
1 news

news
issue 4.2 / June 2014 european consortium for political research

encouraging the training, research and cross-national co-operation of political scientists

Also in this issue...

Last call for the Summer School
Editors needed for key ECPR publications
New journal on organised crime
Central and Eastern European politics

Sunshine, Salamanca
and political science

2 news

 NEWS

Could you edit an
ECPR publication?
Publishing new research by the political
science community it serves is at the heart
of the ECPR’s mission. As such, editing one
of its publications is a chance to be at the
cutting edge of the discipline, shaping its
direction and focus. In 2015 four editors will
complete their term of office; the ECPR is
therefore now seeking their replacements

Comparative
Politics series –
Co-Editor
Published in partnership with Oxford
University Press, Comparative Politics
is a series for scholars and students
of political science. It focuses on
contemporary government and
politics, with a particular interest in
the comparative domestic politics of
political institutions and behaviour.

Global in scope, books in the series
are characterised by a stress on
comparative analysis and strong
methodological rigour. Since the
launch of the series in 1990 some of
the most influential books in political
science of the last twenty years have
been published within it.

The ECPR is seeking a Co-Editor to
work alongside continuing Editors
Ferdinand Müller-Rommel (University
of Luneburg) and Emilie van Haute
(Université libre de Bruxelles).

EJPR – Co-Editor
The European Journal of Political
Research (EJPR) is a leading journal
in political science and the flagship
journal of the ECPR. Published four
times a year, the EJPR specialises in
articles articulating theoretical and
comparative perspectives in political
science, and welcomes quantitative
and qualitative approaches.

EJPR also publishes short research
notes outlining ongoing research in
more specific areas of research. The
Journal includes the Political Data
Yearbook, published as a double issue
at the end of each volume and now
online as the PDY Interactive.

The EJPR is published in partnership
with Wiley-Blackwell.

The ECPR is seeking a Co-Editor
to join continuing Editor Ioannis
Papadopoulos (Université de
Lausanne).

Application procedure
The closing date for all applications is 24 August 2014. Appointments will be made at the
next Joint Sessions of Workshops in Warsaw, in spring 2015. The successful candidates
will begin their editorships on 1 August 2015.

Find detailed adverts for each position at www.ecpr.eu/Vacancies.aspx
Please email Rebecca Gethen at rknapp@essex.ac.uk with any questions.

3 news

EPS – Co-Editor
EPS is the professional journal of
the ECPR devoted to contributions
by and for the political science
community. It publishes pieces on
how the discipline is, can and ought
to be. The unique and indispensable
nature of EPS to the political
science community has led to the
continuing success of this journal, as
demonstrated through an improving
Impact Factor year on year.

Articles address research matters
(including debates in the discipline,
research projects, political science
information sources, funding
opportunities); professional matters
(such as career structures and
prospects, external evaluation, higher
education reforms, accreditation
issues); doctoral training provision
and teaching matters; and relations
between academia and politicians,
policy makers, journalists and
ordinary citizens.

EPS also includes more substantive
pieces that provide a political science
perspective on important current
events. In addition to original
articles, the journal carries shorter
notes, review articles and symposia,
progress reports on lively areas of
research and profiles of people in
the profession. EPS is published in
partnership with Palgrave Macmillan.

The ECPR is seeking a Co-Editor
to join continuing Editors
Heather Savigny (University of
Bournemouth); Jonathon Moses
(Norwegian University of Science
and Technology, Trondheim); and
Lasse Thomassen (Queen Mary,
University of London).

ECPR Press –
Co-Editor
ECPR Press is the publishing imprint
of the ECPR. Established in 2005
with a remit to publish classic works
of political science that had gone
out of print alongside cutting-
edge research from established and
younger members of the profession,
the Press has quickly grown to the
point where it now operates in much
the same way as a university press.

Eight years on from its launch, 2013
saw a record 23 titles published; and
Press authors – Giovanni Sartori,
Richard Rose, Peter Mair, Hanne
Marthe Narud, Donatella della
Porta, Rosie Campbell, to name
a few – show the appeal of the
service, marketing reach, rigour and
professionalism the Press can offer.

In addition to the two original series
(ECPR Classics and Monographs) the
Press now publishes an Essays series,
along with a well-established series
of multi-authored edited volumes,
Studies in European Political Science.

The ECPR is seeking a Co-Editor to
work alongside Peter Kennealy (EUI),
Alexandra Segerberg (University of
Stockholm) and Peter Triantafillou
(Roskilde University).

Application procedure
The closing date for all applications is 24 August 2014. Appointments will be made at the
next Joint Sessions of Workshops in Warsaw, in spring 2015. The successful candidates
will begin their editorships on 1 August 2015.

Find detailed adverts for each position at www.ecpr.eu/Vacancies.aspx
Please email Rebecca Gethen at rknapp@essex.ac.uk with any questions.

4 news

‘‘

New editor
joins EPSR
The ECPR is delighted to announce
that Carlos Closa has been appointed
as Co-Editor of the European Political
Science Review (EPSR) replacing B Guy
Peters when his term ends this December

Currently Senior Fellow in
the Global Governance
Programme at the
European University

Institute, Professor Closa has been
Deputy Director at the Centre for
Political and Constitutional Studies,
Madrid, and member of the Venice
Commission for Democracy through
Law of the Council of Europe.
Carlos Closa has published widely
in Spanish, English and Italian, on
topics such as EU citizenship, the
EU constitutional structure and the
relationship with the Member States.
Professor Closa will join continuing
Co-Editor Wil Hout (Erasmus

University Rotterdam), building
on the excellent work of the two
establishing editors (Donatella della
Porta and B Guy Peters) to take this
journal forward.

I feel really
excited about

the honour that
supposes EPSR

editorship

Speaking of his appointment
Professor Closa said ‘I feel really
excited about the honour that
supposes EPSR editorship. Egregious
scholars such as Donatella della Porta
and Guy Peters have preceded me
and this represents an even greater
challenge. I aim to keep the broad
outlook of EPSR and its outstanding
and increasing reputation and impact.’

 NEWS

About the EPSR
Published four times a year in partnership with Cambridge University
Press, EPSR aims to be a place for the best research in all areas of
political science, offering an indispensable and stimulating source of
new scholarship. As a ‘general’ journal in political science, it publishes
articles that speak to as large an audience as possible, meeting the
needs of all who wish to maintain a broad awareness of important
new work in the discipline.

As a benefit of ECPR membership, one print copy of each issue is sent
to ECPR Official Representatives.

To subscribe to EPSR and take advantage of all of the extra benefits of
online access, including reading content ahead of print publication,
please see the Cambridge University Press website.

http://journals.cambridge.org/action/displayJournal%3Fjid%3DEPR.

5 news

All eyes on Glasgow in 2014
A referendum on Scottish independence from the UK, the
Commonwealth Games and the ECPR General Conference...
the world’s eyes will be trained on Glasgow this year

Positioned comfortably
between the 20th
Commonwealth Games
(23 July – 3 August)

and Scotland’s referendum on
independence on 18 September, the
ECPR’s 8th General Conference
could be argued as bridging these two
high profile, but very different events.

The Games will gather athletes from
the 53 Commonwealth countries for
two weeks of sporting endeavour;
the ECPR General Conference
will, likewise, bring together an
internationally diverse group for four
days of academic endeavour and
political debate; and the referendum
has the potential to affect the
political landscape of Europe.

Welcome Address
and Plenary Lecture
Indeed, as Nicola Sturgeon, Deputy
First Minister of Scotland, says ‘The
eyes of the world are on Scotland as
we decide our nation’s future, and
it is very welcome that up to 2,500
political scientists from near and
far are here just two weeks before
the vote.’ Sturgeon will deliver the
Welcome Address at the General
Conference on the Thursday evening.

Sturgeon’s Address will be followed
by the Plenary lecture from Iain
McLean (University of Oxford)
which draws on the Scottish
referendum as a prompt for some
general reflections on subordinate
parliaments and fiscal federalism,
entitled Parliaments in Fiscal Federalism:

Spending too Much, Taxing too Little?
Also on the Plenary programme are
two Roundtables: Democracy and its
Discontents and Contested Human Rights.
Both address topical issues, firstly the
mounting Euroscepticism reflected
in the recent European elections, and
secondly the creation of new human
rights claims such as those for lesbian
and gay people. Find out more on
the ECPR website.

Online timetable tool
Also online is a new Timetable tool.
With 66 Sections and 420 Panels
across the Conference, it can be hard
for participants to organise their time
to get the most out of the event.
This new tool lets users explore the
scheduling of Sections, Panels and
Papers. You can filter activities by day,
search by Section or Panel number or
by keywords such as ‘Street Politics’,
‘Turkey’ or ‘Room C407’.

Conference discounts!
Finally, the ECPR has negotiated
discounts with travel operators and
hotels for Conference participants,
so if you haven’t yet made your travel
plans do so now; see www.ecpr.eu

Your first choice for books
on the European Union

www.ecpr.eu/ecprpress

Greece in the Euro
Economic Delinquency
or System Failure?
Eleni Panagiotarea
ISBN 9781907301537

Perceptions of Europe
A Comparative Sociology
of European Attitudes
Daniel Gaxie, Nicolas
Hubé, Jay Rowell (Eds)
ISBN 9781907301155

Functional Representation
and Democracy in the EU
The European Union and
Social NGOs Corinna Wolff
ISBN 9781907301650

Political Participation in
France and Germany
Oscar W Gabriel, Silke I Keil,
Eric Kerrouche (Eds)
ISBN 9781907301650

Practices of Inter-Parliamentary
Co-ordination in International
Politics The European Union
and Beyond Ben Crum and
John Erik Fossum (Eds)
ISBN 9781907301308

Integrating Indifference
A Comparative, Qualitative
and Quantitative Approach
to the Legitimacy of European
Integration Virginie Van Ingelgom
ISBN 9781907301483

Europeanisation and Party
Politics How the EU Affects
Domestic Actors, Patterns
and Systems Erol Külahci (Ed)
ISBN 9781907301223

Contesting Europe
Exploring Euroscepticism in
Online Media Coverage
Pieter de Wilde, Asimina
Michailidou, Hans-Jörg Trenz
ISBN 9781907301513

Organising the European
Parliament The Role of
Committees and their Legislative
Influence Nikoleta Yordanova
ISBN 9781907301391

Deliberation Behind Closed
Doors Transparency and
Lobbying in the European
Union Daniel Naurin
ISBN 9781907301849

European Integration and
its Limits Intergovernmental
Conflicts and their Domestic
Origins Daniel Finke
ISBN 9781907301373

A Political Sociology of
Transnational Europe
Niilo Kauppi (Ed)
ISBN 9781907301858

7 news

Innsbruck plays host to
the 5th ECPR Graduate
Student Conference
Young political scientists converge on the beautiful Austrian city
of Innsbruck this July as the ECPR holds its Graduate Student
Conference at the University. The event continues to be a vital
step on the path to a succesful academic career

The Graduate Student
Conference is a unique
event on the political
science calendar that

provides an opportunity for Masters
and PhD level students to experience
their first professional conference
fully supported by the expertise and
network of the ECPR.

Involved at every level
Structured in the same way as the
ECPR’s extremely successful General
Conference, the Graduate event
has students involved at every level,
not just presenting a Paper – from
organising and chairing Sections,
through to being Panel Chairs
and Discussants. In this environment
where every participant is at the same
stage in their career, participants can
gain conference experience while
developing their own research.

This year, the Conference will
comprise 27 Sections, including an
Open Section encompassing Panels
that have no natural home in the
main Section themes. Covering the
full range of sub-disciplines, from
Area to Security Studies, Sections
then house an average of five Panels,
each taking a topic for further

discussion through the presentation
and discussion of Papers.

Plenary programme
A plenary programme complements
the academic side of the Conference.
This year’s Plenary Lecture, given by
Alan Scott (University of Innsbruck)
addresses the subject Seeing Like
a Political Scientist.

Roundtables cover themes including
Being on the Academic Job Market; How to
Write a Research Proposal; Research
Funding from the European Union
and How to Get Published.

Maybe next time?
Registration for this event closed on
25 May, but if you feel the Graduate
Student Conference could be for you,
the next one is in Tartu, Estonia, in
2016. Find out more at www.ecpr.eu

8 news

Is it time to top up your
methods skills?
A reputation for pedagogical excellence plus an exciting social
programme, all in a beautiful city, makes the ECPR’s Summer
School in Methods and Techniques an unmissable event

The 2014 Summer School in
Methods and Techniques
(SSMT)takes place between
24 July and 9 August at

the University of Ljubljana, Slovenia.
The SSMT is half of the ECPR’s
Methods School, which also includes
the Winter School (WSMT).

Launched in 2006, the ECPR
Methods School offers world-leading
training in research methods in
political science and neighbouring
disciplines. The broad programme
offers courses that deal with all
stages of a project, caters to the
needs of research set at the macro
and at the micro level, and covers

both quantitative and qualitative
approaches as well as more positivist
and interpretative perspectives.

By combining courses at two or
more events (WSMT and SSMT),
participants can follow diverse
training tracks of introductory and
advanced courses, in various formats.

The Summer School and Winter
School host institutions grant ECTS
Credits Certificates, and the ECPR
also issues certificates of attendance,
including a joint certificate of
attendance for following a given
training track over two events or more.

9 news

Course Instructor Type
Introduction to SPSS Gregor Petric Refresher
Introduction to R Andrej Blejec Refresher
Linear Algebra and Calculus Anton Cedilnik Refresher
Basics of Inferential Statistics for Political Scientists Janez Stare Refresher
Introduction to STATA Training Course Anže Burger Refresher
Multivariate Statistical Analysis and Comparative Crossnational Surveys Data Bruno Cautrès &

Steven M. Van
Hauwaert

Two Week

Case Study Research: Method and Practice Ingo Rohlfing Two Week
Event History and Survival Analysis Janez Stare Two Week
Set-Theoretic Methods: Qualitative Comparative Analysis and Related
Approaches

Carsten Schneider
& Patrick Mello

Two Week

Introduction to Structural Equation Modelling Jochen Mayerl Two Week
Advanced Topics in Applied Regression Levi Littvay Two Week
Multiple Regression Analysis and Generalised Linear Modelling Bernhard Kittel &

Federico Vegetti
Two Week

Analysing Discourse I and II – Analysing Politics: Theories, Methods and
Applications

Michał
Krzyżanowski

Two Week

Research Designs Samo Kropivnik Week One
Multiple Regression Analysis: Estimation, Diagnostics and Modelling Bernhard Kittel Week One
Analysing Discourse I – Analysing Politics: Theories, Methods and Applications Michał

Krzyżanowski
Week One

Expert Interviews for Qualitative Data Generation Alenka Jelen Week One
Process Tracing Methodology I – Foundations and Design Rasmus Brun

Pedersen
Week One

Issues in Political, Policy, and Organizational Ethnography Dvora Yanow Week One
Advanced Topics in Applied Regression I: Assumptions, Extrapolation and
Hetrogeneity

Levi Littvay Week One

Applied Multilevel Modelling Kim Mannemar
Sonderskov

Week One

Introduction to Generalized Linear Modelling Federico Vegetti Week Two

Process Tracing Methodology II - Evidence & Empirical Testing in Practice Derek Beach Week Two
Analysing Discourse II – Analysing Politics: Theories, Methods and Applications Michał

Krzyżanowski
Week Two

Qualitative Data Analysis: Methods and Procedures Marie-Hélène Paré Week Two
Content Analysis Kostas Gemenis Week Two
Advanced Topics in Applied Regression II: Operationalisation, Measurement,
Weighting and Non-Response Correction

Levi Littvay Week Two

It’s not too late to book your place at the 2014 Summer School
- the full course list is below. Visit the ECPR website for more
information and to make your booking.

10 news

 JOINT SESSIONS

Political Science blossoms
in sunny Salamanca
Spain’s oldest and, arguably, most beautiful university hosted the
ECPR’s 42nd Joint Sessions of Workshops this April. A key event on
the annual political science calendar, the Sessions are a unique
chance for scholars to collaborate in small, focused groups

Some 450 participants came
together from across the
world to share ideas, develop
their work, and grow their

networks in the beautiful buildings of
the Universidad de Salamanca.

Salamanca:
a model university
Founded almost 800 years ago, the
Universidad de Salamanca is the
oldest in Spain, the fourth oldest
western university, and the model
on which many Spanish and Latin
American universities were founded.
More than 35,000 students from
80 countries currently study in
Salamanca, making it a thriving hub
of Spanish university life.

Salamanca’s Old City was declared
a UNESCO World Heritage Site
in 1988 and the historic buildings
were the perfect environment for
hard academic graft and the equally
stimulating social programme. The
annual Stein Rokkan Lecture took
place within the exquisite cloisters
of Archbishop Fonseca college.

Easter treats

Joint Sessions participants also
experienced the spectacle of the city’s
Easter celebrations, as more than
9,000 members of sixteen religious
guilds paraded through the streets for
ten days. Some 50 different carvings
representing stages of the Passion
of Christ that date back to the
fifteenth century are carried through

the city against the backdrop of
the two cathedrals, the Clerecía, the
plateresque facade of the University,
the Baroque architecture of the Plaza
Mayor, the San Esteban Convent and
the millennial Roman Bridge.

Centre of excellence
The ECPR was delighted that, as
a member of the Consortium, the
University of Salamanca offered to
host the Joint Sessions this year.

The University is widely regarded as
one of the best centres of teaching
and research of political science in
Spain. The Political Science Faculty
has ten permanent members, and
hosts visiting scholars from other
countries every year.

11 news

Lecture by Former Chair, Luciano Bardi

Fomer Chair, Luciano Bardi was invited back to the ECPR
to present a lecture at this year’s Joint Sessions, titled Political
parties, responsibility and responsiveness in multi-level democracy.
Former Chair of the ECPR (2009-2012), Luciano Bardi is
Professor of Comparative Politics and International Relations
and at the University of Pisa, and part-time Professor at
the European University Institute and co-Director of the
EUI’s Schuman Centre’s Observatory on Political Parties
and Representation. Professor Bardi’s lecture was followed
by a reception sponsored by the ECPR’s publishing partners,
Wiley-Blackwell, Palgrave Macmillan and Cambridge University
Press. Professor Bardi’s lecture will be published in the ECPR’s
journal European Political Science (EPS) later this year.

Stein Rokkan Lecture
This year’s Stein Rokkan Lecture was delivered by Jean
Blondel, Emeritus Professor at the European University
Institute in Florence, and visiting professor at the University
of Siena. Professor Blondel, who was the first Director of
the ECPR, stepped in at the last minute to deliver the Stein
Rokkan Lecture entitled Some reflections on where political science
might preferably go, after Scott Mainwaring was unable to travel
due to ill health. Professor Blondel’s lecture will be available on
the ECPR YouTube channel this summer.

Plenary
highlights

12 news

 JOINT SESSIONS

�e Workshops
96 Workshop proposals for 24 slots; 761 Paper proposals but only
419 accepted… The ECPR’s Joint Sessions remain an extremely
popular and competitive event. We asked a number of this
year’s Workshop Directors to share their experiences

Workshop
Sharing Natural
Resources in Time
of Climate Change:
Justice, Culture and
Natural Resource
Governance

The group’s interdisciplinary
make-up made for truly inspiring
and constructive debates across
established boundaries, which
advanced our understanding of
the normative and socio-political
challenges facing sustainable
resource governance in times of
anthropogenic climate change.

This Workshop was only the
starting point, though, since future
collaboration between participants is
already being planned (Workshops,
joint Papers, collaborative funding
proposals, etc). We also had some
discussion concerning future
publications based on some of the
papers discussed.

Overall, the Workshop was a great
success and we could not have asked
for more. The Joint Sessions were
once again an event not to be missed:
expertly organised; the perfect place
to make contacts, exchange ideas
and plan future output.

Fabian Schuppert
Queen’s University, Belfast
Chris Armstrong
University of Southampton

Workshop
Political Capital and
Dynamics of Leadership:
Exploring the Leadership
Capital Index

The Workshop proved a great success
and we hope participants got as
much out of it as we did. Papers
included interesting adaptations
of our Leadership Capital Index
and very high-quality discussion
of related concepts. There was a
genuinely positive group dynamic and
interesting ideas about how to better
understand what is a notoriously
challenging area to research, from
how leaders stay in power, to why
their communication skills fail.

The discussion and operationalisation
of the LCI have helped us move this
project forward. Special thanks go to
Jean Blondel for his enthusiasm, ideas
and unflagging energy. To find out
more, please see our new blog http://
measuringleadership.wordpress.com/

Ben Worthy
Birkbeck, University of London
Mark Bennister
Canterbury Christ Church University
Paul ’t Hart University of Utrecht

Workshop
Climate Ethics and
Climate Economics
Our Workshop gathered economists,
philosophers and political theorists to
discuss the economics and ethics of
climate change.

About half the Papers dealt with
‘discounting the future’: whether
future costs and benefits should be
assigned less weight than present
ones. Other topics included the ethics
of carbon offsets, risk diversification,
and ‘borrowing from the future’ to
mitigate climate change. The latter
provoked particularly lively debate,
with some economists questioning
whether it was even possible – let
alone desirable – to shift a substantial
share of the costs of mitigation to
our descendants.

The format allowed us to devote
an hour and a half to each Paper,
but we could easily have talked still
longer. We are already discussing the
possibility of future meetings.

Dominic Roser
University of Oxford
Matthew Rendall
University of Nottingham


The 2015 Joint Sessions will be held in Warsaw, Poland.
For more information about how to take part, please see
www.ecpr.eu

13 news

Workshop
Contemporary
Meanings of Party
Membership
Over four productive days, scholars
from Australia, Belgium, Brazil,
Canada, France, Germany, Israel, Italy,
the Netherlands, Poland, Portugal,
Norway, Spain, Sweden, the UK and
the USA came together to ponder
the nature of party membership in
contemporary democracies.

While party membership may have
declined in many countries, the same
cannot be said about the group’s
enthusiasm for studying changing
forms of party affiliation and
activism. Fascinating Papers were
delivered on the topics including
the blurring distinction between

members and supporters; the impact
of regulation, changing forms of
organisation and affiliation on party
volunteering; digital activism; and
party membership in Latin America
and at the EU level.

Intellectual exchanges revolved
around the creation of common
concepts and typologies,
organisational versus individual
approaches to party membership,
methods for researching party
membership (surveys, ethnographic
research) and the need for greater
integration and collaboration
between European and
non-European party scholars.

Anika Gauja
University of Sydney
Susan Scarrow
University of Houston

Above: Members of the Contemporary
Meanings of Party Membership Workshop
enjoy the Salamanca sunshine.

14 news

�e people
Just over 450 people from across the world came together in
Salamanca to share ideas, create networks and further the work
of the political science community. Here are just a few of them...

Fabienne Greffet
Université de Grenoble
‘I like attending the ECPR Joint
Sessions because they are a unique
moment in academia when a group
of scholars sharing the same research
interest spend four days in a room,
presenting and discussing their
research work. The Joint Sessions are
based on the principle of spending
time together; it makes it easy to get
a lot of feedback as well as socialising
with colleagues.’

Liza Mügge
University of Amsterdam
‘The Joint Sessions offer a unique
format to discuss work-in-progress in
depth with peers at different career
stages, from full professors to PhD
students. It also allows Workshops
to move scholarships forward by
exploring ideas for joint publications,
research grants and getting our finds
out to a broader public through
blogs.’

Martin Mölder
Central European
University

‘The Joint Sessions is a great
opportunity to have top experts in
the field read and comment on your
work, as well as get an overview of
what their state of the art is and what
they are struggling with.’

 JOINT SESSIONS

A word of thanks
As always, the ECPR could not stage the Joint Sessions without the support and hard work of the member
institutions that provide their university buildings, staff and resources for the organisation and duration of the
event. The ECPR would therefore like to extend its sincere thanks to the University of Salamanca and all who
worked tirelessly to make the 2014 Joint Sessions a success.

The ECPR is always interested in hearing from member institutions that would like to host an event. For more
information please email Sandra Thomspon on slthomp@essex.ac.uk

15 news

Founding member of
the ECPR and Executive
Director 1970–79, Jean
Blondel (on the right), shares
a joke with member and
Vice Chair of the Executive
Committee 1994–2000,
Ferdinand Müller-Rommel
(centre) and member and
Chair of the Executive
Committee 2006–2012,
Luciano Bardi (left).

Kaare Strøm
University of California,
San Diego
‘Intense, sustained and very often
fruitful conversations with scholars
from other countries engaged in
similar research.’

Dominic Roser
University of Oxford

‘I just love how much time we have to
really discuss each Paper thoroughly.
And Salamanca’s atmosphere is just
a perfect backdrop for the whole
Sessions.’

Anna Sroka
University of Warsaw

‘It is an amazing possibility to change
the knowledge in my research field.’

And finally... three generations of ECPR leadership meet in Salamanca

16 news

 JOINT SESSIONS

Jean Blondel PhD Prize

Since October 2003, the
ECPR has awarded an
annual prize for the best
PhD thesis in politics. The

prize fund is €1,000 and the winner
is offered the chance to adapt their
thesis for publication as an ECPR
Press Monograph.

This year the Prize was presented
by Jean Blondel himself, who also
stepped in at the last minute to
deliver the annual Stein Rokkan
lecture after Scott Mainwaring was
unable to travel to the event.

This year’s winner
The 2013 prize went to Christian
Rauh (right), Wissenschaftszentrum
für Sozialforschung and Freie
Universität Berlin, for his thesis
Politicisation, Issue Salience, and Consumer
Policies of the European Commission:
Does Public Awareness and Contestation
of Supranational Matters Increase the
Responsiveness of Europe’s Central
Agenda-Setter?

Chaired by Peter Kennealy (EUI
Florence) representing the ECPR
Press, the jury comprised Paolo
Bellucci (University of Siena),
Birgit Sauer (University of Vienna)
and Paul Heywood (University of
Nottingham).

Rauh’s thesis challenges the image of
the EU Commission as a technocratic
actor removed from societal and
political demands. On the contrary,
his analysis shows that European
elites adapt their decisions to
a politicised context.

His research provides an insightful
account of the European
Commission’s approach to policy
making, helping us better understand

the dynamics of policy development
in relation to European integration.

Rauh demonstrates how the
extent of public awareness, issue
contestation and salience constrain
the Commission’s positions, and
explain the location of its policy
stance between laissez-faire and
interventionism in consumer and
market regulation.

The jury felt that the research design
nicely combines public-opinion and
public-policy analyses, relying on
multiple sources (including public
opinion surveys, media analysis,
elite interviews, and process tracing)
which produce compelling evidence
for the conditions (when? why?
how?) that promote EU institutions’
responsiveness to European citizens.

Blondel shortlist
Patrick Bayer
University of Mannheim
Distributional, Institutional, and
Informational Dynamics in
International Cooperation on
Climate Change

Hanna Schwander
University of Zürich
The Politicisation of the Insider-
Outsider Divide in Western
Europe: Labour Market
Vulnerability and
its Political Consequences

The 2015 Prize opens in October
2014. For more information
please see the ECPR website.

17 news

Rudolf Wildenmann Prize

This prize is awarded
annually to the best paper
presented at the previous
Joint Sessions. Candidates

must be under 35, and within five
years of gaining their PhD. The prize
was presented by Manual Sánchez
de Dios, member of the Executive
Committee with responsibility for
this year’s Joint Sessions.

This year’s winner
The 2013 prize has been awarded to
Sebastian Ziaja (above), who received
his PhD from the Department of
Government at the University of
Essex, and is now a researcher at
the German Development Institute.
His prizewinning paper, Diversity
Trumps Quantity: Types of Foreign Aid,

Donor Fragmentation and Democratisation,
investigates the influence of foreign
aid fragmentation on democracy in
recipient countries.

The Paper distinguishes between
the effects of aid fragmentation in
general, and aid fragmentation of
democracy assistance. It confirms
previous findings by arguing
that the former is detrimental to
democratisation, the latter beneficial.
Dr Ziaja finds that diverse democracy
aid has beneficial effects on the
institutional setup in the recipient
country by providing more options
from which local actors can choose.
But more than an analysis of foreign
aid effectiveness, his Paper contributes
to the study of democratisation,
particularly the debate on pluralism
in young democracies.

The jury felt that Ziaja’s thesis, which
meets the highest technical standards,
provides an excellent overview of the
current state of research, from which
the central hypotheses are derived.
The large-n analysis was considered
well executed and methodologically
advanced. A standout feature was
qualitative evidence from a case study
on Ghana to illustrate the proposed
causal mechanism.

Wildenmann
shortlist
Raimondas Ibenskas
Electoral Implications of
Party Fission
Åsa Knaggard Framing the
Problem: Knowledge Brokers
in the Multiple Streams
Approach
Martin Mölder Fluid Voters
behind a Stabilising Party
System? Investigating Party
System Parameters in Estonia
Manuela Moschella
Monitoring Macroeconomic
Imbalances in the EU:
Lessons from IMF
Francisca Piccin Managing
External Humanitarian Crises:
the EU Humanitarian Aid
Policy Between Bilateralism
and Multilateralism
Lauge N. Skovgaard Poulsen
Bounded Rationality and
the Diffusion of Modern
Investment Treaties
Maria Laura Sudulich
Campaign Effectiveness in
a Comparative Perspective
Federico Vegetti and Zoltán
Fazegas The Conflictual
Nature of Ideological
Polarisation

18 news

ECPR brings people together across the
spectrum of political science and its related
disciplines. We offer unrivalled opportunities
to collaborate with scholars who share
your research interests, and to explore this
constantly changing academic field.
Our conferences and events are a forum for
lively and fruitful discussion and idea exchange,
while our biannual Methods School invites you
to hone your research skills under the tutelage
of internationally renowned experts.

Your institution’s ECPR membership entitles you
to great benefits that will advance your studies
and help further your career. Set up a MyECPR
account, and make the most of them!
n Reduced fees for all our conferences
n Funding to attend ECPR events
n Eligibility to join Standing Groups
n Big savings on ECPR Press book titles
n Opportunities to win prizes and awards
n Regular e-bulletins – including job alerts

The European Consortium for Political Research
Are you making the most of YOUR membership?

19 news

Your institution’s ECPR membership entitles you
to great benefits that will advance your studies
and help further your career. Set up a MyECPR
account, and make the most of them!
n Reduced fees for all our conferences
n Funding to attend ECPR events
n Eligibility to join Standing Groups
n Big savings on ECPR Press book titles
n Opportunities to win prizes and awards
n Regular e-bulletins – including job alerts

The European Consortium for Political Research
Are you making the most of YOUR membership?

Set up an account at
www.ecpr.eu/myecpr

news

STANDING GROUPS

Open access to new
organised crime journal
The ECPR’s Standing Group on Organised Crime (SGOC) has
launched a new open access journal The European Review of
Organised Crime (EROC). Fully peer-reviewed and international
in scope, SGOC Convenor, Felia Allum (University of Bath), talks
about the aims of this new publishing venture

The main aim of the journal
is to offer a forum for the
study of organised crime in
its different manifestations

and to promote a dialogue between
the academic community and
practitioners. EROC’s unique feature
is that it will be free for authors to
publish and free for readers to access.
We are also dedicated to publishing
articles rapidly upon submission and
actively seek manuscripts coming
from early career professionals and
non-native speakers of English.

Furthermore, we have adopted
a rolling deadline structure for
submissions in order to maximise the
potential of our digital platform and
hope to publish accepted manuscripts
with a six-month period from the
date of receipt.

‘Outstanding
contributions’
We have received several outstanding
contributions for EROC’s inaugural
issue. Robert Lombardo (Loyola
University) evaluates the impact of
the Chicago Area Project, a juvenile
delinquency prevention association
based in Chicago, on preventing
young people from pursuing a life
of organised adult crime.

The research Lombardo conducted
in Chicago’s Italian communities
provides valuable empirical details
and offers support for the social
disorganisation and differential social
organisation theories.

Carina Gunnarson (Uppsala
University) examines the Addiopizzo
anti-mafia campaign started by
private businesses in Palermo. Based
on an original dataset collected from
277 firms that joined the Addiopizzo
campaign, and from interviews
with almost 100 entrepreneurs, the
article is an interesting contribution
to the body of knowledge about
civic movements against crime
and corruption.

An in-depth comparative analysis
of approaches to preventing
organised crime policy in Australia
and the Netherlands is presented
by Julie Ayling (Australian
National University).

This article evaluates the preventive
strategies in both countries, arguing
in favour of the Dutch administrative
approach, an example of a situational
crime prevention that is not
primarily aimed at the perpetrators
of organised crime but rather at the
various circumstances that facilitate
organised crime.

Finally, José Carlos Cisneros Guzmàn
(Autonomous University of Sinaloa)
offers an ethnographic piece of
research on the role of women in
Mexican cartels. The article examines
several contemporary profiles
of women inside Mexican drug
trafficking organisations and identifies
the tactics women used to arrive at
key positions in the cartel. This article
is full of fascinating details about the
life and criminal careers of women
working for drug-trafficking cartels
the author obtained from multiple
field-trips to Sinaloa—a Northwest
state in Mexico. It will definitely
be of interest to both novice and
experienced readers on Mexico’s
drug-related problems.

Practitioners share
Importantly, EROC’s inaugural issue
will also offer several practitioners’
essays. We hope that the experience
practitioners have shared with EROC
can open new avenues for research
on organised crime as well as raise
awareness about what practitioners
do, what kind of results they have
achieved and what kind of challenges
they have encountered in their work.

Franco Roberti, Italian National
Antimafia Prosecutor, reflects
upon the role of Italian mafias

21 news

in the global economy while Stan
Gilmour, Detective superintendent
for Thames Valley Police (UK),
discusses the challenges law
enforcement has encountered in
the policing of cyberspace.

Conceptual
ambiguity
In addition to practitioners’
contributions, the readers will find
a debate essay by Leticia Elias and
Arco Timmermans (University of
Leiden), in which they discuss the
conceptual ambiguity of the concept
‘organised crime’ and consequences
of this ambiguity for policy-making
on organised crime in the EU.

The authors focus on the policy
dynamics and agenda-setting on
organised crime as the latter appeared
on the list of concerns of the
European Council. Importantly, their
discussion relates to a wide set of
European Council’s policy patterns
and institutional transformations
that may appeal to a larger audience
working on issues that go beyond
the study on organised crime.

Call for contributions
Having completed EROC’s first
issue, available to the public in June,
we have started collecting papers
for EROC’s second issue due for
publication in autumn 2014.

We invite theoretical and empirical
contributions on organised crime
broadly conceived from a variety
of disciplines, such as criminology,
criminal justice, political science, law,
security studies, sociology, gender
studies, economics, media studies,
anthropology, and history.

Contributions from practitioners
who can share knowledge about
organised crime by drawing upon
their on-the-ground experience are
also extremely welcome.

To find out more go to
www.sgocnet.org/index.php/the-
european-review-of-organised-crime
or contact the editorial team at
european.review.oc@gmail.com

22 news

Bridging the East-West
divide: Central and Eastern
European politics as an
evolving �eld of research
Petra Guasti, Convenor of the ECPR’s Standing Group on
Central and Eastern European Politics, discusses key areas of
study in this field and how the Standing Group is supporting them

With the recent
tumultuous
developments in the
Ukraine, Central and

Eastern European (CEE) politics
are once again back on the world’s
front pages. CEE encompasses
countries until 1989/1991 described
as the Soviet Block and Warsaw Pact,
which were, for the larger part of the
twentieth century, ruled by communist
governments in a non-democratic way.
After the fall of the Berlin Wall, the
development in the region represents
one of the largest political shifts in
European history.

Post-communist
transformation
The transformation of CEE
after 1989/1990 did not follow a
straightforward trajectory. On the
contrary, the post-Soviet countries
in East Europe (and Central Asia),
with the exception of the three Baltic
states (Estonia, Latvia and Lithuania),
did not follow a positive transition
path – their transition to democracy
and market economy was partial,
inconsistent and often unstable.

Today, none of these countries can
be described as fully functioning
consolidated democracies, and some
are clearly authoritarian states led
by strong and charismatic leaders.
On the other hand, countries in
Central Europe and the Baltic Region
embarked on a (mostly) successful
reform course, establishing stable
(and consolidated) democracies and
market economy, joining NATO (in
three waves 1999, 2004 and 2009) and
the European Union (also in three
waves 2004, 2007 and 2013).

This historical development offers
scholars in the field of CEE
politics, but also in comparative
politics, European studies and IR an
abundance of research themes and
material. This is mirrored in the rich
body of literature in the past two
and a half decades, as well as in the
growing attention to the region by
both specialised and general learned
journals. Most recently, many leading
journals dedicated special issues to
the tenth anniversary of Eastern
Enlargement of the European
Union. This interest within the
discipline was also mirrored in the
Workshop at the 2014 ECPR Joint

Sessions in Salamanca, where Aron
Buzogany and Antoneta Dimitrova
led the Ten Years On: Evaluating Eastern
Enlargement Workshop, sponsored by
the Standing Group on Central and
Eastern European Politics.

Outcomes and impact
The Workshop evaluated the
outcomes and the impact of the most
recent EU enlargement on democratic,
societal and economic developments
in the CEE Member States and
on conceptual issues concerning
Europeanisation research. The focus
on the complex domestic impact
of EU membership on the CEE
countries offered an opportunity to
revisit many existing theoretical and
methodological issues.

Most importantly, the extent to
which the East-West divide is still
dominant in political research and
CEE countries are thus mostly treated
as a separate and special case, to which
general categories developed for the
study of, for example, extreme right
political parties, are still largely deemed
not applicable to the populist and
extremist parties emerging in CEE.

STANDING GROUPS

23 news

Firmly rooted in the Europeanisation
research tradition, the Workshop was
an attempt to bridge the East-West
divide, bringing together established
and emerging scholars from Western
and Eastern Europe whose varied
research expertise contributed
to an improved theoretical and
empirical understanding of European
integration. Focusing on the analysis
of actual political changes in the
region and the scholarly analysis
thereof, the Workshop highlighted
that methodological choices often
lead scholars to over-emphasise
the role of the EU in the domestic
politics of CEE countries (Dimitrova)
and that while growing in quantity,
CEE Europeanisation is still rather
a marginal topic in mainstream EU
research (Buzogany).

Future research
In taking stock of the field, the
Workshop highlighted three issues
to be incorporated in the future
research of CEE Politics. First, the
need to put the EU’s influence in
the region into a broader perspective
and to re-connect the study of CEE
politics with the main themes and
questions of comparative politics;
second, to refocus on the internal
variation within the region across
countries, sectors and time, and on
the search for causal mechanisms

beyond path-dependency; and
third, the need to shift the focus
from dominant process-centered
approaches to stronger actor-focused
research, incorporating state and
non-state actors.

Most of these issues will be
considered in the forthcoming Section
at the ECPR General Conference
entitled Rethinking Conditionality:
Incentivising Integration Across Central and
Eastern Europe and Central Asia, led by
Eamonn Butler and Luca Anceschi,
and developed with and sponsored by
the Standing Group. In comparing the
impact of EU conditionality on new
EU member states, as well as on CEE
countries, where EU membership is
not on the agenda (Eastern Europe,
the Caucasus, and Central Asia),
the Section seeks to re-engage
with the conditionality concept,
by examining how its perception
has been modified by recent
enlargements and EU approaches
to co-operation/integration with its
wider Eastern neighbourhood.

Examining the legacy of
conditionality, its relevance in
the post-enlargement era and its
limits, in terms of geographical,
political and economic scope,
allows multiple new avenues for
research, for example looking at
the incentives for new EU member

states to sustain democratisation and
prevent backsliding. Furthermore,
transcending conditionality and
posing a question, whether the EU
can make a difference in areas such
as respect for human rights via new
post-enlargement tools such as the
Eastern Partnership, energy co-
operation and security, and further
formal and informal strategies to
engage with the wider European
Neighbourhood (post-Soviet Central
Asia, Middle East, North Africa, etc)
via political engagement and trade.

‘Dynamic
development’
The Standing Group and its members
are happy to be one of the driving
forces contributing to the above-
described dynamic development
of research and research agenda
on CEE politics. Building on the
pioneering work of its first generation
of convenors, the main focus of the
Group today remains the closing of
the East-West divide by integrating
CEE scholars into ECPR activities
and opening the CEE region up to
all scholars interested in the richness
of the region’s political development,
and last but not least, by taking
stock of existing research agenda
and initiating new research and
research co-operation.

24 news

5th ECPR Graduate Student Conference
University of Innsbruck
3 – 5 July 2014

Tailored to graduate students looking for their first conference
experience, networking and academic development, this
conference offers a comprehensive programme of lectures,
roundtables, themed Sections and Panels in political science,
theory, international relations and European studies.

To find out more, visit www.ecpr.eu

25 news

5th ECPR Graduate Student Conference
University of Innsbruck
3 – 5 July 2014

Tailored to graduate students looking for their first conference
experience, networking and academic development, this
conference offers a comprehensive programme of lectures,
roundtables, themed Sections and Panels in political science,
theory, international relations and European studies.

To find out more, visit www.ecpr.eu

26 news

27 news

An ECPR year on a
page (or two)...
Winter School, Joint Sessions, Research
Sessions, Summer School, Graduate Student
Conference, General Conference, EJPR,
EPSR, EPS, ECPR Press, Comparative Politics
series, funding, prizes, Standing Groups..., the
ECPR can cram a lot into a year, all of which
can enhance and support your career.

ECPR membership is institutional and
is open to any university concerned
with the teaching and research of
political science. The individuals within
that institution, from Masters students
through to Emeritus Professors,
can then access the full range of
membership benefits.

The membership year runs from 1
October to 30 September; invoices for
the 2014/15 membership year will be
sent to all current members on 2 June.

If you are not a member and would like
to join we would love to hear from you.
Please contact membership@ecpr.eu.

news

29 news

Innsbruck Graduate Conference

24 Feb 2014 Funding application opens

23 Mar 2014 Accepted Panels and Papers confirmed

24 Mar 2014 Registration opens

25 Apr 2014 Funding applications deadline

25 May 2014 Registration closes

Dates for diaries
Innsbruck Graduate Conference
24 Feb 2014 Funding application opens
23 Mar 2014 Accepted Panels and Papers confirmed
24 Mar 2014 Registration opens
25 Apr 2014 Funding applications deadline
25 May 2014 Registration closes

Glasgow General Conference
15 Mar 2014 Deadline for Section Chairs to accept/decline Panels and Papers
1 Apr 2014 Online registration begins
15 May 2014 Deadline for registration and payment for participants in the programme
1 Jul 2014 Deadline for programme amendments

Research Sessions
7 Mar 2014 Deadline for proposals - Extended deadline
21 Mar 2014 Registration opens
15 May 2014 Deadline for all registrations

Summer School in Methods and Techniques
7 Mar 2014 Registration opens
21 Mar 2014 Early Bird Payment Deadline
17 Jul 2014 Registration Closes

Great deals on these and our entire
catalogue at www.ecpr.eu/ecprpress

Matching Voters
with Parties and
Candidates: Voting
Advice Applications
in Comparative
Perspective
Diego Garzia and
Stefan Marschall
Voting Advice
Applications have
become a widespread
online feature of electoral
campaigns in Europe,
attracting growing
interest from social and
political scientists. This
book represents the first
comprehensive overview
of the VAA phenomenon
in a truly comparative
perspective.
ISBN 9781907301735
200pp, May 2014

Choice, Rules and
Collective Action:
The Ostroms on the
Study of Institutions
and Governance
Elinor Ostrom and Vincent
Ostrom; edited by Paul
Dragos Aligica and
Filippo Sabetti
This volume puts together
works representing the
main analytical and
conceptual vehicles
articulated by the Ostroms
to create the Bloomington
School. Their endeavours
sought to ‘re-establish the
priority of theory over data
collection and analysis’,
and to better integrate
theory and practice.
ISBN 9781910259139
290pp, April 2014

On Parties, Party
Systems and
Democracy:
Selected Writings
of Peter Mair
Peter Mair; edited by
Ingrid van Biezen
A selection of Mair’s most
influential writings, from
considerations on the
relevance of concept
formation to the study
of party systems and
organisations, and
from reflections on the
democratic legitimacy
of the EU to the future
of party democracy.
Includes frequently
cited papers alongside
lesser-known work.
ISBN 9781907301780
700pp, August 2014

Brand new for
summer 2014

