

European
University
Institute

The President's Annual Report

Spring 2008

The President's Annual Report
Spring 2008

EUROPEAN UNIVERSITY INSTITUTE

Report on calendar year 2007, published in Spring 2008

© *European University Institute*

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 by the President, Yves Mény	5
Dean of Studies	10
Department of History and Civilization	12
Department of Economics	17
Department of Law	22
Academy of European Law	28
Department of Political and Social Sciences	29
Robert Schuman Centre for Advanced Studies	34
Max Weber Programme	40
Publications	46
Library	85
Historical Archives of the European Union	87
Services	88
Funding of the EUI	91
High Council	92
Research Council	90
Budget and Finance Committee	91

Introduction

Each annual report is a retrospective analysis of the previous 12 months. It is inevitably something of an artificial exercise since the calendar and budget years do not coincide with the academic year and especially because change, evolution and transformation do not occur according to annual rhythms. However, this examination of the past has the great virtue of not being restricted to *ex-post* information for shareholders and stakeholders. It compels the institution concerned to pause for a moment in the daily race towards the future and to think about its achievements and shortcomings, the challenges it has faced and what it can learn from them. It also provokes reflection about how reforms come about, develop, fail or succeed, and also about the interaction between internal factors and the external environment.

The central issue for the Institute at this stage of its development is not to set strategic objectives, which are now clearly defined both by the Convention that established it and by the High Council's policies: the three main pillars are the doctoral programme, the post-doctoral programme and research at the highest international level. The strategies for achieving these objectives may be the subject of debate and adjustment but that is the Institute's 'core business'. All efforts must be directed at improving our performance in these areas. This quest for progress does not generally take the form of spectacular or radical measures but rather a constant daily effort to do better. The satisfaction of making progress in a particular field must be immediately tempered by the awareness that efforts must be unceasing and that progress is neither linear nor constant. There is always room to do better and this applies to everyone: researchers, professors and administration alike. The following developments are a simple illustration of this general philosophy.

Academic Staff

As usual, several professorships were created or filled during 2007. In particular, and for the first time, the Chair in Transatlantic Relations created with the support of the Irish Government has been filled. The new professor, Kiran Patel (Humboldt-Universität zu Berlin) took up his post in September, as did

Professors Philipp Ther (Universität Viadrina Frankfurt—Oder) and Sebastian Conrad (Freie Universität Berlin). The Department of History and Civilization was significantly reinforced with the arrival of these three professors.

The Economics Department welcomed Professor Fernando Vega-Redondo (replacing Professor Karl Schlag) while in the Law Department Professor Hans-Wolfgang Micklitz took over the Chair of Professor Christian Joerges, whose departure saw one of the most senior professors leave the Institute (his first appointment dates back to September 1987).

Other professors also left us while retaining part-time functions. Jacques Ziller (Law Department) took up his post at the Università di Pavia, while Massimo Motta joined the Università di Bologna, Anindya Banerjee the University of Birmingham and Rick Van Der Ploeg the University of Oxford.

Overall, despite the structural turnover characteristic of the Institute, each department continued to function smoothly, with satisfactory staffing levels.

At the end of 2007, the Economics Department had 12 professors, the Law Department 13, the Department of History and Civilization 11 and the Political and Social Sciences Department 15. Seven of these professors were also 'joint chairs' with the Robert Schuman Centre for Advanced Studies.

The challenge for each of the departments and the RSCAS is to reconcile the need for stability in the main disciplines and subjects with the inevitable and welcome change that comes with the new recruits. In conclusion, it is interesting to note that although competition for vacant posts remains lively, there is still a difference in the number of applications between female and male candidates. We are a long way from achieving an equal gender balance among professors, although this balance is almost perfect among researchers and post-docs. The revolution may be coming but is taking time to arrive.

Number of candidates
for vacant posts
by nationality and gender

		%
Austria	10	5.7
Belgium	3	1.7
Czech Republic	2	1.1
Denmark	1	0.6
Finland	4	2.3
France	12	6.9
Germany	33	18.9
Greece	8	4.6
Hungary	4	2.3
Ireland	3	1.7
Italy	32	18.3
Luxembourg	1	0.6
Malta	2	1.1
The Netherlands	2	1.1
Poland	1	0.6
Portugal	4	2.3
Slovakia	1	0.6
Spain	5	2.9
Sweden	3	1.7
UK	18	10.3
Norway	1	0.6
Switzerland	2	1.1
Canada	6	3.4
Iran	1	0.6
Macedonia	1	0.6
Pakistan	1	0.6
USA	12	6.9
No indication	2	1.1
Total	175	
Female	36	21
Male	139	79
	175	

Researchers

In 2007 the Institute received a total of 1,063 applications. After a selection based on their files and interviews, 130 researchers were accepted, spread across the four Departments: 34 in Law (of which 7 students for the LL.M.), 25 in Economics, 33 in Department of History and Civilization and 38 in Political and Social Sciences.

Recruitment of researchers is a complex task since the available grants are allocated according to a system of national quotas. With annual variations, there is not a perfect match in supply and demand for any particular country: there may be not enough or too many grants and it is impossible to use mechanisms for compensation between countries as the Institute has no control over the number or amount of grants. Furthermore, the Institute lacks resources to face the growing demand from countries which are not EUI members (countries neighbouring on the EU and others). In order to alleviate the adverse effects of this situation, the Institute has succeeded in introducing a few adjustments, but they are still inadequate and only a partial solution:

- Thanks to Italy, grants have been offered for some years now to countries under the 'neigh-

bourhood policy'. Late in 2007, the Italian Government agreed to make an additional financial effort to bring the grants up to the minimum level regarded as necessary in relation to the cost of living in Florence.

- Spain has agreed to double the number of grants offered to candidates from Latin America, while Luxembourg has offered an additional 2 grants to non-EU candidates.

- Finally, the High Council has agreed to create four non-national grants to be awarded to candidates from non-EU countries. This initiative was approved by the strategy group set up by the High Council, which suggested expanding the group of non-national grants to 30% of the total. Although it did not express an opinion on this specific target, the High Council has given its approval to this major policy change.

The recruitment policy for post-doctoral programmes has been an unqualified success. In 2007 nearly 1,000 applicants from 96 countries applied for Max Weber Programme or Jean Monnet Fellowships.

In addition to the grants of these main programmes are those of the Stint Foundation

(which unfortunately comes to an end in 2008), the Gulbenkian Foundation, the Polish Academy of Science and the Finnish Academy of Science. Since 2007, the Robert Schuman Centre has also benefited from a grant from the Karamanlis Foundation for Democracy. In 2007, the Institute also obtained 7 Marie Curie grants (to which a further 2, currently on the reserve list, may be added).

The success of these post-doctoral programmes bears witness to considerable expectations and needs. The objective of the Institute should be not only their consolidation, but also their development and expansion.

Distinctions and Prizes

During 2007, several members of the Institute received prizes or distinctions.

Eva Storskrubb received the Mauro Cappelletti Prize for the best thesis in comparative law.

Rainer Bauboeck was awarded the Latsis Prize by the European Science Foundation.

Steven Poelhekke won the Graduate Student Paper Competition Prize by the North American Regional Science Council, for his paper 'Do Amenities and Diversity Encourage City Growth? A Link through Skilled Labor'.

On 30 May 2007 Florin Bilbiie, former researcher in the Economics Department was awarded the Rotary Prize Premio Europa given by the Firenze Nord Rotary Club and its French and Spanish partners for the best PhD thesis defended between 2004-2007 at the EUI: Eclectic Essays in Fiscal and Monetary Policy (supervisor: G Corsetti).

Stefano Bartolini received an Honourable Mention by the Book Prize Committee of the EU Studies Association (EUSA) for his book *Restructuring Europe*, OUP, 2005.

Philippe Schmitter received the ECPR Lifetime Achievement Award for Outstanding Contribution to European Political Science at the ECPR meeting in Pisa in September 2007. Nikoleta Yordanova, SPS researcher, won the

Duncan Black Award given for the best paper presented by a graduate student at the ECPR Conference in Pisa.

Valentina Falco, Law researcher, was awarded the biannual Premio Giuseppe Barile e Pietro Verri for her undergraduate degree Recent Developments of the Role of Customary Law in International Humanitarian Law defended at the Facoltà di Giurisprudenza dell'Università degli Studi di Milano.

Charles-Henri Massa, law researcher, won the International Trademark Association ADR Online Competition for best mediator and Second Place Advocate (June 2007).

Fabrizio Cafaggi was elected to the American Law Institute (ALI).

On 7 December Yves Mény was awarded an honorary degree from Panteion University Athens, for his contribution to Political Science, and in Particular European Politics.

The EUI was nominated for, and reached the final phase of, the 2007 competition for the Prestigious Spanish Principe de Asturias Award in the International Cooperation category.

Research

Research at the Institute in recent years has been particularly active as can be seen from the 'Publications' volume, which catalogues all research published from January 2006 until October 2007 at or under the auspices of the Institute. This 306-page volume provides a fairly exhaustive picture of research activities at the EUI. In particular, it bears witness to the growing number of theses defended: 125 in 2007. The completion rate is 88%, a figure unparalleled in other top European and American universities. This excellent percentage could be misleading unless it is supported by the ability of our former researchers and fellows to find employment after leaving the Institute.

Yves Mény honoured at Panteion University Athens

Number of Theses defended by Year

Year	Doctorates
2001	76
2002	86
2003	86
2004	85
2005	99
2006	105
2007	125

Given the variety of research projects and programmes, only the main projects in progress or those being launched will be mentioned here—mainly those financed by the European Union (7th Framework Programme).

- F. Francioni: Regulating Privatisation of War: the Role of the EU in Assuring the Compliance with International Humanitarian Law and Human Rights
- A. Trechsel: Enabling citizens’ initiative to eParticipation
- M. Franklin and S. Bartolini: Providing an Infrastructure for Research on Electoral Democracy in the EU

The Robert Schuman Centre, together with Professor Trechsel, launched EUDO (European Union Democracy Observatory)—a joint research and study initiative on democracy.

Marco Del Panta, EUI Secretary General

In addition to these main projects, 2007 saw the launch of a programme on energy named after Ms Loyola De Palacio, who died prematurely in December 2006. A member of the European Commission, she had a lasting impact on transport and energy policy.

This programme will be financed mainly by external funding. Its goal is to tackle major issues such as the strategic and geopolitical problems of supply, the regulation of the sector, environmental impact, and other related issues.

Administration and Infrastructure

In March, Marco Del Panta took up his position as Secretary General, an event of obvious administrative significance. The post had been vacant for over a year and his arrival filled a considerable vacuum at the head of the Institute’s administration.

Among the main initiatives of 2007 were the reorganisation of the ‘Welcome Unit’, the setting-up of an alumni/career-development structure, the administrative reorganisation of

External Projects 2007		
	Euro	%
Private Sponsors	2,054,943	34%
Public Sponsors	947,744	16%
EC Funded Projects	3,085,423	51%
Total	6,088,112	100%

the Robert Schuman Centre and the enlargement of the 'communication' team.

Thanks to Giorgio Brundo and to the generosity of the Italian Government, the Institute's infrastructure was further improved. The first floor of the Library has been reorganised while new storage facilities (some 200,000 additional volumes) have been made available following the fitting-out of the upper cloister and especially the renovation of a former orangery in Villa La Fonte. A new conference hall (Sala Capitolare) was completed and opened. The restoration work on Villa Salviati (the future site of the Historical Archives) continues—albeit slowly—and we hope that the first phase of the work will be completed by the end of 2009. The premises formerly occupied by the Computing Service were allocated to the Law and History Department of Law and History and Civilization. The Computing Service moved to the recently rented Villa Raimondi. Some twenty additional workstations are now available for researchers.

Visits

During 2007, the European University Institute again welcomed a number of high-profile visitors. On 22 March, a meeting was held at the EUI celebrating the 50 years of the Rome Treaties attended by Hans-Gerhard Pötering, President of the European Parliament, and the Presidents of EU Parliaments.

The President of the Republic of Latvia, Vaira Vīķe-Freiberga, visited the Institute on 29 March and delivered a speech entitled 'The EU and its Neighbours'.

Peter Frankenberg, Minister in the Government of Baden-Württemberg, visited the Institute on 14 April.

On 11 May 2007 Federal Councillor Pascal Couchepin was the guest for a debate on the future of Europe. On 17 May there followed a visit by the Foreign Affairs Minister of the Kingdom of Belgium, Karel de Gucht, who gave a lecture on the subject: 'Europe: Time to Go Global'. The lecture was followed by the inauguration of a work by Paul

Van Gysegem's Work 'Gilgamesh', a gift from the Belgian Government to the European University Institute.

At the Conferring Ceremony on 5 October, the speech was given by Jacek Saryusz Wolski, Chairman of the Committee on Foreign Affairs of the European Parliament and former Visiting Fellow of the EUI.

On 11 October, Tommaso Padoa-Schioppa, then Italian Minister of Finance, visited the Institute and gave a lecture 'The European Economic Policy: between Brussels and Nation-States'.

The 2007 cycle of visits was brought to a close on 17 October by the visit of Ségolène Royal, who delivered a speech on European issues. A discussion with researchers from the various departments followed.

Yves Mény, President
of the European University Institute

Hans-Gerhard Pötering

Tommaso Padoa-Schioppa

Ségolène Royal

Dean of Studies

The position of Dean of Studies was introduced at the EUI in 2003, and first held by Neil Walker. The current Dean of Studies is Bruno De Witte, professor in the Law Department.

Bruno de Witte, Dean of Studies

The general ambit of the Dean of Studies is very broad, involving all matters relating to the co-ordination of studies at the Institute level. As well as chairing various key committees, including the Admissions Committee and the Doctoral Programme Committee, the Dean has a number of more general responsibilities. He liaises with the Departments, and in particular the departmental Directors of Graduate Studies, to ensure the development and maintenance of best practice in supervision, and, more generally, to develop effective policies and practices on all matters of common academic interest (e.g. grant entitlement, missions and exchanges, promotion of inter-disciplinary seminars). He also serves as a reference point for researchers encountering difficulties related to the pursuit of their research and unable to resolve these difficulties through the normal departmental channels. In these various functions, he works closely with the Institute's academic service, headed by Andreas Frijdal.

In the last five years, a number of initiatives have been taken in order to make the doctoral programme more effective. Whereas the com-

pletion rate of doctorates at the EUI is very high compared to other universities, there was room for improvement both in terms of the supervisor/supervisee relationship and in terms of the speed with which doctorates were completed. With regard to the first issue, the Institute introduced a Code of Practice for Doctoral Supervision at the EUI. It also introduced a questionnaire on supervision, to complement those on teaching. This questionnaire shows that researchers at the EUI seem, on the whole, happy about the quality of the doctoral supervision offered to them. The latest (anonymous) supervision assessment held in May 2007 revealed that 82% of researchers are either satisfied or very satisfied with their supervisor, these approval rates being roughly similar in all four departments.

Concerning the time researchers need for completion, new commitments were made to ensure that researchers finish their PhDs within five years. Moreover, researchers who receive the newly created 4th year grant of the EUI (the great majority receive this grant) commit themselves to submitting a complete draft of the thesis by the end of the 4th year. Today, both researchers and their supervisors are aware of these reinforced time constraints. Whereas they have led, in a few cases, to doctorates being abandoned because the candidate was unable to meet the deadlines, these rules on the whole have had a positive impact

in encouraging speedy completion of the doctorate and, therefore, the pursuit of professional career opportunities without delay.

Apart from these specific concerns about completion rates and supervision quality, the task of maintaining and improving the standard of our doctoral programme is an ongoing one. It takes place against the background of a changing educational environment in Europe. In some countries and in some disciplines, universities find it increasingly difficult to attract the brightest students to their doctoral programmes. More remunerative opportunities in the private and public spheres may seem more attractive to potential researchers than does the undertaking of a multi-annual doctoral studies programme. In addition, and partly in response to this phenomenon, many universities and networks of universi-

ties have recently developed more structured doctoral programmes, and some countries (mainly in the north of Europe) now offer more attractive salaries and work conditions for doctoral candidates. The EUI must remain alert to these developments which lead to increased competition for the recruitment of the best doctoral students. This implies a constant readiness to take new initiatives that will keep us at the forefront of postgraduate education and research in the social sciences and humanities in Europe.

Department of History and Civilization

Profile

The Department of History and Civilization (HEC) focuses on the history of Europe from the Middle Ages to the present day. Within the department, European history is studied from a rich variety of perspectives, employing a wide range of research methodologies. Much of its research is characterised by a close engagement with the social sciences, while comparative history and transnational history are intensively discussed and developed. This diversity in analytical approaches in part reflects the professors' very different national and international backgrounds and specialisations. Notwithstanding this rich plurality of views, what distinguishes the department, the professors, fellows and researchers is their shared aim to surmount national perspectives on history, to place national historiographies in a distinct European perspective and to integrate them in a broader methodological and thematic context. Postgraduate students are encouraged to go beyond the local, regional and national historiography of their topics and to explore other historical realities and discourses, moving beyond familiar, thematic horizons.

The department focuses on two principal themes in its research and teaching. The first main theme is *Empire, nation and regions*. The re-examination of space as an analytical category of historical research has encouraged interest in a variety of European constellations, conflicts, and identities. The formation of Empires is at the heart of much faculty research (Curto, Yun Casalilla, Rees), opening up, amongst others, new perspectives for the study of recent and current developments. The development of the nation states and the regions in Europe are another axis of research, both in modern Europe (Molho, van Gelderen, Yun Casalilla, Calvi) and in contemporary Europe (Patel, Federico, Haupt, Rees). The relations between different spaces, the frontiers that separate and that align them, are analysed in the works of Federico and Curto. These relations are accompanied by conflicts. Wars and social eruptions are analysed by Molho, and also, from a colonial perspective, by Curto. The political violence which

accompanies the establishment and destruction of Empires and nation states is treated by Rees and Haupt, whilst the conflictual relations between colonies and metropolises are of primary interest to Curto and Conrad. These historic spaces are also the place of formation of different identities and different ranks. The topic of transnational identities features in the research of Molho, Yun Casalilla, Curto, van Gelderen; nationalism is studied by Yun Casalilla and Haupt. Other fields of interest include the history of international relations (Patel), economic history (Federico), political and cultural history (Molho, Calvi, van Gelderen, Rees, Haupt and Ther), and colonial and transnational history (Curto, Molho, Yun Casalilla, Federico, Romano, Ther).

The study of *ideas, discourses and memories* is the other central focus of research. The department actively participates in recent historiographical and theoretical debates concerning the relationship of cultural history and social history, the status of narrative history, and the study of memory. Van Gelderen is developing a new intellectual history of early modern Europe; Rees and Strath do so for modern and contemporary Europe. The discourses, their force fields and effects are analysed for modern science by Romano, for gender by Calvi, for modernity by Strath. The study of memory in the twentieth century is central for the project on cultural heritage of Europe undertaken by Molho.

Class, Gender, Religion, Race. Alongside these themes, the department is a laboratory for innovative research and methodology. One of the riches of the department resides in the plurality of perspectives from which various periods and problems are studied: a number of social historians are interested in the study of social actors, practices, and constellations (Yun Casalilla, Molho, Curto, Federico, Haupt), and in relation to international developments (Prof. Conrad) and economic ones (Federico). The analysis of sexual roles and divisions focuses on the historical construction of experiences; on the practices of negotiation between juridical traditions and local cultures; on the transmission of values and the

memory of families and individuals between generations (Calvi, Romano). Religion as a combination of theology, belief and ritual, and as a social and political factor is present in the work of van Gelderen, Molho, Haupt and Yun Casalilla. Ethnic divisions and groupings are studied by Curto, Rees and Ther.

The Doctorate in HEC. HEC offers a structured four-year doctoral programme. The first year comprises the study of historiographical issues and the in-depth exploration of selected central themes of European history. Professors direct more specialized research seminars, tailored to the needs of research students. The Department also provides training in research skills, a range of language courses, training in IC&T and multimedia skills. Funding is provided for doctoral candidates to undertake research missions, in order to work in archives and libraries. In the second, third and fourth years, students pursue their individual research, and are invited to present the results of their work in seminars and workshops. Doctoral students may also receive support to present their work-in-progress at international conferences.

Highlights of Academic Activities

The teaching activity of the Department consists of a number of Departmental Seminars and Research Seminars. The former present

researchers with a broad view of major issues in each field of study, aimed specifically at developing critical awareness of theoretical, and methodological issues related to research. Seminars on writing European, comparative and trans-national are scheduled every year, as well as seminars on European historiographies, the discussions between history and social sciences (sociology and anthropology, cultural studies and economics). The Research Seminars, organised by individual professors or groups of professors, function as working seminars where researchers, professors and visiting scholars present their work in progress, with the aim of fostering cooperation and mutual dialogue between students and professors.

Professor Harold James organized the conference Faith and Economics on 19 March 2007, with the participation of Michel Camdessus (former Managing Director, IMF), Anwar Ibrahim (former Deputy Prime Minister and Finance Minister of Malaysia), Emma Rothschild (University of Cambridge, King's College) and Amartya Sen (Harvard University – Nobel Prize in Economics 1998)

The Summer School of the Department of History and Civilization was held from 9-13 September 2007 on the theme *Comparative and Trans-National Approaches to the*

Giulia Calvi

Sebastian Conrad

Diogo Ramada Curto

From left: Amartya Sen, Anwar Ibrahim, Emma Rothschild, Michel Camdessus and Harold James at the conference 'Faith and Economics'

History of Europe: Theories, Methodology and Historical Case Studies, organised by professors Bartolomé Yun-Casalilla, Heinz-Gerhard Haupt and Antonella Romano

Giovanni Federico

Heinz-Gerhard Haupt

Tony Molho

Teaching Staff and Research

Giulia Calvi, Università di Siena. Social and cultural history of Italy and Western Europe in the early modern period. Patrilineage, family and gender in comparative perspective with a focus on juridical and judicial sources. Rulers, governors and political power in the courts of early modern Europe. 'Ego documents', letter writing and the construction of gendered identities.

Sebastian Conrad, Freie Universität Berlin. History of European Colonialism; Decolonization in Western Europe and Japan, 1950-1970. Globalization in the 19th Century: Agents of Social and Cultural Change. Circulation of Knowledge: Cultural Transfers in a Global Age. Emerging Modernities: World Views and the Orders of Knowledge, 1750-1880.

Diogo Ramada Curto, Universidade Nova de Lisboa. The history and culture of the Portuguese empire in comparison with other European colonial empires. Political culture in Portugal and in Europe in the early modern period.

Giovanni Federico, Università di Pisa. Economic history of silk industry; commercialization of agriculture; trade policy in Italy; comparative history of world agriculture. Ongoing research: market integration (theory and measurement); Italian national accounting; foreign trade and economic development; Political economy of trade policy in Europe.

Heinz-Gerhard Haupt, Universität Bielefeld. History of political violence in the 19th and 20th century, historiography and methodology of European and comparative history. History of European nationalism, new political history.

Anthony Molho, Brown University. Commercial networks in the Mediterranean world from the sixteenth to the late eighteenth century. Diasporas and collective identities. History of the state in Early Modern Europe. The Italian Renaissance.

Kiran Patel, Humboldt-Universität Zu Berlin. History of the European Integration Process, mainly of Agricultural Integration (CAP/PAC). Comparative History of Germany and the United States since the 1890s. History of the 'Europeanisation' of Europe during the 20th Century. Concepts and Constructions of European Identity.

Arfon Rees, University of Birmingham. European political history in the twentieth century. European 'totalitarian' regimes and in particular the communist regimes of Soviet Russia and of Eastern Europe. Decision making and the political economy of state development. Political ideas and ideologies. Political movements and regimes.

Antonella Romano, CNRS Paris. Early modern history of European science with a special interest in 'science and religion' and 'science and empire.' Social history of early modern culture, with a special interest in history of education and universities. Historiography and historiography of science.

Philipp Ther, Universität Viadrina Frankfurt—Oder. Comparative social and cultural history and its methodological foundations. Music and history, comparative nationalism studies, ethnic cleansing and genocide, collective memory.

Martin Van Gelderen, University of Sussex. European intellectual history, including the history of political thought (in particular republican traditions and natural law theories). Historical and philosophical issues of religious toleration and historiography, including the development of historical studies during the early modern period.

Bartolomé Yun Casalilla, Universidad de Sevilla. Institutional, social and economic history and particularly aristocratic networks in Southern Europe in the early modern period. The history of the Spanish Empire (1492-1824). Processes of cultural transference, the history of sociability and the history of consumption. Interdisciplinary and comparative approach to the history of the different European regions.

Marie Curie Chair

Harold James (Princeton University)

Part-time Professor

Philippe Buton (Université de Reims)

Fellows*Fernand Braudel Fellows*

Jean-Pierre Cavaille, (EHESS Paris)

Lea Campos Boralevi (Università di Firenze)

Peter Hertner (Martin-Luther-Universität Halle-Wittenburg)

Alfred Messerli (Universität Zürich)

Karl Persson (Københavns Universitet)

Johan Schot (Technische Universiteit Eindhoven)

Jakob Soll (Rutgers University)

Frank Trentmann (Birkbeck College, London)

Gulbenkian Foundation Fellow

Miguel Bandeira Jerónimo (King's College, London)

Marie Curie Fellows

Benoît Challand (EUI – SPS)

Maxim Khomiakov (Gorky Ural State University - Ekaterinburg - Russia)

Ulrike Weckel (Technische Universität Berlin)

Salvador De Madariaga Fellow

Guillermo A. Perez (Universidad de Valladolid)

Visiting Fellows

Maria José Ortega Chinchilla (Universidad De Granada)

Adelina Modesti (La Trobe University) – Aeufai Fellow

Raffael Serrano Garcia (Universidad De Valladolid)

Martina Steer (Universität Wien)

Ph.D. Degrees Awarded in 2007, with Supervisor

Bozinis, Maria (P) *Balancing Family and Work in Greece, Italy and Spain. A Study of the Experiences in Teachers and Doctors Careers* (Jaime Reis)

Simonsen, Gunvor (DK) *Slave Stories: Gender, Representation and the Court in the Danish West Indies, 1780s-1820s* (Diogo Curto)

Anselmo, Marcello (I) *Il consumatore comandato. Pratiche e immaginario della cultura del consumo realsocialista. Berlino Est e DDR* (Vicky De Grazia)

Avalos, Ana (Mexico) *As Above, So Below, Astrology and the Inquisition in Seventeenth-Century New Spain* (Peter Becker)

Harryvan, Anjo (Neth.) *In Pursuit of Influence Aspects of the Netherlands' European Policy during the Formative Years of the European Economic Community, 1952-1973* (Pascaline Winand)

Mertens, Arnout (B) *Nobles into Belgians. The Brabant Estate Nobility between the Ancien Régime and the Nation-State, 1750-1850* (Anthony Molho)

Cronin, John (IR) *The Irish Royalist Elite of Charles II in exile, c. 1649-1660* (Laurence Fontaine)

de Oliveira Santos Pires, Tiago. *Mussolini's Nose. A Trans-national History of the Penal Code of Fascism* (Peter Becker)

McMahon, Richard (UK) *The Races of Europe. Anthropological Race Classification of Europeans, 1839-1939* (Peter Becker)

Virban, Floarea (RO) *The New Discursive Formation of Literature under Communist Rule: From the Silver Age to Socialist Realism* (Arfon Rees)

Cuttica, Cesare (I) *Adam... 'The Father of All Flesh'. An Intellectual History of Sir. Robert Filmer (1588-1653) and his Works in Seventeenth Century European Political Thought* (Martin Van Gelderen)

Manzano Baena, Laura (E) *Conflicting Words. Political Thought and Culture in the Dutch Republic and in the Spanish Monarchy Around the Peace of Muenster* (Martin Van Gelderen)

Kiran Patel

Arfon Rees

Antonella Romano

Philipp Ther

Martin van Gelderen

Bartolomé Yun-Casalilla

de Waard, Jacob Marinus (Neth.) *John Morley and the Liberal Imagination: The Uses of History in English Liberal Culture, 1867-1914* (Martin Van Gelderen)

Antoniou, Giorgos (GR) *Memory and Historiography of the Greek Civil War 1943-1949* (Luisa Passerini)

Maier, Clemens (D) *Making Memories. The Politics of Remembrance in Post-War Norway and Denmark* (Bo Stråth)

Kuznetsov, Evgeny (Russia) *Inventing and Reinventing European Defence: from EDC to MLF* (Pascaline Winand)

Ferente, Serena (I) *Gli Ultimi Guelfi: Passioni e Identità Politiche in Italia nella Seconda Metà del Quattrocento* (Anthony Molho)

O'Scea, Ciaran (IR) *In Search of Honour and a Catholic Monarch: the Assimilation and Integration of an Irish Minority in Early Modern Castile, 1601-1638* (Olwen Hufton)

Roszbach, Niklas. 'Walking the Tightrope' - *Anglo-American Relations and Health's Vision of Europe* (Pascaline Winand)

Lederle, Julia (D) *Mission und Ökonomie der Jesuiten: intermediäres Handeln am Beispiel der Malabar - Provinz im 18. Jahrhundert* (Peter Becker)

Legerer, Anton (D) *Schuld, Sühne und Versöhnung nach den nationalistischen Verbrechen in der BRD, DDR und in Österreich. Entstehen und Wirken von Aktion Sühnezeichen Friedensdienste und Gedenkdienste* (Peter Becker)

Lombardo, Davide (I) *Humour, Spectacle and Every-Day Life: Pictorial Comedy in London and Paris, 1830-1850* (John Brewer)

Baratieri Finaldi, Daniela (I) *Italian Colonialism: Memories and Silences 1930s-1960s* (Luisa Passerini)

Iwasa, Takuro (Japan) *West European*

Academic Images and Stereotypes of Japan Since the 1970s (Bo Stråth)

Andersson, Axel (Sweden) *Kon-Tiki and the Postwar Journey of Discovery* (Vicky de Grazia)

Pimenta, Fernando Manuel Tavares Martins (P) *Angola os brancos e o nazionalismo* (Diogo Curto)

William Klinger (I) *Negotiating the Nation: Fiume - From Autonomism to State Making (1848-1924)* (Raffaele Romanelli)

Beurier, Joëlle (F) *Images, violence et masculinités. Les presses illustrées française et allemande en Grande Guerre* (Regina Schulte)

Suzuki, Hitoshi (Japan) *Digging for European Unity: The Role Played by the Trade Unions in the Schuman Plan and the European Coal and Steel Company from a German Perspective 1950-1955* (Pascaline Winand)

Ramírez Pérez, Sigfrido Manuel (E) *Public Policies, European Integration and Multinational Corporations in the Automobile Sector. The French and Italian cases in a comparative perspective, 1945-1973* (Bo Stråth)

Department of Economics

Profile

The Economics Department of the European University Institute brings together scholars from all over Europe in an outstanding research environment. The postgraduate programme including the research activities of faculty and researchers is the central activity of the Department. The primary objective of the Department of Economics is to provide doctoral teaching and supervision to our students at the highest international level. As in previous years, students and faculty in the Department have carried out intense research activities in macroeconomics, microeconomics and econometrics. The Department has continued the implementation of its new doctoral programme structure which started at the beginning of the academic year 2005-06.

The Economics Department provides its students with formal course-based training in the areas of economics and econometrics at the level needed for them to pursue successful academic or professional careers in leading universities or other research-oriented organizations. Study and research activities are structured as a four-year Ph.D. programme; 30 theses were defended in 2007. Most graduating students subsequently follow academic careers or work for international organizations, although some work in the private sector. Within the programme, students follow courses (in their first and second years), develop their own research with the guidance of a supervisor, and participate in other gener-

Helmut Lutkepohl, ranked no. 1 German economist working abroad

al research activities of the Department such as workshops, seminars and conferences.

Departmental News and Honours

Karl Schlag left the EUI in August, going to the Universitat Pompeu Fabra in Barcelona. In September Fernando Vega-Redondo joined the Department, coming from the Universidad de Alicante. At the end of December Anindya Banerjee left the Department, to go to the University of Birmingham, and Rick van der Ploeg also left, to go to the University of Oxford.

Sebastian Krautheim, a third-year student, received the annual award for the best article in international economics at the 'VII Ph.D. Conference: Research in International Economics and Finance', which took place on 1-2 February at the University of Rennes 1. This prize is sponsored by the Ecole Doctorale d'Economie de Rennes 1, and Sebastian was awarded it for his paper 'Gravity and Information: Heterogeneous Firms, Exporter Networks and the "Distance Puzzle"'. For this paper the Leverhulme Centre for Research on Globalisation and Economic Policy (GEP), University of Nottingham, also awarded him the prize for the Best Paper at the 6th GEP Annual Postgraduate Conference in March.

Florin Bilbiie was awarded the annual Rotary Prize Premio Europa on 30 May at Villa Schifanoia for his thesis, *Eclectic Essays in Fiscal and Monetary Policy*, which he defended in 2004.

Mauro Bambi has been awarded the Prize of Research Doctorate. The official nomination of the winners was communicated during the assembly meeting of the committee of the XXXI National Convention of the AMASES in September in Lecce.

In August Itai Agur won the Young Economist Award at the European Economic Association's Conference in Budapest, for his paper entitled 'Firm Heterogeneity and the Two Sources of Gains from Trade'.

The research proposal 'International dimensions of fiscal policy transmission,' written by

Anindya Banerjee

Pascal Courty

Luigi Guiso

Giancarlo Corsetti together with two former supervisees André Meier and Gernot Müller, was awarded one of the four 2007 international grants 'to solicit academic research projects conducive to topical papers in the field of Money, Finance and Banking' by the Fondation Banque de France pour la recherche. These grants are awarded by the board of the Fondation, on the recommendation of the Scientific Committee.

In a recent ranking of German economists working abroad, Helmut Lütkepohl was ranked No. 1 in the world. The ranking is based on publications in the top academic journals.

Congratulations to Leonid Hurwicz, Eric Maskin and Roger Myerson who have won the 2007 Sveriges Riksbank Prize in Economic Sciences in Memory of Alfred Nobel for their ground-breaking work on mechanism design. The Department is particularly delighted for Leonid Hurwicz who was PhD supervisor at the University of Minnesota for our colleague Fernando Vega-Redondo.

The first annual Carlo Alberto Medal, instituted by the Collegio Carlo Alberto of Torino, to be awarded to a young Italian economist under the age of 40 for his/her outstanding research contributions to the field of economics, was awarded to Nicola Persico, Professor of Economics and Professor of Law and Society at New York University, who was a part-time professor here in May 2006 and gave a course, together with Alessandro Lizzeri, on 'Topics in Industrial Organization'.

Gabriel Felbermayr, EUI Economics alumnus, won the 2007 Reinhard Selten Prize of the Verein für Sozialpolitik. This is a prize for an excellent paper presented at the annual meeting of the society, which is distinguished by its originality, importance of the topic and the methodological accurateness. The award came with an endowment of € 3,000.

Highlights of Academic Activities

Workshop on Minimax Regret and Related Concepts, 1-4 March, organised by Karl Schlag.

Giancarlo Corsetti with Florin Bilbiie, Rotary Prize 2007

Workshop entitled 'Behavioral Approaches to Consumption, Credit, and Asset Allocation', organised by the Finance and Consumption Programme, 25-26 May.

Workshop on 'Globalization, EMU and the Reshaping of European Economies', organised by Giancarlo Corsetti, 22-23 June.

European Workshop in 'Macroeconomics', organised by Salvador Ortigueira, 22-23 June.

Lisa Lynch, Fernand Braudel Senior Fellow, gave an advanced course on 'Empirical Topics in Labour Economics' for second year students.

Fabio Schiantarelli, Fernand Braudel Senior Fellow, gave an advanced course on 'Capital Market Imperfections' for second-year students.

In Spring 2007 the following visiting professors gave courses: Antoni Calvó-Armengol, of the Universitat Autònoma de Barcelona, gave a course on 'Information, Knowledge and Play'. David de la Croix, of the Université Catholique de Louvain and CORE, gave a course on 'Life-Cycle Economies'. Ross Starr, of the University of California, San Diego, gave a course on 'General Equilibrium Theory'. Ben Lockwood, of the University of Warwick, gave a course on 'Topics in Fiscal Federalism'.

Teaching Staff and Research

Anindya Banerjee, University of Oxford. Forecasting, non-stationarity in time series including structural breaks and I(2) processes, and the econometric analysis of unit roots and cointegration in dynamic panel data models.

Giancarlo Corsetti, Università di Roma III. International economics, general equilibrium models of the international transmission mechanisms and optimal monetary policy in open economies, analyses of currency and financial crises and their international contagion, and models of international policy cooperation and international financial architecture.

Pascal Courty, London Business School. Contract theory with applications to the design of incentives in organisations and to firm pricing policies.

Luigi Guiso, Università di Roma Tor Vergata. Finance and growth, households' savings and financial decisions, firms' investment and adjustment policies, the transmission of monetary policy, culture and economic performance.

Omar Licandro, FEDEA, Madrid. Growth theory, (embodied) technical progress and vintage (human and physical) capital, and related

empirical topics such as the measurement of quality improvements in durable goods, the investment behaviour of plants and the evaluation of car scrappage schemes.

Helmut Lütkepohl, Humboldt Universität zu Berlin. Methodological issues related to the study of nonstationary, integrated time series and the analysis of the transmission mechanism of monetary policy in the Euro area.

Ramon Marimon, Universitat Pompeu Fabra (also Director of the Max Weber Postdoctoral Programme). Macroeconomics, monetary theory, labor theory, political economy, contract theory, learning theory, and the economics of science and innovation.

Massimo Motta, Universitat Pompeu Fabra. Industrial organization and competition policy.

Salvador Ortigueira, Cornell University. Macroeconomic implications of labor market institutions, and dynamic games.

Morten O. Ravn, London Business School. Macroeconomic theory, quantitative and applied macroeconomics, and international economics. Real exchange rate persistence, transactions costs and international business

Omar Licandro

Ramon Marimon

Massimo Motta

Villa San Paolo, home of the Department of Economics

cycles, habit formation and the dynamics of mark-ups, business cycle measurement, and the macroeconomics of migration.

Karl Schlag (until August 2007), Universität Bonn. Evolutionary economics, bounded rationality, game theory, industrial organization and economic theory.

Richard Spady, Nuffield College, Oxford. Theoretical econometrics, including topics in empirical industrial organization, labor economics, statistical theory, and government regulation of industry. Empirical political science (studying the relation between attitudes and voting behaviour) and financial markets (constructing models of asset returns).

Rick van der Ploeg, University of Amsterdam. International macroeconomics and public finance with special focus on the economics of the welfare state, labour markets and the environment, the information society and the economics of arts and culture.

Fernando Vega-Redondo, Universidad de Alicante (from September 2007). Social networks, mainly focusing on abstract network-formation models in a changing environment; networks conceived as models of organizations; models of homophily and segregation in social networks. Informational cascades in incomplete-information setups, with applications to financial markets. Models of globalization and growth, also emphasizing a social-network perspective.

Visiting Professors

Antoni Calvo-Armengol (Universitat Autònoma de Barcelona)

David de la Croix (Université Catholique de Louvain and CORE)

Ross Starr (University of California, San Diego)

Ben Lockwood (University of Warwick)

Fellows

Fernand Braudel Senior Fellows

Chiara Fumagalli (Università Bocconi) (until August 2007)

Marko Köthenbürger (CES, Universität

München) (until August 2007)

Lisa Lynch (Tufts University) (from September 2007)

Luis Puch (FEDEA, Madrid) (from September 2007)

Fabio Schiantarelli (Boston College) (from September 2007)

Max Weber Fellows (until August 2007)

Margherita Fort (Università di Padova)

Roberto Galbiati (Università di Siena)

Paolo Giordani (Università di Roma La Sapienza)

Maria Heracleous (American University Washington)

Giammario Impullitti (New York University)

Alicia Pérez-Alonso (Universidad de Alicante)

Carlos Ponce (Universidad Carlos III de Madrid)

Philip Sauré (EUI)

Jeanine Thal (Université de Toulouse)

Hosny Zoabi (EUI)

Max Weber Fellows (from September 2007)

Yoko Akachi (Harvard School of Public Health)

Lars Boerner (Humboldt Universität zu Berlin)

Matei Demetrescu (Universität Frankfurt)

Thomas Hintermaier (Institut für Höhere Studien, Wien)

Giammario Impullitti (New York University)

Marco J. Lombardi (Università di Pisa)

Anna Lo Prete (Università di Torino)

Paolo Masella (LSE)

Joanna Wolszczak-Derlacz (Gdansk University of Technology)

Marie Curie Fellows

Michele Ruta (Columbia University)

Thierry Vignolo (L.A.M.E.T.A.)

Visiting Fellows

Antonella Ianni (Università di Venezia)

Helder Vasconcelos (Università Bocconi)

Giovanni Pica (University of Southampton)

Umberto Triacca (Università dell'Aquila)

Wendy Dunn (Board of Governors of the Federal Reserve System, Washington)

Salvador Ortigueira

Morten Ravn

Karl Schlag

Ph.D. Degrees Awarded in 2007, with Supervisor

Karlsson, Martin (S) *On Asymmetric Information and Health* (Karl Schlag)

Galbiati, Marco (I) *Three Essays on Game Theory and Social Choice* (Karl Schlag)

Kohler, Stefan (D) *Bargaining and Human Sociality: An Experimental Economic Approach* (Karl Schlag)

Zaiceva, Anželika (LT) *Three Essays on Migration from Transition Economies* (Andrea Ichino)

Erce, Aitor (E) *Sovereign Debt Crises: on Causes and Remedies* (Giancarlo Corsetti)

Silva, Joao (P) *Local Knowledge Spillovers: Some Evidence* (Andrea Ichino)

Gallice, Andrea (I) *On Beliefs Approximation and Minmax Regret in 2x2 Games* (Karl Schlag)

Callegari, Giovanni (I) *Fiscal Policy and Consumption* (Giancarlo Corsetti)

Bambi, Mauro (I) *Some Essays in Growth Theory* (Omar Licandro)

Kozluk, Tomasz (Pl) *Essays in Empirical Macroeconomics* (Mike Artis)

Watzka, Sebastian (D) *Business Cycle Fluctuations in an Estimated RBC Model Using US Data* (Helmut Lütkepohl)

Delacote, Philippe (F) *Forests and Development: Local, National and Global Issues* (Rick van der Ploeg)

Cerqueira, Pedro (P) *Real Business Cycles and R&D* (Mike Artis)

Barone, Andrea (I) *Three Essays on the Economics of Public Utilities* (Massimo Motta)

Enders, Zeno (D) *Transmission Mechanisms of Shocks in Open Economy and New Keynesian DSGE Models* (Rick van der Ploeg)

Saidi, Aurélien (F) *Increasing Returns to Scale, (In)Determinacy and Welfare: Investigating the Role of Economic Policy* (Omar Licandro)

Fahr, Stephan (D) *Essays on Innovations, Technology and the Labor Market* (Omar Licandro)

Sala, Davide (I) *Three Essays in International Trade* (Omar Licandro)

Muravyev, Alexander (Russ) *Three Essays on Applied Microeconometrics* (Andrea Ichino)

Lipatov, Vilen (Russ) *Tax Evasion and Avoidance: Game Theoretic Approach* (Karl Schlag)

Schwerdt, Guido (D) *Four Essays in Applied Microeconometrics* (Andrea Ichino)

Kascha, Christian (D) *Three Essays in Time Series Econometrics* (Helmut Lütkepohl)

Zwart, Sanne (NL) *Coordination, Expectations and Crises* (Giancarlo Corsetti)

Rau-Göhring, Matthias (D) *Three Implications of Learning Behaviour for Price Processes* (Mike Artis)

Rendahl, Pontus (S) *Essays in Recursive Macroeconomics* (Morten Ravn)

Gabler, Alain (CH) *On the Macroeconomics of Firm Entry and Exit* (Omar Licandro)

Mertens, Karel (B) *Essays in Applied Macroeconomics* (Giancarlo Corsetti)

Poschke, Markus (D) *Firm Heterogeneity and Macroeconomic Performance* (Omar Licandro)

Wycherley, Michael (UK) *Macroeconomic growth and technology adoption* (Omar Licandro)

Barrabes-Solanes, Clara (E) *Three Essays on Labor Markets* (Morten Ravn)

Richard Spady

Rick van der Ploeg

Fernando Vega-Redondo

Department of Law

Profile

The Department of Law is committed to a balanced recruitment of professors, students and post-doctoral fellows covering the broadest possible range of national legal systems, European and international law, and sub-disciplines. The cultural and academic diversity of our doctoral programme, the LL.M., post-doctoral research and fellowship programmes is evidenced by the range of academic backgrounds represented by our departmental community: 14 professors, 139 researchers, 7 Fernand Braudel Senior Fellows, 1 Marie Curie Fellow, 1 Calouste Gulbenkian Foundation Fellow, 1 STINT Fellow, 15 Max Weber Fellows and 6 administrative staff, all from some 38 countries. Professor Ernst-Ulrich Petersmann continued as Head of Department.

The Department is European and international in its character, comparative in its approach and contextual in its methods. Its research priorities are organised around three main areas: the impact of constitutionalisation and enlargement on the law of the European Union; the impact of globalisation on international law and human rights; and the Europeanisation of private law. The teaching activities of the Department focus on seminars, advanced courses and doctoral workshops in international law, European law and comparative public and private law.

Departmental News and Honours

In September 2007, Professor Hans-W. Micklitz took over the Economic and Private Law Chair from Professor Christian Joerges, who returned to the University of Bremen.

In 2007, the Department hosted numerous eminent visiting scholars, including Professors Rudolph Bernhardt, Antonio Cassese, Luigi Condorelli, Lech Garlicki, Jack Greenberg, Anthony Kronman, Ernst-Joachim Mestmäcker, Allan Rosas, Martin Scheinin, Tullio Scovazzi, Bruno Simma and Gilles Trudeau.

Eva Storskrubb (Finland, PhD 2006) received the 2007 Mauro Cappelletti Prize for her thesis *Judicial Cooperation in Civil Matters - A*

Policy Area Uncovered. Charles-Henry Massa (Belgium) received the Best Mediator award in the 2007 INTA ADR Online Competition and also took second place as Advocate.

Highlights of Academic Activities

In addition to the numerous seminars, conferences and research workshops organised by law professors, there are some 14 researcher-run Working Groups on diverse fields of European, international and comparative law, as well as the student-run Journal of European Legal Studies.

In July 2007, a group of EUI researchers from the SPS and Law departments organised a five day summer school on EU law and policy in Baku, Azerbaijan, with the collaboration and assistance of the Diplomatic Academy of Azerbaijan. The project was supervised by Prof. Marise Cremona (Law) and Dr. Thomas Grunert (European Parliament Fellow 2007).

Eva Storskrubb, Mauro Cappelletti Prize 2007

Teaching Staff and Research

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

Fabrizio Cafaggi, Università degli Studi di Trento. Comparative private law; law and economics.

Marise Cremona, Queen Mary, University of London. Constitutional dimension of EU foreign policy; European Neighbourhood Policy; EU external policy and the area of freedom, security and justice; export and import of values and norms by the EU; fair trade and solidarity in EU external policy.

Bruno de Witte, Universiteit Maastricht. All aspects of the Law of the European Union; human rights, minority rights and legal aspects of cultural diversity.

Pierre-Marie Dupuy, Université de Paris II. Public international law; international economic law; protection of the international

environment; international adjudication; general theory of law.

Francesco Francioni, Università di Siena, Italy, and University of Texas, US. International law; international human rights; international and European environmental law; international cultural heritage law.

Christian Joerges, Universität Bremen. (EUI until September 2007). Europeanisation processes in private and economic law; transnational governance and constitutionalism; anti-liberal traditions in German and European legal thought.

Hans-W. Micklitz, Otto-Friedrich-Universität Bamberg. European economic law; European private law; consumer law.

Marie-Ange Moreau, Université Paul Cezanne, Aix-Marseille III. International, European and comparative labour law and private international law; interaction between globalisation, labour relations and social law (in particular, transformation of norms, EWC, social EU

Giuliano Amato

Fabrizio Cafaggi

Marise Cremona

The Garden at Villa Schifanoia, home of the Law Department

directives, CSR); and in 2007 the pluridisciplinary dimension of corporate restructuring in Europe.

Ernst-Ulrich Petersmann, Université de Genève and Institut de Hautes Etudes Internationales, Genève. International law, European law and human rights.

Wojciech Sadurski, University of Sydney. Legal philosophy, theory of law, comparative constitutionalism; relationship between legal/political equality and legitimacy of the liberal state; quality of democracy in the enlarged EU, with special emphasis on democratic consolidation in new member states.

Giovanni Sartor, Università degli Studi di Bologna. Legal philosophy; legal theory; logic and argumentation; legal informatics; legal, ethical and political aspects of information and communication technologies; artificial intelligence; knowledge representation; automatic reasoning; agents and multiagent systems; legislation (theories and techniques).

Heike Schweitzer, Max-Planck-Institut für ausländisches und internationales Privatrecht, Hamburg. EU competition and US antitrust law, regulated industries, public procurement law, corporate law and corporate governance, comparative contract law; mergers and acquisitions.

Neil Walker, University of Aberdeen. European Law, especially institutional and constitutional dimensions, legal and constitutional theory.

Jacques Ziller, Université Paris-1 Panthéon Sorbonne; since October 2007 full professor at the Università degli Studi di Pavia and part-time professor at the EUI. Comparative constitutional law; comparative administrative law; European Union law; Treaty reform; European administrative law

Fellows

Fernand Braudel Senior Fellows

Christine Bell (Transitional Justice Institute, University of Ulster)

Stefan Griller (Head of the Research Institute

Bruno de Witte

Pierre-Marie Dupuy

Francesco Francioni

Ana Filipa Vrdoljak, Marie Curie Fellow

for European Affairs, University of Economics and Business Administration, Vienna)

John Jackson (Queen's University, Belfast)

Gianluigi Palombella (Università di Parma)

Marek Safjan (Faculty of Law, University of Warsaw and Constitutional Tribunal of Poland)

Alec Stone Sweet (Yale Law School)

Barbara Woodhouse (Levin College of Law, University of Florida)

Marie Curie Fellow

Ana Filipa Vrdoljak (University of Western Australia)

Calouste Gulbenkian Foundation Fellow

Marcilio Toscano Franca Filho (Instituto de Ensino Superior de Paraiba-IESP, Brazil)

STINT Fellow

Magnus Jedenheim-Edling (Stockholms Universitet)

Max Weber Fellows

Stéphane Beaulac (University of Montreal)
 Guido Boni (Università 'G. D'Annunzio',
 Pescara)
 Arthur Dyèvre (Université de Paris X-
 Nanterre)
 Christophe Germann (University of Berne,
 World Trade Institute)
 Hannes Hofmeister (Universität Regensburg)
 Ming-Sung Kuo (Yale Law School)
 Francesco Maiani (Université de Lausanne)
 Ekaterina Mouliarova (Universität Regensburg)
 María Belén Olmos Giupponi (Universidad
 Carlos III de Madrid)
 Roman Petrov (Donetsk National University,
 Ukraine)
 Cristina Poncibò (Università del Piemonte
 Orientale)
 Gisela Rühl (Max-Planck-Institut für aus-
 ländisches und internationales Privatrecht,
 Hamburg)
 Anicée Van Engeland (Institut d'Etudes
 Politiques, Paris)
 Lars Vinx (University of Toronto)
 Wojciech Zaluski (Jagellonian University,
 Krakow)
Visiting Fellows

Rita Abrahamsen (University of Wales,
 Aberystwyth)
 Antonis Antoniadis (University of Durham)
 Karin Bruzelius (Norwegian Supreme Court,
 Oslo)
 Jack Greenberg (Columbia Law School)
 Dirk Hanschel (Universität Mannheim)
 Michaela Salamun (Karl-Franzens Universität
 Graz)
 Mario Hernández Ramos (Universidad de
 Salamanca)
 Jennifer Hill (University of Sydney Law
 School)
 Devika Hovell (Balliol College, Oxford)
 Helle Krunke (University of Copenhagen)
 Karl-Heinz Ladeur (Universität Hamburg)
 Brian Languille (University of Toronto)
 Angel Menendez (Universidad de Oviedo)
 Lech Morawski (Nicolas Copernicus
 University, Torun, Poland)
 Ekaterina Mouliarova (Universität
 Regensburg)
 Per Nilsen (Syddansk Universitet, Odense)
 Mark Patterson (Fordham University School
 of Law)
 Thomas Poole (London School of

Christian Joerges

Hans-W. Micklitz

Marie-Ange Moreau

Stéphane Beaulac, Max Weber Fellow, with his family

Ernst-Ulrich Petersmann

Wojciech Sadurski

Giovanni Sartor

Economics)

Michaela Salamun (Karl-Franzens Universität Graz)

Eva Tammi-Salminen (University of Turku)

Julián Valero Torrijos (Universidad de Murcia)

Michael Williams (University of Wales, Aberystwyth)

Ph.D. Degrees awarded in 2007, with Supervisor

Andersen, Stine (DK) *The Commission's Role in Ensuring Member State Compliance with Community Law* (Gráinne de Búrca)

Augenstein, Daniel (D) *The Domain of Tolerance* (Gráinne de Búrca)

Barral, Virginie (F) *Le développement durable en droit international : Essai sur les incidences juridiques d'un concept évolutif* (Pierre-Marie Dupuy)

Bribosia, Hervé (B) *Les coopérations renforcées: quel modèle d'intégration différenciée pour l'Union européenne ?* (Bruno de Witte)

Casarosa, Federica (I) *Il ruolo delle diverse tipologie di informazione su Internet* (Fabrizio Cafaggi)

Coleman, Nils (NL) *European Readmission Policy: Third Country Interests and Refugee Rights* (Bruno de Witte)

Corkin, Joseph (UK) *A Manifesto for the European Court. Democracy, Decentred Governance and the Process-Perfecting Judicial Shadow* (Christian Joerges)

Cornelisse, Galina (NL) *Immigration Detention, Territoriality and Human Rights: Towards Destabilization of Sovereignty's Territorial Frame* (Neil Walker)

Courell, Anne-Marie (IRL) *The Friendly Settlement Procedure under the European Convention on Human Rights* (Philip Alston)

Doris, Martin (UK) *Dealing with Divergence: Dispute Avoidance and Detrimental Reliance*

in European Contract Law (Christian Joerges)
Gatto, Alexandra (I) *The Responsibility of Multinational Enterprises for Human Rights Violations in European Union Law* (Francesco Francioni)

Harvey, Paul (UK) *The Future of the European Court of Human Rights* (Neil Walker)

Hernández Guerrero, Vanessa (E) *Tax Incentives under Initiatives against Harmful Tax Competition, the EC Treaty Provisions on State Aid and the WTO Agreement on Subsidies* (Ernst-Ulrich Petersmann)

Herold, Anna (D) *European Film Policies in the Context of EU and International Law: A Misalliance of Culture and Free Market?* (Bruno de Witte)

Komninos, Assimakis (GR) *Decentralisation and Application of EC Competition Law by National Courts and Arbitrators—The Awakenings of EC Private Antitrust Enforcement* (Claus-Dieter Ehlermann)

Marco Colino, Sandra (E) *Towards a Sound Economic Analysis in EC Competition Law? The New Regulatory Framework for Motor Vehicle Distribution Agreements in the EU* (Christian Joerges)

Mazziotti, Giuseppe (I) *EU Digital Copyright Law and the End-User* (Hanns Ullrich)

Morgera, Elisa (I) *Corporate Accountability in International Law: Emerging Standards and the Contribution of International Organizations* (Pierre-Marie Dupuy)

Mota Pinto, Alexandre (P) *The Europeanization of Legal Capital: Searching for New Ways of protecting Creditors in Limited Liability Companies* (Christian Joerges)

Psychogiopoulou, Evangelia (GR) *The Integration of Cultural Considerations in EU Law and Policies* (Bruno de Witte)

Roberts, Thomas (UK) *From Metaphysics to Transcendentalism: Towards a Socialisation of the Concept of Ought in Legal Theory* (Neil

Walker)

Segni, Laura (I) *L'esecuzione del bilancio europeo* (Jacques Ziller)

Sheehy, Orla (IRL) *The Constituent and Instrumental Role of Human Rights in Development Policy. A Case Study of European Union (EU) Relations with the Group of African, Caribbean and Pacific (ACP) States* (Bruno de Witte)

Sommeregger, Georg (A) *The Shaping of Third Party Effect Doctrines: Presuppositions and Constraints* (Wojciech Sadurski)

Tsalpatouros, Eva (F) *Le statut normatif des décisions du juge constitutionnel en droit comparé* (Wojciech Sadurski)

Verstichel, Annelies (B) *Representation and Identity. The Right of Persons belonging to Minorities to Effective Participation in Public Affairs: Content, Justification and Limits* (Bruno de Witte)

Wurtzbacher, Estelle (F) *La liberté d'expression sur l'internet—Une approche comparée entre la France et les Etats-Unis* (Wojciech Sadurski)

Zysk, Przemyslaw (PL) *New Governance and New Terrorism in the European Union: The Beauty and the Beast* (Gráinne de Búrca)

LL.M. Degrees Awarded in 2007, with Supervisor

Josipovic, Ivona (HRV) *The International Criminal Tribunal for the Former Yugoslavia's Approach to Customary Law: The Case-Study of the Mens Rea of Imputed Command Responsibility* (Pierre-Marie Dupuy)

Zardoya Martínez, Maria (E) *A Legal Alternative to Solving the Shortage and Trafficking of Organs* (Christian Joerges)

Heike Schweitzer

Neil Walker

The Academy of European Law

The main focus of the Academy of European Law is its summer courses, which take place at the EUI in June and July each year. The courses, on Human Rights Law and European Union Law, attract large numbers of candidates: 2007, over 400 applications were received and 80 students took part in each course. The Academy awarded 10 scholarships for each course to support the attendance of students from Eastern Europe and developing countries. This year the Human Rights Law course comprised a General Course by Judge Antônio Augusto Cançado Trindade on 'The Direct Access of Individuals to International Justice', a series of Specialized Courses on 'New Institutions for Human Rights Protection', and a Distinguished Lecture by the Secretary-General of Amnesty International, Ms Irene Zubaida Khan. For EU Law Course EUI Professor Neil Walker gave the General Course, 'The Past and Future of the European Constitution' and the Specialized Courses, 'Law and Environmental Governance in the EU'. The Distinguished Lecture for the EU Law course was given by Sir Francis Jacobs, Professor of Law at King's College, London and former Advocate-General at the European Court of Justice.

For the rest of the year, work at the Academy is concentrated on its publication programme and a number of special projects. *The Collected Courses of the Academy of European Law*, which are published as a series by Oxford University Press. Two edited volumes came out in 2007: *Access to Justice as a Human Right*, edited by Francesco Francioni, and *The Fundamentals of EU Law Revisited: Assessing the Impact of the Constitutional Debate*, edited by Catherine Barnard.

The *European Journal of International Law* (www.ejil.org), published five times a year by Oxford University Press, is another important part of the Academy's publications programme, with Anny Bremner acting as Managing Editor. Professor Francesco Francioni, Co-director of the Academy, joined the *EJIL* Editorial Board this year.

The European Society of International Law, whose secretariat is run by the Academy,

held a Research Forum on 'The Power of International Law in Times of European Integration' in Budapest in September 2007. This was a particularly significant event for the Society as it sought to engage Central and Eastern European scholars. Papers delivered at the Forum may be found on the ESIL website (www.esil-sedi.org). The Society's third high-profile biennial conference, on 'International Law in a Heterogeneous World/Le droit international dans un monde hétérogène' will be held in Heidelberg in September 2008.

Within the framework of its special project on UN Reform, the Academy of European Law, together with the Istituto Affari Internazionali in Rome, and the Institute for Human Rights at Åbo Akademi, held a workshop on 'The New Human Rights Council: The First Two Years' in November 2007 in Florence. The aim of the workshop was to evaluate the potential of the newly established United Nations Human Rights Council in promoting universal respect for the protection of all human rights and fundamental freedoms.

The Academy also supported a number of projects organized by members of the Law Department during 2007, including a workshop on the Armenian Genocide in May and a summer school held in Azerbaijan in July. Finally, an important commentary on the European Constitutional Treaty was published as a joint project of the Robert Schuman Centre and the Academy of European Law: G. Amato, H. Bribosia and B. de Witte (eds), *Genesis and Destiny of the European Constitution*.

The year closed for the Academy on an exciting note with news of its successful application for an FP7 grant from the European Commission. This three-year project, on the Privatization of War, will be directed by Professor Francioni in cooperation with other six EU universities.

Academic Directors: Professors Marise Cremona, Bruno de Witte and Francesco Francioni. *Administration:* Anny Bremner, Gillian Walker

Department of Political and Social Sciences

Profile

The Department of Political and Social Sciences specializes in comparative politics, comparative sociology, international relations and social and political theory and is one of the leading research departments in Europe. There is a common emphasis on social and political change within Europe at all levels, including national, subnational and transnational. Much of the research focuses on Europeanization understood in a very broad sense that includes, but is not confined to, the European Union, and that places a great deal of emphasis on cross-national comparisons.

The Department favours a multi-faceted approach to research projects and theses, many of which cut across the conventional disciplinary boundaries, and encourages pluralism in methodology and approaches. It hosts a number of large, collaborative projects financed by various sources, including the European Commission Framework programmes. It also supports many individual stand-alone projects and engages in various collaborative research activities with the Robert Schuman Centre. Members of the Department and the researchers have an active publication policy, resulting in many monographs, articles and edited books. In a forthcoming evaluation of the capacities of the discipline of Political Science in contemporary Europe (Klingemann, in *West European Politics* 31, 2008), data are cited showing the Department to be the highest performing Department in Europe. A detailed listing of the Department's publications can be found in Cadmus, with regular listing of abstracts in the SPS In Press Newsletter (www.eui.eu/SPS/Newsletter.shtml).

The Department currently has 15 full-time professors, whose interests range across a number of different themes in Political Science and Sociology, and more than 150 researchers. Members of the Department come from all over, and sometimes also beyond, Europe. The Department mentors some 12 postdoctoral Fellows in the Max

Weber Programme, and hosts a small group of Senior Fernand Braudel Fellows and other visiting Fellows. Including SPS-associated Fellows in the Robert Schuman Centre, this adds up to a total research community of some 200 persons, one of the largest of its kind in Europe. The research themes represented in this community often cut across disciplinary boundaries, enabling the Department to take advantage of varied approaches and methods. Among the key items in the current research programme are:

The shifting patterns of public authority in Europe that produce *transformation of government*. This field includes new modes of governance and institutional change at state and European level; European integration; transitions in government and markets and democratisation in both 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 and public policy. One of the critical challenges is that of demographic change and societal aging, linked to the transformation of the family and life courses; another concerns patterns of social stratification and inequality as well as unemployment. Migration, its causes, patterns and implications has become a key issue for the future of Europe, with impacts on a number of other policy fields.

The comparative study of *public policy* at European, national and subnational and regional levels, a theme that covers social policy and welfare states; education policy; urban and regional policies; immigration policy; and defence and security policy.

Political and social structures and behaviour, reflecting a long-standing departmental interest in research on voting, elections, parties and party systems, as well as on social movements and new modes of political and social participation. There is also a strong interest in

electronic democracy and the use of the internet as a form of political communication.

International relations and security, including theoretical issues in the study of international order; ethics of international relations; security policy, including the interconnections between internal and external security, and the new security agenda; and the emergence of Europe as an international actor.

Social and political theory, which is a theme that runs through many of the Department's research interests and includes moral and political philosophy, and global justice; theory of action and practical rationality; multiculturalism, implications of migration, combining normative theory with empirical research; democratic theory and practice, including participatory democracy, the evolution of public spheres, urban democracy and multinational democracy. The Department also has a strong interest in theories of new institutionalism and institutional change.

The Department's four-year doctoral programme puts a strong emphasis on the theoretical and methodological tools required for PhD research. In the first year there is a common core course on approaches and methods in the social sciences. Additional courses in both quantitative and qualitative methods are also available, as well as a new series of specialized courses in research design. A wide range of seminars and workshops is offered in substantial fields, many of them linked to the current research interests of the Department, while others are interdisciplinary and offered jointly with other departments at the EUI. Further intensive courses and workshops are offered as needed and funding is available for the summer schools run by the ECPR and other organizations. The Department also acts as the host for a number of international summer schools in the different research areas. Colloquia organized by professors with their supervisees provide spaces for discussion of research design and problems. A series of workshops and seminars on professional skills also help researchers to prepare for entry into the labour market.

Rainer Bauböck

László Bruszt

Christine Chwaszcza

Departmental News and Honours

Philippe C. Schmitter, professorial fellow of the department, received the highly prestigious ECPR Lifetime Achievement Award for Outstanding Contribution to European Political Science. The award was presented at the ECPR General Conference in September 2007 in Pisa, and was dedicated by Prof. Schmitter to the researchers of the SPS Department. The Award is in recognition of his pioneering theoretical contribution to the discipline. His achievements are widely acknowledged and have helped set new standards of excellence for political science in Europe and beyond.

Nikoleta Yordanova, PhD researcher, was the 2007 winner of the Duncan Black Award. This award honours a graduate student who has presented the best paper at the ECPR Conference pursuing research in analytical politics which combines systematic theoretical thinking and rigorous empirical testing.

Dorota Szelewa, PhD researcher, won the European Social Policy Analysis network/ Journal of European Social Policy Doctoral Researcher Prize for a paper co-authored with Michael Polakowski. The prize-winning paper will be published in the *Journal of European Social Policy* in the second issue of 2008.

Faculty and Research

Rainer Bauböck, Austrian Academy of Sciences, Vienna. Political Theory and Citizenship Studies.

László Bruszt, Central European University, Budapest. Economic Sociology.

Christine Chwaszcza, Universität Kiel. Social and Political Philosophy.

Donatella Della Porta, Università degli Studi di Firenze. Political Sociology and Social Movements.

Jaap Dronkers, Universiteit van Amsterdam. Social Stratification and Inequality.

Mark Franklin, Trinity College, Connecticut, US. Political Behaviour and Electoral Studies.

Adrienne Héritier, Max Planck Institute, Bonn. European Public Policy and Political Institutions.

Michael Keating, University of Aberdeen. Urban and regional politics; nationalism; public policy.

Martin Kohli, Freie Universität Berlin. Sociology.

Friedrich Kratochwil, Universität München. International Relations.

Peter Mair, Universiteit Leiden. Comparative Politics.

Rikard Stankiewicz (until 2008), Lunds Universitet. Science and Technology.

Sven Steinmo, University of Colorado, US. Political Economy and Public Policy.

Alexander Trechsel, Université de Genève. Federalism and Democracy.

Pascal Vennesson, Université Panthéon-Assas, Paris II. Security Studies.

Fellows

Visiting Fellows

Miquel Alegre (Universitat Autònoma de Barcelona)

Sabine Gensior (Brandenburgische Technische Universität Cottbus)

Francesco Lanzara (Università degli Studi di Bologna)

Jaime Lluch (Yale University)

Joni Lovenduski (Birkbeck College London)

Alan Ware (Worcester College Oxford)

Åsa Wettergren (Karlstads Universitet)

Fernand Braudel Fellows

Lucia Avelar (Universidade de Brasília)

Jens Beckert (Max Planck Institut für Gesellschaftsforschung, Köln)

Massimiano Bucchi (Università degli Studi di Trento)

Mario Pianta (Università degli Studi di Urbino)

Oliver Schmidtke (University of Victoria)

Grace Skogstad (University of Toronto)

Bernard Steunenberg (Universiteit Leiden)

Jacques Thomassen (Universiteit Twente)

Monika Wohlrab-Sahr (Universität Leipzig)

Thomas Zittel (Universität Mannheim)

Marie Curie Fellow

Zsolt Enyedi (Central European University, Budapest)

STINT Fellow

Claes Belfrage, University of Birmingham

Donatella Della Porta

Mark Franklin

Adrienne Héritier

Michael Keating, Sven Steinmo and Jaap Dronkers

Ph.D. Degrees Awarded in 2007, with Supervisor

Martin Kohli

Friedrich Kratochwil

Peter Mair

Bolleyer, Nicole (D), *Internal Government Dynamics and the Nature of Intergovernmental Relations: Constraints and Corridors of Organizational Adaptation in Federal Systems* (Adrienne Héritier)

Chams El Dine, Chérine (Egypt), *Stratégies de survie de l'autoritarisme : gestion de l'élite gouvernante dans l'Irak de Saddam Hussein* (Philippe C. Schmitter)

Chioldi, Luisa (I), *Transnational Policies of Emancipation or Colonization? Civil Society Promotion in Post-Communist Albania* (Donatella Della Porta)

Chobanova, Yordanka (BG), *MNEs in the CEECs: Shaping the Micro-Economic Architecture of States in the Context of EU Integration. The Cases of Unilever, Nestlé and InBev* (Martin Rhodes)

Daviter, Falk (D), *The Power of Initiative: Framing Legislative Policy Conflicts in the European Union* (Adrienne Héritier)

De Ruiter, Rik (NL), *To Prevent a Shift of Competences? Developing the Open Method of Coordination: Education, Research and Development, Social Inclusion and e-Europe* (Adrienne Héritier)

Digol, Diana (Moldavia), *Emerging Diplomatic Elites in Post-Communist Europe* (Philippe C. Schmitter)

Elbasani, Arolda (Albania), *The Impact of EU Conditionality upon Democratisation: Comparing Electoral Competition and Civil Service Reforms in Post-Communist Albania* (Philippe C. Schmitter)

Glencross, Andrew (UK), *E Pluribus Europa? Assessing the EU Compound Polity by Analogy with the Early US Republic* (Fritz Kratochwil)

Härkönen, Juho (Finland), *Jobless Couples in Europe. Comparative Studies with Longitudinal Data* (Jaap Dronkers)

Hepburn, Eve (UK), *The New Politics of Autonomy. Territorial Strategies and the Uses of European Integration by Political Parties in Scotland, Bavaria and Sardinia 1979-2005* (Michael Keating)

Ibañez Garzaran, Zyab Luis (E), *Access to Non-Vulnerable Part-Time Employment in the Netherlands, Spain, and the UK, with Special Reference to the School and Local Government Sectors* (Colin Crouch)

Jong Kon Chin, Simcha (NL), *Scientific Committees and the Birth of New Industries. How Academic Institutions Supported the Formation of New Biotech Industries in Three Regions* (Colin Crouch)

Jürgens, Frédéric (F), *The Individual, the Couple and the Family: Social and Legal Recognition of Same-Sex Partnerships in Europe* (Peter Wagner)

Karagiannis, Yannis (GR), *Preference Heterogeneity and Equilibrium Institutions: The Case of European Competition Policy* (Adrienne Héritier)

Llorca, Sébastien (F), *French and German Foreign Policy with Regard to Israel-Palestine 1998-2005* (Friedrich Kratochwil)

Martinez Barahona, Elena (E), *Seeking the Political Role of the Third Government Branch. A Comparative Approach to High Courts in Central America* (Philippe C. Schmitter)

Meloni, Gabriella (I), *Wider Europe: The Influence of the EU on Neighbouring Countries. The Case of Russia and Ukraine* (Adrienne Héritier)

Mendez, Fernando (UK), *The Governance and Regulation of the Internet in the European Union, the United States and Switzerland: A Comparative Federalism Approach* (Martin Rhodes)

Møller, Jørgen (DK), *The Post-Communist Tripartition 1990-2005. Contrasting Actor-Centred and Structural Explanations* (László Bruszt)

Nedimovic, Svetlana (Bosnia), *Being to the World. An Inquiry into the Philosophical Implications of Hannah Arendt's Political Thought* (Peter Wagner)

Osica, Olaf (Poland), *NATO Enlargement and Security of Central Europe. A Declining Security Community* (Fritz Kratochwil)

Paolini, Giulia (Italy), *The Legitimacy Deficit of the European Union and the Role of National Parliaments* (Philippe C. Schmitter)

Reh, Christine (D), *The Politics of Preparation: Delegated Decisions, Arguing and Constitutional Choice in Europe* (Adrienne Héritier)

M. Rodriguez Garcia, Carla (E), *Care for the Elderly in Spain under Democracy. New Social Risks, Welfare Modernisation and Territorial Politics* (Martin Rhodes)

Romanos Fraile, Eduardo (E), *Ideología y movilización clandestina. El anarquismo español durante el franquismo (1939-1975)* (Peter Wagner)

Roubanis, Iliá (GR), *Nation Building as Perception-Building. The Case Study of the Banknote in Greece and Turkey* (Michael Keating)

Rubio Barcelo, Eulàlia (E), *Regional Governments, Territorial Political Restructuring and Vocational Educational and Training Policies. A Comparison of Four Cases: Catalonia, Lombardy, Valencia and Veneto* (Michael Keating)

Schroeder, Ursula (D), *The Making of the New EU Security Order: An Organizational Study of Complex Security Governance* (Friedrich Kratochwil)

Skovgaard, Jakob (DK), *Preventing Ethnic Conflict, Securing Ethnic Justice? The Council of Europe, the EU and the OSCE High Commissioner on National Minorities' Use of Contested Concepts in their Responses to the Hungarian Minority Policies of Hungary, Romania and Slovakia* (Michael Keating)

Stöckl, Kristina (A), *Community after Totalitarianism. The Eastern Orthodox Intellectual Tradition and the Philosophical Discourse of Political Modernity* (Peter Wagner)

Talpin, Julien (F), *Schools of Democracy: How Ordinary Citizens Become Competent in Participatory Budgeting Institutions* (Donatella Della Porta)

Tamvaki, Dionysia (GR), *Enlargement and Legitimacy. A Passage from Europe of the Elites to Europe of the Electorates* (Philippe C. Schmitter)

Triga, Vassiliki (GR), *Europe Beyond Brussels. An Analysis of Everyday Discourses in the EU Agencies* (Richard Breen)

Van Aken, Wim (B), *Mediating Membership Sectors, States, and Strategies: EU Enlargement Negotiations (1948-2003), Constructive and Destructive Interference* (Martin Rhodes)

White, Jonathan (UK), *A Political Bond in Europe* (Peter Wagner)

Rikard Stankiewicz

Alexander Trechsel

Pascal Vennesson

Robert Schuman Centre for Advanced Studies

Profile

The Robert Schuman Centre for Advanced Studies is an interdisciplinary academic institution whose research focus is on Europe and the processes of European integration, broadly defined. The goal is to understand, in a comparative perspective, Europe's rich diversity in terms of history, law, economics, politics, society and culture, and how it fits into the broader international system or illustrates broader global processes. The research agenda is currently organised around the following core themes: *Institutions, Governance, and Democracy; Migration; Economic and Monetary Policy; Competition Policy and Market Regulation; Culture, Knowledge and Innovation; and International and Transnational Relations.*

Within each of these core themes, the Centre hosts major research programmes and projects, and a range of working groups and ad hoc initiatives directed by the research staff. The Centre's research staff includes joint chair holders, who are also professors in the teaching departments of the EUI (Law, Economics, History & Civilization, and Social and Political Sciences), part-time professors, research fellows and assistants, post-doctoral fellows, and visiting scholars.

The Centre is home to a large post-doctoral programme including Jean Monnet and Marie Curie fellowships as well as other publicly and privately funded fellowships. Fellowship holders conduct research on projects that relate to one or more of the Centre's main research themes.

The Centre is directed by Stefano Bartolini.

Highlights of Academic Activities

A large number of academic activities took place at the Centre during 2007. A few highlights from among the approximately 200 events (conferences, workshops, training courses, seminars etc.) organised by the Centre include:

The Florence School of Regulation *e-learning course* for staff members of energy regulators

and sponsoring companies, with 42 participants from 16 countries, was conducted from January – September.

An intensive thematic session on *Migrants' Remittances and Investments in Countries of Origin*, run by the CARIM project from 24 – 26 January.

A conference on *Un référendum européen pour la Constitution européenne. Problèmes juridiques et politiques*, on 9 February.

The *Eighth Annual Mediterranean Research Meeting*, with over 200 participants in 16 workshops, from 21-25 March.

The annual conference of the Florence School of Regulation on *Effective Implementation of Regulation*, on 11 May.

The Third Annual Consortium Conference of the New Modes of Governance Integrated Project, attended by 60 participants from the Project's partner institutions, from 31 May-1 June.

The *Rencontre Consultative du Projet MIREM sur la Migration de Retour au Maghreb*, from 23 – 24 November.

In November the Centre launched *RSCAS News*, an electronic newsletter informing readers of important news, research initiatives, events, publications, and other developments at the RSCAS.

The publications of the members of the Centre are listed in another section of this report, but special mention should be made here of the *Third Annual Activity Report of the New Modes of Governance Integrated Project* and of *Migrants de retour au Maghreb : Réintégration et enjeux de développement, Rapport général*, of the MIREM project.

Staff

The Centre's full-time professors at the start of 2007 were Giancarlo Corsetti (ECO), who also holds the Pierre Werner Chair on European Monetary Union; Adrienne Héritier (SPS);

Stefano Bartolini, RSCAS Director, and Alexander Trechsel

Rick Van Der Ploeg (ECO); Heike Schweizer (LAW) Rikard Stankiewicz (SPS); Bo Stråth (HEC); Pascal Vennesson (SPS); Jacques Ziller (LAW) Bo Strath left the Centre in June and Kiran Patel (HEC) arrived in September 2007. Virginie Guiraudon held a Marie Curie Chair in the RSCAS and the SPS department until June 2007. Various other EUI professors, including Alexander Trechsel (SPS), Jaap Dronkers (SPS) and Anindya Banerjee (ECO), cooperated actively with or ran projects at the RSCAS.

In order to avoid repetition in this Report, we will omit a listing of the research areas of our full-time 'joint chair' professors, as these are included in their respective Departmental descriptions. We instead provide a general description of the Centre's own research programmes.

In addition to our full-time (joint) professors, the Centre has a number of part-time professors working on specific research programmes or projects. Part-time professors in 2007 were Ivo Daalder (until August), connected to the Transatlantic Programme), Philippe Fargues (scientific director of CARIM), Massimiliano Marcellino (for the EFN project, until June), Pippo Ranci (director of the Florence School of

Regulation) and Alessandra Venturini (executive director of CARIM, from May). Jean-Pierre Cassarino co-ordinated the MIREM project.

Many research fellows and research assistants work on the Centre's research programmes and projects. Including all academic and administrative staff, fellows and visitors, approximately 110 persons worked at the Centre in 2007, occupying offices in the Convento di San Domenico, Villa Malafrasca and Villa La Fonte.

Research

Institutions, Governance, and Democracy

In the field of *EU Institutional and Constitutional Reform* the Centre's research focus continually adjusts to developments in the reform process. At the moment and in the coming years research will deal with EU institutional design reform, as well as the substantive content of reform; with intentional negotiated institutional change (through Treaty reorganisation and revision) and with the 'Interstitial Institutional Change' taking place between the highly salient formal treaty revisions. In the *Governance* field research focuses on new modes of governance in Europe (New Modes of Governance project), examining the

A workshop of the Florence School of Regulation

transformation of governance in and beyond Europe by mapping, evaluating and analysing new modes of governance. In the field of *Democracy and citizens' participation*, a multitude of studies and research projects at the RSCAS have, in the past, taken up the challenges to and opportunities for democracy in Europe. Recently, with the creation of the European Union Democracy Observatory (EUDO), the RSCAS intends to consolidate scientific knowledge and policy relevant know-how on EU democracy. The Centre has obtained funding under the EC Seventh Framework Programme for a design study meant to set up an infrastructure for research on citizenship, political participation, and electoral democracy in the EU. This project (PIREDEU) started in early 2008.

Migration

The Migration core theme aims to generate novel insights with regard to migration processes and policies in sending, transit and receiving countries, in the European Union, the Mediterranean and beyond. The Centre brings together scholars from various disciplines who are engaged in advanced analytical and comparative research applied to international migration, asylum, transnational mobility, inter-

national relations, citizenship, human rights, and policy issues. Research in this core theme addresses various current policy issues through the dissemination of research and analytical reports, online databases with public access, the organisation of seminars, lectures, training sessions and a Summer school. *CARIM: The Euro-Mediterranean Consortium for Applied Research on International Migration* offers an instrument for observing, analysing and forecasting migratory movements—and their causes and consequences—that originate from, transit through, or are destined for the countries of the Barcelona Process. *MigRes: Migration Resources* provides online research tools to assist academics and students with a specific interest in migration-related issues in Europe, as well as teaching resources (i.e. syllabi). *MIREM: Migration de Retour vers le Maghreb* provides online access to analytical tools and data for a better understanding and analysis of returnees' patterns of reintegration in the Maghreb countries. The *Migration Working Group* offers an informal and congenial atmosphere for interdisciplinary debate, through the presentation of research in progress. *MUSMINE* is an innovative research observatory set up by the RSCAS in collaboration with the Ethnobarometer programme of the Consiglio italiano per le scienze sociali and

aims to create a permanent research and training centre on questions raised by the presence of Muslim minorities in Europe. The *Florence School on Euro-Mediterranean Migration and Development* offers post-graduate studies and professional training in the field of migration studies.

Economic and Monetary Policy

The development of the European Union carries with it important implications for the design and outcomes of economic policy. This is the case with the adoption of a single currency and a monetary policy in the Euro-zone, but also with regard to policy issues concerning taxation, regulation, labour markets, the welfare state and the environment. Our goal is to study economic policy issues relevant for the global economy, with particular attention to the old and new European economies. The first pillar of this theme covers research on *International financial systems*. The main focus is on monetary integration in an enlarged EMU under the auspices of the Pierre Werner Chair Programme on European Monetary Union. We are also concerned with the transatlantic dimension and, more generally, issues of the international financial system. The second pillar concerns *Economic stabilisation* and the design of fiscal and monetary policy. An important question is the extent to which the European economies share a common business cycle; thus, the monitoring of developments in this field is a core activity. The third pillar deals with *Public Policy issues in the national economies and the international economy*. These include longer-term, public-finance issues of taxation policy, pension reform, and international environmental policy (e.g. markets for pollution permits). Particular attention is paid to the design of an efficient welfare state making use of the principles of mutual obligations and second-best economics.

Competition Policy and Market Regulation

The Centre has long been at the forefront of research with regard to important developments in competition policy and the (ambivalent) role of regulation in creating or restraining competition. This research concerns the fundamental issues of competition policy (anticompetitive agreements to rules regarding

market power, merger control, competition rules addressed to the Member States, state aid rules and public procurement rules) and market regulation (structure, failure and successes of 'regulation for competition' in liberalized markets like energy and telecommunications, issue of 'private regulation' regulation in the area of corporate law and financial market rules). The *Florence School of Regulation (FSR)* focuses on the economic regulation of energy, in particular on electricity and gas markets, but it aims to become a reference point for regulatory theory and practice in various sectors. It develops academic research and promotes interaction with decision-makers in public institutions and in companies. The project on *Fostering Regulation through Corporate Social Responsibility* focuses on the role of corporate social responsibility in the nurturing of regulation in states with weak regulatory capacity. The *Workshop on Energy Law and Policy* is an annual event that attracts regulators, lawyers, European Commission officials and academics for an open discussion on the EU internal market in energy and the legal and regulatory issues arising from its progress. The *Workshop on EU Competition Law and Policy* is a long-standing programme exploring topical policy and enforcement issues in the field of EC competition law and is nowadays recognised as one of the main reference *fora* for debate on EC competition law and policy issues.

Culture, Knowledge, and Innovation

The evolution of the production of knowledge through education, research and innovation systems in contemporary societies is crucial. These systems are the primary, though by no means sole, drivers of innovation both in the economy and society at large. They are the key elements of the larger institutional clusters, generally referred to as 'innovation systems' or 'research and innovation systems'. They depend in turn on the character of education and renewal of education systems. The Centre's current research has therefore a double focus: the relationships between the structure of the knowledge base, the dynamics of research and the innovation processes; and the institutional framework within which these processes operate, and which largely conditions their success. The European Forum

Paolo Ponzano, European Commission Fellow

Thomas Grünert, European Parliament Fellow

2006/7 on *Assessing the Quality of Education and Its Relationships with the Inequality in European and Other Modern Societies*, under the direction of Professor Jaap Dronkers (SPS Department), established a significant framework for the study of quality differences in education and their relationship to inequality. The RSCAS is a partner in a Sixth Framework Programme Network of Excellence on *Policies for Research and Innovation in the Move towards the European Research Area (PRIME)*.

International and Transnational Relations

The European Union is an international actor of growing significance. Its external policies and those of its member states have major impacts on its neighbours and beyond. In recent years, the Centre has focused on the enlargement of the EU, the Mediterranean region and transatlantic relations. The global trade regime, European foreign and security policies, and the EU as an international actor are issues among our interests. The Centre is currently turning its attention to the wider 'neighbourhood' policy. Focusing on key theoretical issues and policy questions, the research domain *European Security and the European Union in World Politics* deals with the issue of what constitutes European security, its dimensions and actors, and its transformations in a global context. It examines how, why, and to what extent states in Europe prepare and use their military power, the growing role of the EU in defence and security, and whether the EU has a grand strategy. The *Transatlantic Programme* conducts policy-oriented and basic research on the subjects of transatlantic relations and transatlantic governance. Its activities aim at improving public and scholarly understanding of transatlantic partnership, and the role of the transatlantic partners in issues of global governance. The *Mediterranean Programme* was inaugurated in 1999. It is funded mainly by private and public corporations, banks, and public authorities. The Programme focuses on the Euro-Mediterranean area, thus embracing Southern Europe, the Middle East and North Africa, including the countries involved in the Barcelona Process, the Arabian Peninsula, Iran and Iraq. Currently, the Mediterranean

Programme is concentrating on the study of relations between the European Union and the countries of the Middle East and North Africa, while it continues to enhance the creation of networks between the cultural and research institutes of the countries involved and to offer a comfortable environment to establish, or strengthen, informal contacts between policy-makers and experts on both sides of the Mediterranean. The *Annual Mediterranean Research Meeting* which has been organised since March 2000, is the main academic venue in Europe for discussing original research in the social sciences between scholars from Europe, the Middle East, and North Africa. The *Security Working Group* brings together EUI faculty, fellows and doctoral researchers who are working on security issues from different disciplinary and methodological perspectives.

Fellows and Visitors

EU fellows

Karen Banks (European Commission), 2006/7
 Thomas Grünert (European Parliament) 2006/7
 Paolo Ponzano (European Commission) 2006/7
 Alessandro Ianniello (European Commission) 2007/8
 Ilkka Saarilahti (Council of the European Union) 2007/8

Marie Curie Fellows

Camila Arza, Pathways of Pension Reform in Europe: Sweden, Italy, Poland and the UK in Comparative Perspective.
 Raffaella Del Sarto, Wider Europe, the Mediterranean and the Middle East: Strategic Interests vs. Identity Dynamics in EU Foreign Policy Making?
 Cathleen Kantner, European Security and Defence Policy and the Emergence of a Shared Normative Self-Understanding
 Ulrich Krotz, Special Relations in International Politics.
 Margarita Petrova, Europe, the USA, and the Shape of International Legal Order: A Comparative Study of International Weapons Restrictions

Camille Schmoll, Working careers and social advancement strategies of migrant women from Maghreb. The cases of Bologna and Naples, Italy.

Ulrich Sedelmeier, An Emerging Eastern Problem for the European Union? Compliance with EU Rules in the New Member States of East Central Europe.

Saverio Simonelli, EU-US Productivity Differential at the Industry Level: The Role of Embodied Technology Progress

Antoine Vauchez, From Where Does European Law Draw Its Authority? Putting the European Legal Field Back In.

Post-doctoral fellows academic year 2006/7

Stephanie Arnett (University of Notre-Dame, Indiana)

Nicola Casarini (London School of Economics and Political Science)

Lorenzo Casini (Università degli Studi di Firenze)

Antoaneta Dimitrova (Universiteit Leiden)

Geva Dorith (New York University)

Martial Foucault (Université Paris, I)

Christoph Herrmann (Ludwig-Maximilians-Universität München)

Jos Jansen (Wissenschaftszentrum Berlin für Sozialforschung)

Arnaud Lefranc (Université de Cergy-Pontoise)

Li Ling (Universiteit Gent)

Jan-Werner Mueller (Princeton University)

Florian Oberhuber (Universität Wien)

Adel Pasztor (Budapesti Corvinus Egyetem)

Violeta Piculescu (Göteborgs Universitet)

Attila Rátfai (Central European University)

Anna Schmidt (University of California)

Ahmed Tritah (Université Toulouse)

Paul Twomey (University of Cambridge)

Susanne Von Below (Johann Wolfgang Goethe-Universität Frankfurt am Main)

Post-doctoral fellows academic year 2007/8

Giulia Albanese (Università degli Studi di Padova)

Fiona Barker (Harvard University)

Péter Benczúr (Central European University)

Lorenzo Bosi (University of Kent at Canterbury)

Liliana Botcheva-Andonova (Colby College)

Riccardo Crescenzi (Università Degli Studi Roma Tre)

Eugénia Da Conceição-Heldt (Humboldt-Universität zu Berlin)

Magdalena De Leeuw (Universiteit Utrecht)

Charalambos Demetriou (Boston University)

Christward Dieterman (Netherlands' Competition Authority)

Julia Eckert (Max Planck Institute for Social Anthropology)

Florian Möslein (Humboldt-Universität zu Berlin)

Daniel Monerescu (Central European University Budapest)

Babak Rahimi (University of California San Diego)

Roberto Ricciuti (Università degli Studi di Firenze)

Mate Kokic (University of Pennsylvania, Philadelphia, PA)

Cornelius Torp (Martin-Luther-Universität Halle-Wittenberg)

Jacopo Torriti (King's College London)

Paul Twomey (University of Cambridge)

Claudia Verhoeven (George Mason University, Fairfax, VA)

Visiting fellows in 2007

Richard Caplan (University of Oxford)

Nicola Casarini (London School of Economics and Political Science)

Judith Clifton (Universidad de Oviedo)

Daniel Díaz Fuentes (Universidad de Cantabria)

Martial Foucault (Université Paris 1)

Elisa Harris (University of Maryland)

Lars Magnusson (Uppsala Universitet)

Fumiaki Ojima (Doshisha University)

Terje Rasmussen (Universitetet i Oslo)

Michela Redoano (University of Warwick)

Oriol Roca (Universidad Autónoma de Barcelona)

Werner Schiffauer (University Vlandrina Frankfurt/Oder)

Anna Schmidt (University of California Berkeley)

Sander Simonetti (De Brauw Blackstone Westbroek)

Mark Thatcher (London School of Economics and Political Science)

Steven Van Hecke (Universiteit Antwerpen)

Li Ling, post-doctoral fellow

Saverio Simonelli, Marie Curie fellow

Max Weber Programme

Max Weber Fellows 2007/08

Profile

The Max Weber Programme, which started in September 2006 at the European University Institute, moved successfully into its second year in September 2007. The programme represents a new model of a structured postdoctoral programme in the social sciences. Villa la Fonte in San Domenico di Fiesole hosts the second cohort of forty fellows, coming from 23 different countries and from a wide variety of institutional backgrounds. The programme integrates research and academic practice activities. It aims to reflect on, and develop, international standards of excellence in Academic Practice, with a special focus on Academic Communication: writing, presenting and teaching. It also embraces other professional aspects, such as participation in the academic job market, grant application and management, and publishing, refereeing and mentoring.

The Max Weber Programme is funded by the European Commission (DG Education and Culture) and is the largest postdoctoral programme in the Social Sciences and Humanities in Europe. Through this initiative the European Commission plays a key role in taking into account new trends in academic training in Europe. Firstly, the large number

of fellowships granted, 40 in total each year, represents a European trend to meet the conditions of a tight and competitive academic labour market by increasing the availability of postdoctoral fellowships. Secondly, by financing the Max Weber Programme, the Commission acknowledges the immediate postdoctoral phase not only as a very difficult one in the trajectory of an academic career, but also as a crucial one for reaching standards of excellence.

Activities

The Max Weber Programme on Academic Practice encompassed several activities, developed over the academic year. The Academic Practice Workshops were hands-on workshops delivered by professional scholars. The discipline-based Fellows Academic Practice Groups met regularly throughout the year, with the two-fold objective of improving different aspects of the academic practice of their members through peer review, and helping to define standards of excellence, possibly with the support of scholars and other professionals (e.g. within the Academic Practice Workshops).

The Academic Writing Workshops and Writing Groups offered practical advanced training in English academic writing. Writing

Ramon Marimon, Director of the Max Weber Programme

activities profited greatly from the collaboration and invaluable input from the EUI Language Centre, namely Nicola Hargreaves, Nicola Owtram and visiting linguist Laurie Anderson. In addition the MWP has a team of professional language correctors and editors who give full support and tutorial feedback to fellows on all articles and papers.

In order to support the research and publication output of the Max Weber Fellows, a series of workshops took place throughout the year, dedicated to recent developments in the academic publishing market, best practices in publishing and refereeing, the use of citation indexes and so on.

The Max Weber Programme actively supported fellows seeking academic positions. A number of workshops were organised in which the fellows discussed and developed their CVs, cover letters, biographical sketches and web pages. Fellows also shared information and discussed job market strategies in their fields. In addition they received professional feedback on their presentation and interviewing skills. All fellows who were actively on the job market in the programme's first year have secured academic and research positions following their MWP fellowship.

The initial 'September Presentations' of the fellows' research agendas not only served the purpose of introducing each fellow's work to their colleagues, mentors and, more generally, to the EUI community, but also served as an exercise in public presentation. To this end, the seminars were videotaped and followed by feedback sessions in which presentation and public speaking performance were assessed by professional coaches, and the further training needs of the fellows were assessed.

The Max Weber Programme also aims at improving and developing standards of excellence in the teaching skills of the fellows, while taking into account that fellows arrive with different teaching experience and that teaching methods differ across fields, cultures and university systems. Three types of activities were designed to fulfil this aim. First, specific

Academic Practice Workshops on 'best practices' in higher education teaching addressed issues arising from university teaching in different contexts (class size, etc.) and methodologies (lecturing, leading groups, e-learning, etc.). Second, fellows designed new courses and/or critically assessed existing curricula within the Academic Practice Groups. This process was followed by appropriate feedback from mentors and Max Weber Programme colleagues. Third, most fellows, on a voluntary basis, were also involved in active teaching during their fellowship. This was arranged through collaboration with their mentors, or other EUI professors; in postgraduate courses, seminars or Summer schools; or by offering courses within a network of universities collaborating with the Max Weber Programme, including a number of American universities who have campuses in the Florence area.

MWP Academic Careers Observatory

The Academic Careers Observatory has been developed as part of the Max Weber Programme's aim to assist young scholars in enhancing their academic career. The Observatory's website offers information on the structure and accessibility of different national academic university systems. The work for the Observatory began in January 2007 and in April 2007 the website was a reality. The Max Weber Fellows of 2007 have assisted the Observatory by providing information on their country of reference. The Observatory is now a valuable resource not just for Max Weber Fellows but for the wider international academic community at all career stages.

The Observatory operates on an interactive basis and is in constant development; everyone is strongly encouraged to access the website and send comments or correct and modify pages and information where needed. Visit the Observatory at: www.eui.eu/MaxWeberProgramme/AcademicCareers/

Multidisciplinary Research Workshops

The Multidisciplinary Research Workshops (MRW) complemented the disciplinary research activities of the fellows. The workshops were aimed at enhancing mutual under-

Illustrating the MWP Academic Careers Observatory

MWP Conference

standing across the disciplines present in the programme and at providing a forum for multidisciplinary debates, which can become a basis for better academic practice and, possibly, interdisciplinary research. Multidisciplinary criticism requires the understanding of the questions and methods of different disciplines. Fellows benefited greatly both individually and collectively by broadening their view of the social sciences and the humanities beyond their own special field. The MRW workshops of 2007 were given by (in chronological order):

Richard Rose (Centre for the Study of Public Policy, University of Aberdeen) "Designing Questions and Interpreting Answers to a Social Capital Survey: A Case Study from Russia"

Ramon Marimon (MWP-ECO, EUI), "Perceptions, Expectations and Credibility in Social Sciences"

Bruce Kogut (INSEAD and Columbia University), "Decomposing Complexity: Rules, Networks, and Simulations"

Alec Stone Sweet (Yale Law School), "Comparative Methods in Legal Studies"

Klaus Eder (Humboldt-Universität zu Berlin), "From Events to Structures: What Do we Do as Social Scientists when we Lack Big Data Sets"

Truman Bewley (Department of Economics, Yale University), "A Field Study Approach to Understanding the Labor Market"

Simona Cerutti (Centre de Recherches Historiques, École des Hautes Études en Sciences Sociales, Paris), "Sources juridiques et microstoria. Autour de la citoyenneté à l'époque moderne"

Jacques Revel (Centre de Recherches Historiques, École des Hautes Études en Sciences Sociales, Paris), "Thinking by Case. Reasoning from the Singular"

Samuel Bowles (Behavioral Sciences Program, Santa Fe Institute / Department of Political Economy, University of Siena), "A Cooperative Species: Behavioral Experiments and Evolutionary Explanations"

Oliver Schmidtke (Department of Political Science, University of Victoria), "Discourse Analysis: Its Theoretical Foundation and Use as a Qualitative Research Method"

Josep M. Colomer (Universitat Pompeu Fabra,

Barcelona), "The Chicken or the Egg. The Origins of Electoral Systems and Political Parties"

Aldo Rustichini (University of Minnesota/Cambridge University) "Neuroeconomics"

Fernando Gomez-Pomar (Universitat Pompeu Fabra, Barcelona) and Nuno Garoupa (University of Illinois), "The Economic Approach to European Consumer Protection Law" and "Rationality and the Law: The Judges"

Arfon Rees (Department of History and Civilization, EUI), "Rationality in Historical Research. A Controversy in the Assessment of the Stalinist Model of Economic Modernisation"

Max Weber Lectures

The monthly Max Weber Lectures (MWL) helped to establish the Max Weber Programme as a forum for academic excellence and were addressed to the whole EUI community. The MWLs are also published in the Max Weber Lecture Series (<http://www.eui.eu/MaxWeber-Programme/Publications.shtml>). Lecturers in 2007 were:

Gunther Teubner (Institut für Arbeits-, Wirtschafts- und Zivilrecht, JWG-University of Frankfurt), "Rights of Nonhumans? Computers and Animals as New Actors in Politics and Law," 17 January 2007.

John Hardman Moore (Department of Economics, London School of Economics), "Partial Contracts: More is Less?" 14 March 2007.

Joel Mokyr (Departments of Economics and History, Northwestern University), "The European Enlightenment, the Industrial Revolution, and Modern Economic Growth," 28 March 2007.

Martti Koskeniemi (Faculty of Law, University of Helsinki), "'Not excepting the Iroquois themselves...': Sociological Thought and International Law," 18 April 2007.

Lucette Valensi (Centre d'Histoire Social de l'Islam Méditerranéen, EHESS), "The Specter of Islamism. A Historian's Reading," 9 May 2007.

Hartmut Kaelble (Department of History, Humboldt University), "The Rise of a European Public Sphere: Historical path or impossible goal?" 16 May 2007.

Stephen Haber (Department of Political Science & Hoover Institution, Stanford University), "Political Institutions and Financial Devel-

opment: Lessons from the Economic History of New World Economies,” 20 June 2007.

Roger Guesnerie (Collège de France) “Global Warming and the Design of Climate Policies,” 17 October 2007.

Perry Anderson (Department of History, UCLA) “Theories of European Integration: a Geoculture,” 21 November 2007.

Deirdre McCloskey (Departments of History, Economics, English, and Communication, University of Illinois at Chicago) “The Bourgeois Virtues,” 19 December 2007.

MWP Conferences

Max Weber in the 21st Century. Transdisciplinarity within the Social Sciences (27-28 April 2007).

The first of the Max Weber Programme Conferences provided a forum for reflection, analysis, and debate about the current state of some major issues that have already been raised by pioneer social scientists. Keynote speakers included Joachim Radkau (Bielefeld), Sandro Segre (Genova), Fabrizio Zilibotti (Zürich), John Hobson (Sheffield), Hartmut Lehmann (Göttingen/Kiel), Shalini Randeria (Zürich), Catherine Colliot-Thélène (Rennes), Julia Adams (Yale).

Research and Higher Education in Europe: Opportunities and Challenges for Young Academics (24 May 2007).

This conference was the first in a series of Max Weber Programme Conferences that will provide a forum for reflection, analysis and debate on the current state of the “European Research and Higher Education Area”, taking into account, in particular, the perspective of young researchers starting an academic career in the Social Sciences and Humanities. The conference focused on two main issues: ‘Research Funding Opportunities in the Social Sciences and Humanities in Europe’ and ‘Some Comparative Analysis of European Higher Education Systems’. Keynote speakers included Michel André (Directorate-General for Research, European Commission), Roman Arjona (Directorate-General for Research, European Commission), Pierre Valette (Directorate-General for Research, European Commission), Andreu Mas-Colell

(Barcelona Pompeu Fabra, European Research Council), Marijk van der Wende (Twente), Barbara Kehm (Kassel), David Dill (North Carolina), Pello Salaburu (Pais Vasco).

Constitutions and Markets (14-15 June 2007).

2007 marked the 50th anniversary of the Treaty of Rome. A half century of peaceful socio-economic development in which the European Union expanded from the original 6 signatories to its current 27 member countries. A half century marked by the interplay between the process of market integration and globalization and the process of constitutional and intergovernmental institutional reforms, not only of the unfinished European Constitution but also of constitutional and market deregulation, reforms in the former socialist countries, as well as in other European countries going through a process of regional decentralization. This rich experience of how legal and political institutions can enhance—and be sustained by—the process of economic growth has not been limited to the European Union. In particular, the rapid growth of China, India and other developing economies, together with the contrast of less positive experiences, has shed new light on how different constitutional arrangements can affect—and be affected by—the development, and the regulation, of markets. Keynote speakers included Guido Tabellini (Bocconi), Leszek Balcerowicz (Warsaw School of Economics), Peter Cserne (Columbia/Hamburg), Zhiyuan Cui (Cornell/Beijing), Davide Ticchi (Urbino), Andrea Vindigni (Princeton), Jennifer Gandhi (Emory University), Colin Crouch (Warwick), Daron Acemoglu (MIT), Tor-Inge Harbo (Oslo), Daniel Brou (Western Ontario University), Harold James (Princeton/EUI) and Giuliano Amato (Italian Ministry of Internal Affairs/EUI).

Academic Careers in the Social Sciences and the Humanities. National Comparisons and Opportunities (30 November 2007).

Currently the higher education system is undergoing deep changes in most European countries. This is not least due to the Bologna Process, which aims at the creation of a homogeneous higher education landscape

Perry Anderson, MW Lecturer

Yoko Akachi, MW Fellow

in Europe. Navigating the different national academic systems and the myriads of available funding and grant systems is not an easy task. Yet more accessible knowledge on the various academic structures and career prospects is in high demand, not the least due to the increasing mobility of scholars. To meet this need, the conference explored the academic career options of young PhD holders, focusing mainly on the disciplines of Economics, History, Law, and Social and Political Science. Keynote speakers included: Frances Meegan (LSE Career Service), Jose-Gines Mora, (CEGES, Valencia University). Kamma Langberg, (University of Aarhus), Daniel Denecke (Council of Graduate Schools, Washington), Frédéric Sawicki (Lille Center for Politics and Administration), Daniele Checchi (University of Milan), Lisa M. Lynch (Tufts University), Alain Peyraube (Paris CNRS, Member of the ERC).

MWP Steering Committee

Yves Mény, President of the Steering Committee and President of the EUI

Ramon Marimon, Director of the Max Weber Programme and Professor in the Economics

Stefano Bartolini, Director of the Robert Schuman Centre for Advanced Studies, EUI

Andreas Frijdal, Head of the Academic Service, EUI

Pierre-Marie Dupuy, Professor in the Law Department, EUI (replacing Christian Joerges as of September 2007)

Martin van Gelderen, Professor in the Department of History and Civilization, EUI

Richard Spady, Professor in the Economics Department, EUI

Alexander Trechsel, Professor in the Political and Social Science Department, EUI (replacing Laszlo Bruszt as of September 2007)

Rinku Lamba, Max Weber Fellows Representative 2007-2008

Karin Tilmans, Max Weber Programme Coordinator, Secretary to the Steering Committee (replacing Rudiger von Krosigk as of September 2007)

MWP Staff

Ramon Marimon, Director of the Max Weber Programme and Professor in the Economics Department, EUI

Karin Tilmans, Programme Coordinator

Villa La Fonte, home of the Max Weber Programme

Susan Garvin, Administrative Assistant
 Chiara De Franco, Academic Assistant
 Michele Grigolo, Academic Assistant, MWP
 Academic Careers Observatory
 Vito Caresimo, IT Site Officer
 Pandelis Nastos, Porter Villa la Fonte

MWP Fellows

The first cohort of Max Weber Fellows who left the programme in the summer of 2007 have successfully moved on into academic positions. The second cohort of 40 Max Weber Fellows were selected from a pool of 446 applicants. The Fellows (19 women and 21 men) represent 23 nationalities. The fellows cover a wide range of research interests in Economics (9), History (10), Law (10) and Political and Social Science (11).

Yoko Akachi (Japan), Harvard University School of Public Health
 Umut Aydin (Turkey), University of Washington
 Jörg Balsiger (Switzerland), University of California at Berkeley
 Mariano Barbato (Germany), Ludwig-Maximilians-Universität München
 Aniko Eszter Bartha (Hungary), ELTE University of Budapest
 Marc Berenson (USA), Princeton University
 Lars Börner (Switzerland), Humboldt-Universität zu Berlin
 Helen Callaghan (Germany), Northwestern University Chicago
 Sergio Catignani (Italy), King's College London
 Matei Demetrescu (Romania), Johann Wolfgang Goethe-Universität Frankfurt am Main
 Arthur Dyevre (France), Université Paris 1 - Panthéon Sorbonne
 Valentina Fava (Italy), Università Bocconi
 Athanasios Gekas (Greece), University of Essex
 Katja Maria Haustein (Germany), University of Cambridge
 Thomas Hintermaier (Austria), Universität Wien
 Hannes Hofmeister (Austria), Universität Regensburg
 Giammario Impullitti (Italy), New School University, New York

Heather Suzanne Jones (Ireland), Trinity College, University of Dublin
 Ming-Sung Kuo (Taiwan), Yale Law School
 Rinku Lamba (India), University of Toronto
 Brigitte Le Normand (Canada), University of California, Los Angeles
 Anna Lo Prete (Italy), Università degli Studi di Torino
 Marco J. Lombardi (Italy), Università di Pisa
 Francesco Maiani (San Marino), Université de Lausanne/Università degli Studi di Milano
 Paolo Masella (Italy), LSE London School of Economics
 Carmen Menchini (Italy), Università di Pisa/Napoli
 Jan-Hinrik Meyer-Sahling (Germany), University of Nottingham/LSE
 Ekaterina Mouliarova (Russia), Universität Regensburg / Moscow State University
 Stephanie Lee Mudge (USA), University of California at Berkeley
 Maria Belén Olmos Giupponi (Argentina), Universidad Carlos III de Madrid
 Roman Petrov (Ukraine), Donetsk National University
 Anne Rasmussen (Denmark), University of Copenhagen
 Gisela Rühl (Germany), Max-Planck-Institut Hamburg
 Rubén Ruiz Rufino (Spain) New York University/Universidad Complutense de Madrid
 Antonio Stopani (Italy), Università degli Studi di Firenze
 Anastasia Stouraiti (Greece), University of Athens/Princeton University
 Anicee Van Engeland (France), Institut d'Etudes Politiques Paris
 Mikhail Velizhev (Russia), University for Humanities in Moscow/Università degli Studi di Milano
 Joanna, Wolszczak-Derlacz (Poland), Gdansk University of Technology
 Wojciech Zaluski (Poland), Jagiellonian University in Krakow

Heather S. Jones, MW Fellow

Roman Petrov, MW Fellow

Publications

The following have been taken directly from the EUI CADMUS Repository - cadmus.eui.eu

Department of History and Civilization

Joint Faculty

PATEL, Kiran Klaus
RSCAS/HEC

Books

BALLARIN, Manuel,
LEDESMA, José Luis (eds),
Avenida de la República.
Actas del II Encuentro
Historia y Compromiso:
sueños y realidades para una
República, Zaragoza, Cortes
de Aragón, 2007

BEURIER, Joëlle, *Images et violence: 1914-1918. Quand le miroir racontait la grande guerre*, Paris, Nouveau monde, 2007

BEVIR, Mark,
TRENTMANN, Frank, (eds),
Governance, Citizens, and Consumers: Agency and Resistance in Contemporary Politics, Basingstoke, Palgrave Macmillan, 2007

BOULOUQUE, Sylvain,
GIRARD, Pascal (eds),
Traîtres et trahisons. Guerres,

imaginaires sociaux et constructions politiques, Paris, Seli Arslan, 2007

CONRAD, Sebastian,
SACHSENMAIER, Dominic (eds), *Competing visions of world order. Global moments and movements, 1880s-1930s*, New York, Palgrave Macmillan, 2007, *Palgrave Macmillan transnational history series*

CONRAD, Sebastian,
ECKERT, Andreas,
FREITAG, Ulrike (eds),
Globalgeschichte. Theorien, Ansätze, Themen, Frankfurt, Campus, 2007

CURTO, Diogo Ramada,
BETHENCOURT, Francisco, (eds), *Portuguese Oceanic Expansion, 1400-1800*, New York, Cambridge University Press, 2007

CURTO, Diogo Ramada,
DOMINGOS, Manuela(eds),
As Gentes do Livro, Lisbon, Biblioteca Nacional, 2007

DEAN, Martin, GOSCHLER, Constantin, THER,

Philipp (eds), *Robbery and restitution. The conflict over Jewish property in Europe*, New York, Berghahn Books, 2007

DEHLI, Martin, *Leben als Konflikt. Zur Biographie Alexander Mitscherlichs*, Göttingen, Wallstein, 2007, *Published version of EUI PhD thesis (2004)*

DI QUIRICO, Roberto,
Leuro, ma non l'Europa. Integrazione monetaria e integrazione politica, Bologna, Il Mulino, 2007

FEYS, Torsten, FISCHER, Lewis R., HOSTE, Stephane, VANFRAECHEM, S. (eds), *Maritime Transport and Migration: The connections between maritime and migration networks*, St. John's (Nfld.), International Maritime Economic History Association, 2007, *Research in International Maritime History, No. 33*

GRANT, Kevin, LEVINE, Philippa, TRENTMANN, Trentmann, Frank (eds),

Beyond Sovereignty: Britain, Empire, and Transnationalism, c. 1860-1950, Basingstoke, Palgrave Macmillan, 2007

HAUPT, Heinz-Gerhard,
GERWARTH, Robert (eds), *Terrorism in Twentieth-Century Europe: Comparative and Transnational Perspectives*, *European Review of History*, 2007, 14, 3, *Special Issue*

LAMBERT, Nick, *Jews and Europe in the twenty-first century. 'Thinking Jewish'*, Edgware, Vallentine Mitchell, 2007, *Published version of EUI PhD thesis (2002)*

LEITÃO, Nicolau Andresen,
Estado Novo, democracia e Europa : 1947-1986, Lisboa, ICS Imprensa de Ciências Sociais, 2007, *Published version of EUI PhD thesis (2004)*

MOLHO, Anthony,
CURTO, Diogo Ramada,
and KONIORDOS, Niki, (eds), *Finding Europe. Discourses on margins,*

communities, images ca. 13th-ca. 18th centuries, New York, Berghahn Books, 2007

NYHAN, Miriam, Are you still below? The Ford Marina Plant, Cork, 1917-1984, Doughcloyne, Wilton, Cork, Collins, 2007

PERSSON, Hans-Åke, STRÅTH, Bo (eds), Reflections on Europe. Defining a Political Order in Time and Space, Bruxelles, P.I.E. Peter Lang, 2007, *Multiple Europes*, 37

PRUTSCH, Markus J., Fundamentalismus. Das „Projekt der Moderne“ und die Politisierung des Religiösen, Wien, Passagen Verlag, 2007

PRUTSCH, Markus J., Fundamentalismus als Politische Religion? Zur Bestimmung des Verhältnisses von Politik, Religion und Gewalt in der Spätmoderne im Anschluss an Eric Voegelin, Munich, Eric-Voegelin-Archiv, 2007

THOEN, Irma, Strategic Affection? Gift Exchange in Seventeenth-century Holland, Amsterdam, Amsterdam University Press, 2007, *Published version of EUI PhD thesis (2004)*

Contributions to Books

ABOUT, Ilsen, Histoire d'un vagabond, les vies de Rodolfo Kreinitz. La police d'identification dans l'Italie des années 1910, in Wolfgang KAISER, Claudia MOATTI (eds), Gens de passage en Méditerranée de l'Antiquité à l'époque moderne. Procédures de contrôle et d'identification, Paris, Maisonneuve & Larose, 2007, 481-512

ABOUT, Ilsen, Identifier les étrangers. Genèse d'une police bureaucratique de l'immigration dans la France de l'entre-deux-guerres, in Gérard NOIRIEL (ed.), L'identification des personnes. Genèse d'un travail d'État, Paris, Belin, 2007, 125-160

ABOUT, Ilsen, La police scientifique en quête de modèles. Institutions et controverses en France et en Italie (1900-1930), in Jean-Claude FARCY, Dominique KALIFA and Jean-Noël LUC (eds), L'enquête judiciaire en Europe au XIXe siècle. Auteurs, imaginaires, pratiques, Paris, Créaphis, 2007, 257-269

ALEKSOV, Bojan, Adamant and Treacherous: Serbian Historians on Religious Conversions, in Dennis WASHBURN, A. Kevin REINHART (eds), Converting Cultures. Religion, Ideology and Transformations of Modernity, Leiden, Brill, 2007, 81-111

ALEKSOV, Bojan, Habsburg 'Colonial Experiment' in Bosnia and Hercegovina revisited, in Stefan TROEBST, Ulf BRUNNBAUER (eds), Schnittstellen: Gesellschaft, Nation, Konflikt und Erinnerung in Südosteuropa. Festschrift für Holm Sundhaussen zum 65.

Geburtstag, München, Oldenbourg, 2007, 201-216, *Südosteuropäische Arbeiten, Bd. 133*

ALEKSOV, Bojan, The 'Union' as a Seed of Dissension between Serbs and Croats, in Hans-Christian MANER, Norbert SPANNENBERGER (eds), Konfessionelle Identität und Nationsbildung. Die griechisch-katholischen Kirchen in Ostmittel- und Südosteuropa im 19. und 20. Jahrhundert, Stuttgart, Franz Steiner Verlag, 2007, 211-223, *Forschungen zur Geschichte und Kultur des östlichen Mitteleuropa*

APELLANIZ RUIZ DE GALARRETA, Francisco Javier, Crise financière et rapports internationaux: La faillite des corporations européennes dans le Sultanat mamelouk (1450-1517), in Simonetta CAVACIOCCHI (ed.), Relazioni economiche tra Europa e mondo islamico. Secoli XIII-XVIII, Firenze, Le Monnier, 2007, 623-641

BEATTIE, Andrew, Orte des Terrors oder der "stalinistischen Entnazifizierung"?, in Peter BARKER, Marc-Dietrich OHSE and Dennis TATE (eds), *Views from Abroad: Die DDR aus britischer Perspektive*, Bielefeld, WBV, W. Bertelsmann Verlag, 2007, 67-78

BEAULIEU, Yannick, Il Biennio Rosso torinese: i consigli di fabbrica nelle carte processuali della Corte d'Assise, in Luigi FALOSI, Fabrizio LORETO, I due bienni rossi del Novecento: 1919-22 e 1968-69. Studi e interpretazioni a confronto, Roma, Ediesse, 2007

BLANCO SIO-LOPEZ, Cristina, Towards a Dialogued Integration? The Overlapping Nature of Actors and Witnesses in the Eastward Enlargement Process, in S. HUBERT, K. MILZOW (eds), *European Voices. Actors and Witnesses of European Integration. Proceedings of the HEIRS 3rd Annual Colloquium*,

Geneva, Graduate Institute of International Studies (GIIS) and History of European Integration Research Society (HEIRS), 2007, 72-87

CALVI, Giulia, Gender and the Body, in Anthony MOLHO, Diogo Ramada CURTO (eds), *Finding Europe. Discourses on Margins, Communities, Images*, New York, Berghahn, 2007, 89-114

CATASTINI, Francesco, Un possibile approccio di ricerca: i riconoscimenti partigiani a Calenzano, in Ivan Tognarini (ed.), *Calenzano nel XX secolo. Vicende politiche e contese amministrative tra fine Ottocento, Grande Guerra, fascismo, antifascismo e ricostruzione*, Firenze, Polistampa, 2007

CHALLAND, Benoit, Il 1967 e la trasformazione del baricentro palestinese: Potere politico e confini sociali nei Territori Occupati, in Arturo MARZANO, Marcella SIMONI (eds), *Israele 1967. La Guerra dei Sei Giorni*

quarant'anni dopo, Bologna, Il Ponte, 2007

CHALLAND, Benoit, Religione e territorio in un mondo post-moderno. Sui paradossi dell'odierno rapporto tra i confini nazionali e l'identità religiosa, in Federico SQUARCINI (ed.), *Topografie della santità. Terre sante, simbolizzazioni religiose dei confini e geografia politica delle religioni*, Firenze, Firenze University Press, 2007

CHAVARRIA MUGICA, Fernando, Da crocevia a frontiera: La Collegiata di Roncisvalle nel XVI secolo, in Alessandro PASTORE (ed.), *Confini e frontiere nell'età moderna. Un confronto fra discipline*, Milano, Franco Angeli, 2007

DE SANTI, Chiara, Cultural Revolution and Resistance in Uzbekistan during the 1920s. New perspectives on the Woman Question, in Paolo SARTORI, Tommaso TREVISANI (eds), *Patterns of Transformation In and*

Around Uzbekistan, Reggio Emilia, Diabasis, 2007, 51-89

DONERT, Celia, 'Der "internationale Zigeuner" in der Tschechoslowakei. Eine transnationale Geschichte der Grenzkontrolle 1918-1938', in Christophe DUHAMELLE, Andreas KOSSERT and Bernhard STRUCK (eds), *Grenzregionen: Ein europäischer Vergleich vom 18. bis 20. Jahrhundert*, Frankfurt, Campus Verlag, 2007, 295-314

FEYS, Torsten, The battle for the migrants: The evolution from port to company competition 1840-1914, in Torsten FEYS, Lewis R. FISCHER, Stéphane HOSTE, and S. VANFRAECHEM (eds), *Maritime Transport and Migration: The connections between maritime and migration networks*, St. John's (Nfld.), International Maritime Economic History Association, 2007, *Research in International Maritime History, No. 33*

Markus J. Prutsch
Fundamentalismus
 Das „Projekt der Moderne“
 und die
 Politisierung des Religiösen

Passagen Verlag

GARSTENAUER, Rita, Gebrochen und wiederhergestellt. Kontinuität in den Autobiografien ehemaliger Landarbeiterinnen und Landarbeiter, in Dagmar KIFT, Hanneliese PALM (eds), Arbeit-Kultur-Identität. Zur Transformation von Arbeitslandschaften in der Literatur, Essen, 2007, 189-204

GRENET, Mathieu, Naissance et affirmation d'une nation étrangère entre colonie et groupe de pression: le cas des Grecs à Venise entre le XVe et le XVIIe siècle in, Albrecht BURKARDT (ed.), Commerce, voyage et expérience religieuse, XVIe-XVIIIe siècles, Rennes, Presses Universitaires de Rennes, 2007, 419-438

HAUPT, Heinz-Gerhard, La caduta del muro di Berlino, in Umberto ECO et al. (eds), Historia. Grande storia della civiltà europea, Il Novecento, Milano, Motta, 2007, 214-216

HAUPT, Heinz-Gerhard, La Germania, 1945-2000, in Umberto ECO et al. (eds), Historia. Grande storia della civiltà europea, Il Novecento, Milano, Motta, 2007, 44-48

HAUPT, Heinz-Gerhard, La violenza politica nell'Europa del Novecento: esperienza comune o diversità, in Paulo BUTTI DE LIMA (ed.), Idee d'Europa, San Marino, Aiep, 2007, 89-99

LEMMES, Fabian, Les conditions de travail dans les entreprises françaises du bâtiment et des travaux publics enrôlées dans l'Organisation Todt, in Christian CHEVANDIER, Jean-Claude DAUMAS (eds), Le Travail dans les entreprises sous l'Occupation, Besançon, Presses universitaires de Franche-Comté, 2007, 211-227

NOIRET, Serge, Visioni della brutalità nelle fotografie di rete, in Sauro LUSINI (ed.), La cultura fotografica in Italia oggi, Prato, Archivio Fotografico Toscano-Comune di Prato, 2007, 88-106

PATEL, Kiran Klaus, „All of this Helps us in Planning“. Der New Deal und die nationalsozialistische Sozialpolitik, in Martin AUST, Daniel

SCHÖNPFLUG (eds), Vom Gegner lernen. Negative Fremdwahrnehmung und Kulturtransfer im 19. und 20. Jahrhundert, Frankfurt am Main/New York, Campus, 2007, 234-252

PERSSON, Hans-Åke, STRÅTH, Bo, Time and Space. Introduction to Reflections on Europe as a Political Order, in Hans-Åke PERSSON, Bo STRÅTH (eds), Reflections on Europe. Defining a Political Order in Time and Space, Bruxelles, P.I.E. Peter Lang, 2007, 11-34, *Multiple Europes*, 37

ROMANO, Antonella, La actividad científica de las ordenes religiosas en el cuadro de las misiones: por qué ? para quién ?, in E. Corsi (ed.), Ordenes religiosas entre América y Asia. Ideas para una historia misionera de los espacios coloniales, encuentro internacional, Colmex, 17 février 2003, Mexico, 2007

ROMANO, Antonella, Actividad científica y Nuevo Mundo: el papel de los jesuitas en el desarrollo de la modernidad en Iberoamérica, in Los jesuitas y la modernidad en Iberoamérica, 1549-1773, Coloquio internacional, Lima, 7-11 avril 2003, Lima, Fondo Editorial de la Universidad del Pacifico, 2007

ROMANO, Antonella, Los libros en México en las últimas décadas del siglo XVI. Enseñanza y imprenta en los colegios jesuitas del Nuevo Mundo, in P. CHINCHILA-PAUWLING, A. MENDIOLA (eds), Escrituras de la modernidad: los jesuitas entre cultura retórica y cultura científica, Mexico, UIA, 2007

ROMANO, Antonella, VAN DAMME, S., Paris et Rome aux XVIIe et au XVIIIe siècles, in C. Jacob (ed.), Les Lieux de savoir, vol. 1, Paris, Albin Michel, 2007

STRÅTH, Bo, The Political, the Social and the Economic in a European Political Order, in Hans-Åke PERSSON, Bo STRÅTH (eds), Reflections on Europe. Defining a Political Order in Time and Space, Bruxelles, P.I.E. Peter Lang, 2007, 137-158, *Multiple Europes*, 37

VAN GELDEREN, Martin, In Defence of William III: Eric Walten and the Justification of the Glorious Revolution, in Esther MIJERS, David ONNEKINK (eds), Redefining William III: Politics and Culture in International Context, Aldershot, Ashgate, 2007, 151-164

VAN GELDEREN, Martin, The Low Countries, in Lloyd

HOWELL, Glen BURGESS and Simon HODSON (eds), *European Political Thought. Religion, Law and Philosophy*, New Haven, Yale University Press, 2007, 376-415

VAN GELDEREN, Martin, *Universal Monarchy, the Rights of War and Peace and the Balance of Power. Europe's Quest for Civil Order*, in Hans-Åke PERSSON, Bo STRÅTH (eds), *Reflections on Europe. Defining a Political Order in Time and Space*, Bruxelles, P.I.E. Peter Lang, 2007, 49-71, *Multiple Europes*, 37

YUN-CASALILLA, Bartolomé, *Consumi, società e mercati: verso uno spazio economico europeo?*, in Maria Antonietta VISCEGLIA (ed.), *Le radici storiche dell'Europa. L'età moderna*, Roma, Viella, 2007, 87-105

Articles

BLANCO SIO-LOPEZ, Cristina, *Los Limites del Plan D y los Horizontes del Dialogo Politico con la Ciudadania Europea*, *Spazio Europa. Rivista universitaria di riflessione politica europea*, 2007, 12, 1-5

BLANCO SIO-LOPEZ, Cristina, *Memorias y Horizontes: El desarrollo de la idea de una Unificación*

Europea en la Tradición Intelectual del Centro y Este de Europa, *Spazio Europa: Rivista universitaria di riflessione politica europea*, 2007, 11, 1-4

CALVI, Giulia, *Kinship and domestic service in early modern Tuscany. Some case studies*, *L'Homme*, 2007, 18, 1, 33-45

CEJVAN, Ervik, SKODO, Admir, *Om att åter-vända till friheten och döden. Kant, Hegel, Kierkegaard, Lacan, Forum för teoretiska interventioner*, 2007, 2, 2-3, 10-33

CHALLAND, Benoit, *Palestinesi contro. Una storia lunga quarant'anni*, *LIMES-Rivista Italiana di Geopolitica*, 2007, 5, 57-77

DESMAZIERES, Agnès, *Agostino Gemelli e gli intellettuali cattolici francesi nel secondo dopoguerra. La "nouvelle théologie" vista da Milano (1946-1951)*, *Annali di storia moderna e contemporanea*, 2007, 13, 159-192

DESMAZIERES, Agnès, *Roland Dalbiez ou la philosophie thomiste à la rencontre de la psychanalyse (1928-1939)*, *Recherches philosophiques*, 2007, 3, 57-78

FEYS, Torsten, *Where all*

passenger liners meet: the port of New York as a nodal point for the transatlantic migrant trade 1885-1895, *The International Journal of Maritime History*, 2007, XIX, 2

GARSTENAUER, Rita, *Zwischen Hofchronik, Amateurliteratur und Reportage: Autobiographisches Schreiben über ländliche Vergangenheit*, *Sozialwissenschaftliches Journal*, 2007, 3, 1, 84-101

GIRARD, Pascal, *Socialistes et communistes, 1944-1948: des relations fondées sur la peur?*, *Recherche socialiste*, 2007, 39-40

GLYNN, Irial, *'An Untouchable in the Presence of Brahmins' Lord Wavell's Disastrous Relationship with Whitehall During His Time as Viceroy to India, 1943-7*, *Modern Asian Studies*, 2007, 41, 3, 639-663

HAUPT, Heinz-Gerhard, *Comparative History – a contested method*, *Historisk Tidskrift*, 2007, 127, 4, 697-716

HAUPT, Heinz-Gerhard, GERWARTH, Robert, *Internationalising Historical Research on Terrorist Movements in Twentieth-Century Europe*, *European review of history*, 2007, 14, 3, 275-281

HUTCHISON, Ragnhild, *Fra leire til forbruksvare. Teglsteinens vei til forbruksvare på slutten av 1700-tallet*, *Heimen*, 2007, 3

INGULSTAD, Mats, *Cold War and Hot Metal: American Strategic Materials Policy, the Marshall Plan and the Loan to the Sunndal Smelter*, *Cahiers d'histoire de l'aluminium*, 2007, 2 (Special Issue), 125-144

INGULSTAD, Mats, CARBONELL, Mauve, FROLAND, Hans Otto, GRINBERG, Ivan, *Introduction*, *Cahiers d'histoire de l'aluminium*, 2007, 2 (Special Issue)

KARAHASAN, Devrim, *Métis als Vielheiten". Die Ethnogenese kanadischer Mischlinge in Diskursen des 17. bis 20. Jahrhunderts"*, *Zeitschrift für Kanada-Studien*, 2007, 50, 1, 58-77, (27 Jahrgang)

KOKKINEN, Arto Tapio, JALAVA, Jukka, HJERPPE, Riitta, HANNIKAINEN, Matti, *Catching up in Europe: Finland's Convergence with Sweden and the EU15*, *Scandinavian Economic History Review*, 2007, 55, 2, 153-171

KUNNAS, Jan, *Potash, Saltpeter and Tar*.

Production, Exports and Use of Wood in Finland in the 19th Century, *Scandinavian Journal of History*, 2007, 32, 3, 281-311

KUNNAS, Jan, MYLLYNTAUS, Timo, The Environmental Kuznets Curve Hypothesis and Air Pollution in Finland, *Scandinavian Economic History Review*, 2007, 55, 2, 101-127

LEDESMA, José Luis, El 1936 más opaco: las violencias en la zona republicana durante la Guerra Civil y sus narrativas, *Historia Social*, 2007, 58, 151-168

LUNA GONZALEZ, Adriana, La recepción de ideas de Gaetano Filangieri en Jose Maria Luis Mora: un primer acercamiento al contexto constitucional mexicano, *Istor. Revista de Historia Internacional*, 2007, Número 29, Año VIII, 120-149

PRUTSCH, Markus J., Empire oder Imperial Overstretch? ‚Weltmacht USA‘-Anspruch und Realität, *Österreichische Militärische Zeitschrift*, 2007, 6, 696-700

ROMANO, Antonella, Clavio: el surgimiento de la disciplina matemática, *Artes de Mexico*, 2007, 82, 21-28

SCHNYDER, Marco, Potere contrattuale, comunicazione

e negoziazioni attraverso le Alpi. Sovrani e sudditi nel Corpo elvetico durante l'Antico regime, *Histoire des Alpes-Storia delle Alpi-Geschichte der Alpen*, 2007, 12

WHELEHAN, Niall, Skirmishing, The Irish World, and Empire, 1876-86, *Éire-Ireland*, 2007, 42, 1-2, 180-200

YUN-CASALILLA, Bartolomé, 'Localism', *Global History and Transnational History. A Reflection from the Historian of Early Modern Europe*, *Historisk Tidskrift*, 2007, 127, 4, 659-678

Department of Economics

Joint Faculty

CORSETTI, Giancarlo ECO/RSCAS
VAN DER PLOEG, Frederick ECO/RSCAS

Contributions to Books

MOTTA, Massimo, Economic Foundations of Merger Control, in Abel MATUTES, Teresa MOREIRA (eds.), *Competition Law and Economics: Advances in Competition Policy and Antitrust Enforcement*, The Hague, Kluwer Law

International, 2007, 269-296

MOTTA, Massimo, LANGUS, Gregor, On the Effect of EU Cartel Investigations and Fines on the Infringing Firms' Market Value, in Claus-Dieter EHLERMANN and Isabela ATANASIU (eds), *European Competition Law Annual 2006. Enforcement of Prohibition of Cartels*, Oxford, Hart Publishing, 2007, 363-376

Articles

AGUR, Itai, DORRUCCI, Ettore, MONGELLI, Francesco Paolo, Testing the Links between Institutional Integration and Trade Deepening. Clues from Europe, *Open Economies Review*, 2007, 18, 5, 599-612

BANERJEE, Anindya, MIZEN, Paul, RUSSELL, Bill, Inflation, relative price variability and the markup: evidence from the United States and the United Kingdom, *Economic Modelling*, 2007, 24, 82-100

BOBBA, Matteo, COVIELLO, Decio, Weak Instruments and Weak Identification, in *Estimating the Effects of Education, on Democracy*, *Economics Letters*, 2007, 96, 301-306

COZZI, Guido, GIORDANI, Paolo, ZAMPARELLI, Luca, The Refoundation of Symmetric Equilibrium in Schumpeterian Growth Models, *Journal of Economic Theory*, 136, 1, 2007, 788-797

COURTY, Pascal, MARSCHKE, Gerald, Making Government Accountable: Lessons from a Federal Job Training Program, *Public Administration Review*, 2007, 67, 5, 905-916

DELACOTE, Philippe, Agricultural Expansion, Forest Products as Safety Nets and Deforestation, *Environment and Development Economics*, 2007, 12, 2, 235-249

DUYGAN, Burcu, BUMP, Jesse B, Can Trade Help Poor People? The Role of Trade, Trade Policy and Market Access in Tanzania, *Development Policy Review*, 2007, 25, 3, 293-310

GALLICE, Andrea, Some Equivalence Results between Mixed Strategy Nash Equilibria and Minimax Regret in 2x2 Games, *Economics Bulletin*, 2007, 3, 28, 1-8

GOYAL, Sanjeev, VEGA-REDONDO, Fernando, Structural holes in social networks, *Journal of*

- Economic Theory, 2007, 137, 1, 460-492
- GUIISO, Luigi, SCHIVARDI, Fabiano, Spillovers in Industrial Districts, *Economic Journal*, 2007, 117, 516, 68-93
- LUETKEPOHL, Helmut, General-to-Specific or Specific-to-General Modelling? An Opinion on Current Econometric Terminology, *Journal of Econometrics*, 2007, 136, 1, 319-324
- MOTTA, Massimo, Review of Michael Whinston's 'Lectures in Antitrust Economics, Competition Policy International, 2007, 3, 1, 312-320
- RAVN, Morten O., SIMONELLI, Saverio, Labor market dynamics and the business cycle: Structural evidence for the United States, *Scandinavian Journal of Economics*, 2007, 109, 4, 743-777
- RAVN, Morten O., SCHMITT-GROHÉ, Stephanie, URIBE, Martin, Pricing to Habits and the Law of One Price, *American Economic Review*, 2007, 97, 2, 232-238
- ZWART, Sanne, The mixed blessing of IMF intervention: Signalling versus liquidity support, *Journal of Financial Stability*, 2007, 3, 2, 149-174
- Working Papers**
- AGUR, Itai, The US Trade Deficit, the Decline of the WTO and the Rise of Regionalism, *EUI ECO* 2007/17
- AREZKI, Rabah, VAN DER PLOEG, Frederick, Can the Natural Resource Curse Be Turned into a Blessing? The Role of Trade Policies and Institutions, *EUI ECO* 2007/35
- ASCIONE, Aurora, Non-Price Competition and Exchange Rate Pass-Through, *EUI ECO* 2007/54
- BETTSMAN, Roel M.W.J., VAN DER PLOEG, Frederick, Partisan Public Investment and Debt: The Case for Fiscal Restrictions, *EUI ECO* 2007/37
- BICAKOVA, Alena, Does the Good Matter? Evidence on Moral Hazard and Adverse Selection from Consumer Credit Market, *EUI ECO* 2007/02
- BROU, Daniel, RUTA, Michele, Rent Seeking, Market Structure and Growth, *EUI ECO* 2007/03
- CORSETTI, Giancarlo, MULLER, Gernot J., Twin Deficits, Openness and the Business Cycle, *EUI ECO* 2007/20
- CORSETTI, Giancarlo, DEDOLA, Luca, LEDUC, Sylvain, Optimal Monetary Policy and the Sources of Local-Currency Price Stability, No. 13544, NBER Working Paper
- CORSETTI, Giancarlo, MARTIN, Philippe, PESENTI, Paolo, Varieties and the Transfer Problem: The Extensive Margin of Current Account Adjustment, CEPR Discussion Paper Series, 2007/6660
- D'ARTIGUES, Agnès, PERCEBOIS, Jacques, VIGNOLO, Thierry, The Time-Inconsistency of Alternative Energy Policy, *EUI ECO* 2007/32
- DE LA CROIX, David, LICANDRO, Omar, 'The Child is Father of the Man': Implications for the Demographic Transition, *EUI ECO* 2007/05
- DIAZ-GIMENEZ, Javier, GIOVANNETTI, Giorgia, MARIMON, Ramon, TELES, Pedro, Nominal Debt as a Burden on Monetary Policy, *EUI ECO* 2007/53
- FACCINI, Renato, Unemployment and Within-Group Wage Inequality: Can Information Explain the Trade-Off?, *EUI ECO* 2007/14
- GABLER, Alain, Sector-specific Markup Fluctuations and the Business Cycle, *EUI ECO* 2007/25
- GABLER, Alain, LICANDRO, Omar, Endogenous Growth through Selection and Imitation, *EUI ECO* 2007/26
- GALLICE, Andrea, Best Responding to What? A Behavioural Approach to One Shot Play in 2x2 Games, Discussion Papers in Economics, University of Munich, Department of Economics, No. 1365
- GALLICE, Andrea, Education, Dynamic Signaling and Social Distance, Discussion Papers in Economics, University of Munich, Department of Economics, 1364
- GUIISO, Luigi, JAPPELLI, Tullio, Information Acquisition and Portfolio Performance, *EUI ECO* 2007/45
- GUIISO, Luigi, MINNETTI, Raul, The Structure of Multiple Credit Relationships: Evidence from US Firm, *EUI ECO* 2007/46

GUIISO, Luigi, PAIELLA, Monica, Risk Aversion, Wealth, and Background Risk, EUI ECO 2007/47	Competition and Optimal R&D Subsidies, EUI ECO 2007/55	and Growth, EUI ECO 2007/19	NAVAS-RUIZ, Antonio, SALA, Davide, Technology Adoption and the Selection Effect of Trade, EUI ECO 2007/58
GUIISO, Luigi, SCHIVARDI, Fabiano, What Determines Entrepreneurial Clusters?, EUI ECO 2007/48	KARLINGER, Liliane, MOTTA, Massimo, Exclusionary Pricing and Rebates When Scale Matters, EUI ECO 2007/30	LOCKWOOD, Ben, Voting, Lobbying, and the Decentralization Theorem, EUI ECO 2007/06	ORTIGUEIRA, Salvador, PEREIRA, Joana, Markov-Perfect Optimal Fiscal Policy: The Case of Unbalanced Budgets, EUI ECO 2007/41
GUIISO, Luigi, SAPIENZA, Paola, ZINGALES, Luigi, The Cost of Banking Regulation, EUI ECO 2007/43	KASCHA, Christian, A Comparison of Estimation Methods for Vector Autoregressive Moving-Average Models, EUI ECO 2007/12	LUETKEPOHL, Helmut, Econometric Analysis with Vector Autoregressive Models, EUI ECO 2007/11	RAVN, Morten O., SCHMITT-GROHE, Stephanie, URIBE, Martin, Explaining the Effects of Government Spending Shocks on Consumption and the Real Exchange Rate, EUI ECO 2007/23
GUIISO, Luigi, SAPIENZA, Paola, ZINGALES, Luigi, Cultural Biases in Economic Exchange?, EUI ECO 2007/42	KEEN, Michael, LOCKWOOD, Ben, The Value Added Tax: Its Causes and Consequences, EUI ECO 2007/09	MERTENS, Karel, The Role of Expectations in Sudden Stops, EUI ECO 2007/16	RAVN, Morten O., SIMONELLI, Saverio, Labor Market Dynamics and the Business Cycle: Structural Evidence for the United States, EUI ECO 2007/13
GUIISO, Luigi, SAPIENZA, Paola, ZINGALES, Luigi, Labor Adjustment: Disentangling Firing and Mobility Costs, EUI ECO 2007/44	KOHLER, Stefan, Inequality Aversion and Stochastic Decision-making: Experimental Evidence from Zimbabwean Villages after Land Reform, GPRG Working Paper, 2006/61	MIZUSHIMA, Atsue, FUTAGAMI, Koichi, The Bargaining Family Revisited: A Comment, EUI ECO 2007/28	RENDAHL, Pontus, Asset Based Unemployment Insurance, EUI ECO 2007/15
GUIISO, Luigi, SAPIENZA, Paola, ZINGALES, Luigi, Social Capital as Good Culture, EUI ECO 2007/57	KRAUTHEIM, Sebastian, Export-Supporting FDI, EUI ECO 2007/24	MURAVYEV, Alexander, Dual Class Stock in Russia: What Explains the Price Differential between Common and Preferred Shares?, DIW Berlin Discussion Paper, No. 680	RIVAS, Javier, Friendship Selection, EUI ECO 2007/08
HERACLEOUS, Maria S., Sample Kurtosis, GARCH-t and the Degrees of Freedom Issue, EUI ECO 2007/60	KRAUTHEIM, Sebastian, Gravity and Information: Heterogeneous Firms, Exporter Networks and the 'Distance Puzzle', EUI ECO 2007/51	MURAVYEV, Alexander, SCHAFFER, D., TAVAVERA, O., Entrepreneurs' Gender and Financial Constraints: Evidence from International Data, DIW Berlin Discussion Paper, No. 706	SALA, Davide, RTAs Formation and Trade Policy, EUI ECO 2007/59
IANNI, Antonella, Learning Strict Nash Equilibria through Reinforcement, EUI ECO 2007/21	LICANDRO, Omar, NAVAS-RUIZ, Antonio, Trade Liberalization, Competition		SAURE, Philip, Productivity Growth, Bounded Marginal Utility, and Patterns of Trade, EUI ECO 2007/56
IMPULLITI, Giammario, International Schumpeterian			SAURE, Philip, Productivity Growth, Bounded Marginal

Utility, and Patterns of Trade,
EUI MWP, 2007/25

SCHLAG, Karl H.,
Distribution-Free Learning,
EUI ECO 2007/01

SCHLAG, Karl H., How to
Attain Minimax Risk with
Applications to Distribution-
Free Nonparametric
Estimation and Testing, EUI
ECO 2007/04

SCHWERDT, Guido, Labor
Turnover before Plant
Closure: 'Leaving the sinking
ship' vs. 'Captain throwing
ballast overboard', EUI ECO
2007/22

SHENDY, Riham, Do Unions
Matter? Trade Reform and
Manufacturing Wages in
South Africa, EUI ECO
2007/50

SHENDY, Riham, Efficiency
Gains from Trade Reform:
Foreign Technology or
Import Competition?
Evidence from South Africa's
Manufacturing Sector, EUI
ECO 2007/18

SPADY, Richard,
Semiparametric Methods for
the Measurement of Latent
Attitudes and the Estimation
of Their Behavioural
Consequences, EUI ECO
2007/29

TRABANDT, Mathias,
Optimal Pre-Announced Tax

Reform Revisited, EUI ECO
2007/52

VAN DER PLOEG,
Frederick, Genuine Savings
and the Voracity Effect, EUI
ECO 2007/38

VAN DER PLOEG,
Frederick, Prudent Budgetary
Policy Political Economy of
Precautionary Taxation, EUI
ECO 2007/39

VAN DER PLOEG, Frederick,
Prudent Monetary Policy and
Cautious Prediction of the
Output Gap, EUI ECO 2007/40

VAN DER PLOEG, Frederick,
Sustainable Social Spending
and Stagnant Public Services:
Baumol's Cost Disease
Revisited, EUI ECO 2007/34

VAN DER PLOEG,
Frederick, POELHEKKE,
Steven, Volatility, Financial
Development and the Natural
Resource Curse, EUI ECO
2007/36

VAN DER PLOEG,
Frederick, VEUGELERS,
Reinhilde, Higher Education
Reform and the Renewed
Lisbon Strategy: Role of
Member States and the
European Commission, EUI
ECO 2007/33

VAN DER WEELE, Joel,
The Signalling Power of
Sanctions in Collective Action
Problems, EUI ECO 2007/10

VIGNOLO, Thierry,
Imitation and Selective
Matching In Reputational
Games, EUI ECO 2007/31

WINTER, Christoph,
Accounting for the Changing
Role of Family Income in
Determining College Entry,
EUI ECO 2007/49

ZOABI, Hosny, Talent
Utilization, a Source of Bias
in Measuring TFP, EUI ECO
2007/27

ZWART, Sanne, Fixing the
Quorum: Representation versus
Abstention, EUI ECO 2007/07

Department of Law

Joint Faculty

ZILLER, Jacques
LAW/RSCAS
SCHWEITZER, Heike
LAW/RSCAS

Books

AJANI, Gianmaria,
PERUGINELLI, Ginevra,
SARTOR, Giovanni,
TISCORNIA, Daniela

(eds), The Multilanguage
Complexity of European Law,
Florence, European Press
Academic Publishing, 2007

ALBI, Anneli, ZILLER,
Jacques (eds), The European
Constitution and National
Constitutions: Ratification
and Beyond, Alphen aan
den Rijn (The Netherlands),
Kluwer Law International,
2007

AMATO, Giuliano,
EHLERMANN, Claus-Dieter
(eds), EC Competition law. A
critical Assessment, Oxford/
Portland, Hart Publishing,
2007

AMATO, Giuliano, MARE,
Mauro, Il gioco delle
pensioni: rien ne va plus?,
Bologna, Il Mulino, 2007

AMATO, Giuliano, ZILLER,
Jacques, The European
Constitution. Cases and
Materials in EU and Member
States' Law, Cheltenham,
Edward Elgar Publishing, 2007

AMATO, Giuliano,
BRIBOSIA Hervé, and DE

WITTE Bruno (eds), *Genèse et destinée de la Constitution européenne/Genesis and Destiny of the European Constitution*, Bruxelles, Bruylant, 2007

ANDENAS, Mads, DIAZ ALABART, Silvia, MARKESINIS, S. B., MICKLITZ, Hans-Wolfgang, PASQUINO, Nello (eds), *Liber Amicorum Guido Alpa: Private Law Beyond the National Systems*, London, British Institute of International and Comparative Law, 2007

ANDRIYCHUK, Oles, *Europe-Ukraine. Compatibility Tests*, Kiev, Smoloskyp, 2007

BARNARD, Catherine (ed.), *The Fundamentals of EU Law Revisited: Assessing the Impact of the Constitutional Debate*, Oxford, Oxford University Press, *Collected Courses of the Academy of European Law*, 2004, XVI/3

BEAULAC, Stephane, SCHABAS, William A.,

International Human Rights and Canadian Law. Legal Commitment, Implementation and the Charter, Toronto, Thomson Carswell, 2007

BIAGIOLI, Carlo, FRANCESCONI, Enrico, SARTOR, Giovanni (eds), *Proceedings of the V Legislative XML Workshop*, Florence, European Press Academic Publishing, 2007

CAFAGGI, Fabrizio, IAMICELI, Paola (eds), *Reti di imprese tra crescita e innovazione organizzativa. Riflessioni da una ricerca sul campo*, Bologna, Il Mulino, 2007

CAFAGGI, Fabrizio, NICITA, Antonio, PAGANO, Ugo (eds), *Legal Orderings and Economic Institutions*, London/New York, Routledge, 2007

FABERON, Jean-Yves, ZILLER, Jacques, *Droit des collectivités d'outre-mer*, Paris, LGDJ, *Collection Manuels*, 2007

FRANCIONI, Francesco (ed.), *Access to Justice as a Human Right*, Oxford, Oxford University Press, 2007, *Collected Courses of the Academy of European Law*, XVI/4

FRANCIONI, Francesco (ed.), *Biotechnologies and International Human Rights*, Oxford and Portland, Hart Publishing, 2007, *Studies in International Law*, 13

FRANCIONI, Francesco, MOREAU, Marie-Ange (eds), *La dimension pluridisciplinaire de la responsabilité sociale de l'entreprise*, Aix-en-Provence, Presses Universitaires D'Aix-Marseille-PUAM, 2007

GODINHO, Jorge Alexandre Fernandes, *Macau business law and legal system*, Hong Kong, LexisNexis, 2007

HAGHIGHI, Sanam Salem, *Energy security. The external legal relations of the European Union with major oil- and gas-supplying countries*, Oxford/Portland,

Hart, 2007, *Published version of EUI PhD thesis (2006)*

LANGER, Jurian, *Tying and bundling as a leveraging concern under EC competition law*, [S.l.], Kluwer Law International, 2007, *Published version of EUI PhD thesis (2006)*

LOADER, Ian, WALKER, Neil, *Civilising Security*, Cambridge, Cambridge University Press, 2007

LOUGHLIN, Martin, WALKER, Neil (eds), *The Paradox of Constitutionalism: Constituent Power and Constitutional Form*, Oxford, Oxford University Press, 2007

MACHNICKA, Agnieszka, *Przedkontraktowe porozumienia-umowa o negocjacje i list intencyjny. Studium prawnoporównawcze*, Warszawa/Kraków, Oficyna a Wolters Kluwer business, 2007

MICKLITZ, Hans-Wolfgang, ROTHE, Thomas, *Europäisches Produktsicherheitsrecht : eine*

vergleichende Untersuchung von Rechtsrahmen und-praxis in Deutschland und im Ostseeraum, Bremen, Edition Temmen, 2007

NABLI, Beligh, L'exercice des fonctions d'Etat membre de la Communauté européenne: étude de la participation des organes étatiques à la production et à l'exécution du droit communautaire : le cas français, Paris, Dalloz, 2007, Nouvelle bibliothèque de thèses. Droit

ROUVROY, Antoinette, Human genes and neoliberal governance. Foucauldian critique, New York, Routledge-Cavendish, 2007, *Published version of EUI PhD thesis (2005)*

SADURSKI, Wojciech, Liberal po przejściach, Poznan, Wydawnictwo Sens, 2007

SAFJAN, Marek, Wyzwania dla państwa prawa, Warszawa; Kraków, Oficyna, Wolters Kluwer, 2007

ZILLER, Jacques, Il nuovo Trattato europeo, Bologna, Il Mulino, 2007

ZUCCA, Lorenzo, Constitutional Dilemmas. Conflicts of Fundamental Legal Rights in Europe and the USA, Oxford, Oxford University Press, 2007, *Published version of EUI PhD thesis (2005)*

Contributions to Books

AVBELJ, Matej, European Constitution-Building Through a Basic Law and Differentiation, in Nanette NEUWAHL, Stefan HAACK (eds), *Unresolved Issues of the Constitution for Europe: Rethinking the Crisis*, Montréal, Les Editions Thémis, 2007, 143-162

BRIBOSIA, Hervé, Les coopérations renforcées, in Giuliano AMATO, Hervé BRIBOSIA and Bruno DE WITTE (eds), *Genèse et destinée de la Constitution européenne*, Bruxelles, Bruylant, 2007

BRIBOSIA, Hervé, De la simplification des traités au traité constitutionnel, in Giuliano AMATO, Hervé BRIBOSIA and Bruno DE WITTE (eds), *Genèse et destinée de la Constitution européenne*, Bruxelles, Bruylant, 2007

BRIBOSIA, Hervé, Les nouvelles formes de flexibilité en matière de défense, in Giuliano AMATO, Hervé BRIBOSIA and Bruno DE WITTE (eds), *Genèse et destinée de la Constitution européenne*, Bruxelles, Bruylant, 2007

BRIBOSIA, Hervé, Subsidiarité et répartition des compétences entre l'Union et ses États membres, in Giuliano AMATO, Hervé BRIBOSIA and Bruno DE WITTE (eds), *Genèse et destinée de la Constitution européenne*, Bruxelles, Bruylant, 2007

BRIBOSIA, Hervé, L'Union économique et monétaire, in Giuliano AMATO, Hervé BRIBOSIA and Bruno DE

WITTE (eds), *Genèse et destinée de la Constitution européenne*, Bruxelles, Bruylant, 2007

CREMONA, Marise, The Union's External Action: Constitutional Perspectives, in Giuliano AMATO, Hervé BRIBOSIA and Bruno DE WITTE (eds), *Genèse et destinée de la Constitution européenne/Genesis and Destiny of the European Constitution*, Bruxelles, Bruylant, 2007, 1173-1217

CUNHA, Mario, A manipulação genética e o contrato de seguro, in Gustavo TEPEDINO, Luiz Edson FACHIN (eds), *Diálogos sobre Direito Civil*, Volume II, Rio de Janeiro, Renovar, 2007

DE WITTE, Bruno, Article I-6–Le droit de l'Union, in L. BURGORGUE-LARSEN, A. LEVADE and F. PICOD (eds), *Traité établissant une Constitution pour l'Europe. Commentaire article par article*, Tome 1, Bruxelles, Bruylant, 2007, 107-116

DE WITTE, Bruno, I diritti europei delle minoranze, in Marta CARTABIA (ed.), I diritti in azione. Universalità e pluralismo dei diritti fondamentali nelle Corti europee, Bologna, Il Mulino, 2007, 391-414

DE WITTE, Bruno, Les frontières du marché: la place des valeurs non marchandes dans la législation sur le marché intérieur, in Astrid EPINEY, Marcel HAAG and Andreas HEINEMANN (eds), Die Herausforderung von Grenzen. Festschrift für Roland Bieber, Baden Baden, Nomos, 2007, 754-767

DE WITTE, Bruno, Saving the Constitution? The Escape Routes and Their Legal Feasibility, (Introduction to the II Part: Destinée de la Constitution européenne), in Giuliano AMATO, Hervé BRIBOSIA and Bruno DE WITTE (eds), Genèse et destinée de la Constitution européenne/Genesis and Destiny of the European Constitution, Bruxelles, Bruylant, 2007, 929-938

DUPUY, Pierre-Marie, State Responsibility for Violations of Basic Principles of Bioethics, in Francesco FRANCONI (ed.), Biotechnologies and International Human Rights, Hart Publishing, Oxford and Portland, 2007, 33-42, *Studies in International Law*, 13

FRANCONI, Francesco, Des bien culturel au patrimoine culturel: l'évolution dynamique d'un concept et de son extension, in L'action normative a l'UNESCO, Elaboration de regles internationales sur l'éducation, la science et la culture: essais a l'occasion du 60e anniversaire de l'UNESCO, Vol 1, Paris, Editions UNESCO, Leiden/Boston, Martinus Nijhoff, 2007, 231-249

FRANCONI, Francesco, Four ways of enforcing the international responsibility for human rights violations by multinational corporations, in MOREAU, Marie-Ange, FRANCONI, Francesco (eds), La

dimension pluridisciplinaire de la responsabilité sociale de l'entreprise, Aix-en-Provence, Presses Universitaires D'Aix-Marseille-PUAM, 2007

FRANCONI, Francesco, Promoivoir une paix fondé sur la solidarité intellectuel et morale. Introduction, in L'action normative a l'UNESCO, Elaboration de regles internationales sur l'éducation, la science et la culture : essais a l'occasion du 60e anniversaire de l'UNESCO, Vol 1, Paris, Editions UNESCO, Leiden/Boston, Martinus Nijhoff, 2007, 109-113

JOERGES, Christian, Europarecht als ein Kollisionsrecht neuen Typs: Wie eine europäische unitas in pluraliitate verfasst werden kann, in Martin FÜHR, Rainer WAHL and Peter VON WILMOWSKY (eds), Umweltrecht und Umweltwissenschaft. Festschrift für Eckard Rehbinder, Berlin, Erich Schmidt Verlag 2007, 719-747

JOERGES, Christian, Reconceptualizing the Supremacy of European Law: A Plea for a Supranational Conflict of Laws, in Beate KOHLER KOCH and Berthold RUTBERGER (eds), Debating the Democratic Legitimacy of the European Union, Lanham (Md), Rowman & Littlefield, 2007, 311-327

JOERGES, Christian, FRANCIONI, Francesco, Genetic Resources, Biotechnology and Human Rights: The International Legal Framework, in Francesco FRANCONI (ed.), Biotechnologies and International Human Rights, Hart Publishing, Oxford and Portland, 2007, 3-32, *Studies in International Law*, 13

KNOLL, Bernhard, MANTON, E., Monitoring within the OSCE Office for Democratic Institutions and Human Rights, in G. ALFREDSSON, B. RAMCHARAN et al., International Human Rights Monitoring Mechanisms,

Leiden, Martinus Nijhoff, 2007, 2nd ed.

MICKLITZ, Hans-Wolfgang, Collective private enforcement—the key questions, in Willem VAN BOOM, Marco LOOS (eds), *Collective Enforcement of Consumer Law, Securing Compliance in Europe through Private Group Action and Public Authority Intervention*, Groningen, European Law Publishing, 2007, 13-33

MICKLITZ, Hans-Wolfgang, The Relationship between National and European Consumer Policy—Challenges and Perspectives, in *Yearbook of Consumer Law 2008*, Ashgate 2007, 35-66

MICKLITZ, Hans-Wolfgang, Review of Academic Approaches on the European Contract Law Codification Project, in Mads ANDENAS, Silvia DIAZ ALABART, S. B. MARKESINIS, Hans-Wolfgang MICKLITZ, and Nello PASQUINO (eds), *Liber Amicorum Guido*

Alpa: Private Law Beyond the National Systems, London, British Institute of International and Comparative Law, 2007, 699-728

MICKLITZ, Hans-Wolfgang, Some Considerations on Cassis de Dijon and the Control of Unfair Contract Terms in Consumer Contracts, in Katharina BOELE-WOELKI, F. W. GROSHEIDE (eds), *The future of european contract law*, Alphen aan den Rijn, Kluwer Law International, 2007, 387-410

MILUTINOVIC, Veljko, Private Enforcement, in Giuliano AMATO, Claus-Dieter, EHLERMANN (eds), *EC Competition law. A critical Assessment*, Oxford/Portland, Hart Publishing, 2007, 725-757

MOREAU, Marie-Ange, European solidarity and Labour Law. Some Thoughts Stemming from the question of restructuring in Europe, in Lars MAGNUSSON, Bo

STRÅTH (eds), *European Solidarities, Tensions and Contentions of a Concept*, Brussels, P.I.E.-Peter Lang, 105-120

MOREAU, Marie-Ange, Observations sur la place du droit du travail dans une approche pluridisciplinaire de la responsabilité sociale, in Marie-Ange, MOREAU, Francesco, FRANCIANI (eds), *La dimension pluridisciplinaire de la responsabilité sociale de l'entreprise*, Aix-en-Provence, Presses Universitaires D'Aix-Marseille-PUAM, 2007, 219-236

MOREAU, Marie-Ange, Les restructurations dans l'Union européenne : évolutions récentes (2005-2006), in C. DEGRYSE, P. POCHE (eds), *Bilan social de l'Union européenne*, ETUI, Bruxelles, 2007, p. 51-67

MORGERA, Elisa, CRS for the International Protection of the Environment: The Impact of UN policies and emerging problems, in

MOREAU, Marie-Ange, FRANCIANI, Francesco (eds), *La dimension pluridisciplinaire de la responsabilité sociale de l'entreprise*, Aix-en-Provence, Presses Universitaires D'Aix-Marseille-PUAM, 2007

PETERSMANN, Ernst-Ulrich, *Biotechnology, Human Rights and International Economic Law*, in Francesco, FRANCIANI (ed), *Biotechnologies and International Human Rights*, Hart Publishing, Oxford and Portland, 2007, 229-274, *Studies in International Law*, 13

PETERSMANN, Ernst-Ulrich, *International Integration Law and Multilevel Constitutionalism*, in A. EPINEY, M. HAAG and A. HEINEMANN (eds), *Liber Amicorum in Honour of Roland Bieber*, Nomos, Baden-Baden, 2007, 429-437

PETERSMANN, Ernst-Ulrich, *WTO Dispute Settlement Practice 1995-2005: Lessons from the*

Past and Future Challenges, in Yasuhei TANIGUCHI, Alan YANOVICH, and Jan BOHANES (eds), *The WTO in the Twenty-First Century: Dispute Settlement, Negotiations and Regionalism in Asia*, Cambridge, Cambridge University Press, 2007, 38-97

RIJPMAN, Jorrit J., *Ukraine and the European Union External Border(s)- A legal perspective*, in Katarzyna KOSIOR, Agata JURKOWSKA (eds), *Beyond the Borders-Ukraine and the European Neighbourhood Policy*, Rzeszow, University of IT and Management, 2007, 108-135

ROUSSEVA, Ekateraina, *Objective Justification and Article 82 EC in the Era of Modernisation*, in Giuliano AMATO, Claus-Dieter EHLERMANN (eds), *EC Competition law: A critical Assessment*, Oxford/Portland, Hart Publishing, 2007

SADURSKI, Wojciech, *Legitimidad del derecho*,

democracia y valores sustantivos, in Alfonso DE JULIOS-CAMPUZANO (ed.), *Ciudadanía y derecho en la era del globalización*, Madrid, Dykinson, 2007, 19-50

SADURSKI, Wojciech, *Porzadek konstytucyjny*, in Lena KOLARSKA-BOBINSKA, Jacek KUCHARCZYK, and Jaroslaw ZBIERANEK (eds), *Demokracja w Polsce 2005-2007*, Warszawa, Instytut Spraw Publicznych, 2007, 13-71

SADURSKI, Wojciech, *Ramy pojeciowe rozwazan na temat przekonan moralnych piastunów wladzy publicznej*, in Miroslaw WYRZYKOWSKI, Adam BODNAR (eds), *Przekonania moralne wladzy publicznej a wolnosc jednostki*, Warszawa, Uniwersytet Warszawski, 2007, 11-16

SARTOR, Giovanni, *Concepts in Law and in Knowledge Representation: Inferential Links vs*

Conceptual Hierarchies, in Gianmaria AJANI, Giovanni SARTOR and Daniela TISCORNIA (eds), *Proceedings of the Conference Approaching the Multilanguage Complexity of European Law: Methodologies in Comparison*, Florence, European Press Academic Publishing, 2007, 41-76

SARTOR, Giovanni, *L'informatica giuridica nella società dell'informazione*, in Nicola Palazzolo (ed.), *L'informatica giuridica oggi*, Naples, Edizioni scientifiche italiane, 2007, 35-50

SARTOR, Giovanni, *A Teleological Approach to Legal Dialogues*, in PAVLAKOS, George (ed.), *Law, Rights and Discourse. Themes from the Legal Philosophy of Robert Alexy*, Oxford, Hart Publishing, 2007, 249-274

SCHWEITZER, Heike, MESTMAECKER, Ernst-Joachim, *Art. 31 and Art. 86 EGV, Commentary*, in

Immenga/Mestmaecker, *Wettbewerbsrecht EG/Teil 1*, 4. Auflage 2007, 612-834

SVETLICINII, Alexandr, *Competitiveness and Competition: International Merger Control from the Business Prospective in Economic Integration, Competition and Cooperation*, 6th International Conference, Opatija, April 19-20, 2007; Vinko KANDŽIJA, Andrej KUMAR (eds), Rijeka, Faculty of Economics, 2007

SVETLICINII, Alexandr, *Problems with Collateral Law in the Republic of Moldova: Educating the Economic Agents about the Concept of Collateral*, in Stefan MESSMANN and Tibor TAJTI (eds), *Case Law of Central and Eastern Europe: Leasing, Piercing the Corporate Veil and the Liability of Managers & Controlling Shareholders, Privatization, Takeovers and the Problems with Collateral Laws*, Bochum, European University Press, 2007, 506-523

WALKER, Neil, After finalité? The Future of the European Constitution Idea, in Giuliano AMATO, Hervé BRIBOSIA and Bruno DE WITTE (eds), *Genèse et destinée de la Constitution européenne/Genesis and Destiny of the European Constitution*, Bruxelles, Bruylant, 2007, 1245-1268

ZILLER, Jacques, Les concepts d'administration directe, d'administration indirecte et de co-administration et les fondements du droit administratif européen, in Jean-Bernard AUBY, Jacqueline DUTHEIL DE LA ROCHERE (eds), *Droit administratif européen*, Bruxelles, Bruylant, 2007, 235-243

ZILLER, Jacques, Conclusions, in Anneli ALBI, Jacques ZILLER, *The European Constitution and National Constitutions: Ratification and Beyond*, Alphen aan den Rijn (The Netherlands), Kluwer Law International, 2007, 287-295

ZILLER, Jacques, Les droits administratifs nationaux : caractéristiques générales, in Jean-Bernard AUBY, Jacqueline DUTHEIL DE LA ROCHERE (eds), *Droit administratif européen*, Bruxelles, Bruylant, 2007, 539-558

ZILLER, Jacques, Une Constitution courte et obscure ou claire et détaillée? Perspectives pour la simplification des traités et la rationalisation de l'ordre juridique de l'Union, in Giuliano AMATO, Hervé BRIBOSIA and Bruno DE WITTE (eds), *Genèse et destinée de la Constitution européenne/Genesis and Destiny of the European Constitution*, Bruxelles, Bruylant, 2007, 137-185

ZILLER, Jacques, French Reactions to the Treaty Establishing a Constitution for Europe: from Constitutional Welcome to Popular Rejection, in Anneli ALBI, Jacques ZILLER (eds), *The European Constitution and National Constitutions: Ratification and Beyond*, Alphen aan den Rijn (The Netherlands), Kluwer, 2007, 103-112

ZILLER, Jacques, Le principe de subsidiarité, in Jean-Bernard AUBY, Jacqueline DUTHEIL DE LA ROCHERE (eds), *Droit administratif européen*, Bruxelles, Bruylant, 2007, 377-391

ZILLER, Jacques, Ricerca e innovazione, in Mario P. CHITI and G. GRECO (eds), *Trattato di diritto amministrativo europeo*, Milano, Giuffrè, 2007, 2 ed., 1067-1113

ZILLER, Jacques, GALETTA, D.U., Il regime linguistico della comunità, in Mario P. CHITI and G. GRECO (eds), *Trattato di diritto amministrativo europeo*, Milano, Giuffrè, 2007, 2 ed.

Articles

AVBELJ, Matej, LETNAR CERNIC, Jernej, The Conundrum of the Piran Bay: Slovenia v. Croatia-The Case of Maritime Delimitation, *Journal of International Law and Policy*, 2007, 5, 1-19

BASCHIERA, Marinella, Dialogo antagonista tra la Corte di Giustizia delle Comunità Europee e corti nazionali: armonizzazione e responsabilità del fornitore-distributore, comment on ECJ's case C-402/03, *Nuova Giurisprudenza Civile Commentata*, 2007, 1, 80-

BROWN, Rory Stephen, Torture, Terrorism, and the Ticking Bomb, *Journal of International Law and Policy*, 2007, 4, 1

CAUNES, Karine, Et la fonction exécutive européenne créa l'Administration à son image: retour vers le futur de la comitologie, *Revue trimestrielle de droit européen*, 2007, 43, 2, 297-346

D'ASCOLI, Silvia, Sentencing Contempt of Court in International Criminal Justice: An Unforeseen Problem Concerning Sentencing and Penalties, *Journal of International Criminal Justice*, 2007, 5, 3, 735-756

DE ABREU FERREIRA, Sofia, The Fundamental Right of Access to Environmental Information in the EC: a Critical Analysis of *wwf-EPO v. Council*, *Journal of Environmental Law*, 2007, 19, 3

DE WITTE, Bruno, De deconstructie van het Constitutioneel Verdrag, *SEW-Tijdschrift voor Europees en economisch recht*, 2007, 55, 7/8, 256-257

FRANCA FILHO, Marcilio Toscano, Westphalia: a Paradigm? A Dialogue between Law, Art and Philosophy of Science, *German Law Journal*, 2007, 8, 10, 955-975

FRANCIONI, Francesco, Au-delà des traités: l'émergence d'un nouveau droit coutumier pour la protection du patrimoine culturel, *Revue Générale de Droit International Public*, 2007, 1, 19-42

GILMORE, Gráinne, RIJPM, Jorrit J., Joined

- Cases C-317/04 and C-318/04 (Case Note), *Common Market Law Review*, 2007, 44, 1081-1099
- GODICKE, Patrick, PURNHAGEN, Kai Peter, *Academical Revision of BSG Judgment B 9a/9 VJ 2/04 R*, *Medizinrecht*, 2007, 1, 59-64
- HESELHAUS, Sebastian F., PURNHAGEN, Kai Peter, *Vandalismus im Wahlkampf—Zur Rechtmäßigkeit eines Kostenbescheides im Polizeirecht*, *Studentische Zeitschrift für Rechtswissenschaft Heidelberg*, 2007, 129-151
- IGLESIAS RODRIGUEZ, Pablo, ARIAS MOREIRA, Xose Carlos, *El sistema judicial español: una revisión de los principales problemas de la oferta y demanda de tutela judicial*, *Presupuesto y Gasto Público*, 2007, 47, 137-170
- KNOLL, Bernhard, *Legitimacy and UN Administration of Territory*, *Journal of international Law and Policy*, 2007, 4, 1, 1-15
- KNOLL, Bernhard, *The OHR v. The Constitutional Court of Bosnia and Herzegovina*, *European Constitutional Law Review*, 2007, 3, 3
- KNOLL, Bernhard, *The Status of Kosovo and its Wider Implications in Public International Law*, *Ius Gentium: Finnish Yearbook of International Law*, 2007, 18
- KNOLL, Bernhard, UHL, R.J., *Too Little, Too Late: The Human Rights Advisory Panel in Kosovo*, *European Human Rights Law Review*, 2007, 7, 5, 534-549
- MESTRE, Bruno, *Cláusulas de Remissão a CCT*, *Questões Laborais*, 2007, 29
- MESTRE, Bruno, *The ECJ rules again on the German Law on Posted Workers (AEntG)*, *European Law Reporter*, 2007, 11, 413-419
- MESTRE, Bruno, *The responsibility of the employer for health and safety in the workplace*, *European Law Reporter*, 2007, 7-8
- MESTRE, Bruno, *The ruling CGT & others—Commission vs Uk revisited*, *European Law Reporter*, 2007, 4, 151-
- MESTRE, Bruno, *Some preliminary comments on the opinion of Advocate-General Mengozzi in the Laval case*, *European Law Reporter*, 2007, 6
- MORGERA, Elisa, Italy (2005), *Yearbook of International Environmental Law*, 2005 (Publ. 2007), 16, 619-630
- MORGERA, Elisa, *Ocean Dumping (2005)*, *Yearbook of International Environmental Law*, 2005 (Publ. 2007), 16, 422-428
- PETERSMANN, Ernst-Ulrich, *Can Global Public Goods Be Supplied Democratically?*, *EUI Review*, 2007, Winter, 19-20
- PETERSMANN, Ernst-Ulrich, *Multilevel Judicial Governance of International Trade Requires a Common Conception of Rule of Law and Justice*, *Journal of International Economic Law*, 2007, 10, 3, 529-552
- SADURSKI, Wojciech, *Juridical Coups d'état—all over the place. Comment on "The Juridical Coup d'état and the Problem of Authority" by Alec Stone Sweet*, *German Law Journal*, 2007, 8, 10, 935-940
- SADURSKI, Wojciech, *Protection of Minority Rights in Central and Eastern Europe: The Role of Constitutional Courts and of Accession to the EU*, *Sravnitelnoe Konstitutsionnoe Obozrenie*, 2007, 58, 1, 90-101
- SARTOR, Giovanni, ALBERTI, Marco, GAVANELLI, Marco, LAMMA, Evelina, MELLO, Paola, TORRONI, Paolo, *Mapping deontic operators to abductive expectations*, *Computational and Mathematical Organization Theory*, 2006, 12, 2-3, 205-225
- SCHWEITZER, Heike, *Private Legal Transplants in Negotiated Deals*, *European Company and Financial Law Review*, 2007, 4, 1, 79-125
- SVETLICINII, Alexandr, *Arbitration of Investment Disputes: Experiences of the Republic of Moldova*, *The Vindobona Journal of International Commercial Law and Arbitration*, 2007, 11, 99-112
- SVETLICINII, Alexandr, *Assessment of the Non-Horizontal Mergers: Is There a Chance for the Efficiency Defence in EC Merger Control*, *European Competition Law Review*, 2007, 28, 10, 529-538
- SVETLICINII, Alexandr, *Draft Commission Guidelines on the Assessment of Non-Horizontal Mergers: Do They "Defend" the Efficiency Defence?*, *World Competition*, 2007, 30, 3, 403-417
- SVETLICINII, Alexandr, *Efficiency Defence in the Merger Control Regimes of EC and Republic of Serbia:*

- A Comparative Perspective, Legal Life. Journal for Legal Theory and Practice of the Jurists Association of Serbia, 2007, 14, VI, 241-256
- SVETLICINII, Alexandr, Enforcement of Foreign Arbitral Awards in the Republic of Moldova: Evolution of the Pro-Arbitration Policy in the Case Law of the Supreme Court of Justice, Journal of International Arbitration, 2007, 24, 3, 249-264
- VADI, Valentina, Access to Essential Medicines and International Investment Law: The Road Ahead, Journal of World Investment and Trade, 2007, 8, 4, 505-532
- VADI, Valentina, Intangible Heritage: Traditional Medicine and Knowledge Governance, Journal of Intellectual Property Law & Practice, 2007, 10, 2, 682-691
- Working Papers**
- BOBEK, Michal, The Binding Force of Babel. The Enforcement of EC Law Unpublished in the Languages of the New Member States, *EUI LAW* 2007/06
- BOBEK, Michal, Quantity or Quality? Re-Assessing the Role of Supreme Jurisdictions in Central Europe, *EUI LAW* 2007/36
- CAFAGGI, Fabrizio, Which Governance for European Private Law?, *EUI LAW* 2007/26
- CAFAGGI, Fabrizio, MICKLITZ, Hans-Wolfgang, Administrative and Judicial Collective Enforcement of Consumer Law in the US and the European Community, *EUI LAW* 2007/22
- CREMONA, Marise, MELONI, Gabriella (eds), The European Neighbourhood Policy: A Framework for Modernisation?, *EUI LAW* 2007/21
- D'ASCOLI, Silvia, SCHERR, Kathrin Maria, The Rule of Prior Exhaustion of Local Remedies in the International Law Doctrine and its Application in the Specific Context of Human Rights Protection, *EUI LAW* 2007/02
- DE BÚRCA, Gráinne, WALKER, Neil, Reconceiving Law and New Governance, *EUI LAW* 2007/10
- DE WITTE, Bruno, Setting the Scene: How did Services get to Bolkestein and Why?, *EUI LAW* 2007/20
- DUPUY, Pierre-Marie, Crime sans châtement ou mission accomplie?, *EUI LAW* 2007/09
- DUPUY, Pierre-Marie, TRAISBACH, Knut, Taking International Law Seriously. On the German Approach to International Law, *EUI LAW* 2007/34
- HENNETTE-VAUCHEZ, Stéphanie, When Ambivalent Principles Prevail. Leads for Explaining Western Legal Orders' Infatuation with the Human Dignity Principle, *EUI LAW* 2007/37
- JOERGES, Christian, Conflict of Laws as Constitutional Form: Reflections on International Trade Law and the Biotech Panel Report, RECON Online Working Paper, 2007/03
- JOERGES, Christian, Democracy and European Integration: A Legacy of Tensions, a Re-conceptualisation and Recent True Conflicts?, *EUI LAW* 2007/25
- JOERGES, Christian, Integration durch Entrechtlichung? Ein Zwischenruf, Diskussionspapier des Zentrums für Europäische Rechtspolitik (ZERP), Jan-07
- JOERGES, Christian, Integration through De-legislation? An Irritated Heckler, European Governance Papers (EUROGOV), No. N-07-03
- JOERGES, Christian, BRAAMS, Beate, EVERSON, Michelle, Die Europaeische Wende zu Neuen Formen des Regierens (New Modes of Governance)-Rechtsprobleme eines politischen Konzepts, TranState Working Papers, 55
- KJAER, Poul, Rationality within REACH? On Functional Differentiation as the Structural Foundation of Legitimacy in European Chemicals Regulation, *EUI LAW* 2007/18
- LOADER, Ian, WALKER, Neil, Locating the Public Interest in Transnational Policing, *EUI LAW* 2007/17
- MOREAU, Marie-Ange, European Solidarity and Labour Law: Some Thoughts Stemming from the Question of Restructuring in Europe, *EUI LAW* 2007/33
- MOREAU, Marie-Ange, BLAS-LOPEZ, Maria Esther, Trade Unions in the EU Facing Global Companies: Legal Obstacles and Innovations, *EUI LAW* 2007/27
- PALOMBELLA, Gianluigi, From Where Can War be Thought?, *EUI LAW* 2007/11

PALOMBELLA, Gianluigi, Reasons for Justice, Rights and Future Generations, *EUI LAW* 2007/07

PALOMBELLA, Gianluigi, Rights as Norms and as Ends, *EUI LAW* 2007/03

PETERSMANN, Ernst-Ulrich, Constitutionalism and the Regulation of International Markets: How to Define the 'Development Objectives' of the World Trading System?, *EUI LAW* 2007/23

PETERSMANN, Ernst-Ulrich, Why Rational Choice Theory Requires a Multilevel Constitutional Approach to International Economic Law-The Case for Reforming the WTO's Enforcement Mechanism, University of St. Gallen Law School Law and Economics Working Paper, No. 2007-19

PRAKKEN, Henry, SARTOR, Giovanni, Formalising Arguments about the Burden of Persuasion, *EUI LAW* 2007/14

QUIRICO, Ottavio, A Formal Prescriptive Approach to General Principles of (International) Law, *EUI LAW* 2007/19

RIJPMAN, Jorrit J., CREMONA, Marise, The Extra-Territorialisation of

EU Migration Policies and the Rule of Law, *EUI LAW* 2007/01

RIVERET, Regis, ROTOLO, Nino, SARTOR, Giovanni, PRAKKEN, Henry, ROTH, Bram, Success Chances in Argument Games: A Probabilistic Approach to Legal Disputes, *EUI LAW* 2007/29

RUBINO, Rossella, SARTOR, Giovanni, Source Norms and Self-Regulated Institutions, *EUI LAW* 2007/35

SADURSKI, Wojciech, Arbitrariness of Social and Natural Differences: Luck, Lottery, and Equality, *EUI LAW* 2007/12

SADURSKI, Wojciech, Two Concepts of Social Equality: What Luck Has Got To Do With It?, *EUI LAW* 2007/04

SADURSKI, Wojciech, Welfare, Resources, and Luck-Egalitarianism, *EUI LAW* 2007/05

SADURSKI, Wojciech, Rights and Moral Reasoning: An Unstated Assumption, *EUI LAW* 2007/38

SARTOR, Giovanni, Legal Validity: An Inferential Analysis, *EUI LAW* 2007/24

SCHWEITZER, Heike,

Competition Law and Public Policy: Reconsidering an Uneasy Relationship. The Example of Art. 81, *EUI LAW* 2007/30

SCHWEITZER, Heike, Controlling the Unilateral Exercise of Intellectual Property Rights: A Multitude of Approaches but No Way Ahead? The Transatlantic Search for a New Approach, *EUI LAW* 2007/31

SCHWEITZER, Heike, Parallels and Differences in the Attitudes towards Single-Firm Conduct: What are the Reasons? The History, Interpretation and Underlying Principles of Sec. 2 Sherman Act and Art. 82 EC, *EUI LAW* 2007/32

SARTOR, Giovanni, The Nature of Legal Concepts: Inferential Nodes or Ontological Categories?, *EUI LAW* 2007/08

SCHUTZE, Robert, On 'Middle Ground'. The European Community and Public International Law, *EUI LAW* 2007/13

WALKER, Neil, After finalité? The Future of the European Constitutional Idea, *EUI LAW* 2007/16

WALKER, Neil, The Reframing of Law's Imperial Frame: An Analysis of Jim

Tully's Theory of Post-Colonial Empire, *EUI LAW* 2007/15

WORKING GROUP ON ENVIRONMENTAL LAW, Sustainable Development and International Law: The Way Forward, *EUI LAW* 2007/28

Department of Political and Social Sciences

Joint Faculty

HÉRITIER, Adrienne
SPS/RSCAS
STANKIEWICZ, Rikard
SPS/RSCAS
VENNESSON, Pascal
SPS/RSCAS

Books

AMIR-MOAZAMI, Schirin, Politisierte Religion: Der Kopftuchstreit in Deutschland und Frankreich, Bielefeld, Transcript, 2007, *Published version of EUI PhD thesis (2004)*

ARZA, Camila, KOHLI, Martin (eds), Pension Reform in Europe: Politics, Policies and Outcomes, London, Routledge, 2007

BARTOLINI, Stefano, MAIR, Peter, Identity, Competition and Electoral Availability: The Stabilisation of European Electorates, 1885-1985, Colchester, ECPR, 2007

BAUBÖCK, Rainer, PERCHINIG, Bernhard, SIEVERS, Wiebke (eds), Citizenship policies in the new Europe, Amsterdam, Amsterdam University Press, 2007

BORSCH, Alexander, Global Pressure, National System: How German Corporate Governance is Changing, Ithaca, Cornell University Press, 2007, *Published version of EUI PhD thesis (2003)*

BOTTICI, Chiara, A Philosophy of Political Myth, Cambridge, Cambridge University Press, 2007, *Published version of EUI PhD thesis (2004)*

CHIODI, Luisa, PRIVITERA, Francesco (eds), Guida ai paesi dell'Europa Centrale e Balcanica 2006, Bologna, Il Mulino, 2007

CHWASZCZA, Christine, Moral Responsibility and Global Justice. A Human Rights Approach, Baden-Baden, Nomos, 2007

DELLA PORTA, Donatella (ed.), The Global Justice Movement: Cross-national and Transnational Perspectives, Boulder, Paradigm Publishers, 2007

DELLA PORTA, Donatella, O movimento por uma nova globalização, São Paulo (Brasil), Edições Loyola, 2007

DELLA PORTA, Donatella, VANNUCCI, Alberto, Mani Impunite. Vecchia e nuova corruzione in Italia, Roma/Bari, Laterza, 2007

DRONKERS, Jaap, Ruggengraat van ongelijkheid. Bependingen en mogelijkheden om ongelijke onderwijskansen te veranderen. [Backbone of

inequality. Constraints and possibilities of education policy in Europe], Amsterdam, Mets & Schilt/Wiardi Beckman Stichting, 2007

FARRELL, Henry, HÉRITIER, Adrienne (eds), Contested Competences in Europe: Incomplete Contracts and Interstitial Institutional Change, *Special Issue of West European Politics*, 2007, 30, 2

FRANKLIN, Mark, VAN DER BRUG, Wouter, VAN DER EIJK, Cees, The Economy and the Vote: Electoral Responses to Economic Conditions in Fifteen Countries, New York, Cambridge University Press, 2007

FUSTER, Mayo, WAINWRIGHT, H., BERLINGUER, M., SUBIRATS, J. (eds), Networked Politics: An inquiry into rethinking political organization in an age of movements and networks, Barcelona, Transnational Institute, 2007

HÉRITIER, Adrienne, Explaining Institutional Change in Europe, Oxford, Oxford University Press, 2007

KEATING, Michael (ed.), Scottish Social Democracy, Bruxelles, P.I.E. Peter Lang, 2007

KOPSTEIN, Jeffrey, STEINMO, Sven (eds), Growing Apart? America and Europe in the 21st Century, Cambridge, Cambridge University Press, 2007

NATALI, David, Vincitori e perdenti. Come cambiano le pensioni in Italia e in Europa, Bologna, Il Mulino, 2007

PIZZORNO, Alessandro, Il velo della diversità. Studi su razionalità e riconoscimento, Milano, Feltrinelli, 2007

SMITH, Jakie, DELLA PORTA, Donatella, MOSCA, Lorenzo [et al.], Global Democracy and the World Social Forum, Boulder, Paradigm Publishers, 2007

TRECHSEL, Alexander H. (ed.), Report on the Internet voting in the March 2007 Parliamentary Elections in Estonia. Report for the Council of Europe, Strasbourg, Council of Europe, 2007

VAUCHEZ, Antoine, La Constitution européenne. Élités, mobilisations, votes, Bruxelles, Editions de l'Université de Bruxelles, 2007, *Etudes européennes*

Contributions to Books

ARZA, Camila, KOHLI, Martin, Introduction: The political Economy of Pension Reform, in Camila ARZA and Martin KOHLI (eds), Pension Reform in Europe: Politics, Policies and Outcomes, London, Routledge, 2007, 1-21

BAUBÖCK, Rainer, Political Boundaries in a Multilevel Democracy, in Seyla BENHABIB, Ian SHAPIRO (eds), Identities, Affiliations and Allegiances, Cambridge,

Cambridge University Press, 2007, 85-109

CALENDA, Davide, MOSCA, Lorenzo, Youth online: Researching the political use of the Internet in the Italian context, in Brian LOADER (ed.), Young Citizens in the Digital Age: Political Engagement, Young People and New Media, New York/London, Routledge, 2007, 82-96

DELLA PORTA, Donatella, Gewalt, in Dieter FUCHS and Edeltraud ROLLE (eds), Lexicon Politik. Hundert Grundbegriffe, Stuttgart, Philipp Reclam, 2007, 90-93

DELLA PORTA, Donatella, Violenza politica e nuova sinistra, in Fabio DE NARDIS (ed.), La società in movimento, Roma, Editori riuniti, 2007, 159-188

DRONKERS, Jaap, Hebben immigranten een lagere beroepsstatus door te weinig onderwijs of door het slecht functioneren van arbeidsmarkten? [Do

immigrants have lower occupational status because of a lack of education or the malfunctioning of the labour markets?], in E. DE GIER and F. HUIJGEN (eds), Het arbeidsbestel binnenstebuiten, Apeldoorn/Antwerpen, Spinhuis, 2007, 51-70

DRONKERS, Jaap, SCHIJF, H., Elites, in G. Ritzer (ed.), The Blackwell Encyclopedia of Sociology, Malden (MA)/Oxford, Blackwell Publishing, 2007, 1362-1364

FRANKLIN, Mark, Effects of Space and Time on Turnout in European Parliament Elections, in Wouter VAN DER BRUG, Cees VAN DER EIJK (eds), European Elections and Domestic Politics: Lessons from the Past and Scenarios for the Future, Notre Dame (Ind.), University of Notre Dame Press, 2007

FRANKLIN, Mark, Turning out or turning off? How the European Parliament Elections of 2004 shed

light on turnout dynamics, in Michael MARSH, Slava MIKHAYLOV and Hermann SCHMITT (eds), The European Electorate After Eastern Enlargement, CONNEX Working Papers 1, 2007

FRANKLIN, Mark, VAN DER BRUG, Wouter, VAN DER EIJK, Cees, European Elections, Domestic Politics and European Integration, in Wouter VAN DER BRUG, Cees VAN DER EIJK (eds), European Elections and Domestic Politics: Lessons from the Past and Scenarios for the Future, Notre Dame, (Ind.), University of Notre Dame Press, 2007

FRANKLIN, Mark, VAN DER BRUG, Wouter, VAN DER EIJK, Cees, EU support and Party Choice, in Wouter VAN DER BRUG, Cees VAN DER EIJK (eds), European Elections and Domestic Politics: Lessons from the Past and Scenarios for the Future, Notre Dame, (Ind.), University of Notre Dame Press, 2007

FRANKLIN, Mark, VAN DER EIJK, Cees, *The Sleeping Giant: Potential for Political Mobilization of Disaffection in Europe*, in Wouter VAN DER BRUG, Cees VAN DER EIJK (eds), *European Elections and Domestic Politics: Lessons from the Past and Scenarios for the Future*, Notre Dame, (Ind.), University of Notre Dame Press, 2007

FUSTER, Mayo, *Strumenti tecno-politici*, in *Transform! Italia* (ed.), *Parole di una Nuova Politica*, Roma, XL Edizioni, 2007

GARIB, Geetha, MARTIN GARCIA, Teresa, DRONKERS, Jaap, *Are the effects of different family forms on children's educational performance related to the demographic characteristics and family policies of modern societies?*, in Hester MOERBEEK, Anke NIEHOF and Johan VAN OPHEM (eds), *Changing families and their lifestyles*, Wageningen, Wageningen Academic Publishers, 2007, 27-50

KEATING, Michael, *Beyond Independence—Creating a Development Coalition*, in Rob BROWN (ed.), *Nation*

in a State. *Independent Perspectives on Scottish Independence*, Dunfermline, Ten Book Press, 2007, 131-152

KERSTING, Norbert, SCHMITTER, Philippe C., TRECHSEL, Alexander H., *Die Zukunft der Demokratie*, in Norbert KERSTING (ed.), *Moderne politische Partizipation. Zwischen Legitimation und Innovation. Eine Einführung*, Wiesbaden, VS-Verlag, 2007, 63-93

KRATOCHWIL, Friedrich, *Looking back from Somewhere*, in Nicholas RENGGER, Ben THIRKELL-WHITE (eds), *Critical International Relations Theory after 25 Years*, Cambridge, Cambridge University Press, 2007, 25-45

HANRETTY, Chris, *Fem måder at styre en public service institution-på*, in CARSTENSEN, Martin B., FLEMMING Svith, and PER Mouritsen (eds), *DR og TV2-i folkets tjeneste?*, 2007, Aarhus, Forlaget Ajour, 149-172

HÉRITIER, Adrienne, *Mutual Recognition comparing policy areas*, in Susanne K. SCHMIDT

(ed.), *Mutual recognition as a new mode of governance*, Abingdon, Routledge, 2007, 134-147

KEATING, Michael, *Devolution and Public Policy Making*, in Paul CARMICHAEL, Colin KNOX and Robert OSBORNE (eds), *Devolution and Constitutional Change in Northern Ireland*, Manchester, Manchester University Press, 2007

KATZ, Richard, MAIR, Peter, *La supremacía del partido en las instituciones públicas: el cambio organizativo de los partidos en las democracias contemporáneas*, in José Ramón MONTERO, Richard GUNTER and Juan J. LINZ (eds), *Partidos Políticos: Viejos Conceptos y Nuevos Retos*, Madrid, Trotta, 2007, 101-125

KOHLI, Martin, *Generational Equity: Concepts and Attitudes*, in Camila ARZA and Martin KOHLI (eds), *Pension Reform in Europe: Politics, Policies and Outcomes*, London, Routledge, 2007, 196-214

KOHLI, Martin, *Von der Gesellschaftsgeschichte*

zur Familie: *Was leistet das Konzept der Generationen?*, in F. LETTKE and A. LANGE (eds), *Generationen und Familien: Analysen—Konzepte—gesellschaftliche Spannungsfelder*, Frankfurt am Main, Suhrkamp, 2007, 47-68

KOHLI, Martin, *Generational Change*, in G. RITZER (ed.), *The Blackwell Encyclopedia of Sociology*, Vol. 4, Malden (MA), Blackwell, 2007, 1900-1906

KRATOCHWIL, Friedrich, *Global Governance and the Emergence of a 'World Society'*, in Nathalie KARAGIANNIS, Peter WAGNER (eds), *Varieties of World-Making Beyond Globalization*, Liverpool, Liverpool University Press, 2007, 266-285

MAIR, Peter, *Demokracja populistyczna a demokracja partyjna*, in Yves MENY and Yves SUREL (eds), *Demokracja w obliczu populizmu*, Warsaw, Oficyna Naukowa, 2007, 129-149

MAIR, Peter, *Left-Right Orientations*, in Russell J. DALTON and Hans-Dieter KLINGEMANN (eds), *The Oxford Handbook of*

Political Behaviour, Oxford, Oxford University Press, 2007, 206-222

MAIR, Peter, Partito cartello, in Transform! Italia (ed.), Parole di una Nuova Politica, Roma, XL Edizioni, 2007, 155-159

MAIR, Peter, Political Parties and Party Systems, in Paolo GRAZIANO and Maarten P. VINK (eds), Europeanization: New Research Agendas, Basingstoke, Palgrave Macmillan, 2007, 154-166

MARTINEZ-HERRERA, Enric, Constitutional and Governmental Policies towards Basque Nationalist Extremism, in M. KOENIG, P. DE GUCHTENEIRE (eds), Democracy and Human Rights in Multicultural Societies, Aldershot, Ashgate/ UNESCO, 2007

MARTINEZ-HERRERA, Enric, Government Restructuring and Resources Reallocation in the face of Ethno-Nationalist Insurgency in the Basque Country (1975-2004), in M. ÖBERG, K. STROM (eds), Resources, governance structures, and civil war, London, Routledge/ ECPR, 2007

MAVRODI, Georgia, Ulysses turning European: The different faces of 'Europeanization' of Greek immigration policy, in Thomas FAIST, Andreas ETTE (eds), Europeanization of National Policies and Politics of Immigration. Between Autonomy and the European Union, London, Palgrave, 2007, 157-178

MILAN, Stefania, Community media and regulation. Re-writing media policy from a communication for development perspective, in World Congress on Communication for Development Lessons, Challenges, and the Way Forward, Washington DC, World Bank Publications, 2007

MOSCA, Lorenzo, Dalle piazze alla rete: movimenti sociali e nuove tecnologie della comunicazione, in Fabio DE NARDIS (ed.), La società in movimento. I movimenti sociali nell'epoca del conflitto generalizzato, Roma, Editori Riuniti, 2007, 189-218

MOSCA, Lorenzo, DELLA PORTA, Donatella, Les origines du Mouvement

italien pour une Justice Globale, in Erik AGRIKOLYANSKI, Olivier FILLEULE and Isabelle SOMMIER (eds), Genealogie du mouvement alter-mondialiste dans l'Europe, Paris, Karthala, 165-186

REITER, Herbert, L'Unione Europea e la protesta transnazionale: Un "Polizeiverein" degli stati europei?, in Marco DORIA, Rolf PETRI (eds), Banche, Multinazionali e capitale umano nell'era della globalizzazione economica (secoli XIX-XX). Studi in onore di Peter Hertner, Milano, FrancoAngeli, 2007, 124-148

REITER, Herbert, ANDRETTA, Massimiliano, DELLA PORTA, Donatella, MOSCA, Lorenzo, The Global Justice Movement in Italy, in Donatella DELLA PORTA (ed.), The Global Justice Movement, Boulder, Paradigm Publishers, 2007, 52-78

REITER, Herwig, Non-solidarity and unemployment in the 'New West', in Nathalie KARAGIANNIS (ed.), European Solidarity, Liverpool, Liverpool University Press, 2007, 164-185

RÖCKE, Anja, Le tirage au sort à travers l'histoire : une démocratie du hasard?, in Yves SINTOMER, La peur de la démocratie. Jurys citoyens, tirage au sort et contrôle populaire, Paris, La Découverte, 2007

RÖCKE, Anja, SINTOMER, Yves, Jurys citoyens, sondages délibératifs et conférences de consensus, in Yves SINTOMER, La peur de la démocratie. Jurys citoyens, tirage au sort et contrôle populaire, Paris, La Découverte, 2007

STÖCKL, Kristina, The Orthodox and the Modern: European Vicinities over Time and Space, in PERSSON, Hans-Ake, STRÅTH, Bo (eds), Reflections on Europe. Defining a Political Order in Time and Space, Bruxelles, P.I.E. Peter Lang, 2007, Multiple Europes, 37

STÖCKL, Kristina, Unüberwindliche Grenzen? Eine Auseinandersetzung mit dem orthodoxen Denken in der europäischen Moderne, in Frank HOFFMANN, Stefan KARSCH and Evelyn OVERHOFF (eds), Grenzüberwindungen-

- Unüberwindliche Grenzen. Ein europäisches Gespräch, Münster, LIT Verlag, 2007, *Gesellschaft und Kultur, Bd. 5*
- TATHAM, Michael Robert, Scotland and the European Union: has Devolution Changed Anything?, in Gilles LEYDIER (ed.), *Scotland and Europe, Scotland in Europe*, Cambridge, Cambridge Scholars Publishing, 2007
- TRECHSEL, Alexander H., Direct democracy and european integration: a limited obstacle?, in Clive H. CHURCH (ed.), *Switzerland and the European Union*, London, Routledge, 2007, 36-51
- TRECHSEL, Alexander H., E-voting and Electoral Participation, in Claes DE VREESE (ed.), *Dynamics of Referendum Campaigns—An International Perspective*, Basingstoke, Palgrave Macmillan, 2007
- TRECHSEL, Alexander H., Popular Votes, in Ulrich KLOTI, Peter KNOEPFEL, Hanspeter KRIESI et al. (eds), *Handbook of Swiss politics* (2nd ed.), Zürich, Neue Zürcher Zeitung, 2007, 435-461
- TRECHSEL, Alexander H., Volksabstimmungen, in Ulrich KLOTI, Peter KNOEPFEL, Hanspeter KRIESI et al. (eds), *Handbuch Politisches System der Schweiz—4., vollständig überarbeitete Auflage*, Zürich, Neue Zürcher Zeitung, 2007, 459-487
- VENNESSON, Pascal, Europe's Grand Strategy: The Search for a Postmodern Realism, in Nicola CASARINI and Costanza MUSU (eds), *European Foreign Policy in an Evolving International System: The Road Towards Convergence*, Basingstoke, Palgrave Macmillan, 2007, 12-26
- VORISEK, Michael, Ideology that Mattered: The Debates on Historical Materialism and Sociology in the USSR, Poland, and Czechoslovakia, 1948–1968, in Lukáš BABKA, Petr ROUBAL (eds), *Prague Perspectives II: A New Generation of Czech East European Studies*, Prague, National Library of the Czech Republic—Slavonic Library, 2007, 121–156
- WAGNER, Peter, Reflections on the Changing Forms of European Political Modernity, in Hans-Ake PERSSON, Bo STRÅTH (eds), *Reflections on Europe. Defining a Political Order in Time and Space*, Bruxelles, P.I.E. Peter Lang, 2007, 73-93, *Multiple Europes*, 37
- Articles**
- ANAGNOSTOU, Dia, TRIANDAFYLLIDOU, Anna, Regions, Minorities and European Integration. A Case Study on the Muslims in Thrace, *Romanian Journal of Political Science*, 2007, 6, 1, 101-126
- ANDRETTA, Massimiliano, DÖRR, Nicole, *Imagining Europe: Internal and External Non-State Actors at the European Crossroads*, *European Foreign Affairs Review*, 2007, 12, 3, 385–400
- BAUBÖCK, Rainer, *The Rights of Others and the Boundaries of Democracy*, *European Journal of Political Theory*, 2007, 6, 4, 98-405
- BAUBÖCK, Rainer, *Stakeholder Citizenship and Transnational Political Participation. A Normative Evaluation of External Voting*, *Fordham Law Review*, 2007, 75, 5, 2393-2447
- BAUBÖCK, Rainer, *Why European Citizenship? Normative Approaches to Supranational Union*, *Theoretical Inquiries in Law*, 2007, 8, 2
- BAJOMI, Ivan, BRUSZTI, Laszlo, *Rejtett valasztovonalak nyomaban/ In the search of invisible cleavages*, *Iskolakultura*, 2007, 17, 2, 93-108
- BERGSTROM, Carl-Fredrik, FARRELL, Henry, HÉRITIER, Adrienne, *Legislate or Delegate? Bargaining over Implementation and Legislative Authority in the EU*, *West European Politics*, 2007, 30, 2, 338-366
- BOLLEYER, Nicole, *Small Parties: From Party Pledges to Government Policy*, *West European Politics*, 2007, 30, 1, 121-147
- BÜGER, Christian, GADINGER, Frank, *Reassembling and Dissecting: International Relations Practice from a Science Studies Perspective*, *International Studies Perspectives*, 2007, 8, 1, 90-110
- BÜGER, Christian, VILLUMSEN, Trine, *Beyond the gap: relevance, fields of practice and the securitizing consequences of (democratic peace) research*, *Journal of International Relations and Development*, 2007, 10, 4, 417-448
- DAVITER, Falk, *Policy Framing in the European Union*, *Journal of European Public Policy*, 2007, 14, 4, 654-666

- DELLA PORTA, Donatella, MOSCA, Lorenzo, In movimento: 'contamination' in action and the Italian Global Justice Movement, *Global Networks: A journal of transnational affairs*, 2007, 7, 1, 1-28
- DEMANT, Froukje, FRANKLIN, Mark, VAN DER BRUG, Wouter, VAN DER EIJK, Cees, The Endogenous Economy: 'Real' Economic Conditions, Subjective Economic Evaluations and Government Support, *Acta Politica*, 2007, 42, 1, 1-22
- DÖRR, Nicole, Is 'another' public space actually possible? Deliberative democracy and the case of 'women without' in the European Social Forum process, *International Journal of Women's Studies*, 2007, 8, 3
- DRONKERS, Jaap, LEVELS, Mark, Do School Segregation and School Resources Explain Region-of-Origin Differences in the Mathematics Achievement of Immigrant Students?, *Educational Research and Evaluation*, 2007, 13, 5, 435-462
- FARRELL, Henry, HÉRITIER, Adrienne, Codecision and Institutional Change, *West European Politics*, 2007, 30, 2, 285-300
- FARRELL, Henry, HÉRITIER, Adrienne, Introduction: Contested Competences in the European Union, *West European Politics*, 2007, 30, 2, 227-243
- FERNANDES, Tiago Luis, Authoritarian Regimes and Pro-Democracy Semi-Oppositions: The End of the Portuguese Dictatorship (1968-1974) in Comparative Perspective, *Democratization*, 2007, 14, 4, 686-705
- FUSTER, Mayo, 2022: Un somni obert per les noves tecnologies, *Revista Illacrua*, 2007, 150
- GUARDIANCICH, Igor, The Political Economy of Pension Reforms in Croatia: 1991-2006, *Financial Theory and Practice*, 2007, 31, 2, 95-151
- GUARDIANCICH, Igor, Politicka ekonomija mirovinskih reformi u Hrvatskoj 1991-2006, *Financijska teorija i praksa*, 2007, 31, 2, 89-150
- HÉRITIER, Adrienne, Mutual Recognition: Comparing Policy Areas, *Journal of European Public Policy*, 2007, 14, 5, 800-813
- KEATING, Michael, Identifying the Nation, *Ethnopolitics*, 2007, 6, 4, 607-611
- KOHLI, Martin, Familienpolitik als Lebenslauf- und Generationenpolitik, *Zeitschrift für Soziologie*, 2007, 36, 5, 396-400
- KOHLI, Martin, Generationengerechtigkeit, *Trajekte*, 2007, 14, 36-40
- KOHLI, Martin, The institutionalization of the life course: Looking back to look ahead, *Research in Human Development*, 2007, 4, 253-271
- KOHLI, Martin, Il mondo che abbiamo dimenticato: una rassegna storica del corso di vita, *La Rivista delle Politiche Sociali*, 2007, 11-40
- KRATOCHWIL, Friedrich, Of false promises and good bets: a plea for a pragmatic approach to theory building (the Tartu lecture), *Journal of International Relations and Development*, 2007, 10, 1, 1-15
- KRATOCHWIL, Friedrich, Looking Back from Somewhere: Reflections of what remains "critical" in Critical, *Review of International Studies*, 2007, 33, Supplement S1, 25-45
- KRATOCHWIL, Friedrich, Of Communities, Gangs, Historicity and the Problem of Santa Claus: Replies to my Critics, *Journal of International Relations and Development*, 2007, 10, 1, 57-78
- LOPEZ-SANTANA, Mariely, ¿La 'Internalización' de la Estrategia Europea de Empleo en España?, *Revista Española de Derecho Europeo*, 2007, 21, 57-87
- MAIR, Peter, Governare il Vuoto? Lo svuotamento della democrazia occidentale, *Quale Stato*, 2007, 3-4, 281-316
- MAIR, Peter, Political Opposition and the European Union, *Government and Opposition*, 2007, 42, 1,1-17
- MELONI, Gabriella, Who's my neighbour?, *European Political Economy Review (EPER)*, 2007, 7, *Special Issue on European Neighbourhood Policy*
- MØLLER, Jørgen, The Gap between Electoral and Liberal Democracy Revisited. Some Conceptual and Empirical Clarifications, *Acta Politica*, 2007, 42, 4, 380-400
- MØLLER, Jørgen, Wherefore the Liberal State?, *East European Politics & Societies*, 2007, 21, 2, 294-315
- MOSCA, Lorenzo, MayDay

parade. Movilizaciones juveniles contra la precariedad laboral, *Revista de Estudios de Juventud*, 2007, 75, 75-97

MOSCA, Lorenzo, CALENDI, Davide, The political use of the Internet: some insights from two surveys of Italian students, *Information, Communication & Society*, 2007, 10, 1, 29-47

PORTELA, Clara, Sanktionen der EU. Wirksamkeit durch Stigmatisierung?, *SWP-Aktuell*, 2007, 63, 1-8

RADL, Jonas, Individuelle Determinanten des Renteneintrittsalters—Eine empirische Analyse von Übergängen in den Ruhestand, *Zeitschrift für Soziologie*, 2007, 36, 43-64

RADL, Jonas, Individuelle Determinanten des Renteneintrittsalters, *Wirtschaft und Statistik*, 2007, 5, 511-520

SPIESER, Catherine, Labour Market Policies in Post-communist Poland: Explaining the Peaceful Institutionalisation of Unemployment, *Politique Européenne*, 2007, 21, 97-132

STÖCKL, Kristina, The

lesson of the revolution in Russian émigré theology and contemporary Orthodox thought, *Religion, State, and Society*, 2007, 35, 4, 285-300

STÖCKL, Kristina, A new anthropology: Sergej S. Khoruzij's search for an alternative to the Cartesian subject in *Ocerki sinergijnoj antropologii*, *Studies in East European Thought*, 2007, 59, 3, 237-245

STÖCKL, Kristina, Politics, Territory and Religion. A Europe after..., *Lo Squaderno. Rivista di discussione culturale*, 2007, 4, 11-12

TATHAM, Michael Robert, *Fédéralisme déguisé ou ajustement marginal ? L'impacte de la dévolution sur le système politique britannique*, *Revue Française de Civilisation Britannique*, 2007, 14, 1, 19-42

TRECHSEL, Alexander H., Inclusiveness of Old and New Forms of Citizens' Electoral Participation, *Representation*, 2007, 43, 2, 111-121

VENNESSON, Pascal, Lifting the EU Arms Embargo on China: Symbols and Strategy, *EurAmerica*, 2007, 37, 417-444

VAN DER BRUG, Wouter,

VAN SPANJE, Joost, ALBERTINI, Marco, KOHLI, Martin, VOGEL, Claudia, Intergenerational Transfers of Time and Money in European Families: Common Patterns—Different Regimes?, *Journal of European Social Policy*, 2007, 17, 4, 319-334

YPI, Lea Leman, The Albanian renaissance in political thought: between the Enlightenment and Romanticism, *East European Politics and Societies*, 2007, 21, 4, 661-680

ZUTAVERN, Jan, What Role for the Numbers in Text Analysis? Resuming Franzosi's Journey From Words to Numbers, *Concepts & Methods. Newsletter of the IPSA Committee on Concepts and Methods*, 2007, 3, 1, 8-11

Working Papers

ALBERTI, Adriana, SAYED, Fatma El-zahraa Hassan, Challenges and Priorities in Reforming Governance and Public Administration in the Middle East, North Africa and Western Balkans, DPADM discussion Paper, Aug-07

BOLLEYER, Nicole, WEEKS, Liam, The Puzzle of Non-Party Actors in Party

Democracy: Independents in Ireland, *EUI SPS* 2007/12

BRUSZT, Laszlo, Multi-Level Governance—The Eastern Versions Emerging Patterns of Regional Developmental Governance in the New Member States, *EUI SPS* 2007/13

CITI, Manuele, RHODES, Martin, New Modes of Governance in the EU: Common Objectives versus National Preferences, *EUROGOV*, N-07-01

DE FRANTZ, Monika, The City without Qualities. Political Theories of Globalization in European Cities, *EUI SPS* 2007/04

DE LANGE, Marloes, DRONKERS, Jaap, Hoe Gelijkwaardig Blijft Het Eindexamen Tussen Scholen In Nederland? Discrepancies Tussen De Cijfers Voor Het Schoolonderzoek En Het Centraal Examen In Het Voortgezet Onderwijs Tussen 1998 En 2005, *EUI SPS* 2007/03

GUARDIANCICH, Igor, Institutional Degeneration of Multipillar Pension Systems The Case of Croatia, *EUI SPS* 2007/10

HERRMANN, Andrea, On the Discrepancies between Macro and Micro Level

Identification of Competitive Strategies, EUI SPS 2007/11

KOHLI, Martin, ALBERTINI, Marco, The generational contract in the family: Explaining regime differences in financial transfers from parents to children in Europe, DemoSoc Working Paper, 2007/24

KOHLI, Martin, ALBERTINI, Marco, KUNEMUND, Harald, Family linkages: Transfers and support among adult family generations, Research Group on Aging and the Life Course, Research Report, 2007/77

LEVELS, Mark, DRONKERS, Jaap, KRAAYKAMP, G., Educational Achievement of Immigrants in Western Countries: Origin, Destination, and Community Effects on Mathematical Performance, EUI SPS 2007/05

MAIR, Peter, The Challenge to Party Government, EUI SPS 2007/09

MCCOURT, David, The Historical Turn and International Relations 'Beyond Objectivism and Relativism', EUI SPS 2007/06

MØLLER, Jørgen, The Post-communist Tripartition, 1996-2004. Contrasting

Actor-centred and Structural Explanations of Political Change in the Post-Communist Setting, EUI SPS 2007/08

REITER, Herwig, Unemployment and Solidarity in Post-Communism-Negotiating Meanings between the West and the Past, EUI SPS 2007/02

SKOVGAARD, Jakob, Towards a European Norm? The framing of the Hungarian Minorities in Romania and Slovakia by the Council of Europe, the EU and the OCSE, EUI SPS 2007/07

UNGUREANU, Camil, The European Constitution-Making and the Question of Religion, EUI SPS 2007/01

Robert Schuman Centre for Advanced Studies

Joint Faculty
HÉRITIER, Adrienne

RSCAS/SPS
STANKIEWICZ, Rikard
RSCAS/SPS
VENNESSON, Pascal
RSCAS/SPS
CORSETTI, Giancarlo
RSCAS/ECO
VAN DER PLOEG, Frederick
RSCAS/ECO
PATEL, Kiran Klaus
RSCAS/HEC
ZILLER, Jacques
RSCAS/LAW
SCHWEITZER, Heike
RSCAS/LAW

Books

ALBI, Anneli, ZILLER, Jacques (eds), The European Constitution and National Constitutions: Ratification and Beyond, Alphen aan den Rijn (The Netherlands), Kluwer Law International, 2007

AMATO, Giuliano, ZILLER, Jacques, The European Constitution. Cases and Materials in EU and Member States' Law, Cheltenham, Edward Elgar Publishing, 2007

AMATO, Giuliano, BRIBOSIA, Hervé, DE WITTE, Bruno (eds), Genèse et destinée de la Constitution européenne/Genesis and Destiny of the European Constitution, Bruxelles, Bruylant, 2007

ANAGNOSTOU, Dia, TRIANDAFYLLIDOU, Anna (eds), European Integration, Regional Change and Ethnic Minority Mobilisation, *Special Issue, Romanian Journal of Political Science*, 7, 2007.

ARZA, Camila, KOHLI, Martin (eds), Pension Reform in Europe: Politics, Policies and Outcomes, London, Routledge, 2007

BARTOLINI, Stefano, MAIR, Peter, Identity, Competition and Electoral Availability: The Stabilisation of European Electorates, 1885-1985, Colchester, ECPR, 2007

BLONDEL, Jean, MULLER-ROMMEL, Ferdinand, MALOVA, Darina, Governing New European

Democracies, Basingstoke/
New York, Palgrave
Macmillan, 2007

CAMERON, Peter D.,
Competition in energy
markets. Law and regulation
in the European Union,
Oxford, Oxford University
Press, 2007

CASARINI, Nicola, MUSU,
Costanza (eds), European
Foreign Policy in an Evolving
International System: The
Road Towards Convergence,
Basingstoke, Palgrave
Macmillan, 2007

COHEN, Antonin,
VAUCHEZ, Antoine (eds),
La Constitution européenne.
Élites, mobilisations, votes,
Bruxelles, Editions de
l'Université de Bruxelles,
2007, Etudes européennes

DEL SARTO, Raffaella,
DRISS, Ahmed, LANNON,
Erwan, SCHUMACHER,
Tobias, Benchmarking
Democratic Development
in the Euro-Mediterranean
Area: Conceptualising
Ends, Means, and Strategies,

EuroMeSCo Annual Report,
Lisbon, EuroMeSCO
Secretariat at the IEEI, 2007

DI QUIRICO, Roberto,
L'euro, ma non l'Europa.
Integrazione monetaria
e integrazione politica,
Bologna, Il Mulino, 2007

EHLERMANN, Claus-Dieter,
ATANASIU, Isabella (eds),
European Competition Law
Annual 2005: The Interaction
between Competition Law
and Intellectual Property
Law, Oxford and Portland,
Oregon, Hart Publishing,
2007

EHLERMANN, Claus-Dieter,
ATANASIU, Isabella (eds),
European Competition Law
Annual 2006. Enforcement
of Prohibition of Cartels,
Oxford, Hart Publishing, 2007

FABERON, Jean-Yves,
ZILLER, Jacques, Droit des
collectivités d'outre-mer,
Paris, LGDJ, Collection
Manuels, 2007

FARRELL, Henry,
HÉRITIER, Adrienne (eds),

Contested Competences
in Europe: Incomplete
Contracts and Interstitial
Institutional Change, *Special
Issue of West European
Politics*, 30, 2, 2007

FUMAGALLI, Elena,
LO SCHIAVO, Luca,
DELESTRE, Florence,
Service Quality Regulation in
Electricity Distribution and
Retail, Berlin and New York,
Springer, 2007

GRUNDMANN, Stefan,
MÖSLEIN, Florian,
European company law.
Organization, finance and
capital markets, Antwerpen,
Intersentia, 2007

HANCKÉ, Bob, RHODES,
Martin, THATCHER,
Mark (eds), Beyond
varieties of capitalism.
Conflict, contradiction, and
complementarities in the
European economy, Oxford,
Oxford University Press, 2007

HÉRITIER, Adrienne,
Explaining Institutional
Change in Europe, Oxford,
Oxford University Press, 2007

KRZYŻANOWSKI,
Michał, OBERHUBER,
Florian, (Un)Doing Europe:
Discourses and Practices
of Negotiating the EU
Constitution, Bruxelles, Bern,
Berlin, Frankfurt am Main,
New York, Oxford, Wien,
P.I.E.-Peter Lang, 2007,
*Europe plurielle-Multiple
Europes*, vol 35

LINSENMAN, Ingo,
MEYER, Christoph O.,
WESSELS, Wolfgang (eds),
Economic Government of
the EU. A Balance Sheet
of New Modes of Policy
Coordination, Basingstoke,
Palgrave Macmillan, 2007

MAGNUSSON, Lars,
STRÅTH, Bo (eds), European
Solidarities. Tensions and
Contentions of a Concept,
Brussels/New York, P.I.E.
Peter Lang, 2007

MÉNY, Yves, SUREL, Yves
(eds), Demokracja w obliczu
populizmu, Warsaw, Oficyna
Naukowa, 2007

MONTERESCU, Daniel,
RABINOWITZ, Dan (eds),

Mixed towns, trapped communities. Historical narratives, spatial dynamics, gender relations and cultural encounters in Palestinian-Israeli towns, Aldershot, Ashgate, 2007

MÖSLEIN, Florian, Grenzen unternehmerischer Leitungsmacht im marktoffenen Verband. Aktien- und U"bernahmerecht, Rechtsvergleich und europäischer Rahmen, Berlin, De Gruyter Recht, 2007

PASSERINI, Luisa, LYON, Dawn, CAPUSSOTTI, Enrica, LALIOTOU, Ioanna (eds), Women Migrants from East to West: Gender, Mobility, and Belonging in Contemporary Europe, New York, Berghahn Books, 2007.

SEDELMEIER, Ulrich, YOUNG, Alasdair R. (eds), The JCMS annual review of the European Union in 2006, Oxford, Blackwell, 2007

THATCHER, Mark, Internationalisation and

Economic Institutions: Comparing European Experiences, Oxford, Oxford University Press, 2007

TOCCLI, Nathalie, The EU and conflict resolution: promoting peace in the backyard, New York, NY: Routledge, 2007.

TRIANDAFYLLIDOU, Anna, GROPAS, Ruby (eds), European immigration. A sourcebook, Aldershot, Ashgate, 2007

ZILLER, Jacques, Il nuovo Trattato europeo, Bologna, Il Mulino, 2007

Contributions to Books

AMIRAUX, Valérie, Breaching the infernal cycle? Turkey, the European Union and religion, in Aziz AL-AZMEH and Effie FOKAS (eds), Islam in Europe. Diversity, Identity and Influence, Cambridge, Cambridge University Press, 2007, 183-207

ARZA, Camila, Changing European Welfare: The new distributional principles of pension policy, in ARZA, Camila, KOHLI, Martin, Pension Reform in Europe: Politics, Policies and Outcomes, London, Routledge, 2007

BAQUERO CRUZ, Julio, The Socio-Economic Model of the European Union: Stuck with the Status Quo, in Giuliano AMATO, Hervé BRIBOSIA and Bruno DE WITTE (eds), Genèse et destinée de la Constitution européenne/Genesis and Destiny of the European Constitution, Bruxelles, Bruylant, 2007, 1105-1128

BARTOLINI, Stefano, Essay. What is Citizenship and what is EU Citizenship? Europe's challenges in a globalised world, in Global Jean Monnet Conference, ECSA-World Conference, Brussels 23-24 November 2006, European Commission, DG for Education and Culture, 66-68

BARTOLINI, Stefano, VAN DER BRUG, Wouter, VAN DER EIJK, Cees, SCHMIT, Hermann, European elections, domestic politics, and European integration, in Wouter VAN DER BRUG, Cees VAN DER EIJK (eds), European Elections and Domestic Politics. Lessons from the past and scenarios for the future, Notre Dame (Indiana), University of Notre Dame Press, 2007, 226-261.

BILLETTE DE VILLEMEUR, Etienne, VINELLA, Annalisa, Externalities, Regulation and Taxation in Electricity Generation, in IEE and SEP (eds), The European Electricity Market: Challenge of the Unification, Proceedings of the 4th EEM Conference, 2007

BLONDEL, Jean, The challenge of integrating East and West in the EU, in A. AGH, A. FERENCZ (eds), Overcoming the EU Crisis, Budapest, 'Together for Europe' Foundation, 2007

BLONDEL, Jean, MULLER-ROMMEL, Ferdinand, Political Elites, in R.J. DALTON, H.D. KLINGEMANN (eds), *The Oxford Handbook of Political Behaviour*, Oxford, Oxford University Press, 2007, 818-832

CASARINI, Nicola, EU-China Cooperation in Science and Technology: Opportunities and Challenges, in Peter LUDLOW (ed.), *The EU and China*, Ponte de Lima, European Strategy Forum, 2007, 50-71

CASARINI, Nicola, *The Making of the EU's Strategy Towards Asia*, in Nicola CASARINI and Costanza MUSU (eds), *European Foreign Policy in an Evolving International System: The Road Towards Convergence*, Basingstoke, Palgrave Macmillan, 2007, 209-225

DA CONCEICAO-HELDT, Eugénia, *France: the Importance of the Electoral Cycle*, in Ellen

M. IMMERGUT, Karen ANDERSON and Isabelle SCHULZE (eds), *The Handbook of West European Pension Politics*, Oxford, Oxford University Press, 2007, 150-199

GRUNDMANN, Stefan, MÖSLEIN, Florian, *Europäisierung*, in Mathias HABERSACK, Walter BAYER (eds), *Aktienrecht im Wandel*, 2nd vol.: Grundsatzfragen des Aktienrechts in Gesetzgebung, Wissenschaft und Rechtsprechung-Rückblick, aktueller Stand, Ausblick, Mohr Siebeck, Tübingen, 2007, 31-112

HANCKÉ, Bob, RHODES, Martin, THATCHER, Mark, *Introduction: Beyond Varieties of Capitalism*, in Bob HANCKÉ, Martin RHODES, and Mark THATCHER (eds), *Beyond varieties of capitalism: conflict, contradiction, and complementarities in the European economy*, Oxford and New York, Oxford University Press, 2007, 3-38

HARRIS, Elisa D., *Dual Use Biotechnology Research: The Case for Protective Oversight*, in Brian RAPPERT and Caitriona MCLEISH (eds), *A Web of Prevention: Biological Weapons, Life Sciences and the Governance of Research*, London and Sterling, VA, Earthscan, 2007, 115-131

HÉRITIER, Adrienne, *Mutual Recognition comparing policy areas*, in Susanne K. SCHMIDT (ed.), *Mutual recognition as a new mode of governance*, Abingdon, Routledge, 2007, 134-147

KANTNER, Cathleen, *Europäische Medienöffentlichkeit: Folgenlose Debatten?*, in Sigrid KOCH-BAUMGARTEN, Lutz MEZ (eds), *Medien und Policy. Neue Machtkonstellationen in ausgewählten Politikfeldern*, Frankfurt, Peter Lang, 209-224

LINSENMAN, Ingo, *Towards a Horizontal*

Fusion of Governing Structures? Coordination of Coordination Processes through the Broad Economic Policy Guidelines, in Ingo LINSENMAN, Christoph O. MEYER, and Wolfgang WESSELS (eds), *Economic Government of the EU. A Balance Sheet of New Modes of Policy Coordination*, Basingstoke, Palgrave Macmillan, 2007, 141-162

LINSENMAN, Ingo, MEYER, Christoph O., WESSELS, Wolfgang, *An Economic Government for Europe in the Making? The Evolution of Policy Coordination in Turbulent Times*, in Ingo LINSENMAN, Christoph O. MEYER, and Wolfgang WESSELS (eds), *Economic Government of the EU. A Balance Sheet of New Modes of Policy Coordination*, Basingstoke, Palgrave Macmillan, 2007, 1-10

LINSENMAN, Ingo, MEYER, Christoph O., WESSELS, Wolfgang, *Evolution Towards a*

European Economic Government? Research Design and Theoretical Expectations, in Ingo LINSERMANN, Christoph O. MEYER, and Wolfgang WESSELS (eds), Economic Government of the EU. A Balance Sheet of New Modes of Policy Coordination, Basingstoke, Palgrave Macmillan, 2007, 11-36

LINSERMANN, Ingo, MEYER, Christoph O., WESSELS, Wolfgang, The Limitations of European Economic Governance: Loose Policy Coordination and the Commitment-Implementation Gap, in Ingo LINSERMANN, Christoph O. MEYER, and Wolfgang WESSELS (eds), Economic Government of the EU. A Balance Sheet of New Modes of Policy Coordination, Basingstoke, Palgrave Macmillan, 2007, 211-233

MÖSLEIN, Florian, Inhaltskontrolle und Inhaltsregeln im Schuldvertragsrecht, in Karl RIESENHUBER,

Yuko NISHITANI (eds), Wandlung oder Erosion der Privatautonomie, Berlin, 2007, 233-252

MUSU, Costanza, The EU and the Arab-Israeli Peace Process, in Nicola CASARINI and Costanza MUSU (eds), European Foreign Policy in an Evolving International System: The Road Towards Convergence, Basingstoke, Palgrave Macmillan, 2007, 112-127

PATEL, Kiran Klaus, „All of this Helps us in Planning“. Der New Deal und die nationalsozialistische Sozialpolitik, in Martin AUST, Daniel SCHÖNPFLUG (eds), Vom Gegner lernen. Negative Fremdwahrnehmung und Kulturtransfer im 19. und 20. Jahrhundert, Göttingen, 2007, 234-252

PETERSMANN, Ernst-Ulrich, Biotechnology, Human Rights and International Economic Law, in Francesco, FRANCONI (ed), Biotechnologies and International Human Rights, Hart Publishing, Oxford and Portland, 2007, 229-274, Studies in International Law, 13, 229-274

PETERSMANN, Ernst-Ulrich, WTO Dispute Settlement Practice 1995-2005: Lessons from the

Past and Future Challenges, in Yasuhei TANIGUCHI, Alan YANOVICH, and Jan BOHANES (eds), The WTO in the Twenty-First Century: Dispute Settlement, Negotiations and Regionalism in Asia, Cambridge, Cambridge University Press, 2007, 38-97

PONZANO, Paolo, Les institutions de l'Union, in Giuliano AMATO, Hervé BRIBOSIA and Bruno DE WITTE (eds), Genèse et destinée de la Constitution européenne/Genesis and Destiny of the European Constitution, Bruxelles, Bruylant, 2007, 439-483

RANCI, Pippo, La promozione della concorrenza nel campo dell'energia: profili economici, in Eugenio BRUTI LIBERATI and Filippo DONATI (eds), Il nuovo diritto dell'energia tra regolazione e concorrenza, G. Giappichelli, Torino, 2007, 93-104.

SCHULZ-FORBERG, Hagen, The EU and the European Public Sphere. A Historical Reflection on a Current Issue, in Hans-Ake PERSSON, Bo STRÅTH, Reflections on Europe. Defining a Political Order in Time and Space, Bruxelles, P.I.E. Peter Lang, 2007, Multiple Europes, 37

SCHWEITZER, Heike, MESTMAECKER, Ernst-Joachim, Art. 31 and Art. 86 EGV, Commentary, in Immenga/Mestmaecker, Wettbewerbsrecht EG/Teil 1, 4. Auflage 2007, 612-834

SEDELMEIER, Ulrich, The European neighbourhood policy: A comment on theory and policy, in Katja WEBER, Michael SMITH and Michael BAUN (eds), Governing Europe's neighbourhood: Partners or periphery?, Manchester, Manchester University Press, 2007, 195-208

SEDELMEIER, Ulrich, SCHIMMELFENNIG, F., Candidate countries and conditionality, in Paolo GRAZIANO, Maarten P. VINK (eds), Europeanization: new research agendas, Basingstoke/New York, Palgrave Macmillan, 2007, 88-101

SEDELMEIER, Ulrich, YOUNG, Alasdair R., Editorial: 2006 A quiet year?, in Ulrich SEDELMEIER, Alasdair R. YOUNG (eds), The JCMS annual review of the European Union in 2006, Oxford, Blackwell, 2007, 1-5

THATCHER, Mark, Reforming National Regulatory Institutions: the EU and Cross-National Variety in European Network

- Industries, in Bob HANCKÉ, Martin RHODES, and Mark THATCHER (eds), *Beyond varieties of capitalism: conflict, contradiction, and complementarities in the European economy*, Oxford and New York, Oxford University Press, 2007, 147-172
- TOCCI, Nathalie, *Congruence without Strategy: Explaining EU Policies towards the Cyprus Conflict*, in Nicola CASARINI and Costanza MUSU (eds), *European Foreign Policy in an Evolving International System: The Road Towards Convergence*, Basingstoke, Palgrave Macmillan, 2007, 128-143
- TOCCI, Nathalie, Greece, Turkey and Cyprus, in Colin HAY and Anand MENON (eds), *European Politics*, Oxford, Oxford University Press, 2007, 117-129
- TORRITI, Jacopo, *The Standard Cost Model. When better regulation fights against red-tape*, in Stephen WEATHERILL (ed.), *Better Regulation*, Oxford, Hart, 2007
- TRIANDAFYLLIDOU, Anna, *Greek Nationalism in the New European Context*, in I. PAWEL KAROLEWSKI, A. Marcin SUSZYCKI (eds), *Nationalism in Contemporary Europe*, London/New York, Continuum, 151-167
- TRIANDAFYLLIDOU, Anna, GROPAS, Ruby, *Concluding Remarks*, in Anna TRIANDAFYLLIDOU, Ruby GROPAS (eds), *European immigration. A sourcebook*, Aldershot, Ashgate, 2007
- TRIANDAFYLLIDOU, Anna, GROPAS, Ruby, Greece, in Anna TRIANDAFYLLIDOU, Ruby GROPAS (eds), *European immigration. A sourcebook*, Aldershot, Ashgate, 2007
- TRIANDAFYLLIDOU, Anna, KOSIC, Ankica, Italy, in Anna TRIANDAFYLLIDOU, Ruby GROPAS (eds), *European immigration. A sourcebook*, Aldershot, Ashgate, 2007, 1-19
- TRIANDAFYLLIDOU, Anna, GROPAS, Ruby, VOGEL, D., *Introduction*, in Anna TRIANDAFYLLIDOU, Ruby GROPAS (eds), *European immigration. A sourcebook*, Aldershot, Ashgate, 2007, 1-19
- VENNESSON, Pascal, *Europe's Grand Strategy: The Search for a Postmodern Realism*, in Nicola CASARINI, Costanza MUSU (eds), *European Foreign Policy in an Evolving International System: The Road Towards Convergence*, Basingstoke, Palgrave Macmillan, 2007, 12-26
- ZILLER, Jacques, *Conclusions*, in Anneli ALBI, Jacques ZILLER, *The European Constitution and National Constitutions: Ratification and Beyond*, Alphen aan den Rijn (The Netherlands), Kluwer Law International, 2007, 287-295
- ZILLER, Jacques, *Une Constitution courte et obscure ou claire et détaillée? Perspectives pour la simplification des traités et la rationalisation de l'ordre juridique de l'Union*, in Giuliano AMATO, Hervé BRIBOSIA and Bruno DE WITTE (eds), *Genèse et destinée de la Constitution européenne/Genesis and Destiny of the European Constitution*, Bruxelles, Bruylant, 2007, 137-185
- ZILLER, Jacques, *French Reactions to the Treaty Establishing a Constitution for Europe: from Constitutional Welcome to Popular Rejection*, in Anneli ALBI, Jacques ZILLER (eds), *The European Constitution and National Constitutions: Ratification and Beyond*, Alphen aan den Rijn (The Netherlands), Kluwer, 2007, 103-112
- ZILLER, Jacques, *Ricerca e innovazione*, in Mario P. CHITI, G. GRECO (eds), *Trattato di diritto amministrativo europeo*, Milano, Giuffrè, 2007, 2nd ed., 1067-1113
- ZILLER, Jacques, GALETTA, D.U., *Il regime linguistico della comunità*, in Mario P. CHITI and G. GRECO (ed.), *Trattato di diritto amministrativo europeo*, Milano, Giuffrè, 2007, 2 ed.

Articles

ANAGNOSTOU, Dia, TRIANDAFYLLIDOU, Anna, *European Integration, Regional Change and Minority Mobilisation: An Introduction*, *Romanian Journal of Political Science*, 2007, 6, 1, 6-24

BERGSTRÖM, Carl-Fredrik, FARRELL, Henry, HÉRITIER, Adrienne, *Legislate or Delegate? Bargaining over Implementation and Legislative Authority in the EU*, *West European Politics*, 2007, 30, 2, 338-366

BRIGHI, Elisabetta, *Europe, the US and the 'Policy of the Pendulum': The Importance of Foreign Policy Paradigms in the Foreign Policy of Italy (1989-2005)*, *Journal of Southern Europe and the*

- Balkans, 2007, 9, 2, 99-115
- CASARINI, Nicola, Europe-China Relations and the New Significance of Central and Eastern European Countries, *International Issues & Slovak Foreign Policy Affairs*, 2007, XVI, 3, 3-17
- CASARINI, Nicola, The International Politics of the Chinese Arms Embargo Issue, *The International Spectator*, 2007, 42, 3, 371-389
- CASSARINO, Jean-Pierre, Informalising Readmission Agreements in the EU Neighbourhood, *The International Spectator*, 2007, 42, 2, 179-196
- CASSARINO, Jean-Pierre, The 'New Approach' to the Readmission of Illegal Persons: Operability versus Transparency, *This Century's Review*, 2007, 01
- CASSARINO, Jean-Pierre, GUARNIERI, Antonella, Quando la decisione individuale di tornare nel proprio paese fa la differenza, *NeoDemos: Popolazione, società e politiche*, 2007, September
- COZZI, Guido, GIORDANI, Paolo, ZAMPARELLI, Luca, The Refoundation of Symmetric Equilibrium in Schumpeterian Growth Models, *Journal of Economic Theory*, 136, 1, 2007, 788-797
- CRESCENZI, Riccardo, RODRÍGUEZ-POSE, Andrés, STORPER, Michael, The territorial dynamics of innovation: a Europe-United States comparative analysis, *Journal of Economic Geography*, 2007, 7, 6, 673-709
- DEL SARTO, Raffaella, Wording and Meaning(s): EU-Israeli Political Cooperation According to the ENP Action Plan, *Mediterranean Politics*, 2007, 12, 1, 59-75
- DIMITROVA, Antoaneta, TOSHKOV, Dimiter, The Dynamics of Domestic Coordination of EU Policy in the New and Candidate Member-States, *West European Politics*, 2007, 30, 5, 961-987
- FARRELL, Henry, HÉRITIER, Adrienne, Codecision and Institutional Change, *West European Politics*, 2007, 30, 2, 285-300
- FARRELL, Henry, HÉRITIER, Adrienne, Introduction: Contested Competences in the European Union, *West European Politics*, 2007, 30, 2, 227-243
- HÉRITIER, Adrienne, Mutual Recognition: Comparing Policy Areas, *Journal of European Public Policy*, 2007, 14, 5, 800-813
- KROTZ, Ulrich, Parapublic Underpinnings of International Relations: The Franco-German Construction of Europeanization of a Particular Kind, *European Journal of International Relations*, 2007, 13, 3, 385-417
- MARQUIS, Mel, O2 (Germany) v Commission and the Exotic Mysteries of Article 81(1) EC, *European Law Review*, 2007, 32, 1, 29-47
- MARQUIS, Mel, Patent, know-how and software copyright licensing: the EU competition regime, *Antitrust Bulletin*, 2007, 52, 2, 239-331
- MARQUIS, Mel, Tutela del consumatore e disciplina della concorrenza: in margine alla sentenza del Tribunale di prima istanza nel caso GlaxoSmithKline, *Il Diritto dell'Unione Europea*, 2007, 12, 2, 369-394
- MAT'TIL, Peter, MÖSLEIN, Florian, Die Sprache des Emissionsprospekts-Europäisierung des Prospektsrechts und Anlegerschutz, *Wertpapier-Mitteilungen/4*, 2007, 61, 819-826
- MAT'TIL, Peter, MÖSLEIN, Florian, La langue du prospectus d'émission et la protection des investisseurs, *Revue de Droit Bancaire et financier*, 2007, 4, 43-50
- MÉNY, Yves, An 'institutional' triangle with only two poles?, *Challenge Europe*, 2007, 16, 18-25, *Europe@50: back to the future*
- MÉNY, Yves, Europa: En qué dirección?, *Europa en la Encrucijada*, 2007, December, 65-77
- MÖSLEIN, Florian, Das Europäische Recht unternehmerischer Strukturmaßnahmen, *Juristische Arbeitsblätter (JA)*, 2007, 39, 12, 833-839
- MÖSLEIN, Florian, Inhaltskontrolle aktienrechtlicher Entsenderechte: Europäische Anforderungen und Ausgestaltung im deutschen Aktienrecht, *Die Aktiengesellschaft (AG)*, 2007, 21, 770-777
- MÖSLEIN, Florian, Kapitalverkehrsfreiheit und Gesellschaftsrecht, *Zeitschrift für Wirtschaftsrecht (ZIP)*, 2007, 5, 208-215
- RANCI, Pippo, How Regulatory Risks May Affect Security of Electricity Supply,

- European Review of Energy Markets, 2007, 2, 2, 131-146
- RASMUSSEN, Terje, Techno-politics, Internet Governance and some Challenges Facing the Internet, Oxford Internet Institute, Research Report, October, 2007, 15
- SCHWEITZER, Heike, Private Legal Transplants in Negotiated Deals, European Company and Financial Law Review, 2007, 4, 1, 79-125
- TRIANDAFYLLIDOU, Anna, Mediterranean Migrations: Problems and Prospects for Greece and Italy in the Twenty-first Century, Mediterranean Politics, 2007, 12, 1, 79-86
- VENNESSON, Pascal, Lifting the EU Arms Embargo on China: Symbols and Strategy, EurAmerica, 2007, 37, 417-444
- Working Papers**
- BANKS, Karen, The Application of the Fundamental Freedoms to Member State Tax Measures: Guarding against Protectionism or Second-guessing National Policy Choices?, EUI RSCAS 2007/31
- BAQUERO CRUZ, Julio, The Legacy of the Maastricht-
Urteil and the Pluralist Movement, EUI RSCAS 2007/13
- BARROS-GARCIA, Xiana, Effective Multilateralism and the EU as a Military Power: The Worldview of Javier Solana, EUI RSCAS 2007/08
- BEJAN, Maria, Some Business Cycle Consequences of Trade Agreements: The Case of the North American Free Trade Agreement, EUI RSCAS 2007/03
- BJORNEBYE, Henrik, Electricity Generation Capacity Tenders in the Security of Supply Interest: It's All Wrong, but It's All Right, EUI RSCAS 2007/06, Florence School of Regulation
- CORSETTI, Giancarlo, New Open Economy Macroeconomics, EUI RSCAS 2007/27, Pierre Werner Chair Programme on Monetary Union
- CORSETTI, Giancarlo, DEDOLA, Luca, LEDUC, Sylvain, Optimal Monetary Policy and the Sources of Local-Currency Price Stability, No. 13544, NBER Working Paper
- CORSETTI, Giancarlo, DEDOLA, Luca, LEDUC, Sylvain, Optimal Monetary Policy and the Sources of Local-Currency Price Stability, EUI RSCAS 2007/26, Pierre Werner Chair Programme on Monetary Union
- CORSETTI, Giancarlo, MARTIN, Philippe, PESENTI, Paolo, Varieties and the Transfer Problem: The Extensive Margin of Current Account Adjustment, CEPR Discussion Paper Series, 2007/6660
- COUTTO, Tatiana, International Cooperation and Environmental Security: The Worldview of Joseph Borg, EUI RSCAS 2007/12
- DIMITROVA, Antoaneta, Institutionalization of Imported Rules in the European Union's New Member States: Bringing Politics Back in the Research Agenda, EUI RSCAS 2007/37
- EILSTRUP-SANGIOVANNI, Mette, Varieties of Cooperation: Government Networks in International Security, EUI RSCAS 2007/24, Transatlantic Programme Series
- FLEISCHMANN, Fenella, DRONKERS, Jaap, The Effects of Social and Labour Market Policies of EU-countries on the Socio-Economic Integration of First and Second Generation Immigrants from Different Countries of Origin, EUI RSCAS 2007/19, European Forum Series 2006/2007
- FOLEY, Frank, Between Force and Legitimacy: The Worldview of Robert Cooper, EUI RSCAS 2007/09
- GALANI-MOUTAFI, Vasiliki, The processing and consumption of a natural monopoly resource: Cultural dimensions of the commodification of Chios' mastiha, EUI RSCAS 2007/34
- GISOLO, Enrico, The Degree of Legal Independence of the Mediterranean Central Banks: International Comparison and Macroeconomic Implications, EUI RSCAS 2007/30, Pierre Werner Chair Programme on Monetary Union
- GUÈVREMONT, Véronique, Industries culturelles et négociations internationales: portrait d'une dynamique multidimensionnelle. L'exemple des pays de la zone euro-méditerranéenne, EUI RSCAS 2007/33, Mediterranean Programme Series
- HÉRITIER, Adrienne, ECKERT, Sandra, New Modes of Governance in the Shadow of Hierarchy: Self-Regulation by Industry in Europe, EUI RSCAS 2007/20

- HERRMANN, Christoph W., Much Ado about Pluto? The 'Unity of the Legal Order of the European Union' Revisited, *EUI RSCAS* 2007/05
- HERRMANN, Christoph W., Play Money? Contemporary Perspectives on Monetary Sovereignty, *EUI RSCAS* 2007/28, Pierre Werner Chair Programme on Monetary Union
- HOLZHACKER, Ronald, The Europeanization and Transnationalization of Civil Society Organizations Striving for Equality: Goals and Strategies of Gay and Lesbian Groups in Italy and the Netherlands, *EUI RSCAS* 2007/36
- KARAGIANNIS, Yannis, Economic Theories and the Science of Inter-Branch Relations, *EUI RSCAS* 2007/04
- KARAGIANNIS, Yannis, Foundational Economic Theories for Political-Scientific Inter-Branch Studies, *EUI RSCAS* 2007/16
- LENNER, Katharina, Beyond the Republic of Fear: Symbolic Domination in Bacthist Iraq, *EUI RSCAS* 2007/32, Mediterranean Programme Series
- MARIANI, Fabio, The Political Economy of Immigrants' Naturalization, *EUI RSCAS* 2007/02
- NAURIN, Daniel, Network Capital and Cooperation Patterns in the Working Groups of the Council of the EU, *EUI RSCAS* 2007/14
- NEWBERY, David, What are the Issues in M&A arising from Electricity Market Restructuring?, *EUI RSCAS* 2007/01, Florence School of Regulation
- OBERHUBER, Florian, Legitimizing the European Union: The Contested Meanings of an EU Constitution, *EUI RSCAS* 2007/25
- PORTELA, Clara, Community Policies with a Security Agenda: The Worldview of Benita Ferrero-Waldner, *EUI RSCAS* 2007/10
- RAMOS, Xavier, ROCA-SAGALES, Oriol, Long Term Effects of Fiscal Policy on the Size and the Distribution of the Pie in the UK, *EUI RSCAS* 2007/39
- ROBERT, Peter, The Influence of Educational Segregation on Educational Achievement, *EUI RSCAS* 2007/29, European Forum Series 2006/2007
- RUTA, Michele, Monetary Politics in a Monetary Union: A Note on Common Agency with Rational Expectations, *EUI RSCAS* 2007/21
- SENIOR NELLO, Susan, Winners and Losers from World Agricultural Trade Liberalisation, *EUI RSCAS* 2007/18
- STASTNY, Michael, ZAGLER, Martin, Empirical Evidence on Growth and Volatility, *EUI RSCAS* 2007/22
- THATCHER, Mark, Regulatory Agencies, the State and Markets: A Franco-British Comparison, *EUI RSCAS* 2007/17, Florence School of Regulation
- TRISCRITTI, Fiorella, Free Trade and New Economic Powers: The Worldview of Peter Mandelson, *EUI RSCAS* 2007/11
- TSAROUHAS, Dimitris, BOLUKBASI, H. Tolga, Exogenous Pressures and Social Policy: Greece and Turkey in Comparative Perspective, *EUI RSCAS* 2007/38, Mediterranean Programme Series
- VAUCHEZ, Antoine, Embedded Law. Political Sociology of the European Community of Law: Elements of a Renewed Research Agenda, *EUI RSCAS* 2007/23
- VENNESSON, Pascal, European Worldviews: Ideas and the European Union in World Politics, *EUI RSCAS* 2007/07
- WEINMANN, Jens, Agglomerative Magnets and Informal Regulatory Networks: Electricity Market Design Convergence in the USA and Continental Europe, *EUI RSCAS* 2007/15, Florence School of Regulation
- YARDIMCI, Sibel, Festivalising Difference: Privatisation of Culture and Symbolic Exclusion in Istanbul, *EUI RSCAS* 2007/35, Mediterranean Programme Series

RSCAS Policy Papers

PONZANO, Paolo, ZILLER, Jacques, PII, Samuele, Un référendum européen pour la Constitution européenne. Problèmes juridiques et politiques. *RSCAS PP* 2007/01

WILSON, Rodney, Islamic Finance in Europe, *RSCAS PP* 2007/02, MUSMINE

RSCAS Distinguished Lecture

ALEXANDER, Jeffrey, Power and Performance: The War on Terror between the Sacred and the Profane, *RSCAS DL* 2007/01

RSCAS Research Reports

ABU-MUKH, Leena, Family Unification of Palestinians in the Occupied Territories: Laws, Regulations and Facts, CARIM-RR 2007/05

AROURI, Fathi A., Non-Jordanians Working in Jordan, CARIM Analytic & Synthetic Notes 2007/05

AROURI, Fathi A., Unemployment in Jordan, CARIM Analytic & Synthetic Notes 2007/03

BEL HAJ ZEKRI, Abderrazak, La migration de retour en Tunisie. Etude du cadre législatif, du contexte socio-économique et des processus de réinsertion des migrants de retour, MIREM-AR 2007/04

BERTAN TOKUZLU, Lami, Migration Law in Turkey, CARIM Analytic & Synthetic Notes 2007/01

Beyond Kyoto. The initial experience with the EU Emission Trading Scheme and the prospects for a global change strategy after 2012, Florence School of Regulation Report on Proceedings, 2007

CASSARINO, Jean-Pierre, Migrants de retour au Maghreb : Réintégration et enjeux de développement,

Rapport général 2007, MIREM

DOUKOURE, Ounja; OGER, Helen, The EC External Migration Policy: The Case of the MENA Countries, CARIM-RR 2007/06

ELMADMAD, Khadija, La gestion des frontières au Maroc, CARIM-RR 2007/04

FARGUES, Philippe, Mediterranean Migration - 2005 Report [ARABIC EDITION], Cooperation project on the social integration of immigrants, migration, and the movement of persons (CARIM), 2007

FARGUES, Philippe, Mediterranean Migration: 2006-2007 Report/ Migrations méditerranéennes: Rapport 2006-2007, Cooperation project on the social integration of immigrants, migration, and the movement of persons (CARIM), 2007

HÉRITIER, Adrienne, NEWGOV - New Modes of Governance Third Annual Activity Report Covering the Period Months 25-36, Robert Schuman Centre for Advanced Studies, 2007

HILAL, Jamil, Assessing the Impact of Migration

on Palestinian Society in the West Bank and Gaza, CARIM-RR 2007/02

HOURLANI, Guita G.; SENSENIG-DABBOUS, Eugene, Insecurity, Migration and Return: The Case of Lebanon following the Summer 2006 War, CARIM-RR 2007/01

JOFFÉ, George, Britain and Algeria: Problems of Return, MIREM-AR 2007/03

KAWAKIBI, Salam, Travailleuses domestiques étrangères en Syrie: un problème économique ou humain?, CARIM Analytic & Synthetic Notes 2007/02

KHALIL, Asem, Palestinian Nationality and Citizenship: Current Challenges and Future Perspectives, CARIM RR 2007/07

KIRIŞCI, Kemal, Border Management and EU-Turkish Relations: Convergence or Deadlock, CARIM-RR 2007/03

MUSETTE, Mohamed Saib; LABDELAOUI, Hocine; BELHOUARI, Abderahmane, Migrant de retour en Algérie. Une nouvelle stratégie en perspective? MIREM-AR 2007/01

PÉREZ-ARRIAGA, Ignacio, LINARES, Pedro, BATLLE,

Carlos and BARQUÍN Julián, Forum on Global Climate Strategies Beyond 2012: The Route Ahead. Looking for a consensus framework. Report on proceedings of the Forum held in Madrid on 11-13 April 2007, Florence School of Regulation, June 2007

SADIQI, Fatima, The General Profile of the Migrant in Morocco, CARIM Analytic & Synthetic Notes 2007/06

SADIQI, Fatima, Intentions, Causes and Consequences of Moroccan Migration, CARIM Analytic & Synthetic Notes 2007/04

STARK, Oded; FAN, Simon C., Losses and Gains to Developing Countries from the Migration of Educated Workers: An Overview of Recent Research, and New Reflections, MIREM-AR 2007/02

Max Weber Programme**Books**

BEAULAC, Stéphane, SCHABAS, William A,

International Human Rights and Canadian Law. Legal Commitment, Implementation and the Charter, Toronto, Thomson Carswell, 2007

BERNINI, Stefania, Family Life and Individual Welfare in Post-war Europe. Britain and Italy Compared, Houndsmill, Macmillan-Palgrave, 2007

SMITH, Jakie, DELLA PORTA, Donatella, MOSCA, Lorenzo [et al.], Global Democracy and the World Social Forum, Boulder, Paradigm Publishers, 2007

VINX, Lars, Hans Kelsen's Pure Theory of Law. Legality and Legitimacy, Oxford, Oxford University Press, 2007

Contributions to Books

ADLOFF, Frank, Zur Soziologie des Spendens. Empirische Befunde und theoretische Ansätze, in W. Rainer WALZ, Ludwig v. AUER, Thomas v. HIPPEL (eds), Spenden- und Gemeinnützigkeitsrecht in Europa. Rechtsvergleichende, rechtsdogmatische, ökonomische und soziologische Untersuchungen

ADLOFF, Frank, SCHWERTMANN, Philipp,

SPRENGEL, Rainer, GRAF STRACHWITZ, Rupert, Germany, in Helmut K. ANHEIER and Siobhan DALY (eds), The Politics of Foundations: A Comparative Analysis, London, Routledge, 172-185

ALEKSOV, Bojan, Adamant and Treacherous: Serbian Historians on Religious Conversions, in Dennis WASHBURN, A. Kevin REINHART (eds), Converting Cultures. Religion, Ideology and Transformations of Modernity, Leiden, Brill, 2007, 81-111

ALEKSOV, Bojan, Habsburg 'Colonial Experiment' in Bosnia and Hercegovina revisited, in Stefan TROEBST, Ulf BRUNNBAUER (eds), Schnittstellen: Gesellschaft, Nation, Konflikt und Erinnerung in Südosteuropa. Festschrift für Holm Sundhaussen zum 65. Geburtstag, München, Oldenbourg, 2007, Südosteuropäische Arbeiten, Bd. 133, 201-216

ALEKSOV, Bojan, The 'Union' as a Seed of Dissension between Serbs and Croats, in Hans-Christian MANER, Norbert SPANNENBERGER (eds), Konfessionelle Identität und Nationsbildung. Die griechisch-katholischen

Kirchen in Ostmittel- und Südosteuropa im 19. und 20. Jahrhundert, Stuttgart, Franz Steiner Verlag, 2007, Forschungen zur Geschichte und Kultur des östlichen Mitteleuropa, 211-223

BEATTIE, Andrew, Orte des Terrors oder der "stalinistischen Entnazifizierung"?, in Peter BARKER, Marc-Dietrich OHSE and Dennis TATE (eds), Views from Abroad: Die DDR aus britischer Perspektive, Bielefeld, WBV, W. Bertelsmann Verlag, 2007, 67-78

BEAULAC, Stéphane, How Far beyond Pax Westfalica, in S. HAACK and N. NEUWAHL (eds), Unresolved Issues of the European Constitution – Rethinking the Crisis, Montreal, Thémis, 2007, 383-398

BERNINI, Stefania, Una Conciliazione Impossibile? Famiglia e Lavoro nell'Inghilterra del Secondo Dopoguerra, in L. BASSO, S. CECCONI, E. NEVE, Donne, Famiglia, Lavoro, Welfare, Cleup, 2007

BONI, Guido, Informazione e consultazione dei lavoratori, in M. GRANDI and G. PERA, Commentario breve alle leggi sul lavoro, Cedam, Padova

BREVAGLIERI, Sabina, Il cantiere del Tesoro Messicano tra Roma e l'Europa. Pratiche di comunicazione e strategie editoriali nell'orizzonte dell'Accademia dei Lincei (1610-1630), in Sabina BREVAGLIERI, Sul Tesoro Messicano & su alcuni disegni del Museo Cartaceo di Cassiano dal Pozzo, Rome, Edizioni dell'Elefante, 2007, 1-68

CALENDA, Davide, MOSCA, Lorenzo, Youth online: Researching the political use of the Internet in the Italian context, in Brian LOADER (ed.), Young Citizens in the Digital Age: Political Engagement, Young People and New Media, New York/London, Routledge, 2007, 82-96

MOSCA, Lorenzo, Dalle piazze alla rete: movimenti sociali e nuove tecnologie della comunicazione, in Fabio DE NARDIS (ed.), La società in movimento. I movimenti sociali nell'epoca del conflitto generalizzato, Roma, Editori Riuniti, 2007, 189-218

MOSCA, Lorenzo, DELLA PORTA, Donatella, Les origines du Mouvement italien pour une Justice Globale, in Erik AGRİKOLYANSKI, Olivier FILLEULE and Isabelle SOMMIER (eds), Genealogie

du mouvement alter-mondialiste dans l'Europe, Paris, Karthala, 165-186

PANSINI, Valeria, *Suddivisione napoleonica del territorio e risposte locali*, in B.A. Raviola, *Cartografia del Monferrato*, Milano, Franco Angeli, 256-270

REITER, Herbert, ANDRETTA, Massimiliano, DELLA PORTA, Donatella, MOSCA, Lorenzo, *The Global Justice Movement in Italy*, in Donatella DELLA PORTA (ed.), *The Global Justice Movement*, Boulder, Paradigm Publishers, 2007, 52-78

SKÅLEVÅG, Svein Atle, *At belyse en sjæl lige ind i Mysteriet. Den unge Knut Hamsun i en vitenshistorisk kontekst*, in Hilde BONDEVIK, Anne KVEIM (eds), *Tegn på sykdom. Om litterær medisin og medisinsk litteratur*, Oslo, Spartacus Forlag, 2007

WALECKI, Marcin, *Political Finance in Poland*, in Daniel SMILOV, Jurij TOPLAK (eds), *Political finance and corruption in Eastern Europe. The transition period*, Aldershot, Ashgate 2007

WALECKI, Marcin, PROTSYK, Oleh, *Party Funding in Ukraine*, in

Daniel SMILOV, Jurij TOPLAK (eds), *Political finance and corruption in Eastern Europe. The transition period*, Aldershot, Ashgate 2007

Articles

ADLOFF, Frank, Marcel *Mauss-Durkheimien oder eigenständiger Klassiker der französischen Soziologie?*, *Berliner Journal für Soziologie*, 2007, 2, 231-251

AGUILERA-MANZANO, José María, *La constitución de un grupo autonomista cubano durante la primera mitad del siglo XIX*, *Alcores. Revista de historia contemporánea*, 2007, 2

AGUILERA-MANZANO, José María, *Las corrientes liberales habaneras a través de las publicaciones periódicas de la primera mitad del siglo XIX*, *Cuban Studies*, 2007, 38, 125-153

AGUILERA-MANZANO, José María, *Publicaciones periódicas e imprentas de La Habana entre 1824 y 1845 en los archivos cubanos y españoles*, *Anuario de Estudios Americanos*, 2007, 64, 1

AGUILERA-MANZANO, José María, *El uso político de la epidemia de cólera morbo en La Habana*, *Canadian Journal of Latin America and*

Caribbean Studies, 2007, 64, 202-228

BEATTIE, Andrew, *Learning from the Germans? History and Memory in German and European*, *PORTAL Journal of Multidisciplinary International Studies*, 2007, 4, 2, (Special Issue on 'Contesting Eurovisions')

BUKODI, Erzsebet, *Social stratification and cultural consumption in Hungary*, *Book readership, Poetics*, 2007, 35, 112-131

DELLA PORTA, Donatella, MOSCA, Lorenzo, *In movimiento: 'contamination' in action and the Italian Global Justice Movement*, *Global Networks: A journal of transnational affairs*, 2007, 7, 1, 1-28

GALBIATI, Roberto, GAROUPA, Nuno, *Keeping Stigma Out of Administrative Law: An Explanation of Consistent Beliefs*, *Supreme Court economic review*, 2007, 15

GEKAS, Athanasios, *The South Asia Textiles Industry in a Globalizing World*; 8th GEHN Meeting, Pune, India, 18-20 December 2005, *Textile History*, 2007, 37, 2, 203-204

GEKAS, Athanasios, *Thesmoi kai Eksousia stin*

Poli tis Kerkyras sta mesa tou 19ou aiona [Institutions and Power in Corfu town in the mid-nineteenth century], *Istor*, 2007, 15, 107-144

GEKAS, Athanasios, KROKIDAS, Panos, *Public Health in Crete under the rule of Mehmed Ali, Egypt/Monde Arab*, 2007, 10, 1

LÓPEZ-SANTANA, Mariely, *The 'EUI Effect': How it has affected my life*, *EUI Review*, 2007, 3-4

LÓPEZ-SANTANA, Mariely, *¿La 'Internalización' de la Estrategia Europea de Empleo en España?*, *Revista Española de Derecho Europeo*, 2007, 21, 57-87

MORILLAS, Juan Rafael, *Assets, earnings mobility and the black/white gap*, *Social Science Research*, 2007, 36, 2, 808-833

MOSCA, Lorenzo, *MayDay parade. Movilizaciones juveniles contra la precariedad laboral*, *Revista de Estudios de Juventud*, 2007, 75, 75-97

MOSCA, Lorenzo, CALENDÀ, Davide, *The political use of the Internet: some insights from two surveys of Italian students*, *Information, Communication & Society*, 2007, 10, 1, 29-47

- PEREZ-ALONSO, Alicia, A bootstrap approach to test the conditional symmetry in time series models, *Computational Statistics & Data Analysis*, 2007, 51, 7, 3484-3504
- PONCIBO, Cristina, Il consumatore medio, *Contratto e impresa/Europa*, 2007, 12, 2, 734-757
- PONCIBO, Cristina, Private Certification Schemes as Consumer Protection: Viable Supplement to European Regulation?, *International Journal of Consumer Studies*, 2007, 31, 656-661
- PONCIBO, Cristina, INCARDONA, R., The average consumer, the unfair commercial practice directive and the cognitive revolution, *Journal of Consumer Policy*, 2007, 30, 1, 21-38
- RASMUSSEN, Anne, Challenging the Commission's Right of Initiative? Conditions for institutional change and stability, *West European Politics*, 2007, 30, 2, 244-264, Special issue edited by Adrienne Héritier and Henry Farrell
- SAURE, Philip, Revisiting the Infant Industry Argument, *Journal of Development Economics*, 2007, 84, 1, 104-117
- Working Papers**
- ADLOFF, Frank, What Makes for Charitable Giving and Philanthropy? The Case of the Childless Elderly in Germany and the U.S., *EUI MWP 2007/20*
- AGUILERA-MANZANO, José María, Havana's Botanical Garden in the Construction of Cuban National Identity, *EUI MWP 2007/17*
- AGUILERA-MANZANO, José María, Literature in the Construction of 'Cuban Identity', 1823-1845, *EUI MWP 2007/05*
- AGUILERA-MANZANO, José María, The informal communication network built by Domingo del Monte from Havana between 1824 and 1845, *EUI MWP 2007/16*
- ALEKSOV, Bojan, Jovan Jovanovic Zmaj and the Serbian Identity between Poetry and History, *EUI MWP 2007/08*
- BEATTIE, Andrew, Innocent Victims of Red KZs? West German Representations of Soviet Internment 1945-55, *EUI MWP 2007/39*
- BEAULAC, Stéphane, An Inquiry into the International Rule of Law, *EUI MWP 2007/14*
- BEAULAC, Stéphane, Westphalia, Dualism and Contextual Interpretation: How to Better Engage International Law in Domestic Judicial Decisions, *EUI MWP 2007/03*
- BERNINI, Stefania, The Edges of the Family: Family Life, Political Concerns and the Treatment of Children in Post-War Italy and Britain, *EUI MWP 2007/38*
- BONI, Guido, Corporate Restructuring and Employment Protection: Towards a New Territorial Social Dialogue?, *EUI MWP 2007/09*
- BRUNELLO, Giorgio, FORT, Margherita, WEBER, Guglielmo, For One More Year with You: Changes in Compulsory Schooling, Education and the Distribution of Wages in Europe, *IZA Discussion Paper*, 2007, 3102
- BUKODI, Erzsebet, Social Stratification and Cultural Participation in Hungary: A Post-communist Pattern of Consumption?, *EUI MWP 2007/06*
- CALLAGHAN, Helen, Transnational Employer Lobbying when one Size does not fit all: Anglo-German Wrangles under the UNICE Umbrella, 1970-2003, *EUI MWP 2007/04*
- COHEN, Déborah, Conceptual Modalities of Social Classifications in Eighteenth-century France: Reasoning on a Natural Order or Observing Individuals, *EUI MWP 2007/07*
- DIAZ-GIMENEZ, Javier, GIOVANNETTI, Giorgia, MARIMON, Ramon, TELES, Pedro, Nominal Debt as a Burden on Monetary Policy, *EUI MWP 2007/40*
- FAVA, Valentina, Motor vehicles vs. dollars: selling socialist cars in neutral markets. Some evidence from the ŠKODA Auto case., *EUI MWP 2007/36*
- FORT, Margherita, Just A Matter of Time: Empirical Evidence of the Causal Effect of Education on Fertility in Italy, *EUI MWP 2007/22*
- FRIEDRICH, Jörg, KRATOCHWIL, Friedrich, On Acting and Knowing, *EUI MWP 2007/35*
- GALBIATI, Roberto, VERTOVA, Pietro, Behavioural Effects of Obligations, *EUI MWP 2007/01*
- GEKAS, Athanasios, A Global History of Ottoman Cotton Textiles, 1600-1850,

EUI MWP 2007/30

GIORDANI, Paolo, ZWART, Sanne, SCHLAG, Karl H., Decision Makers Facing Uncertainty: Theory versus Evidence, EUI MWP 2007/27

HERACLEOUS, Maria S., Sample Kurtosis, GARCH-t and the Degrees of Freedom Issue, EUI MWP 2007/32

IMPULLITI, Giammario, International Schumpeterian competition and optimal R&D subsidies, EUI MWP 2007/19

LÓPEZ-SANTANA, Mariely, Soft Europeanisation? How the Soft Pressure from Above Affects the Bottom (Differently): The Belgian, Spanish and Swedish Experiences, EUI MWP 2007/10

MAHIEU, Stéphanie, Putting Direct Perpetrators on Trial: the Ovcara Massacre Trial in Belgrade, EUI MWP 2007/11

MIKLOS, Andras, The Role of Institutions in Cosmopolitan Justice, EUI MWP 2007/12

MORA, Juan, PEREZ-ALONSO, Alicia, Specification tests for the distribution of errors in nonparametric regression: a martingale approach, EUI MWP 2007/34

MORILLAS, Juan Rafael, Escaping Low-Wage Jobs: Wealth, Low Wages, and the Black-White Entrapment Gap, EUI MWP 2007/37

MOSCA, Lorenzo, A Double-Faced Medium? The challenges and opportunities of the Internet for social movements, EUI MWP 2007/23

PANSINI, Valeria, Cartography and Production of Space: a Challenge for the Historian, EUI MWP 2007/33

PEINE, Alexander, The Sources of Use-Information: A Review of Relevant Literature and an Exploration into Innovation and Aging, EUI MWP 2007/26

PETROV, Roman, The External Dimension of the Acquis Communautaire, EUI MWP 2007/02

PETROVA, Margarita H., Small States and New Norms of Warfare, EUI MWP 2007/28

PONCIBO, Cristina, The Challenges of EC Consumer Law, EUI MWP 2007/24

RASMUSSEN, Anne, Early conclusion in the co-decision legislative procedure, EUI MWP 2007/31

SAURE, Philip, Productivity Growth, Bounded Marginal Utility, and Patterns of Trade, EUI MWP 2007/25

SKÅLEVÅG, Svein Atle, Interpreting Murder Medically A Medico-Legal Case from an Early 20th Century European Periphery, EUI MWP 2007/21

THAL, Jeanine, On the Signaling and Feedback Effects of Umbrella Branding, EUI MWP 2007/13

VINX, Lars, Authority, Arbitration and the Claims of the Law, EUI MWP 2007/15

WALECKI, Marcin, The Europeanization of Political Parties: Influencing the Regulations on Political Finance, EUI MWP 2007/29

ZOABI, Hosny, Talent Utilization, a Source of Bias in Measuring TFP, EUI MWP 2007/18

Library Services

The Library services comprise the Library, the EUI web and EUI Publications.

Library Infrastructure

Refurbishment of the main Library corridor

The corridor on the first floor of the Library, which houses reference collections and a selection of current periodicals, has been completely refurbished. Higher shelves have been installed thus providing more space for books. The number of public access PCs for catalogue consultation have been doubled.

On-site and off-site storage

New storage space has been found to accommodate the growing Library collections. This extra space means that the current collections can be developed, and brings together all off-site and dispersed collections into two large storage areas. One on-site storage area is in the Upper Cloister of the Badia, and the other, off-site storage area is at Villa la Fonte. The **Limonaia at Villa la Fonte** has been restored and equipped with state-of-the-art technology to preserve part of the Library's paper collection, some 150,000 volumes.

User services

Collection development

Strategic choices have been made in terms of paper and electronic collections development. The introduction of e-books in the Library collection has been studied and a pilot project has been launched on campus. Some journals have been acquired as e-only and are part of this pilot project.

Preservation of digital collections: A feasibility study was carried out on the preservation of digital collections. LOCKSS, CLOCKSS, PORTICO models have been studied to define a future strategy for the EUI Library.

Increasing visibility and dissemination of research output.

EUI Web

Usability testing was carried out by an external consultancy firm so as to know the strengths and weaknesses of the EUI website and Intranet. The website has been reorganised, and at the end of 2007 the EUI decided to acquire a Content Management System. Once implemented and launched, the CMS will increase user friendliness, improve visibility, and provide more control with all the benefits of an Enterprise CMS.

EUI Repository CADMUS, the EUI Open Access electronic repository

At the end of 2007, the repository contained 6300 records, including bibliographical records and full text papers.

In 2007 the first e-theses were published in full text. The average number of monthly hits, including by search engines, amounts to 150,000. The average number of .pdf downloads amount to 12,500 per month.

The web address of CADMUS is cadmus.eui.eu/dspace/index.jsp
Contact address: cadmus@eui.eu

In 2007 two staff members left the Library. One staff member was replaced. The Library currently has **21 staff members**. Of this total, 2 staff members work on Web and Publications.

Some figures for 2007

Acquisitions: The Library collection grew by approximately 14,289 volumes

Inter-Library Loans: 7970 ILL requests were made

Loans: 72,106 books were borrowed (renewals included)

In-house consultation: 55,327 books and periodicals were consulted in the Library

Reshelving: 112,434 books and paper peri-

odicals were reshelved

Visiting External Library users: 4106 visitors were admitted to the Library

Library website use: over 1 million hits on the EUI Library website were recorded in 2007.

View of the Library corridor and Internet access points

Historical Archives of the European Union

Under the Deposit Agreement signed with the Community institutions in 1984, the EUI manages the Historical Archives of the European Union and makes them available to researchers. In 2007, 250 additional linear metres of archive material were transferred from the Commission, the Council, the Parliament, the Economic and Social Committee, the European Investment Bank and the European Court of Auditors of the European Union, and stored in the premises of Villa Il Poggiolo. The HAEU processed more than 7000 files and digitised and diffused on line 3700 files of institutional records.

In accordance with the Prodi-Mény Joint Declaration signed on 27 September 2004, the Historical Archives are also responsible for acquiring, conserving and making accessible the archives of persons or movements playing a major role in European integration. The Archives acquired important collections including those of former President of the Commission, Romano Prodi, the German federalist, Klaus Schödübe, the European League for Economic Cooperation, and the France-European Movement. It processed 800 files of private archives.

In 2007 the Archives were involved in the development of the project for Villa Salvati, which will become the new headquarters of the EU's Historical Archives in 2010. This new building will have three times as much storage capacity as the current villa and will be fitted with the latest document-security and access-control equipment.

The Historical Archives constitutes one of the most important centres for historical sources on European integration. In 2007 over 770 working sessions were registered in its reading room and 6300 dossiers were consulted, leading to the publication of some 50 dissertations or theses on European subjects.

In 2007 the Historical Archives were particularly involved in the celebration of the 50th anniversary of the Treaties of Rome and the Centenary of the birth of Altiero Spinelli. They took part in the research projects: The European Commission, History and Memoirs of an Institution, and Fifty Years of the Treaty of Rome which led to a publication by the Commission for the 50th Anniversary of the European Community. They also participated in conferences and exhibitions dedicated to European 'founding fathers' and events.

The growth of working sessions, consultations and linear metres at the Historical Archives, 1997–2007

Services

Academic Service

In addition to the Academic Service's main activities which focus on academic recruitment and the administration of the doctoral programme, highlights of which can be found in the President's introduction, in 2007 the Service dealt with the following:

The Service acted as the secretariat for the Strategic Review Group. At the request of the committee the Academic Service also provided data input for several meetings. The meetings culminated in a report presented to the High Council at its December 2007 session.

At the end of 2006 a comparative survey was started concerning the outcome of the career paths of EUI alumni, organized with the support of CIRGE, the Centre for Innovation and Research in Graduate Education at the University of Seattle. It is the first comparative study using the methodology set up by the National Science Foundation in America and it is hoped this will become a pilot project for this kind of study within Europe. Results are expected in spring of 2008.

Over the year, a set of activities were developed and set in motion regarding the transfer of generic and academic training skills for young researchers and young PhDs. Moreover, in cooperation with the Alumni Association, a series of career seminars was organized for EUI researchers with the assistance of EUI alumni who presented their experiences. This sort of activity is a crucial part of career development and will continue in 2008.

Owing to the ever-increasing competition with other doctoral programmes in the academic world the EUI needs to ensure that it continues to attract and increase the number of good quality doctoral candidates. To this end the Service is currently carrying out an in-depth analysis in order to guarantee the correct and targeted dissemination of publicity about the EUI.

Computing Service

During year 2007 the Computing Service introduced a new computational platform for mathematical models based on an array of PCs. This provided EUI users with a more user-friendly interface and seamless access from remote sites via a web interface.

In line with the efforts made last year to prepare for the enhancement of the EUI web site, a WEB CMS (WEB Content Management System) was acquired. The aim of this System is to enhance the publishing capabilities of the Institute while offering our users a more easily accessible interface to web contents publication.

To meet growing expectations on the part of academic personnel, researchers, and staff for modern equipment, half the inventory of EUI computers was replaced with new models. All terminal rooms were also upgraded with larger flat displays.

The Service increased the number of connection points for laptop PCs, and, in its effort to increase the flexibility and performance of the communication structure, it further developed the wireless platform and created new fibre optic links between premises.

Given the observed increase of users connecting from personal laptops, the IT control protocols and procedures to guarantee flexible yet secure access were strengthened. Further steps in the area of functional continuity were taken by setting up a secondary location to be used, in future years, as a back-up technical room.

Budget and Financial Service

The main tasks of the Budget and Financial Service are as follows:

- Preparing macro management (transfers, etc.) of the EUI's annual budget and the medium-term financial forecasts;
- Calculating and paying salaries and pensions for all categories of staff;
- Handling contacts with external sponsors,

and financial management of related funds;

- Supervising and coordinating administrative site officers (ASOs) in the Departments;
- Preparing meetings of the Budget and Finance Committee;
- Preparing decisions for delegation and sub-delegation of signature;
- Coordinating and preparing, in cooperation with the services concerned, meetings of the Advisory Committee on Procurements and Contracts (ACPC).

During 2007, the activities of the Service fell into the following main categories:

Pay

- Consolidation of cooperation with the management of the NAP software, attending the periodical meetings of users.
- Improvement of the audit system in terms of both the database and the use of the relevant budget appropriations.
- Development of a new budget presentation structure on the basis of instructions received by the Budget Committee and High Council

Research Administration

- In 2007, more external funding was raised than in previous years. Procedures for requesting, negotiating and managing funding were subsequently developed to meet this new challenge. In particular, the new EC Framework Programme was launched and many applications were received.
- The management of the Max Weber programme, annual budget € 2,175,000, was absorbed by the Financial Service. In the absence of other management resources, major functional streamlining was carried out to promote further economies of scale.

Administrative Site Officers (ASOs)

- Reinforcement of the link between the central administration and the decentralized/departmental administrative units (ASOs).

Logistic Service

Logistic Service is responsible for the day-to-day management of 35,000 square meters of

property with roughly 1,000 users. The Service is in charge of repairs, technical maintenance and cleaning, furniture and office supplies, conference and seminar logistics, official meetings, the Welcome Unit including housing and researcher flats, restaurants, travel agency, printshop and Crèche.

In addition to the daily running of the EUI, in 2007, in collaboration with the Building and Restoration Service, Logistic Service opened a new premise, Villa Raimondi to house the Computing Service and its 24 staff members. Consequently most of the staff in the Departments of Law and History were moved and 18 working spaces for researchers were created. The Service continued its policy of progressively refurbishing all offices to meet changing ergonomic standards.

In September 2007 the Welcome Unit came into being. The idea is to concentrate all tasks connected with the arrival and sojourn of all new members of the EUI, whether academic or administrative staff, visiting professors or fellows. The Housing Office has been included in this new unit.

In a drive to save resources and increase quality, efficiency and service levels, the Logistic Service has been working on a quality control system to be implemented in 2008. This will allow systematic monitoring of contract compliance for outsourced services and financial penalties in case of defect.

In 2007 Logistic Service organised a number of important official visits, including several Heads of States, Ministers, and Members of Parliament.

Building Restoration and Development Service

The Building Restoration and Development Service achieved a number of principal objectives during 2007 regarding the restoration and functional alterations of EUI sites.

In the Badia Fiesolana, the Service has com-

pleted the restoration work on the 'Chapter house', including furnishings; it has completed the supply and furnishing of a new computing terminal room; it has installed a new security system for the building; and it has supplied and fitted 150 pigeon holes in the room adjacent to the main entrance.

In Villa Schifanoia, all parking areas have been made fully serviceable and a new, safer access to the car park from Via Boccaccio has been opened. In addition, work for automating the entrances has been carried out.

At Villa la Fonte, a newly constructed car park has been opened. The Service also has leased additional space in the Villa, to be used by the Library as an off-site storage space.

The plan to construct researcher housing proceeds, with the procedures to obtain building permission for the researchers' residences completed in December 2007.

At the Villa Salviati site, the Service has overseen the completion of the building plans for the new headquarters of the Historical Archives of the European Union and the beginning of restoration of a part of the building.

The Service has rented an additional building for the EUI—Villa Raimondi. Work has been done to the inside of the building, and the structure has been allocated to the Computing Service.

Accounting Service

The main tasks of the Accounting Service are to ensure the accurate, punctual execution of payments submitted by the different services, the collection of revenues, the management of the treasury and the registration and keeping of all documents related to revenue and expenditure.

The Service registers all transactions using the double-entry method on the basis of the calendar year. The accounts are closed at the end of the financial year when a balance sheet and the rev-

enue and expenditure accounts are drawn up. During 2007 the Service carried out all basic tasks within their stipulated timeframes and met all objectives for the year, in particular the one concerning the execution of payments within three working days of their receipt.

Additionally, there was increased activity during the year regarding the management of the Pension Reserve Fund. The Service also held a supplementary meeting of the renewed Supervisory Board.

Internal Audit Service

During 2007, the work of the Internal Audit focused on the ex-post checks of accountancy documents and the suggestions made will be followed up in the coming months.

The audit for the Political and Social Science Department, the last of the four reports regarding the Institute's Departments, was also concluded during the first semester 2007.

Another important issue was the preparation of the Audit Certificate for the external projects financed by the European Commission under the Sixth Framework Programme. In the last year the Internal Auditor produced 17 certificates for a total value of € 1,739,041.

Moreover an analysis of the expenses for lunches and dinners for conferences, seminars, theses and official meetings was carried out; assistance was provided to the external auditors during their presence at the EUI and throughout the year.

The Funding of the Institute

Revenue and expenditure for the 2007 financial year (in thousands of Euros)

* The amount does not include the recapitalization of the Pensions Reserve Fund

The High Council

The High Council held its two annual meetings on 8 June and 14 December 2007, with Maria Ljungkvist (June) and Bengt Hansson (December) in the Chair.

Participants

Belgique/België	Vincent Rémy	Service Public Fédéral Affaires Etrangères, Commerce Extérieur et Coopération au développement
Danmark	Rudolf Straarup Palle Svensson Marlene Wind	Ministry of Science, Technology and Innovation University of Aarhus (June) University of Copenhagen (Dec.)
Deutschland	Christoph Ehrenberg Hans-Jürgen Müller-Arens	Bundesministerium für Bildung und Forschung Ministerium für Wissenschaft, Forschung und Kunst (June)
Ελλάδα	Nikki Agnantis Constantin Arvanitopoulos	University of Ioannina (June) Panteion University, Athens (Dec.)
España	Cristina Gallego Leonor Carracedo Santos Ruesga	Ministerio de Educación y Ciencia (June) Ministerio de Educación y Ciencia (Dec.) Ministerio de Educación y Ciencia (Dec.)
Estonia	Jaani Kõrgesaar Vello Andres Pettai	Ministry of Education and Research (Dec.) University of Tartu (Dec.)
France	Denis Seigneur Josy Reiffers Françoise Sellier	Ministère des Affaires Etrangères (June) Institut Bergonjé (June) Ministère des Affaires Etrangères
Ireland	Maurice Bric Brian Power	University College, Dublin Department of Education and Science
Italia	Carlo Curti Gialdino Elio Menzione	Università degli Studi di Roma "La Sapienza" Ministero degli Affari Esteri
Κύπρος	Despina Martidou Forcier	Ministry of Education and Culture (June)
Luxembourg	Germain Dondelinger	Ministère de la Culture, de l'Enseignement supérieur et de la recherche
Nederland	Erik Martijnsen Uri Rosenthal	Ministry of Education, Culture and Science Leiden University
Österreich	Friedrich Faulhammer Ulrike Leopold-Wildburger	Bundesministerium für Bildung, Wissenschaft, Kultur Universität Graz
Poland/Polska	Piotr Kosmala Marian Stasiak Krzysztof Szczerski	Office of the Committee for European Integration (June) European Centre Natolin (June) Office of the Committee for European Integration (Dec.)
Portugal	Fausto De Quadros	Ministério dos Negócios Estrangeiros
Suomi/Finland	Sakari Karjalainen Markku Mattila Juha Sarkio Raimo Väyrynen	Ministry of Education Academy of Finland Academy of Finland (June) The Finnish Institute of International Affairs (June)
Sverige	Anna-Karin Dahlén Bengt Hansson Maria Ljungkvist	Ministry of Education and Research University of Lund Ministry of Education and Research (June)
United Kingdom	Ivor Crewe Martin Williams	University of Essex (June) Department of Education and Science
European Commission	Jean-Claude Eeckhout	Special advisor to Commissioner Jan Figel
European Council	Jacques Keller-Noëllet Jean-Claude Piris	Conseiller spécial du Secrétaire Général (June) Service juridique (June)
The Auditors	Göran Steen Jean-Marie Hänsel	

The Research Council

The Research Council held its two annual meetings on 4 May and 16 November 2007, with Yves Mény, Principal of the European University Institute, in the Chair

Participants

Jutta Allmendinger	Wissenschaftszentrum Berlin für Sozialforschung (May)
Efi Avdela	University of Crete
Giorgio Basevi	Università di Bologna
Marcel Canoy	Bureau of European Policy Advisers, European Commission (May)
Albert Carreras	Universitat Pompeu Fabra, Barcelona (May)
Maurizio Ferrera	Università di Milano
Bengt Hansson	University of Lund
Jürgen Kocka	Wissenschaftszentrum Berlin für Sozialforschung (Nov.)
Valentine Korah	University College London (May)
Ulrike Leopold	Karl-Franzens-Universität Graz
Joni Lovenduski	Birkbeck College, London
Johan Olsen	Arena, Oslo (Nov.)
Jean-Claude Piris	Council of the European Union, Brussels (May)
Eckard Reh binder	J.W. Goethe-Universität Frankfurt/Main (Nov.)
Jacques Revel	EHESS, Paris (May)
Bruno Simma	International Court of Justice, The Hague
Quentin Skinner	University of Cambridge
Palle Svensson	University of Århus (May)

The Budget and Finance Committee

The Budget and Finance Committee held its two annual meetings on 3 May 2007 and 8 November 2007, with Anna-Karin Dahlén in the Chair.

Participants

Belgique/België	Vincent Remy	Service Public Fédéral Affaires Etrangères—DG Coordination et Affaires Européennes (DGE)
Danmark	Anders Bjørneboe	Ministry of Science, Technology and Innovation
	Frej Sorento Dichmann	Ministry of Science, Technology and Innovation (May)
	Anne Dorte Jelsing	Ministry of Science, Technology and Innovation (Nov.)
Deutschland	Berthard Weber	Bundesministerium f. Bildung und Forschung (May)
	Joachim Vollmuth	Bundesministerium des Innern (Nov.)
Ελλάδα	M. Constantine D. Papaspyrides	Ministry of Education/State Scholarships Foundation
España	Leonor Carracedo	Ministerio de Educación y Ciencia
	Cristina Gallego	Ministerio de Educación y Ciencia (Nov.)
France	Jean-Louis Girodet	Ministère des Affaires Etrangères (May)
Ireland	Brian Power	Department of Education and Science (May)
	Annemarie McGee	Department of Education and Science (Nov.)
Italia	Salvatore Ettore	Ministry of Foreign Affairs
	Sonia Crisci	Ministry of Economy and Finance (May)
	Antonio Bartolini	Ministry of Economy and Finance (Nov.)
Luxembourg	Germain Dondelinger	Ministère de la Culture, de l'Enseignement supérieur et de la Recherche (May)
	Guy Cognioul	Inspection générale des finances
Nederland	Ron Van Der Meer	Ministry of Education, Culture and Science
	Melissa Keizer	Ministry of Education, Culture and Science (May)
Österreich	Siegfried Stangl	Bundesministerium f. Wissenschaft und Forschung
Poland/Polska	Joanna Skoczek	Office of the Committee for European Integration (Nov.)
Portugal	Paula Mendonça	Ministerios dos Negócios Estrangeiros
Suomi/Finland	Juha Sarkio	Academy of Finland (May)
	Sirpa Nuotio	Academy of Finland (Nov.)
Sverige	Anna-Karin Dahlén	Ministry of Education
	Rolf Höijer	Swedish Research Council
United Kingdom	Keith Andrews	Department for Education and Skills
European Union Auditors	Jean-Claude Eeckhout	Conseiller spécial de M. Figel (Nov.)
	Jean-Marie Haensel	(Nov.)
	Göran Steen	(Nov.)

ISBN 978-92-9084-039-8

ISSN 1830-5601

