delle Scienze Sociali:

- Dipartimento di Scienze Giuridiche;
- Dipartimento di Scienze dell'Economia e impresa;
- Dipartimento di Scienze Politiche e Sociali

Scuole:

- Scuola di Economia e Management
- Scuola di Giurisprudenza
- Scuola di Scienze Politiche "C. Alfieri"
- Scuola di Studi Umanistici e della Formazione

Ricercatori dell'EUI: I ricercatori dell'Istituto sono i ricercatori del 3^a, 4^a e, in taluni casi, 5^a anno del programma di dottorato e ricercatori dei programmi di post-dottorato ammessi all'Istituto alle condizioni previste dalla Convenzione e successivi atti regolamentari e che risultino regolarmente iscritti e partecipanti a detti programmi.

Parti:

Università degli Studi di Firenze: istituzione pubblica, espressione della comunità scientifica, dotata di autonomia garantita dalla Costituzione, che ha per fine la libera elaborazione e trasmissione delle conoscenze e la formazione superiore, in attuazione delle libertà di ricerca, di insegnamento e di apprendimento (art. 1, comma 1, dello Statuto dell'Università degli Studi di Firenze, emanato con D.R. 6 aprile 2012, n. 329);

Istituto Universitario Europeo: Istituto universitario creato con la Convenzione firmata a Firenze da Stati membri dell'Unione Europea il 19 aprile 1972, ratificata dalla Repubblica Italiana con legge 23 dicembre 1972, n.920, dotato di personalità

UNIVERSITÀ
DEGLI STUDI
FIRENZE

giuridica e con sede in Firenze, in base al decreto del Presidente della Repubblica 13 ottobre 1976, n.990, che dà esecuzione all'accordo di sede tra il Governo della Repubblica italiana e l'Istituto Universitario Europeo, con allegati, firmato a Roma il 10 luglio 1975, e al relativo Scambio di note effettuato a Firenze il 25 marzo 1976.

Art. 2 - Attività didattica

I ricercatori dei programmi di dottorato e di post-dottorato presso l'IUE svolgeranno attività didattiche integrative e seminariali presso i corsi di studio di cui sono dipartimenti di riferimento o promotori i seguenti dipartimenti:

- i Dipartimenti dell'Area delle Scienze sociali (corsi di studio coordinati dalle Scuole di Giurisprudenza, Economia e management e Scienze Politiche "Cesare Alfieri");
- il Dipartimento di Storia, Archeologia, Geografia, Arte e Spettacolo (SAGAS) (corsi di studio coordinati dalla Scuola di Studi Umanistici e della Formazione);
- il Dipartimento di Statistica, Informatica, Applicazioni "G. Parenti" (per i corsi di studio coordinati dalla Scuole di Economia e management).

I nominativi dei ricercatori e le attività didattiche da svolgere saranno definiti e concordati in un protocollo attuativo annuale stipulato tra i Dipartimenti di cui al comma precedente e l'IUE in occasione di ciascun anno accademico e per un numero massimo di 20 ore per ciascun ricercatore, tenuto conto delle esigenze didattiche dei corsi di studio presso i quali tali attività verranno svolte.

Le parti convengono che le attività di cui ai commi precedenti saranno effettuate, per quanto di rispettiva competenza, nell'ambito delle procedure e delle normative interne dell'Università e dell'IUE.

Art. 3 - Assicurazione e norme di sicurezza e prevenzione

Le Parti, mediante le strutture interessate, provvedono alle coperture assicurative di legge per i ricercatori che, in virtù della presente convenzione, sono chiamati a frequentare le sedi di esecuzione delle attività.

UNIVERSITÀ
DEGLI STUDI
FIRENZE

I ricercatori sono tenuti ad uniformarsi ai regolamenti disciplinari e di sicurezza in vigore nelle sedi di esecuzione delle attività attinenti alla presente convenzione, nel rispetto della normativa per la sicurezza dei lavoratori di cui al D.Lgs. 9 aprile 2008, n. 81, osservando in particolare gli obblighi di cui all'art. 20 del Decreto citato, nonché le disposizioni del responsabile del servizio di prevenzione e protezione.

I ricercatori sono tenuti a rispettare, altresì, il codice etico e le buone pratiche per la ricerca accademica dell'IUE.

I ricercatori sono tenuti, prima dell'accesso ai luoghi di espletamento delle attività, ad acquisire le informazioni riguardanti le misure di sicurezza, prevenzione, protezione e salute, firmando a tale scopo apposita dichiarazione predisposta dall'Università degli Studi di Firenze.

Gli obblighi in materia di sicurezza nei luoghi di lavoro di cui al D.Lgs 9 aprile 2008, n. 81, in relazione ai rischi specifici presenti nella struttura ospitante, sono attribuiti al soggetto di vertice della struttura medesima.

Art. 4 - Durata, risoluzione e procedure di rinnovo/modifica

La presente Convenzione, decorrente dall'anno accademico 2013/2014, durante il quale potrà avere un'applicazione anche a titolo parziale, provvisorio e sperimentale, ha durata annuale ed è tacitamente rinnovabile per ciascun anno fino alla durata di anni 5 dalla firma; allo scadere dei cinque anni sarà rinnovabile per un uguale periodo e con le medesime facoltà di rinnovo tacito annuale, previa delibera dei competenti organi.

La presente Convenzione può essere risolta prima dell'inizio di ogni anno accademico mediante lettera raccomandata con avviso di ricevimento da inviare entro il mese di marzo.

Le Parti possono decidere di estendere la presente Convenzione anche ad altre aree di cooperazione ovvero di modificarne il contenuto; in tal caso la nuova Convenzione sarà valida a partire dal momento in cui le Parti, debitamente autorizzate secondo le proprie procedure interne, procederanno a sottoscrivere tali

UNIVERSITÀ
DEGLI STUDI
FIRENZE

modifiche di comune accordo.

In particolare, al termine del primo anno accademico di applicazione, la presente Convenzione sarà oggetto di una complessiva e dettagliata valutazione congiunta tra le parti.

Art. 5 - Foro competente/Clausola compromissoria

Qualsiasi controversia tra le parti in relazione alla presente convenzione sarà devoluta ad un Collegio Arbitrale composto da tre Arbitri, uno nominato da ciascuna delle due parti contraenti e un terzo nominato di comune accordo dai due Arbitri; in assenza di intesa tra essi, la nomina sarà di competenza del Presidente del Tribunale di Firenze.

Art. 6 - Registrazione

La presente Convenzione è soggetta a registrazione solo in caso d'uso ai sensi dell'art. 4 Tariffa parte Seconda annessa al D.P.R. 26 aprile 1986, n. 131.

Art. 7 - Privacy

Le parti dichiarano reciprocamente di essere informate (e, per quanto di ragione, espressamente acconsentire) che i "dati personali" forniti vengano trattati esclusivamente per le finalità della convenzione nel rispetto delle previsioni di cui al D.Lgs 30 giugno 2003, n. 196 e del Regolamento dell'IUE relativo alla protezione dei dati (Decisione del Presidente No. 40 del 27 agosto 2013).

Art. 8 - Lingua

Le parti concordano nel redigere la presente Convenzione esclusivamente nella lingua italiana.

UNIVERSITÀ
DEGLI STUDI
FIRENZE

Firenze, 24 APR. 2014

Università degli Studi di Firenze

Il Rettore

Alberto Tesi

Istituto Universitario Europeo

Il Presidente

Joseph H.H. Weiler

EUROPEAN UNIVERSITY INSTITUTE

Via dei Roccettini, 9
50014 San Domenico di Fiesole
Italy
www.eui.eu

