In Defence of Politics

62nd Annual International Conference

3 - 5 April 2012 Europa Hotel, Belfast, UK

Routledge Political Science Journals

Have you visited our Political Science news page?

Visit our exciting new resources page at Taylor and Francis Online and discover...

• Free Article Access • Call for Papers • Special Issues • Campaigns • And much more...

For instant access visit: www.tandfonline.com/pair

Could you be the next 'SUPER AUTHOR' for Routledge?

- Have you written for Routledge on numerous occasions?
- Do you think your work is worthy of some recognition?
- Would you like your work to be showcased on the Routledge website?

If you have answered YES to all of the above, then we could be looking right at our next Super Author!

Simply hand in your details to a Routledge representative or email Andrea. Hutchinson@tandf.co.uk

Have you signed up to Table of Contents Alerts?

A free journal content alerting service is available for all of our Political Science journals. By subscribing to this service,

you will receive table of contents as new journal issues are published as well as specific news and offers relating to the journal.

Visit the journal homepages: www.tandfonline.com

A Word of Welcome

Dear Conference delegate,

I'd like to welcome you to this 62nd Conference of the Political Studies Association, held in Belfast for the first time since 1997 and hosted by the University of Ulster. We are expecting well over 500 delegates, representing over 50 different countries, to join us at the Europa Hotel.

The overarching theme is 'In Defence of Politics', echoing the title of the late and lamented Sir Bernard Crick's classic work from 1962, and calling on us to reflect on the roles political debate, politicians and political scientists have - or should be playing - in democratic society. We have an outstanding round-table discussion precisely on this theme to kick the conference off, with David Blunkett MP, Peter Riddell and Matt Flinders, a closing plenary lecture by Mr Speaker, John Bercow MP, and much in-between. The annual Government and Opposition-sponsored Leonard Schapiro lecture will be given by Professor Brendan O'Leary, who will also contribute on Northern Ireland alongside Monica McWilliams, and of course Martin McGuinness as our after dinner speaker. Amongst other highlights, Professor Colin Hay will discuss the hot topic of REF 2014 and Impact, and John Bercow and his counterpart in the Lords, Baroness D'Souza, will discuss engagement and impact.

It's certainly been a busy year at the PSA. Numerous top politicians, political scientists and journalists attended our increasingly high-profile annual awards dinner in November, at which we also presented the winners of our first student short video competition, highlighting that many young people feel passionately about politics and are eager for their voices to be heard. Our new programme of schools talks is helping to develop our links with schools and teachers to encourage growth within the study of politics, and we have continued to collaborate with the Institute for Government, running further media briefings on election-related themes. We have also been working to build a close relationship with ESRC to ensure a strong place for political studies in UK research funding. All these themes, around the teaching of politics in schools, impact, and research funding will be under discussion in Belfast. Do join in and let us know your views.

Thanks for organising this year's conference are especially due to the academic convenors - Professor Paul Carmichael and Dr Cathy Gormley-Heenan, who have put together a fantastic programme, and to Dr Máire Braniff, Helena Djurkovic, Louise Bates, Sandra McDonagh and Professor Richard Topf. I should also like to thank Wiley-Blackwell for their generous sponsorship.

With over 160 panel sessions reflecting the diversity and pluralism of political studies in the UK, and of course the opportunity to explore one of Europe's most transformed and most engaging cities, this year's conference promises plenty to interest, intellectually challenge and entertain. I hope your conference experience is thoroughly enjoyable.

Professor Charlie Jeffery

Chair, Political Studies Association of the United Kingdom

Conference Programme

12.30-17.30	Registration	Copenhagen 2
18.00-19.00	Welcome Drinks	Penthouse Suite
19.00	Optional Bus Tour of Historical Belfast with Dr Kristian Brown (University of Ulster)	Meet in Reception
Tuesday 3	3 April 2012	
08.00-18.00	Registration	Exhibition Hall
09.30-11.00	Panel Session 1	See page 19
09.30-12.30	Graduate Student Workshop Studying Electoral Competition in Multilevel Contexts: Methodological Challenges in Cross-National Research	Library Bar
11.00-11.30	Tea/Coffee	Exhibition Hall
11.30-13.00	Opening Plenary Defending Politics, Politicians and Political Science Chair: Professor Charlie Jeffery (University of Edinburgh) With the Rt Hon David Blunkett MP; Professor Matthew Flinders (University of Sheffield); and Rt Hon Peter Riddell, Institute for Government	Grand 1 & 2
13.00-14.00	The Political Theory Specialist Group Address: Politics as a Humane Science Speaker: Professor Preston T. King (Morehouse College, Atlanta University) Aristotle wrote of 'man' as a zoon politikon. Politics has also been fingered as the 'art of the possible'. This raises the question of the scientific nature of politics. This raises too the question of its constructivist or architectural character. Politics is not normally accommodated as a 'science'. Yet it is a piece of architecture that we build (sometimes shabbily, sometimes not) and inhabit as sensibly as we can. Does the 'non-scientific' nature of politics render it inferior? Or does its constructivist character elevate it to the status of art? Should politics, with Bagehot, be aligned with physics? Or is the affinity closer to such as musical composition and orchestration? Is politics merely to do, following Lasswell, with who gets what, when, how? Or is it a matter of variably resolving conflicting perceptions of the good? The argument that follows makes a case for politics as rational invention (overlapping in a degree the arguments of figures like Winch and Collingwood) that attains its apogee more as humanism than scientism.	Grand 3
13.00-14.00	The Ethnopolitics Specialist Group Address: An Ethical Code for European Migration Policy: a Viable Proposal Speaker: Professor Ricard Zapata-Barrero (Universitat Pompeu Fabra, Spain) In recent years there has been a significant growth in migration to developed industrial countries, which has led to major policy activity around the issue of migration at a national, regional and international level. This policy discussion has tended to be based on an underlying assumption of the 'national interest' and focused on arguments around security, welfare and identity. In Europe, and in the context of economic crisis, the tendency to take a nationalist stance can be seen in the consolidation of a wave of nationalist, state and identity-based discourses by most political parties, and in the rise in governmental use	Grand 4

▶ of legal instruments to place limits on diversity (mainly in opposition to Islam). These moves have contributed to the rise of negative public opinion against immigrants and against cultural diversity. In this context, state practices seem to be based on an assumption that states have no obligations to nonnative citizens who reside within their territory (a position which has been characterized by Brian Barry as an "anything goes" approach to the citizens of other countries). I have previously (2010) theorised state behaviour by putting myself in the position of the policy-maker and asking: what information resources (positions, perspectives, discourses, target groups, etc.) does the policy-maker have or need to have for ethically orienting migration policies? I have subsequently built on this (forthcoming) through applying Joseph Carens' critical thinking/viability nexus to argue that we cannot defend an ethical code without having some considerations as to the restrictions and institutions that can ensure compliance. In this paper I will build on this work by developing a viable proposal for an ethical code on migration policy for the EU and European states.

13.00-14.00 Lunch Break

13.00-14.00 **PSA Keynote Address**

Grand 3

REF 2014 & Impact

Chair: Professor Gerry Stoker (University of Southampton).

Speaker: Professor Colin Hay (University of Sheffield), Chair, Politics Sub-Panel, REF.

Professor Hay will explain the guidance with a particular focus on impact. More generally he will explore procedures for the REF exercise and answer any questions you may have about the assessment criteria that have now been agreed. Colin may be joined by some colleagues in order to give you access to all the latest thinking.

14.00-15.30 Panel Session 2 See page 20 15.30-16.00 Tea/Coffee Exhibition Hall 16.00-17.30 Panel Session 3 See page 22

16.00-17.30 PSA Participatory and Deliberative Democracy Specialist Group Address

Penthouse Suite

Localizing Development: Does Participation Work?

Speaker: Dr Vijayendra Rao (The World Bank Institute)

The idea that fostering citizen participation is central to resolving problems of good governance and development is one that has acquired tremendous force in recent times. It is the unifying theme which underlies many different approaches towards localizing development whether in the form of community based/driven projects or the decentralization of government decision making. Community participation in the development process is expected to build demand for inclusive and effective local governance, empower poor and vulnerable groups, improve the delivery of public services, and increase access to resources and livelihood opportunities - particularly for the most marginalized. In line with this, both governments and donors have invested very substantial resources in programs and projects which use participatory approaches to build local institutions. The paper examines the conceptual foundations of this approach and builds an analytical framework in which civic participation is viewed as a potential solution to specific civil society, market, and government failures. It then uses this framework to accomplish two things. First, it reviews the evidence on the efficacy of participatory approaches to problems of development. It then identifies the ways in which observed policy choices for inducing participation are intimately shaped and constrained by the historical, socio-cultural, and political context. In assembling the evidence, the

Continues ▶

Conference Programme

▶ paper takes a broad multi-disciplinary view, drawing on the evidence to provide key lessons for policy. The paper therefore explicitly relates to the central conference themes of citizenship and how they interact with each other and political elites in developing countries and moreover the theme of 'the people's politics' as the paper surveys and reviews a number of approaches that have enabled citizens in developing countries to engage in the political system in new and innovative ways. However, the paper will elucidate which approaches of 'the people's politics' in developing countries have been successful, which have not and the reasons for this.

16.00-17.30 The Birkbeck Centre for British Politics and Public Life, in association with *The Political Quarterly*

Library Bar

Roundtable Discussion on Northern Ireland Sponsored by *The Political Quarterly*

The Peace Process in an Age of Uncertainty

Chair: Professor E. Kaufmann, Birkbeck University of London Malachi O'Doherty, journalist/writer/broadcaster; Dr Katy Hayward, Queen's University, Belfast; Conall McDevitt, South Belfast MLA and Regional Development Spokesman for the SDLP; Peter Weir, North Down MLA;

Lord Paul Bew, Queen's University, Belfast

This special Political Quarterly panel brings together Northern Ireland politicians, journalists and academics to discuss the future of the Peace Process in Northern Ireland in a period of fiscal retrenchment and endemic dissident republicanism. A special issue (March 2012) of The Political Quarterly on this theme will be freely available at the seminar. The Political Quarterly and the Birkbeck Centre for British Politics and Public Life hosted a special roundtable seminar entitled 'Northern Ireland: Fragile Peace in an Age of Austerity,' at Birkbeck College, University of London, on 14 October 2011. The meeting brought together more than 25 leading academics and journalists from Northern Ireland, the Republic of Ireland and mainland Britain who work on Northern Ireland. The roundtable, which took place in Birkbeck's Council Room, was productive and often contentious, taking stock of the peace process as of late 2011. It explored the future of the political and constitutional settlement in Northern Ireland in light of growing dissident and paramilitary activity and cuts in public spending, as well as economic turmoil in the South. Many participants contributed articles which formed a special issue of The Political Quarterly which will be published in late March 2012 and made available at the PSA panel. Our panellists will comment on the contributions in the special issue and their thoughts on the future of the Peace Process. For further details, see: http://www.csbppl.com/ events/northern-ireland-fragile-peace-in-an-age-of-austerity/.

17.30-18.00	Book Launch Peter Emerson (2012): Defining Democracy - Voting Procedures in Decision-Making, Elections and Governance. Heidelberg; London, New York: Springer. Speaker: Mr Roy Garland (Irish News columnist and Ulster Unionist Party member)	Exhibition Hall
18.00-19.00	PSA Annual Leonard Schapiro Lecture (Sponsored by Government and Opposition) Speaker: Professor Brendan O'Leary The Federalization of Iraq and the Break-up of Sudan	Exhibition Hall
19.00	Drinks Reception sponsored by Government and Opposition	Exhibition Hall
19.30	Optional Reception and Tour of Northern Ireland Assembly, Stormont	Meet at Reception

08.30-18.00	Registration	Exhibition Hall
09.00-10.30	Panel Session 4	See page 24
10.30-11.00	Tea/Coffee	Exhibition Hall
10.30-11:00	Book Launch Dr Cathy Gormley-Heenan (University of Ulster) and Dr Simon Lightfoot (University of Leeds) (2012) eds, <i>Teaching Politics and International Relations.</i> Basingstoke: Palgrave McMillan.	Exhibition Hall
11.00-12.30	Panel Session 5	See page 26
11.00-12.30	PSA Workshop - Research Methods Cafeteria With Professor Gerry Stoker (University of Southampton). A chance to share latest innovations in research. We will have innovators (your PSA colleagues) sat at tables and you will have an opportunity to join them to pick their brains if you are interested in getting an insight into how to apply a range of the latest approaches to your research.	Exhibition Hall
11.00-12.30	PSA Journals Reception - Meet the Editors Come and consult with the editors of <i>Political Studies, BJPIR</i> and <i>Political Studies Review</i> - and enjoy some light refreshment at the same time! Here is an opportunity for anybody starting out on their publishing career to speak directly to the editorial teams and hear about publishing in the PSA journals. Find out: • what it takes to have a paper published in one of these prestigious journals; what guarantees can be made with regard to the REF; • what the main dos and don'ts are for inexperienced authors; • how authors should handle and interpret the review process; • whether the journals commission articles and special issues; • what themes and topics are in prospect; • how the journals are rated within the discipline.	Library Bar
12.30-14.00	Lunch Break	
12.30-14:00	PSA Keynote Plenary Consociational Theory & Powersharing in Northern Ireland Chair: Professor Monica McWilliams (University of Ulster) Speakers: Professor John McGarry (Queen's University, Ontario, Canada); Professor Brendan O'Leary (University of Pennsylvania, USA); Professor Rupert Taylor (University of the Witwatersrand, South Africa) & Professor John Cash, (School of Social and Political Sciences, University of Melbourne, Australia)	Grand 2
12.30-14.00	Specialist Group Business Meetings (By Request) German Politics Political Thought Executive Politics and Government British Idealism Rhetoric and Politics French Politics Italian Politics Participatory and Deliberative Democracy Women and Politics Interpretive Political Science Greek Politics Specialist Group Irish Politics Specialist Group Conservatives and Conservatism Specialist Group	Amsterdam 1 Dublin 1 Dublin 2 Copenhagen 1 Copenhagen 2 Berlin 1 Berlin 2 Berlin 3 Amsterdam 2 Grand 5 Grand 4 Grand 3 Rotunda

Conference Programme

14.00-15.30	Panel Session 6	See page 28
14.00-15.30	British Journal of Politics and International Relations Roundtable (1) Devolution in the UK: Process, Prospects and Pitfalls Chair: Dr. Alistair Clark (Newcastle University) Speakers: Professor Rick Wilford (Queen's University, Belfast); Professor Charlie Jeffery (University of Edinburgh); Professor Jonathon Bradbury (Swansea University); and Professor Arthur Aughey (University of Ulster)	Grand 1
14.00-15.30	PSA Italian Specialist Group Roundtable: Forza, Italia: come ripartire dopo Berlusconi [Come on, Italy!: How to start again after Berlusconi] Speaker: Bill Emmott, Independent Writer and consultant on international affairs Discussants: Gianfranco Pasquino, Chair of the Italian Political Science Association; Daniele Albertazzi, co-convenor of the Italian Politics Specialist Group; Jim Newell, co-editor of the Bulletin of Italian Politics The roundtable will focus on the latest book of former Economist editor, Bill Emmott, Forza, Italia: Come ripartire dopo Berlusconi [Come on, Italy! How to start again after Berlusconi]. The book's central theme is Bill's journey to find La Buona Italia, as distinct from La Mala Italia, and to see what can be done to unleash more of the good. The book's subtitle reflects both the role that Silvio Berlusconi had in stimulating its writing and the reforms which, in the author's view, are necessary to enable Italy to 'start again' once Berlusconi leaves the political scene. The focus on Berlusconi will enable Bill to address at least two of the issues central to the conference theme: 'ethics and politics' and 'leaders and authority; citizens and consumerism'.	Penthouse Suite
15.30-16.00	Tea/Coffee	Exhibition Hall
15.30-16.00	Book Launch: Dr Andrew Scott Crines (2011): <i>Michael Foot and the Labour Leadership</i> Cambridge Scholars Publishing	Exhibition Hall
16.00-17.30	Panel Session 7	See page 30
16.00-17.30	British Journal of Politics and International Relations Roundtable (2) The State of the UK Political Economy Chair: Dr. Andrew Baker (Queen's University, Belfast) Speakers: Professor Colin Hay (University of Sheffield), Professor Andrew Gamble (University of Cambridge)	Grand 1
17.30-18.30	Drinks Reception sponsored by British Journal of Politics and International Relations Roundtable & Wiley-Blackwell	Library Bar
17.30-18.30	PSA Annual General Meeting	Exhibition Hall
19.00-19.45	PSA Annual Conference Dinner - Pre-Dinner Drinks Reception	Belfast City Hall
19.45-22.00	PSA Annual Conference Dinner Pre-dinner Introduction: Rt Hon Peter Riddell, Institute for Government After Dinner Speaker: Martin McGuinness MP, MLA, Deputy First Minister, Northern Ireland Assembly	Belfast City Hall

,	5 April 2012	
08.30	Registration	Exhibition Hall
09.00-10.30	Panel Session 8	See page 31
09.00-10.30	PSA Update Policy Developments in Higher Education Chair: Dr Jacqui Briggs (University of Lincoln) Speakers: Professor Roger King (The Open University) and Professor Mark Olssen (University of Surrey), Co-convenors of the PSA Higher Education Policy Advisory Group	Amsterdam 1
09.30-12.00	Northern Ireland Council for Voluntary Action (NICVA) Fringe Event (invite only) Maintaining a healthy democracy: the role of the legislator in holding government to account NICVA is delighted to be hosting the Speaker of the House of Commons, the Rt Hon John Bercow MP and the House of Lords Speaker Baroness D'Souza. Aimed at voluntary and community organisations, this seminar will explore the concept of scrutiny of government as a key element of maintaining a healthy democracy.	Penthouse Suite
10.30-11.00	Tea/Coffee	Exhibition Hall
11.00-12.30	Panel Session 9	See page 33
11.00-12.30	Campaign for Social Science Chair: Helena Djurkovic (PSA), Professor Ivor Gaber (City University, London and University of Bedfordshire) and Professor John Benyon (Treasurer, PSA)	Library Bar
12.30-13.30	Irish Politics Specialist Group Address In Defence of Politics and the Labour Reassurance Tendency Chair: Professor Jonathan Tonge (University of Liverpool) Speaker: Kevin McNamara	Library Bar
12.30-13.30	Lunch Break	
13.30-15.00	Panel Session 10	See page 35
13:30-15:00	PSA Workshop - Engagement & Impact Chair: Helena Djurkovic With the House of Commons Speaker Rt Hon John Bercow MP; House of Lords Speaker Baroness D'Souza; Professor Matthew Flinders (University of Sheffield); Mark Devenport (BBC Northern Ireland)	Penthouse Suite
15.00-15.30	Tea/Coffee	Exhibition Hall
15.30-16.30	PSA Closing Plenary Lecture What Should a 21st Century Parliament Look Like? Chair: Professor Paul Carmichael (University of Ulster) Speaker: Rt Hon John Bercow MP	Penthouse Suite
16.30	Closing Reception	Penthouse Suite
17.30	Public Records Office of Northern Ireland The Public Record Office of Northern Ireland (PRONI) is the official archive for Northern Ireland. The tour will provide participants with an introduction to the wide range of historical, social and cultural records available at PRONI. In addition there will also be an opportunity to view the exhibition - 'A Century of Change, Conflict and Transformation' - which is currently running and which looks at the period 1911-2011 through original documents and artefacts that are held within PRONI's archives.	Meet at Reception
17.30	Optional Extra: Titanic Belfast (£12.95)	Meet at Reception

Speaker Biographies

RT HON JOHN BERCOW MP, SPEAKER OF THE HOUSE OF COMMONS

(PSA Workshop on Engagement & Impact; Closing Plenary)

On 22 June 2009 John Bercow was elected 157th Speaker of the House of Commons. A former national chairman of the Federation of Conservative Students and London Borough Councillor, he was elected Member of Parliament for Buckingham in May 1997 as a Conservative, serving on the front benches as spokesman for Education & Employment and Home Affairs.

He was appointed Shadow Chief Secretary to the Treasury in 2001, Shadow Minister for Work & Pensions in 2002 and from 2003 to 2004 as Shadow Secretary of State for International Development. He then became a member of the International Development Select Committee, and served many All-Party Groups (APG), including establishing the APG on brain tumours. In September 2007 he was appointed by the Government to lead a review of services for children and young people with speech, language and communication needs. Appointed to the Speaker's Conference on Parliamentary Representation in November 2008 he became Chair of the Conference on becoming Speaker. Married to Sally, they are proud parents to three young children.

RT HON DAVID BLUNKETT MP

(Opening Plenary: In Defence of Politics)

David Blunkett was elected as the Member of Parliament for Sheffield Brightside in 1987. In Parliament, David led Labour's assault on the poll tax as Opposition Local Government Spokesman. Promoted to the Shadow Cabinet in 1992, he took on, in turn, responsibility for Health, Education and then Education and Employment.

Following the 1997 Labour election victory, David became Secretary of State for Education and Employment, where he oversaw massive improvements in the basic standards of literacy and numeracy, substantial class size reductions and the introduction of university tuition fees. He led on the implementation of the New Deal, saw unemployment fall to below 1 million and was committed to increasing equality through responsibility for the Equal Opportunities Commission and the establishment of the Disability Rights Commission. With Labour returned in 2001, David became Home Secretary, where he dealt with counter-terrorism and the aftermath of the September 11th attacks, crime and antisocial behaviour, managing immigration and asylum, policing, criminal justice, prison and probation services, and citizenship.

Since 2006, in addition to completing his diaries, 'The Blunkett Tapes', David has undertaken a series of major pieces of work - including on anti poverty and affordable credit; on social mobility; a review of the future role of the community and voluntary sector at the request of the then Prime Minister; chaired a major review of dedicated school transport, leading a Commission which recommended extensive changes; and undertaken a review of police accountability for the Home Office which helped shape a subsequent Government White Paper.

David is involved with a large number of local, national and international charities, and is a regular contributor to the British media through newspapers and journals, radio and television.

BARONESS D'SOUZA, LORD SPEAKER

(PSA Workshop on Engagement & Impact)

Baroness D'Souza became the second Lord Speaker elected by Members of the House of Lords in July 2011 and took office on 1 September, before which she held the post of Convenor of the Crossbench Peers.

In addition to overseeing business in the chamber, Baroness D'Souza's responsibilities include chairing the House Committee (the principal supervisory body for the House of Lords administration), representing the Lords on ceremonial occasions and acting as an ambassador for the House both at home and abroad.

Baroness D'Souza's background and interests include human rights and development issues. A consultant to the REDRESS Trust and trustee of a range of organisations concerned with human rights and development, she was also executive director of ARTICLE 19, a human rights organisation devoted to promoting freedom of expression.

Baroness D'Souza's background is in anthropology, which she taught at both the London School of Economics and Oxford Brookes University, and she was also an independent research consultant for the UN from 1985 to 1988.

PROFESSOR MATTHEW FLINDERS

(Opening Plenary: In Defence of Politics; PSA Workshop on Impact & Engagement)

After completing a PhD in governance, public policy and legislative studies at the University of Sheffield, Matthew Flinders was appointed to lectureship at the university in 2000 and was appointed Professor of Parliamentary Government & Governance on 1 January 2009.

He was awarded the PSA's Harrison Prize 2002 for the best paper in Political Studies, and in 2004 he became the first recipient of the Richard Rose Prize. During 2005-6 he held a Leverhulme Research Fellowship and a Visiting Academic Fellowship within the Cabinet Office, and in 2010 he acted as an advisor to the Government of Thailand on behalf of the Foreign and Commonwealth Office and also held a Visiting Fellowship in the Department of Politics and International Relations at the University of Sydney. He has published over one hundred journal articles and book chapters, including The Politics of Accountability (2001), Multi-Level Governance (2004), Delegated Governance and the British State (2008) [awarded the W.J.M. Mackenzie Prize for the Best Book in Political Science], The Oxford Handbook of British Politics (2009), Democratic Drift (2010) and Defending Politics (2012).

He is a regulator contributor to a number of newspapers including The Times, The Guardian and The Times Higher. In 2011 he wrote and presented a three-part series for BBC Radio 4 entitled 'In Defence of Politics' that attracted a listening audience in excess of 2.5 million people.

Professor Flinders is married with four children. He plays rugby for Sheffield Tigers Rugby Union Football Club and is an active member of Dark Peak Fell Runners.

Speaker Biographies

PROFESSOR COLIN HAY

(PSA Keynote Address: REF 2014 and Impact)

Colin Hay is Professor of Political Analysis and co-director of the Political Economy Research Centre (PERC) at the University of Sheffield.

He is the author, co-author or editor of a number of books, including most recently, The Political Economy of European Welfare Capitalism (Palgrave, 2012), New Directions in Political Science (commissioned by the PSA to mark the 60th anniversary of the association, Palgrave, 2010), The Role of Ideas in Political Analysis (Routledge, 2010), The Oxford Handbook of British Politics (Oxford, 2009), Why We Hate Politics (Polity, 2007, winner of the Political Studies Association's WJM Mackenzie Prize in 2008), European Politics (Oxford University Press, 2007), The State: Theories and Issues (Palgrave, 2006) and Political Analysis (Palgrave, 2002).

He is co-founder and co-editor of the journals Comparative European Politics and British Politics and currently lead editor of New Political Economy. He was awarded the 2009 WJM Mackenzie Prize for his book 'Why We Hate Politics', and is also chair of the Politics and International Studies sub-panel for REF2014.

MARTIN MCGUINNESS MP MLA, **DEPUTY FIRST MINISTER**

(Conference Annual Dinner speaker)

Martin McGuinness was born in Derry in 1950. He joined Sinn Féin in 1970 and is an elected member of the party's Ard Comhairle (National Executive). In 1982 he was elected to the Stormont Assembly and was elected as a Sinn Féin Negotiator in the Forum elections in May 1996. From 1990 he was involved in early discussions with the Irish and British Governments as Sinn Fein Chief Negotiator. He led the Sinn Fein negotiating team in the talks chaired by Senator Mitchell which commenced in September 1997 and which, seven months later, culminated in the Good Friday Agreement. More recently, Mr McGuinness played a key role in the talks that led to the historic agreement with Dr Paisley and the DUP on 26 March, 2007.

He was elected MP for the Mid-Ulster constituency in 1997 and was re-elected to this seat in 2001, 2005 and in 2010. He has held an Assembly seat for the same constituency since 1998. In November 1999 he became Minister for Education in the devolved Executive and held this post until suspension of devolution in October 2002. He was appointed as deputy First Minister on 8 May 2007 and was re-elected to this post in May 2011.

He married his wife Bernie in 1974. They live in Derry and have four children, two girls and two boys, and five grandchildren. Mr McGuinness has a keen interest in sport, walking and literature, particularly poetry.

PROFESSOR BRENDAN O'LEARY

(Leonard Schapiro Memorial Lecture & PSA Keynote Plenary: Consociational Theory and Powersharing in Northern Ireland)

Brendan O'Leary is Lauder Professor of Political Science at the University of Pennsylvania and Professor of Political Science at Queen's University Belfast. He graduated from Keble College, Oxford University, with a first class honours degree in Philosophy, Politics and Economics, and wrote his PhD thesis at the London School of Economics & Political Science (LSE), which won the Robert McKenzie Memorial Prize.

Between 1983 and 2003 he was Professor of Political Science, head of the Government Department, and an elected Academic Governor at the LSE. He is the author, co-author or co-editor of twenty books and collections, and has authored or co-authored over 150 refereed articles and book chapters.

He was a political advisor to the British Labour Shadow Cabinet on Northern Ireland between 1987 and 1997, and advised Irish, British, and American government ministers and officials and the Irish-American Morrison delegation during the Northern Ireland peace process, appearing as an expert witness before the US Congress. His work with John McGarry on police reform in Northern Ireland was singled out in the press for influencing the Patten Commission. Between 2003 and 2009 he was an international constitutional advisor to the Kurdistan Regional Government in Iraq, assisting in preparation for the negotiation of the Transitional Administrative Law (2004) and the Constitution of Irag (2005). During 2009-2010 he was the Senior Advisor on Power-Sharing in the Standby Team of the Mediation Support Unit of the Department of Political Affairs of the United Nations.

He lives in Philadelphia with his wife Dr Lori Salem, and is the father of Anna, and the step-father to Hana and Leila.

RT HON PETER RIDDELL

(Opening Plenary: In Defence of Politics)

Peter took up the Directorship at the Institute for Government on 1 January 2012. He was previously a Senior Fellow at the Institute and divided his time there with his work for the Detainee Inquiry, a privy counsellor panel looking at whether the British Government was implicated in the improper treatment of detainees held by other countries (a role from which he resigned at the end of last year to concentrate on the IfG).

He has co-authored reports on Transitions and Ministerial Effectiveness and has been closely involved in work on political and constitutional reform at the Institute.

Peter was a journalist for nearly 40 years, split between the Financial Times and The Times, where he had been their domestic political analyst and commentator. He has been a regular broadcaster, has written seven books and delivered frequent lectures. He chairs the Hansard Society, has received two honorary doctorates of literature, is a Fellow of the Royal Historical Society, an Honorary Fellow of the Political Studies Association and was one of the first recipients of the President's medal of the British Academy. He was also appointed to the Privy Council in July 2010 in order to serve on the Detainee Inquiry.

Delegate Information

Delegate Badges

It is essential that delegates collect their conference packs and delegate badges from the reception desk on arrival at the conference. Delegates are required to wear their name badges at all times, for security reasons. You will not be allowed into a panel if you are not wearing the relevant delegate badge.

Annual Dinner

If you have booked for the Annual Dinner please ensure that you have collected your Annual Dinner ticket when you pick up your conference pack and badge. You will need to hand this ticket in on arrival at City Hall. We have had problems in previous years with "gatecrashers" and for this reason and limited seating you must present your ticket at the door.

Twitter

If you're interested in tweeting about the conference, the hashtag will be #psa12. Follow the PSA on Twitter:

epolStudiesAssoc

Europa Hotel

The hotel sits next door to the glorious Grand Opera House. The historic Crown Bar, the National Trust's only public house property, beckons from just across the road. Plenty of shops, several award-winning restaurants, highend entertainment and the business district are all within walking distance. During your stay feel free to partake in a tour of the City Hall, explore their exhibition centre or drop in for coffee at the Bobbin Café.

Some Helpful Tips

Internet

Internet access can be secured at the Hotel, Ask on arrival for full details.

Airport transfers

George Best Belfast City Airport:

The Airport Express 600 bus service runs from the Airport terminal to Belfast city centre every 20 minutes (06:00 - 22:05) Monday to Friday, terminating at Europa Buscentre on

Great Victoria Street (which is next door to the conference venue).

A shuttle bus service operates between the Airport Terminal and the adjacent rail halt at Sydenham. A rail service operates every 30 minutes (06:00 - 23:00) Monday to Friday, to Central and Victoria Street Stations.

Belfast International Airport:

The Airport Express 300 operates a 24 hour service, departing from outside the Arrivals terminal at fifteen minute intervals and also terminating at Europa Buscentre.

Dublin International Airport:

Approximately 2 hours from Belfast by road or rail, with regular and direct coach transfers running from the airport to Belfast city.

Taxis

Citi Cabs NI: 028 9066 5566

fonaCAB: 028 9033 3333

Value Cabs: 028 9080 9080

Car Parking

There are a variety of multi-storey and off-street car parks with hourly tariffs. Both the City Park and Castlecourt car parks offer reduced daily rates of £4.00 - £5.00.

ATM

Various locations close to the Europa. Bureaux de Change are in larger bank and post office branches, travel agencies, the Belfast Welcome Centre, some other Tourist Information Centres. large hotels and a few visitor attractions.

Should you require medical help during the conference, please note that the nearest hospital is:

Shaftesbury Square Hospital, 116 - 120 Great Victoria Street, Belfast BT2 7BG.

Telephone: 028 9032 9808.

A team of helpers will be on hand throughout the conference to address any concerns or questions you may have!

Guide to Panel Series

Panel	Day/Time	Room
A Nation in Crisis: National Identity, Radical Right and Immigration in Greece	Tues: 09:30-11:00	Rotunda
A Nation in Crisis: Populist responses, social mobilization and protest in Greece	Tues: 14:00-15:30	Penthouse Suite
Apathy and Anti-politics: Explaining Disenchantment and Pathways to Politics	Tues: 14:00-15:30	Amsterdam 1
Approaches to Measuring Deliberative Democracy	Wed: 11:00-12:30	Penthouse Suite
Art and Politics: Conflict and Conciliation	Tues: 09:30-11:00	Grand 3
Aspects of Republicanism	Wed: 09:00-10:30	Grand 3
Back to the Future 2 - The Endless Return of "the Centre" in Italian Politics	Tues: 16:00-17:30	Amsterdam 2
British Idealism, New Liberalism and Liberal Consensus	Wed: 09:00-10:30	Grand 4
Campaign for Social Science	Thurs: 11:00-12:30	Library Bar
Can do? Enhancing Skills and Employability in Politics Degrees	Wed: 16:00-17:30	Grand 4
Case Studies in Institutionalising Deliberative and Participatory Democracy	Wed: 09:00-10:30	Dublin 2
Challenging Actual or Threatened Political Violence in the UK	Thurs: 09:00-10:30	Grand 2
Challenging the Consensus: New Perspectives on EU Development Policy	Tues: 14:00-15:30	Library Bar
Collingwood and Bradley: Autobiography, Sociality and Subjective Idealism	Tues: 09:30-11:00	Dublin 1
Comparative Policy	Tues: 09:30-11:00	Grand 2
Conflict and Conciliation - Approaches to Political Negotiation and Struggle, from Theoretical and Empirical Perspectives	Thurs: 11:00-12:30	Grand 5
Conflict and Conciliation 1	Thurs: 11:00-12:30	Dublin 2
Conflict and Conciliation 2	Thurs: 09:00-10:30	Amsterdam 2
Conservatives and Conservatism	Thurs: 13:30-15:00	Grand 2
Contemporary Aristotelian Studies I	Tues: 14:00-15:30	Berlin 1
Contentions at the Margins: Innovations in Popular Mobilizations	Tues: 14:00-15:30	Berlin 2
Continental philosophy in Interpretive Political Studies	Wed: 14:00-15:30	Grand 4
Crisis and Legitimacy in the EU	Wed: 16:00-17:30	Amsterdam 2
Depoliticisation and the state I	Tues: 14:00-15:30	Grand 4
Depoliticisation and the state II	Tues: 16:00-17:30	Berlin 2
Devolved government and Constitutional Change	Thurs: 11:00-12:30	Grand 4
Elections and Public Opinion	Thurs: 13:30-15:00	Grand 3
Elections: Virtual Politics	Thurs: 09:00-10:30	Rotunda
Electoral Integrity and Electoral Malpractice	Thurs: 11:00-12:30	Grand 1
Ethnopolitics and War	Thurs: 13:30-15:00	Grand 5
European Union External Relations	Tues: 16:00-17:30	Dublin 2
European Union: New Members and Candidates	Thurs: 13:30-15:00	Amsterdam 2
Europeanisation (1): Norm Diffusion and Lesson Sharing	Thurs: 11:00-12:30	Copenhagen 1
Europeanisation: Sharing and Developing Policy	Thurs: 09:00-10:30	Copenhagen 1
Euroscepticism on the Edges of Europe	Tues: 14:00-15:30	Grand 2
Executive Politics and Cultural Theory	Wed: 09:00-10:30	Amsterdam 1
Executive Politics and the Changing Tools of Government	Wed: 16:00-17:30	Library Bar
		•

Guide to Panel Series

Panel	Day/Time	Room
Executive Politics and the Politics of Administrative Reform	Tues: 16:00-17:30	Grand 1
Executive Politics and the Politics-Administration Relationship	Wed: 11:00-12:30	Grand 5
Executive Politics and the Regulatory State	Tues: 14:00-15:30	Dublin 1
Executive Politics and the Structure and Organization of Government	Thurs: 09:00-10:30	Grand 4
Exporting the Hexagon: Policy Transfer, Institutional Design and International Influence beyond France	Wed: 11:00-12:30	Amsterdam 2
Foreign Policy and Human Rights in Cameron's Conservative Party	Wed: 09:00-10:30	Grand 5
France and its 'Others': Representing the Republic	Wed: 16:00-17:30	Dublin 2
Gender and Irish Politics	Thurs: 11:00-12:30	Grand 2
Gendered Representation in a Comparative Context	Tues: 09:30-11:00	Berlin 1
German Politics in an Age of Anxiety	Wed: 16:00-17:30	Dublin 1
Governing Northern Ireland	Tues: 16:00-17:30	Rotunda
Greek Political Thought	Wed: 09:00-10:30	Dublin 1
Hegemony, Biopolitics and Radical Democracy Today 1	Wed: 09:00-10:30	Copenhagen 2
Hegemony, Biopolitics and Radical Democracy Today 2	Wed: 14:00-15:30	Grand 5
High Politics and International Relations: Strategies and Might	Thurs: 13:30-15:00	Library Bar
Human Rights and Repression	Thurs: 11:00-12:30	Amsterdam 1
Integrity, Resources and Representation	Wed: 11:00-12:30	Copenhagen 2
International Relations I	Wed: 16:00-17:30	Amsterdam 1
International Relations II	Wed: 09:00-10:30	Grand 2
Interpreting and explaining the peace process	Wed: 14:00-15:30	Rotunda
Interpretive Political Science	Thurs: 13:30-15:00	Dublin 2
Irish Politics: Economic Crisis and Elections	Thurs: 09:00-10:30	Dublin 2
Irish Politics: Policy, Religion and Identity	Thurs: 13:30-15:00	Berlin 1
Issues and Challenges in the 2012 French Presidential Election	Wed: 14:00-15:30	Amsterdam 2
Justice, Conflict Management and Democratic Interactions	Thurs: 09:00-10:30	Library Bar
Labour and Northern Ireland: Legacies, Historiography and Political Culture	Tues: 14:00-15:30	Rotunda
Leaders and Authority: Elites and Accountability	Thurs: 09:00-10:30	Berlin 2
Leaders and Authority: Responsiveness and Communication	Wed: 16:00-17:30	Berlin 1
Liberalism, Religion and Democracy	Thurs: 09:00-10:30	Dublin 1
Local Political Elites: Councillors, Officers, Parties and New Processes of Local Democracy	Wed: 14:00-15:30	Berlin 1
Local Politics 1: How can Cities have an Impact on European Decision Making?	Wed: 09:00-10:30	Copenhagen 1
Local Politics 2: Challenging Party Hegemony in Local Government	Wed: 11:00-12:30	Amsterdam 1
Localizing Development: Does Participation Work?	Tues: 16:00-17:30	Penthouse Suite
Long-lost Brothers? Italy and the UK in Comparative Perspective 1	Tues: 09:30-11:00	Copenhagen 1
Long-lost Brothers? Italy and the UK in Comparative Perspective 2	Tues: 14:00-15:30	Amsterdam 2
Media, Politics and Influence	Tues: 14:00-15:30	Copenhagen 1
Modelling Democracy: The Westminster Way	Tues: 09:30-11:00	Amsterdam 2

Panel	Day/Time	Room
Multiculturalism: Challenges and Issues	Thurs: 11:00-12:30	Berlin 2
Narrative Policy Analysis Revisited	Wed: 16:00-17:30	Copenhagen 1
Negotiating Past, Present and Future in Post-Conflict Northern Ireland	Thurs: 11:00-12:30	Rotunda
New Approaches to the Creation of Public Policy Knowledge	Thurs: 13:30-15:00	Amsterdam 1
New Labour and Neo-Liberalism	Wed: 11:00-12:30	Berlin 2
Non-Territorial Autonomy and New Modalities for National Self-determination	Wed: 11:00-12:30	Copenhagen 1
Northern Ireland from Peace to Conflict the 1960s and 1970s	Wed: 11:00-12:30	Rotunda
Not Just Passive Consumers! Models of Active Learning in Politics	Tues: 16:00-17:30	Copenhagen 2
Parliaments and Legislatures Specialist Group Panel 1	Wed: 09:00-10:30	Grand 1
Party Access to State Resources in the United Kingdom and Beyond	Tues: 16:00-17:30	Grand 4
Party Competition	Wed: 09:00-10:30	Penthouse Suite
People's Politics: Citizen Engagement in Australia	Tues: 09:30-11:00	Copenhagen 2
Political Economy	Thurs: 11:00-12:30	Copenhagen 2
Political Leadership in Western Societies Today	Wed: 16:00-17:30	Grand 5
Political Parties: Campaigning, Allocation and Leadership	Tues: 09:30-11:00	Grand 4
Political Theory	Thurs: 11:00-12:30	Berlin 1
Political Theory: Authority and Power	Thurs: 09:00-10:30	Copenhagen 2
Politics and Social Capital	Tues: 09:30-11:00	Berlin 2
Politics and Sustainability	Tues: 16:00-17:30	Amsterdam 1
Politics of Executive Politics	Wed: 14:00-15:30	Amsterdam 1
Politics: Looking Back or Looking Forward	Thurs: 13:30-15:00	Berlin 2
Public Administration 1: Devolution, Regional Politics and Local Participation	Tues: 09:30-11:00	Penthouse Suite
Public Administration 2: Agencies, Bureaucrats and Modes of Governance	Tues: 14:00-15:30	Grand 3
Public Administration 3: Policy Sciences, Success, Inaction and Agendas	Tues: 16:00-17:30	Grand 3
Public Opinion in Northern Ireland Since the 1998 Belfast Agreement	Tues: 14:00-15:30	Grand 1
Public Policy-Making as Part of Peace Building in Northern Ireland: Challenges and Opportunities	Thurs: 11:00-12:30	Penthouse Suite
Recovery from Conflict: State Building in Fragile Contexts	Thurs: 09:00-10:30	Grand 5
Regions in an International Environment	Thurs: 13:30-15:00	Dublin 1
Re-imagining the Union	Wed: 14:00-15:30	Copenhagen 2
Religion and the State: Within or Without	Thurs: 11:00-12:30	Dublin 1
Re-theorising Deliberative Democracy for the Real World	Wed: 14:00-15:30	Grand 3
Rhetoric and British Politics	Tues: 16:00-17:30	Grand 2
Rhetoric and the Coalition Government	Tues: 14:00-15:30	Dublin 2
Scandinavian Politics - Reflections on Recent Political Events	Tues: 09:30-11:00	Dublin 2
Scottish Politics	Wed: 11:00-12:30	Grand 2
Second Order Contests and Small Parties	Tues: 14:00-15:30	Grand 5

Guide to Panel Series

Panel	Day/Time	Room
Security and Commercial Agendas in EU-Africa Relations	Tues: 09:30-11:00	Amsterdam 1
Security, Community and Cohesion	Thurs: 11:00-12:30	Grand 3
Sortition and Participatory and Deliberative Democracy	Wed: 16:00-17:30	Copenhagen 2
Sport politics: Issues and Challenges	Tues: 16:00-17:30	Copenhagen 1
Studying Contemporary Populism	Wed: 11:00-12:30	Grand 3
Swiss Politics Today 1	Wed: 09:00-10:30	Amsterdam 2
Swiss Politics Today 2	Wed: 11:00-12:30	Dublin 1
Teaching and Learning in Politics	Thurs: 09:00-10:30	Grand 1
The 2010 UK General Election	Wed: 14:00-15:30	Grand 2
The Comparative Politics of Memory: Constructing the Past for Contemporary Ends	Wed: 11:00-12:30	Grand 4
The Contemporary Relevance of Marxism	Wed: 14:00-15:30	Berlin 2
The Democratic Leader	Wed: 14:00-15:30	Library Bar
The Future of Ireland	Thurs: 09:00-10:30	Penthouse Suite
The Future of Loyalism	Wed: 16:00-17:30	Grand 3
The Liberal Democrats Contemporary and Historic Reflections	Wed: 14:00-15:30	Dublin 1
The New Euroscepticism?	Tues: 09:30-11:00	Grand 1
The People's Politics: Countering Crisis	Wed: 09:00-10:30	Library Bar
The People's Politics: People Changing Politics	Wed: 16:00-17:30	Berlin 2
The People's Politics: People Changing Politics 2	Thurs: 09:00-10:30	Berlin 1
The People's Politics: Protest	Thurs: 13:30-15:00	Copenhagen 1
The Politics of Evaluation in Violently Divided Societies: Ethics, Accountability and Power	Wed: 16:00-17:30	Penthouse Suite
The Politics of Financial Crises: Crises Narratives in Comparative Perspective	Thurs: 13:30-15:00	Copenhagen 2
The Politics of State-led Interventions in South Asia 1	Wed: 09:00-10:30	Rotunda
The Politics of Transition	Thurs: 11:00-12:30	Amsterdam 2
The Politics of Transitional Justice	Wed: 11:00-12:30	Grand 1
The Politics of Well Being	Thurs: 09:00-10:30	Grand 3
The Public and the Politics of Immigration Controls 1: The public and policy-making	Wed: 11:00-12:30	Berlin 1
The Public and the Politics of Immigration Controls 2: Management from above?	Tues: 16:00-17:30	Berlin 1
The Trajectory of People's Politics: Populism, Democracy and Capitalism	Tues: 09:30-11:00	Grand 5
'Traditional' Political Activists?	Tues: 16:00-17:30	Grand 5
Voters, Parties and Leaders: The 2012 French Presidential Election	Wed: 09:00-10:30	Berlin 1
Women and Politics	Thurs: 13:30-15:00	Grand 4

Session 1 Tuesday 3 April 09:30-11:00

A Nation in Crisis: National Identity, Radical Right and Immigration in Greece

Chair: Andrew Liaropoulos Discussant: Andrew Liaropoulos Specialist Group: Greek Politics

Room: Rotunda

Vassiliki Georgiadou (Panteion University of Social and Political Sciences), Roula Nezi (National and Kapodistrian University of Athens), Anastasia Kafe (Panteion University of Social and Political Sciences) The radical right parties under the economic crisis: The Greek case Lena Karamanidou (City University London) The immigration discourse of an extreme right political party in Greece

Art and Politics: Conflict and Conciliation

Chair: Ian Fraser

Discussant: Anthony Burns Specialist Group: Art and Politics

Room: Grand 3

Anthony Burns (Nottingham University) 'The Matrix' and the History of Dystopian Political Thought and Literature

Caroline Edwards (University of Lincoln) Fictions of the

Not Yet

lan Fraser (Loughborough University) Houellebecg's Platform: Albert Camus and the Absurd Illan rua Wall (Oxford Brookes University) The Disenclosure of Sovereignty in Saramago's Seeing

Collingwood and Bradley: Autobiography, Sociality and Subjective Idealism

Chair: Maria Dimova-Cookson Specialist Group: British Idealism

Room: Dublin 1

Eugene Callahan (Cardiff University) Was Berkeley A Subjective Idealist?

James Connelly (University of Hull) The shape of a life: politics, philosophy and history

Chih-Yang Liu (Cardiff University) Collingwood's Idea of Sociality

Comparative Policy

Chair: Andrew Power Room: Grand 2

Alexander Burdumy (Aston University) Reconsidering the Role of Welfare State Policy in the Former GDR John Hogan (Dublin Institute of Technology) A comparison of policy responses: Four countries in economic crises in the early 1980s

Karin Persson Strömbäck (University of Stirling) The Ideational Impact on Trade Union Policy: Sex Worker Unionization in Sweden, Denmark, the United Kingdom, and The Netherlands

M Ramesh (Health Care Reforms in Indonesia) Health Care Reforms in Indonesia

Gendered Representation in a **Comparative Context**

Chair: Kristi Winters

Discussant: Rainbow Murray

Specialist Group: Women and Politics

Room: Berlin 1

Rosalind Cavaghan (University of Edinburgh) Gendered Institutions and Gender Knowledge: mechanisms of reproduction and change

Silvia Erzeel (Free University of Brussels) Beyond numbers: the 'critical' role of critical actors in women's substantive representation

Ana Gilling (Queen's University Belfast) Who are women representing when they claim to be representing women? The views of women Parliamentarians

Claire McGing (National University of Ireland, Maynooth), Lewis Baston (University of Liverpool) Implementing Legislative Gender Quotas with PR-STV: Problems and Proposals

Long-lost Brothers? Italy and the UK in Comparative Perspective

Chair: Arianna Giovannini Discussant: James Newell Specialist Group: Italian Politics

Room: Copenhagen 1

Marzia Maccaferri (University of Modena and Reggio Emilia) Britain and Italy in the 1980s: Anti-political or post-political age? Intellectual discourses in comparative perspective

Francesco Marini (Università Cattolica del Sacro Cuore, Milan) Development here and there: utopia or real chance? Comparative research on Ghanaian migrants' associations in Italy and in the UK

Mara Morini (University of Genoa), Antonella Seddone (University of Cagliari) Italy and the UK: Lost Brothers or Fruitful Friends? The cases of the Democratic and Labour Party Primaries - Notes for mutual lessons

Modelling Democracy: The Westminster Way

Chair: John Dryzek Room: Amsterdam 2

Paul Fawcett (University of Sydney), David Marsh (Australian National University) Responding to the Parochial Critique: Examining Models of the British Polity in an Australian Context **George Tridimas** (University of Ulster) *How democracy was* achieved: A review of Roger Congleton, Perfecting Parliament: Constitutional Reform and the Origins of Western Democracy

People's Politics: Citizen Engagement in Australia

Chair: Danielle Miller Discussant: Rae Wear Room: Copenhagen 2

Danielle Miller (University of Queensland) Labour Parties

in Review

Maree Stanley (University of Queensland) Protest, Peaks & Government

Rae Wear (University of Queensland) Populism and 'astroturfing'

Political Parties: Campaigning, Allocation and Leadership

Chair: Ian Morrison Room: Grand 4

Andrea Ceron (University of Milan) Gamson Rule not for All. Patterns of Portfolio Allocation among Italian Party Factions Clare McGovern (University of British Columbia) The Campaign Strategies of Separatist Parties

Politics and Social Capital

Chair: Derek Birrell Room: Berlin 2

Jack Georgieff (Australian National University) Shake, Rattle and Boom: Parliamentary Bipartisanship and Social Capital in Times of National Crises

Laura Graham (University of Aberdeen) The Social Capital of Victim Support Groups in Northern Ireland: A Discussion on the Reasons for the Gap Between Policy and Theory

Public Administration Panel 1: Devolution, Regional Politics and Local Participation

Chair: Karl O'Connor Discussant: Karl O'Connor

Specialist Group: Public Administration

Room: Penthouse Suite

Rod Dacombe (King's College London) Participation in local policy: A critical view

Thomas Krumm (Chemnitz University of Technology) Determinants of Public-Private Partnerships in Great Britain: Evidence from the regional and local level **Neil McGarvey** (University of Strathclyde) *The post-devolution* politics of SNP statecraft: Central-Local Relations 2007-2011 Janice Morphet (University College London), Simon Pemberton (University of Birmingham) Fuzzy spaces and

tensions in multilevel governance in England: the role of the sub-region and neighbourhood

Scandinavian Politics - Reflections on **Recent Political Events**

Chair: Malin Stegmann McCallion Discussant: Malin Stegmann McCallion Specialist Group: Scandinavian Politics

Room: Dublin 2

Stefanía Óskarsdóttir (University of Iceland) Reclaiming the republic: The project of restoring public trust and accountability in Iceland in the aftermath of the financial crisis

Frands Pedersen (University of Westminster) Nordic and Andean Security Cooperation: a Comparison

Security and Commercial Agendas in EU-**Africa Relations**

Chair: Maurizio Carbone Discussant: Wil Hout Room: Amsterdam 1

Francesco Anesi (University of Cambridge) Disjoined Incrementalism: The EU's Approach to the New Africa's

Security Architecture

Tony Heron (University of Sheffield) Trade and Development in the EU-ACP Economic Partnership

Agreements: Friends or Enemies?

Daniela Sicurelli (University of Trento) China and the EU in Africa: The Impact of Competing Models of Security

Andy Storey (University College Dublin) Is Europe Part of the New Scramble for Africa?

The New Euroscepticism?

Chair: Natasza Styczynska Discussant: Natasza Styczynska

Room: Grand 1

Simon Usherwood (University of Surrey) L'enfer, c'est les autres: Othering in Eurosceptic discourse

Hans Vollaard (Leiden University) Explaining consensus politics regarding EU policy

The Trajectory of People's Politics: Populism, Democracy and Capitalism

Chair: Indrajit Roy Discussant: Indrajit Roy

Room: Grand 5

Samina Luthfa (University of Oxford) Dialogic Framing and Strategic Collective Obligation in Phulbari Resistance of Bangladesh

Prashant Sharma (LSE) Of Protest and Privilege: Revisiting the 'Grassroots' in the RTI Movement in India

Session 2 Tuesday 3 April 14:00-15:30

A Nation in Crisis: Populist Responses, Social Mobilization and Protest in Greece

Chair: Andrew Liaropoulos Discussant: Andrew Liaropoulos Specialist Group: Greek Politics

Room: Penthouse Suite

Aikaterini Andronikidou (Queen's University Belfast)

Cultures of Protest in Greece

Lena Karamanidou (City University London) 'Based on various mathematical formulas...': Knowledge and legitimation of claims on immigration in the Greek parliament

John Karamichas (Queen's University Belfast) Square Politics: Key characteristics of the indignant mobilizations in Greece Sofia Vasilopoulou (University of York), Theofanis

Exadaktylos (University of Surrey), Daphne Halikiopoulou (LSE) Greece in Crisis: the populist

response to Europe at times of austerity

Apathy and Anti-politics: Explaining Disenchantment and Pathways to Politics

Chair: Gerry Stoker Discussant: Gerry Stoker Room: Amsterdam 1

Colin Hay (Sheffield University), Gerry Stoker (Southampton University) Talking Anti-Politics Liz Richardson (University of Manchester), Catherine **Durose** (De Montfort University) *Pathways to Politics* Emma Thompson (University of Southampton) Exploring political apathy

Challenging the Consensus: New Perspectives on EU Development Policy

Chair: Maurizio Carbone Discussant: Andy Storey Room: Library Bar

Maurizio Carbone (University of Glasgow) Multiplying Paths to Poverty Eradication: Foreign Aid and Policy Coherence in a Modernised EU Development Policy Toni Haastrup (University of Warwick) The Interregional Dimension of Gender Equality: An Assessment of EU-AU Relations

Wil Hout (Erasmus University Rotterdam) Governance beyond the European Consensus on Development Stephen Kingah (UNU CRIS Bruges), Pamela Bongkiyung (UK Liberal Democrat Party) Moving Beyond the Last Corrupt Leaders in African Politics: AU-EU Cooperation for a New Brand of African Leaders

Contemporary Aristotelian Studies I

Chair: Kim Redgrave Discussant: Kelvin Knight

Specialist Group: Contemporary Aristotelian Studies

Room: Berlin 1

Anthony Burns (Nottingham University) *Capabilities and* Contemporary Issues: Nussbaum, Aristotelianism and the Politics of Well-Being

James Connelly (University of Hull) Amartya Sen, 'The Idea of Justice' and the Capabilities Approach **Mustafa Ongun** (London Metropolitan University) MacIntyre's account of institutions and practices: evaluating the management of the BBC from a MacIntyrean perspective Kim Redgrave (London Metropolitan University) The ethics of care and human flourishing: Aristotelian virtue ethics reconsidered

Contentions at the Margins: Innovations in Popular Mobilizations

Chair: Samina Luthfa

Discussant: Prashant Sharma

Room: Berlin 2

Sarah Cooper (University of Exeter) Deconstructing 'innovation', 'politics' and 'the people': exploring 'street justice' in a Durban township, South Africa

Tom Goodfellow (LSE) Normalizing noise: The public transcript of protest in Kampala, Uganda

Indrajit Roy (University of Oxford) Shaming and humiliating: Innovating repertoires of contention among Musahars in Bihar, India

Depoliticisation and the State

Chair: Paul Wetherly Discussant: Steven Kettell Specialist Group: State Theory

Room: Grand 4

Peter Burnham (Birmingham University) Depoliticisation and crisis

Peter Kerr (Birmingham University), Emma Foster (Birmingham University) Understanding Cameronism as Depoliticisation and Governmentality

Matthew Wood (Sheffield University) Anchoring Vessels in a Vast and Stormy Ocean: The Fuzzy Concepts of (De) Politicisation in Governance Research

Euroscepticism on the Edges of Europe

Chair: Simon Usherwood Discussant: Simon Usherwood

Room: Grand 2

Can Büyükbay (University of Zurich), Adis Merdzanovic (University of Zurich) Euroscepticism in Turkey and Bosnia

Yiannos Katsourides (Institute of Commonwealth

Studies) Euroscepticism in Cyprus politics

Natasza Styczynska (Jagiellonian University) Polish

Identity and Euroscepticism

Executive Politics and the Regulatory State

Chair: Martin Lodge

Specialist Group: Executive Politics and Governance

Room: Dublin 1

Helena Ekelund (University of Nottingham) The Establishment of FRONTEX: A New Institutionalist Approach

Sharon Gilad (Hebrew University of Jerusalem), Moshe Maor (Hebrew University of Jerusalem) It's What You Say that Matters: Regulatory Denial, Shifting and Admission of

Christel Koop (LSE) *Organised interests and independent* regulators: Assessing the variation in access to the regulatory process

Kai Wegrich (Hertie School of Governance) Reputation management and policy choices in UK and German regulatory oversight bodies

Labour and Northern Ireland: Legacies, Historiography and Political Culture

Chair: Graham Walker Discussant: Kevin McNamara

Specialist Group: Labour Movements and Irish

Politics Specialist Groups

Room: Rotunda

Paul Dixon (Kingston University) The British Labour Party and the Northern Ireland Peace Process

Aaron Edwards (Royal Military Academy Sandhurst) The British Labour Party and the Tragedy of Northern Ireland Labour Politics

Connal Parr (Queen's University Belfast) 'Politics is not a play - it is concerned not with fiction but with fact': The Political Defiance of Northern Ireland Labour's Literati

Long-lost brothers? Italy and the UK in comparative perspective 2

Chair: Arianna Giovannini Discussant: James Newell Specialist Group: Italian Politics

Room: Amsterdam 2

Gianfranco Baldini (University of Bologna) *Comparing Institutional reforms in Italy and the UK*

Paul Furlong (Cardiff University) Italy's Paradox of Trust,

and how it is being Resolved

Laura Polverari (Strathclyde University), **James Mitchell** (Strathclyde University) *Italian and UK devolutions* compared: Does bringing the design and delivery of policy 'closer to the people' really increase accountability?

Media, politics and influence

Chair: Michael Higgins

Specialist Group: Media and Politics

Room: Copenhagen 1

Nigar Degirmenci (Pamukkale University) *Who is to Blame? Leadership, Politics or Media?: A Case Study of Political Cynicism in Turkey*

Ivor Gaber (City University London, University of Bedfordshire) Moment of Truth: What Hackgate Tells Us About the Changing Relations between Media and Politics Carole O'Reilly (University of Salford) 'An Absence of Purity': Reporting Local Government in the Nineteenth Century

Public Administration Panel 2: Agencies, Bureaucrats and Modes of Governance

Chair: Neil McGarvey Discussant: Allan McConnell

Specialist Group: Public Administration

Room: Grand 3

Daniel Benamouzig (Sciences Po Paris), Olivier Borraz (Sciences Po Paris) The bureaucratization of soft modes of governance: the case of health assessment agencies in Europe Fabrizio De Francesco (University of Lausanne), Claudio Radaelli (University of Exeter), Claire Dunlop (Exeter University) Lawmaking Accountability: Cross-national Patterns Robert Denny (Nottingham Trent University) Identity Cards and Political Commitment: The formation, operationalisation and measurement of a concept Karl O'Connor (University of Limerick) Active representation within the power-sharing society: the values guiding administrative decision-making in Belfast

Public Opinion in Northern Ireland since the 1998 Belfast Agreement

Chair: Gillian Robinson Discussant: John Coakley

Room: Grand 1

Paula Devine (Queen's University Belfast), **Dirk Schbutoz** (Queen's University) *Same as it ever was? Young people in post-conflict Northern Ireland*

John Garry (Queen's University) *'Conflict Resolution Institutions, Political Accountability and Electoral Behaviour: Performance based voting in 'very unclear' consociational conditions*

Bernadette Hayes (University of Aberdeen), **lan McAllister** (Australian National University) *Integration or Segregation? Community Relations in Northern Ireland Since the Good Friday Agreement*

Jonathan Tonge (University of Liverpool) *Any Sign of the Thaw? Electoral Polarisation in Northern Ireland since the Good Friday Agreement*

Rhetoric and the Coalition Government

Chair: James Martin

Discussant: Katharine Dommett Specialist Group: Rhetoric and Politics

Room: Dublin 2

Judi Atkins (University of Leeds) *Rhetoric and Coalition-Building in the Cameron-Clegg Government*

Andrew Crines (University of Huddersfield) Rhetoric and the Advancement of "Progressive Neo-liberalism"

David Moon (University of Liverpool) Cameron's Rhetoric on the 'Big Society': 'Phase 1 Collect Underpants'

Second Order Contests and Small Parties

Chair: Alia Middleton Discussant: Ailsa Henderson

Specialist Group: Elections, Public Opinion and Parties

Room: Grand 5

Alistair Clark (Newcastle University) Did the Earthquake Election Finally Break the Mould? Placing Minor Parties in Ireland in Comparative and Systemic Perspective Post-2011 Valentyna Romanova (University of Edinburgh) Regional turnout at national and regional elections in Ukraine" Matthieu Turgeon (Universidade de Brasilia), Eric Belanger (McGill University) Voting Behavior in Dual Ballot Contests: the Case of French Presidential Elections

Session 3 Tuesday 3 April 16:00-17:30

Back to the Future 2 - The Endless Return of "the Centre" in Italian Politics

Chair: Paul Furlong

Discussant: Daniele Albertazzi Specialist Group: Italian Politics

Room: Amsterdam 2

Mark Donovan (Cardiff University) *Party System Structure and the Quality of Government*

Simona Guerra (Loughborough University) The Italian

Centre-Left's (Last) Best Hope? I Prossimi

Depoliticisation and the state II

Chair: Peter Burnham Discussant: Paul Wetherly Specialist Group: State Theory

Room: Berlin 2

Ross Beveridge (Leibniz Institute) *Consultants,* depoliticization and arena-shifting in the policy process: privatizing water in Berlin

David Hughes (Oxford Brookes University) *Democracy, legitimacy and the state: Machiavelli and Bobbitt*

Laura Jenkins (University of Birmingham), Stephen Bates (University of Birmingham) (*De)Politicisation and the Father's Clause Parliamentary Debates*

Caroline Kuzemko (Warwick University) *Repoliticisation, Security Narratives, and the Drive to Create an EU Energy Policy*

European Union External Relations

Chair: Kris Brown Room: Dublin 2

Maire Braniff (University of Ulster) The EU peacebuilding near and afar: EU monitoring missions in Georgia and Aceh Robert Frith (University of Portsmouth) Nuclear Non-Proliferation and the EU: In Search of Effective Multilateralism

Executive Politics and the Politics of Administrative Reform

Chair: Benjamin Lemoine Discussant: Kutsal Yesilkagit

Specialist Group: Executive Politics and Governance

Room: Grand 1

Philippe Bezes (CNRS-CERSA Paris II) The Politics of Mergers. New Organizational Forms and NPM/Post-NPM Trends. The case of the French Directorates of Enterprises, Competition, Consumption, Work and Employment Mauricio Dussauge-Laguna (LSE) Cross-National Policy Learning and Performance-Oriented Reforms in Mexico, 1994-2010

Marina Khmelnitskaya (University of Oxford) *Think tanks in contemporary Russia*

Jan-Hinrik Meyer-Sahling (University of Nottingham) Europeanisation, ethnic politics, government alternation and the politicisation of the senior civil service in the Western Balkans

Governing Northern Ireland

Chair: Eamonn O'Kane

Discussant: Sandra Buchanan Specialist Group: Irish Politics Group

Room: Rotunda

Sandra Buchanan (University of Ulster) *Transforming Conflict over the Long-Term: Exploring Grassroots Efforts in Northern Ireland and the Border Counties*

in Northern Ireland and the Border Counties **Peter Munce** (University of Hull) Close but no Cigar: The

unravelling of the Northern Ireland Bill of Rights Process Charis Rice (University of Ulster), Ian Somerville (University of Ulster) Power, trust and accountability: relationships between government communicators and journalists in Northern Ireland.

Localizing Development: Does Participation Work?

Chair: Stephen Elstub

Specialist Group: Participatory and Deliberative

Democracy Specialist Group Room: Penthouse Suite

Vijayendra Rao (World Bank Institute) *Localizing Development: Does Participation Work?*

Not just Passive Consumers! Models of Active Learning in Politics

Chair: John Craig Discussant: John Craig

Specialist Group: Teaching and Learning in Politics

Room: Copenhagen 2

Frands Pedersen (University of Westminster)

Collaboration or Competition in the Post-Browne Era: An evaluation of the use and development of, and feedback on, an archive of simulations and games

Alison Statham (De Montfort University) *A Role for Social Networking in the Support of Teaching and Learning?*

Party Access to State Resources in the United Kingdom and Beyond

Chair: Matthew Flinders Discussant: Anika Gauja

Room: Grand 4

Nicholas Allen (London: Royal Holloway), Sarah Birch (University of Essex) *The cost of expenses: public*

perceptions and politicians' reputations

Nicole Bolleyer (University of Exeter), Anika Gauja (University of Sydney) Use or Abuse? Informal Party Access to State Resources in the UK and Australia Karin Bottom (Birmingham University), Luke Sloan (Cardiff University) Moving to the right? Uptake of state resources and support for right wing niche parties

Politics and Sustainability

Chair: Hugh Atkinson Discussant: Hugh Atkinson Room: Amsterdam 1

Hugh Atkinson (London South Bank University) English Local Authorities and the Fight Against Climate Change Jenneth Parker (Schumacher Institute) Politics, Policy and Interdisciplinary Knowledge for Sustainability Rosalind Wade (London South Bank University) Politics, place and planet: promoting sustainable communities, locally and globally

Public Administration Panel 3: Policy Sciences, Success, Inaction and Agendas

Chair: Claire Dunlop

Discussant: Fabrizio De Francesco Specialist Group: Public Administration

Room: Grand 3

Paul Cairney (University of Aberdeen) *How Can Policy Theory Inform Policy Making?*

Peter John (University College London), Anthony Bertelli (University of South Carolina), Will Jennings (University of Manchester), Shaun Bevan (University of Manchester) Policy Agendas in British Politics

Allan McConnell (University of Sydney) Public Policy as

Inaction: The Politics of Doing Nothing

Neil McGarvey (University of Strathclyde), Allan

McConnell (University of Sydney) *Has Scottish Devolution Been A Success?*

Rhetoric and British Politics

Chair: James Martin Discussant: Alan Finlayson

Specialist Group: Rhetoric and Politics

Room: Grand 2

Andrew Crines (University of Huddersfield),

Richard Hayton (University of Huddersfield) Oratory and

Ideology in Labour Party Politics

 $\textbf{Katharine Dommett} \ (\textbf{University of Sheffield}) \ \textit{Ideology in}$

the Rhetoric of British Political Parties

Sport politics: Issues and Challenges

Chair: Neil King Discussant: Neil King

Specialist Group: Sport and Politics

Room: Copenhagen 1

Peter Craig (University of Bedfordshire) *Sport and Conflict Resolution: Challenging the Mythology and Methodology of Current of Sport Policy and Practice* **Conor Curran** (De Montfort University) *Sport and cultural imperialism: the Conflict between Gaelic football and Association football in Donegal*

Neil King (Edge Hill University) Local government and

sport in Northern Ireland: where next?

George Poulton (Manchester University) *The Politics of Fan Protest: 'Football Consciousness', Supporter Ownership and Fan Rivalry*

The public and the Politics of Immigration Controls 2: Management from above?

Chair: Chris Gilligan Discussant: Chris Gilligan Specialist Group: Ethnopolitics

Room: Berlin 1

Craig Fortier (York University, Canada) *Undoing Borders,* Building Solidarities: The Rise of Anti-State Migrant Justice Struggles and their Relations to Indigenous Sovereignty **Chris Gilligan** (University of West of Scotland) What

public pressure for immigration controls?

Carlos Sanz Díaz (Universidad Complutense de Madrid), Gloria Sanz Lafuente (Universidad Pública de Navarra) *Immigration* control and professional qualifications: Spanish emigration to the FRG during the Franco Dictatorship, 1960-1975

'Traditional' Political Activists?

Chair: Elizabeth Super Discussant: Alistair Clark

Specialist Group: Elections, Public Opinion and Parties

Room: Grand 5

Peter Allen (Birkbeck College London) Rising to the top - Career trajectories of the 1997 General Election cohort Lynn Bennie (Aberdeen University), Andrew Russell (University of Manchester) Young Party Members in Britain Rainbow Murray (London: Queen Mary) Quotas for Men? Reframing Gender Quotas as a Means of Quality Control

Session 4 Wednesday 4 April 09:00-10:30

Aspects of Republicanism

Chair: Eamonn O'Kane Discussant: Kevin Bean

Specialist Group: Irish Politics Group

Room: Grand 3

Kevin Bean (University of Liverpool) *New dissidents are but old Provisionals writ large'? Defining the Dissidents* **Stephen Hopkins** (University of Leicester) *The Chronicles of Long Kesh: Provisional Irish Republican Memoirs and the Contested Memory of the Hunger Strikes* **Cillian McGrattan** (University of the West of Scotland) *Dealing with the Past: Nationalist and Republican Perspectives*

British Idealism, New Liberalism and Liberal Consensus

Chair: James Connelly Discussant: Eugene Callahan Specialist Group: British Idealism

Room: Grand 4

Maria Dimova-Cookson (Durham University) The Ethics of New Liberalism versus the Metaphysics of the British Idealists: can Hobhouse support his social reform without the metaphysics of self-transformation?

Janusz Grygienc (Koszalin University of Technology)

Consent and Compromise. Liberal Visions of Co-operation

and Co-existence

Matt Hann (Durham University) Isoi and Homoioi: equality and sameness in T.H. Green's political thought Hanno Terao (Cardiff University) Finding Idealist Sociology: The Cases of L.T. Hobhouse and Victor Branford

Case Studies in Institutionalising Deliberative and Participatory Democracy

Chair: Clodagh Harris Discussant: Clodagh Harris

Specialist Group: Participatory and Deliberative

Democracy Room: Dublin 2

Lauren Johnston (University of the West of Scotland) The Discursive Network Society: A Deliberative Investigation of Micro and Macro Conceptions of Deliberative Democracy in U.K Healthcare

Thamy Pogrebinschi (Wissenschaftszentrum Berlin für Sozialforschung) *Pragmatic Democracy: participation, representation, and political experimentalism*

Executive Politics and Cultural Theory

Chair: Sharon Gilad Discussant: Kai Wegrich

Specialist Group: Executive Politics and Governance

Room: Amsterdam 1

Perri 6 (Nottingham Trent University) *Explaining styles* of political judgement in British government: comparing

isolation dynamics between administrations, 1959-74 **Christopher Hood** (University of Oxford) *Public* Management by Numbers: A Performance-Enhancing Drug? Ayako Nakamura (University of Exeter) Leadership Culture in Prison Risk Control: Comparative Analysis of Leadership of Governors in the English and Japanese Prison Services Marco Verweij (Jacobs University Bremen), Steven Ney (Jacobs University Bremen) From Elegance to Clumsiness: Designing Methods for Organisational Learning and Institutional Change

Foreign Policy and Human Rights in **Cameron's Conservative Party**

Chair: Arthur Aughey Discussant: Arthur Aughey

Specialist Group: Conservatives and Conservatism

Room: Grand 5

Matt Beech (University of Hull) Liberal Interventionists or Liberal Conservatives? The Cameron-Hague Perspective on Foreign Policy Intervention

Peter Munce (University of Hull) New Country for Old Men? The Conservative Party and the European Convention on Human Rights

Tim Oliver (University of Hull) Towards Solidarity? An English School perspective on the evolution of Conservative foreign policy since the Cold War

Greek Political Thought

Chair: Evangelia Sembou Discussant: Evangelia Sembou Specialist Group: Political Thought

Room: Dublin 1

Russell Bentley (University of Southampton) Cursing the Darkness: The Democratisation of Philosophy in the Cave Kyriakos Demetriou (University of Cyprus) 'Scientific Craftsmanship' or the Professionalization of Government: Plato's Statesman and Philosophic Radicalism

Leslie Rubin (Duquesne University) Why Do We Love to

Hate Politics? An Aristotelean Response

Hegemony, Biopolitics and Radical **Democracy Today 1**

Chair: Mark Wenman Discussant: Mark Wenman Room: Copenhagen 2

Giorgos Katsambekis (Aristotle University of Thessaloniki) The Multitude against the People: do we really have to pick?

Alexandros Kioupkiolis (Aristotle University of Thessaloniki) Radical democracy, biopolitical emancipation and anarchic dilemmas

Paul Rekret (Richmond, the American International University in London) Ontology, Politics and the Subject of Resistance

International Relations II

Chair: Terrell Carver Room: Grand 2

Isaac Frimpong (Kwame Nkrumah University of Science and Technology-Ghana) Deepening Democracy in Africa:

The Role of Political Scientists

Jung In Kang (Sogang University) Exploring the Ideological Terrain of Contemporary South Korea in Comparison with That of Modern Western Europe: from the Perspective of the "Simultaneity of the Non-Simultaneous

Afriyie Marian Owusu (Kwame Nkrumah University of Science and Technology-Ghana) Women and Politics in

Timothy Wright (LSE) *Unlawful Seas: Analyzing How* Piracy Networks Operate Within a Regime

Local Politics 1: How can cities have an impact on European decision making?

Chair: Herwig Reynaert Discussant: Herwig Reynaert Specialist Group: Local Politics

Room: Copenhagen 1

Tine Boucké (Flemish Cities Fund for the City of Ghent), **Inge Willemsen** (City of Ghent) *City networking in the* EU: exchanging best practices and beyond. The case of Ghent

Michèle Breuillard (Université de Lille 2) So far, so near: Europeanisation of cross-border relationships at local government level

Jan Grindheim (University of Bergen) *Intercity* Integration and Multi-Level Governance in the EU

Parliaments and Legislatures Specialist **Group Panel 1**

Chair: Alexandra Kelso

Specialist Group: Parliaments and Legislatures

Room: Grand 1

Andrew Defty (University of Lincoln), Hugh Bochel (University of Lincoln) 'New mechanisms of independent accountability'? The select committees and parliamentary scrutiny of the intelligence services

Rainbow Murray (London: Queen Mary) Free Choice, Discrimination or Path Dependence? Gendered Composition of Parliamentary Committees in France Meg Russell (University College London), Meghan Benton (University College London), Daniel Gover (University College London), Kristina Wollter (University College London) 'A Parliament That Bows and Scrapes'?: The Westminster parliament's impact on government legislation 2005-2010

Mark Shephard (University of Strathclyde) U-Turns R Us. What Parliamentary Debates on Tuition Fees Can Tell Us About Why People Hate Politics and What Politicians Try to Do to Stem the Hate

Party Competition

Chair: Andrew Russell Discussant: Luke March

Specialist Group: Elections, Public Opinion and Parties

Room: Penthouse Suite

Kostas Gemenis (Twente), Alexia Katsanidou (GESIS), Sofia **Vasilopoulou** (York) *The politics of anti-environmentalism:* positional issue framing by the European radical right Magdalena Staniek (Trinity College Dublin) Party Strategies and Longevity

Swiss Politics Today 1

Chair: Daniele Albertazzi Discussant: Paolo Dardanelli

Room: Amsterdam 2

Clive Church (University of Kent) The Historic Roots of

Current Developments in Swiss Politics

Andreas Ladner (IDHEAP Lausanne) *e-Voting and Smart-Voting in Switzerland - A Challenge to Political Parties and Democracy?*

Wolf Linder (University of Bern) *Recent Changes in Swiss Democracy*

The People's Politics: Countering Crisis

Chair: Jonny Byrne Room: Library Bar

Matthew Caygill (Leeds Metropolitan University)

Resisting Austerity

David Farrell (University College Dublin), **Eoin O'Malley** (Dublin City University), **Jane Suiter** (University College Cork) *Deliberative Democracy in Action Irish-style: The 2011 "We The Citizens" Irish Citizens' Assembly*

Ikuo Gonoi (Rikkyo University) *Third Wave of New Social Movement and Transnormative Culture*

Elizabeth Super (American Political Science Association) The Un-Permanent Campaign: Organizing grassroots political participation

The politics of State-led interventions in South Asia 1

Chair: Carole Spary Discussant: Carole Spary

Room: Rotunda

Deepta Chopra (University of Sussex) *State-Society* relations in the making of policy: The case of the National Rural Employment Guarantee Act

Mujibur Rehman (Jamia Milia Islamia University) *Politics* of Anti- Christian Violence in Kandhamal, Odisha, India **Karin Astrid Siegmann** (ISS, Erasmus University) *Populous, precarious - protected? The paradox of social security for South Asian agricultural workers*

Voters, parties and leaders: the 2012 French Presidential Election

Chair: Paul Hainsworth Discussant: Helen Drake

Specialist Group: French Politics and Policy

Room: Berlin 1

Alistair Cole (Cardiff University) Sarkozy's Strange

Presidency

James Shields (Aston University) Marine Le Pen and the 'new' FN: The impact of the far right in the 2012 electoral series

Session 5 Wednesday 4 April 11:00-12:30

Approaches to Measuring Deliberative Democracy

Chair: Ian O'Flynn Discussant: Ian O'Flynn

Specialist Group: Participatory and Deliberative

Democracy

Room: Penthouse Suite

Didier Caluwaerts (Vrije Universiteit Brussel) *The social dynamics of intergroup deliberation: a social network analysis* **Stewart Davidson** (Glasgow Caledonian University), **Stephen Elstub** (University of West of Scotland) *Evaluating the Deliberative Quality of the 2010 UK Party Leaders' Debates* **Staffan Himmelroos** (Åbo Akademi University), **Henrik Serup Christensen** (Åbo Akademi University) *Deliberative processes and opinion transformation*

Executive Politics and the Politics-Administration Relationship

Chair: Naonori Kodate Discussant: Christel Koop

Specialist Group: Executive Politics and Governance

Room: Grand 5

Julia Fleischer (German University of Administrative Sciences Speyer), **Salvador Parrado** (UNED) *Boundary spanning and ministerial cabinets: the case of Spain*

Natacha Gally (Sciences Po Paris) *Top civil servants and the managerial State. The politics of senior civil service and the transformation of administrative labor markets in France and Great-Britain*

Benjamin Lemoine (IFRIS - Centre de sociologie des

organisations Sciences Po Paris) *The Politics of Public Debt Problematization*

Jan-Hinrik Meyer-Sahling (University of Nottingham), Mona Morgan-Collins (LSE) *The tenure of ministers in post-communist democracies*

Exporting the Hexagon; Policy Transfer, Institutional Design and International Influence beyond France

Chair: Alistair Cole Discussant: Helen Drake

Specialist Group: French Politics and Policy

Room: Amsterdam 2

Tony Chafer (Portsmouth University) The UK, France and

ECOWAS: towards convergence?

Gordon Cumming (Cardiff University) The EU and its Common Foreign and Security in Sudan: Towards Actorness? Estelle Davutoglu (TOBB University of Economics and Technology) Franco-Turkish relations under President Sarkozy Robert Elgie (Dublin City University) Exogenous political institutions? Constitutional choice in post-independence Francophone sub-Saharan Africa

Integrity, Resources and Representation

Chair: Lynn Bennie

Discussant: Valentyna Romanova

Specialist Group: Elections, Public Opinion and Parties

Room: Copenhagen 2

Nicole Bolleyer (University of Exeter), **Carina Bischoff** (University of Copenhagen) *The Survival and Demise of*

New Parties: A study of the life-cycle of new parties in 17 democracies

Graziella Castro (Salford University) (Re)Thinking Public Opinion and Democracy

Alistair Clark (Newcastle University) Still A Model Democracy? Electoral Administration and the Integrity of the Electoral Process in the Britain

Local Politics 2: Challenging Party **Hegemony in Local Government**

Chair: Colin Copus Discussant: Colin Copus Specialist Group: Local Politics

Room: Amsterdam 1

Karin Bottom (University of Birmingham), Chris Game (University of Birmingham) Party System composition in English Local Government: still a case of mainstream dominance?

An Heyerick (University of Ghent) How local are local lists? Refining the concept of independent local lists Luke Sloan (Cardiff University) Local Politics for Local Parties - Are Candidates from Major and Minor Parties Really That Different?

New Labour and Neo-Liberalism

Chair: Steven Fielding Discussant: Steven Fielding

Room: Berlin 2

Matt Beech (University of Hull) The Minority View: Neo-Liberalism and Social democracy in British Politics Matthew Francis (University of Nottingham) 'Fair Is Efficient': New Labour, Neo-Liberalism, and Equality **Kevin Hickson** (University of Liverpool) *Neo Liberalism:*

The Challenge to Social Democracy

Non-Territorial Autonomy and New **Modalities for National Self-determination**

Chair: John Coakley Discussant: Tove Malloy Room: Copenhagen 1

Gerard McCourt (Queen's University Belfast) Non-Territorial Autonomy and Liberal-Nationalism

Alexander Osipov (European Centre for Minority Issues) Non-territorial Autonomy under and after Communism: in a Wrong or Right Place?

David Smith (University of Glasgow) Non-territorial autonomy and political community in Contemporary Central and Eastern Europe

Mabel Wong (National University of Singapore) Thinking national self-determination beyond a framework of rights

Northern Ireland from Peace to Conflict the 1960s and 1970s

Chair: Alan Greer

Discussant: Thomas Hennessey Specialist Group: Irish Politics Group

Room: Rotunda

Thomas Hennessey (Canterbury Christ Chuch University) Talking to the Enemy: British-IRA Talks 1972-76

Eric Kaufmann (Birkbeck College London) Demographic Change and Conflict in Northern Ireland: Reconciling Qualitative and Quantitative Evidence

David McCann (University of Ulster) Shouting over the fence; the attitude of the Unionist government towards North-South co-operation 1959-1964

Scottish Politics

Chair: Susan Giblin Room: Grand 2

Derek Birrell (University of Ulster) How asymmetrical is

the current operation of devolution?

Meryl Kenny (University of New South Wales), Fiona Mackay (University of Edinburgh) When is contagion not very contagious? Dynamics of women's political representation in Scotland

Neil McGarvey (University of Strathclyde), Allan McConnell (University of Sydney) Process, Policy and Politics: Scotching Some Convenient Scottish Political

Studying Contemporary Populism

Chair: Paul Taggart

Discussant: Francisco Panizza

Room: Grand 3

Luke March (University of Edinburgh) *Towards an* understanding of contemporary left-wing populism **Takis Pappas** (European University Institute) *Research* Intentions, Empirical Cases, and 'Conceptual Stretching' in the Study of Populism

Cristóbal Rovira Kaltwasser (University of Sussex) Dahl's democratic dilemmas and populism' responses Paul Taggart (University of Sussex), Stijn van Kessel (University of Sussex / Radboud University) The Problems

of Populism

Swiss Politics Today 2

Chair: Paolo Dardanelli

Discussant: Daniele Albertazzi

Room: Dublin 1

Hanspeter Kriesi (University of Zurich), Laurent Bernhard (University of Zurich) Coalition Formation in Swiss Direct Democratic Campaigns

Hanspeter Kriesi (University of Zurich) Campaign Effects on Voters' Opinion Formation: Reinforcement, Activation, and Persuasion in Swiss Direct Democratic Campaigns Sean Mueller (University of Kent), Paolo Dardanelli

(University of Kent) Localism and Centralism in the Swiss Cantons

The Comparative Politics of Memory: Constructing the Past for Contemporary

Chair: Nicholas Allen Discussant: Joanna McKay

Room: Grand 4

Patricia Hogwood (Westminster University) Constructing 'inner unity' after German unification: Conflicts of state and popular identity

Umut Korkut (Glasgow Caledonian University) Evolving the extreme into ordinary: The Hungarian extreme right and the cultural legacy of Albert Wass and Sándor Márai Mikko Kuisma (Oxford Brookes University) Citizenship, collective memory and the social construction of welfare Katja Sarmiento-Mirwaldt (LSE) Lustration in the Czech Republic and Poland: Different means and different ends

The Politics of Transitional Justice

Chair: Ita Connolly

Discussant: Louise Mallinder

Room: Grand 1

Tim Cunningham (University of Ulster) Law, Politics and Autopoesis: Some Implications for Transitional Justice Khanyisela Moyo (University of Ulster) Towards a Postcolonial Feminist Critique of Transitional Justice Catherine Turner (University of Ulster) Politics as Transitional Justice

The Public and the Politics of Immigration Controls 1: The Public and Policy-making

Chair: Chris Gilligan Discussant: Chris Gilligan Specialist Group: Ethnopolitics

Room: Berlin 1

Katherine Fennelly (University of Minnesota), **Kathryn Pearson** (University of Minnesota) *Determinants of*

Congressional Policy-making on Migration in the United States: 1993-2010

Gareth Mulvey (Scottish Refugee Council) *The public, the politicians and problematising immigration: wantedness in UK immigration policy*

Robert Picard (University of Oxford) *Public Opinion, Party Politics and Immigration News in the UK* **Karyn Stone** (University of Manitoba) *Policy Actors: A Closer Look at the Reform of Canada's Refugee Determination System*

Session 6 Wednesday 4 April 14:00-15:30

Continental Philosophy in Interpretive Political Studies

Chair: Francesca Gains Discussant: James Martin

Specialist Group: Interpretive Political Science

Room: Grand 4

Ajnesh Prasad (University of New South Wales), **Marianna Fotaki** (Manchester Business School) *Integrating Institutional and Critical Theories to Advance Public Policy Making*

Liam Stanley (University of Birmingham) 'What exists in reality' or the (epistemological) means to an end? Competing conceptions of ontology in political science Nick Turnbull (Manchester University) Problematological constructivism: an alternative foundation for political analysis

Hegemony, Biopolitics and Radical Democracy Today (2)

Chair: Alexandros Kioupkiolis Discussant: Alexandros Kioupkiolis

Room: Grand 5

Simon Choat (Kingston University) Ontology and

capitalism

Andy Knott (University of Brighton) *An itinerant Leviathan: a critique of Hardt and Negri on sovereignty* **Mark Wenman** (University of Nottingham) *Discourse Theory and Global Order: between topography and process*

Interpreting and Explaining the Peace Process

Chair: Alan Greer

Discussant: Eamonn O'Kane

Specialist Group: Irish Politics Group

Room: Rotunda

Feargal Cochrane (Lancaster University) From Democratic Deficit to the Budget Deficit: clouds, silver linings and unexpected consequences in Northern Ireland Politics **Paul Dixon** (Kingston University) In defence of politics:

The Northern Ireland Peace Process

Eamonn O'Kane (Wolverhampton University) *Examining* the never ending but fundamentally altering Peace Process

Issues and Challenges in the 2012 French Presidential Election

Chair: Alistair Cole

Discussant: Paul Hainsworth

Specialist Group: French Politics and Policy

Room: Amsterdam 2

Helen Drake (Loughborough University) *Everywhere and Nowhere: the role of European and International Affairs in*

the 2012 French presidential election

Gabriel Goodliffe (Instituto Tecnologico Autonomo de Mexico) *Back from the Brink: Electoral Prospects for the Front National in the 2012 French Presidential Elections* **Rainbow Murray** (London: Queen Mary) *Women in the 2012 French Elections: Candidates, Voters, Policies*

Local Political Elites: Councillors, Officers, Parties and New Processes of Local Democracy

Chair: Colin Copus Discussant: Karin Bottom Specialist Group: Local Politics

Room: Berlin 1

Rhys Andrews (Cardiff University), Gene Brewer (University of Georgia), Richard Walker (City University of Hong Kong) Red tape and local authority overspending: The moderating effect of political competition

Colin Copus (De Montfort University) Local Democracy and Representation: Re-thinking the Role of the Councillor Catherine Durose (De Montfort University), Steven Griggs (De Montfort University) Re-imagining local

government: elected members, officers and the

challenges to 'enabling'

Gabor Soos (Hungarian Academy of Science) *Dissolution* of local organizations as a reinforcing mechanism of party institutionalization: Regulative, normative, cognitive and emotional considerations

Re-imagining the Union

Chair: Murray Leith Discussant: Jim McAuley Specialist Group: Britishness

Room: Copenhagen 2

Catherine McGlynn (University of Huddersfield) Britishness, Irishness, Northern Irishness - the role of civil society in shaping political and ethnic identities in Northern Ireland

Andrew Mycock (Huddersfield University) 'Internal Decolonisation' and the UK state

Graham Walker (Queen's University Belfast) *John P. Mackintosh and the Union*

Re-theorising Deliberative Democracy for the Real World

Chair: Stewart Davidson Discussant: Stewart Davidson

Specialist Group: Participatory and Deliberative

Democracy Room: Grand 3

Steven Gormley (University of Essex) *Supplementing Rational Argumentation or Transforming Deliberation?*

Dryzek and Young on Rhetoric

Kaisa Herne (University of Turku), **Maija Setälä** (Åbo Akademi University) *Deliberative democracy and impartial justice*

The 2010 UK General Election

Chair: Ailsa Henderson Discussant: Mark Shephard

Specialist Group: Elections, Public Opinion and Parties

Room: Grand 2

Sarah Birch (University of Essex), **Nicholas Allen** (London: Royal Holloway) *MP Expenses and the 2010 General Election: Was There Any Impact?*

Elena Gergen (York University) Not affected, but affected? How the financial crisis played a role in shaping

voters' perceptions in the 2010 British general election- A qualitative approach

Alia Middleton (Edinburgh University) *The effectiveness of leader visits in the 2010 UK General Election Campaign*

The Contemporary Relevance of Marxism

Chair: Mark Cowling Discussant: Terrell Carver Specialist Group: Marxism

Room: Berlin 2

Robert Jessop (University of Lancaster) *The economists* ... know more about the future than about the present" (Marx 1847): Reflections on Marx, the World Market, and the Current Crisis"

Valentin Stoian (Central European University) Property Owning Democracy, Socialism and Justice: Rawlsian and Marxist Perspectives on the Content of Social Justice Paul Wetherly (Leeds Metropolitan) Marxism and multiculturalism

The Democratic Leader

Chair: Robert Elgie Discussant: Robert Elgie Room: Library Bar

John Kane (Griffith University) Democratic Leadership in

Foreign Affairs

Haig Patapan (Griffith University) Democratic Leadership

and the Problem of Legitimacy

Paul 't Hart (Utrecht University) *Developing and Constraining Political and Administrative Leaders in the Democratic State*

The Liberal Democrats Contemporary and Historic Reflections

Chair: Russell Deacon Discussant: Russell Deacon

Specialist Group: British Liberal Political Studies

Room: Dublin 1

Cynthia Boyer (Université Jean-François Champollion) The Liberal Democrats and the 2010 TV election debates: an oxymoronic victory

Russell Deacon (University of Wales Institute Cardiff) *Downfall of the Westminster coalition government: The lessons from the 1922 Newport By-election*

Peter Lynch (University of Stirling), **Craig McAngus** (Strathclyde University) *A Sign of Things to Come?: The Collapse of the Liberal Democrats at the Scottish Election 2011*

Session 7 Wednesday 4 April 16:00-17:30

Can do? Enhancing Skills and Employability in Politics Degrees

Chair: John Craig Discussant: John Craig

Specialist Group: Teaching and Learning in Politics

Room: Grand 4

Fidlema Ashe (University of Ulster) Harnessing Political Theory to Facilitate Students' Engagement with Graduate 'Employability': A Critical Pyramid Approach
John Craig (Higher Education Academy) Enhancing employability and skills: lessons and opportunities
Stephen Thornton (Cardiff University) 'I've been studying for 15 years and so know some things!': Some adventures in trying to make a study skills programme relevant

Crisis and Legitimacy in the EU

Chair: Máire Braniff Room: Amsterdam 2

Brussels Bubble

Cristiano Bee (University of Surrey), Roberta Guerrina (University of Surrey) Active Citizenship in Europe: Strategies for Participation, Dialogue and Civic Engagement Frank Brouwer (University of Sussex) Austerity and Financial Crisis in Europe: The Case of Spain Ludek Stavinoha (University of Strathclyde) Whose opinion? What legitimacy? Communication Power in the

Karolina Wrona (Aston University) *Knowledge-Based Economy in European Regions: fact, fiction or wishful thinking?*

Executive Politics and the Changing Tools of Government

Chair: Marina Khmelnitskaya Discussant: Jan-Hinrik Meyer-Sahling

Specialist Group: Executive Politics and Governance

Room: Library Bar

Kristian Krieger (King's College London), Naonori Kodate (King's College London) From risk society to resilient society? Exploring the concept of resilience in the analysis of the state Martin Lodge (LSE), Kai Wegrich (Hertie School of Governance) Crowd-Sourcing and Red-Tape Busting: A

case of government by smart mobs?

Jose Olivas Osuna (LSE) Tools of government revisited:

lessons from the analysis of Iberian civil-military relations **Simon Sweeney** (University of York) *European Union as Peacekeeper: EUFOR Althea in Bosnia Herzegovina*

France and its 'Others': Representing the Republic

Chair: Alistair Cole Discussant: Helen Drake

Specialist Group: French Politics and Policy

Room: Dublin 2

Leah Bassel (University of Leicester) *Representation at the Borders: Who speaks for postcolonial immigrants in France?* **Florence Faucher** (Sciences Po Paris) *Is participative*

democracy a response to mistrust of political parties? The impact of the British Labour leadership election and the French "presidential citizen primary election" on party membership and activism

John Tate (University of Newcastle) *French Headscarves* and American School Prayer: Liberalism and Republicanism in the United States and France

German Politics in an Age of Anxiety

Chair: Umut Korkut

Discussant: Katja Sarmiento-Mirwaldt Specialist Group: German Politics

Room: Dublin 1

Lothar Funk (University of Applied Sciences Düsseldorf)
The German labour market after the financial crisis: 'new
Wirtschaftswunder' or just a 'brief moment in the sun'?
Patricia Hogwood (Westminster University) Hopes, fears
and sibling rivalry: subjective wellbeing in united Germany
Joanna McKay (Nottingham Trent University) German
Politics in an Age of Anxiety: the Impact of NonConventional Political Parties

International Relations

Chair: Marc Hooghe Room: Amsterdam 1

Eun-Mi Choi (Korea University) *The Study of efforts for the improvement of international relation: Comparative Perspective of Germany and Japan in the level of nation and civil society*

Andrew Liaropoulos (University of Piraeus) *International Security in Cyberspace: Challenges for the Westphalian state system*

Leaders and Authority: Responsiveness and Communication

Chair: Carmel Roulston

Room: Berlin 1

Edward Elder (University of Auckland) *A New Model of Communication for Market-Oriented Leaders: Attempting to Maintain a Positive Public Image in Power*

John Hogan (Dublin Institute of Technology), Roger Sherlock (DIT), Donal O'Mearain (DIT) Selling Politics? How the traits of salespeople manifest themselves in Irish

politicians

Adrian Millican (University of Exeter), Siim Trumm (University of Exeter), Jeffrey Karp (University of Exeter) Does corruption affect civic duty? How politicians can affect civic mindedness

Kadri Renda (King's College London) *Politicians as Story-Tellers: Narrative Reconstruction of Turkish Foreign Policy*

Narrative Policy Analysis Revisited

Chair: Mathias Delori Discussant: Anna Durnova

Specialist Group: Interpretive Political Science

Room: Copenhagen 1

Frédéric Claisse (Université de Liège), Pierre Delvenne

(Université de Liège) *As above, so below: narrative salience and side effects of national innovation systems* **Mathias Delori** (Centre Emile Durkheim) *Understanding public policies as polyphonic narratives*

Claudio Radaelli (University of Exeter), **Claire Dunlop** (Exeter University) *Narrating impact assessments in the European Union*

Eleni Xiarchogiannopoulou (Université Libre de Bruxelles) *Policy Narratives and Narrative Strategies in Policy Analysis: The Case of Greek Pension Reform (1990-2002)*

Political Leadership in Western Societies today

Chair: Stuart McAnulla

Discussant: Charles Dannreuther Specialist Group: Political Leadership

Room: Grand 5

Mark Bennister (Canterbury Christ Church), Ben Worthy (University College London) One is, after all, finite.' What is political capital? How do political leaders get it, use it and then lose it?

Toby James (Swansea University), **Jim Buller** (University of York) *Assessing the Statecraft of Gordon Brown* **Stephen Parsons** (De Montfort University) *Leadership, Charisma and Responsibility: Political Action in Max Weber*

Thomas Pegram (Trinity College Dublin) *Holding Power to Account: Assessing the Leadership of the British Equality and Human Rights Commission*

Sortition and Participatory and Deliberative Democracy

Chair: Stephen Elstub Discussant: Stephen Elstub

Specialist Group: Participatory and Deliberative

Democracy

Room: Copenhagen 2

Clodagh Harris (University College Cork) *Fulfilling their Deliberative Potential? A comparative analysis of Irish and Canadian Citizens' Assemblies*

Peter Stone (Trinity College Dublin) *Sortition and Voting:* A Theoretical Framework

Keith Sutherland (University of Exeter) *What Sortition Can and Cannot Do*

The Future of Loyalism

Chair: Graham Spencer Discussant: Graham Spencer

Specialist Group: Irish Politic & Britishness (Joint Panel)

Room: Grand 3

Chris Hudson (All Souls Church, Belfast) *The Future of Lovalism 1*

Jim McAuley (University of Huddersfield) *The Future of Lovalism 2*

Jackie McDonald (UDA) *The Future of Loyalism 4* **Graham Spencer** (University of Portsmouth) *The Future of Loyalism 3*

The People's Politics: People Changing Politics

Chair: Elizabeth Super Room: Berlin 2

Harry Annison (University of Oxford) The People's Politics? - The Role of 'Public Opinion' in the Creation of the IPP Sentence Judith Dunlop (University of Western Ontario) Consumer participation in planning in Canada, the United States and Scotland: Stories of exclusion and empowerment Malte Kaeding (University of Surrey) Youth political engagement and protests in Hong Kong and Macau Sandra Resodihardjo (Radboud University Nijmegen), Brendan Carroll (Leiden University) Managing blame following major riots

The Politics of Evaluation in Violently Divided Societies: ethics, accountability and power

Chair: Brandon Hamber Discussant: Stephen Ryan Room: Penthouse Suite

Kenneth Bush (University of Ulster) Evaluation in Conflict

Zones: where the technical hits the political

Janaka Jayawickrama (Northumbria University) Ethics of Evaluating in Conflict Zones: Views from the Field Colin Knox (University of Ulster) Evaluator Perspectives on undertaking Evaluations in Violently Divided Societies - Northern Ireland Case study

Rendan Whitty (IDPC Project

Brendan Whitty (IDRC Project on Evaluation of Research on/in Violently Divided Societies) *The Role Of Accountability & Evaluation In Violently Divided Societies*

Session 8 Thursday 5 April 09:00-10:30

Challenging Actual or Threatened Political Violence in the UK

Chair: Arthur Aughey
Discussant: John Topping

Room: Grand 2

Jonny Byrne (University of Ulster) *Incorporating the community in counter terrorism policy?*

Lyndsey Harris (Birmingham City University) *Insights* from a Strategic Approach: Countering the threat posed by the English Defence League

John Lamb (Birmingham City University) PREVENT: A

Qualitative Enquiry into Police Officers' Perspectives

Rachel Monaghan (University of Ulster) Not quite
terrorism - violent animal rights extremism in the UK

Conflict and Conciliation 2

Chair: Timothy Wright Room: Amsterdam 2

John Cash (University of Melbourne) Psychoanalytic political theory *and the analysis of conflict and (re) conciliation*

Raphael Cohen-Almagor (University of Hull) From Oslo

to Camp David (1993-2000) - Study of Failed Peace Negotiations or How Not to Negotiate and Implement Peace

Lin Ren (Free University Berlin), **Wei Zhijiang** (Sun Yat-sen University) *Legacy of culture in legitimize political governance and reconciliation*

Europeanisation: Sharing and Developing Policy

Chair: Robert Frith Room: Copenhagen 1

Sarah Cooper (University of Exeter) *Irish Abortion Policy and the EU: An Unexpected Case of*

Europeanization?

Emily St.Denny (University of Stirling) *Next stop Stockholm? The role of ideas in shaping French*

prostitution policy since 2002

Executive Politics and the Structure and Organization of Government

Chair: Kutsal Yesilkagit

Specialist Group: Executive Politics and Governance

Room: Grand 4

Chris Hanretty (University of East Anglia), Stephen Greasley (University of East Anglia) The Culling of the Quangos: When is delegation revoked/altered? Philip Krause (LSE) The Measurement of Finance Ministries

Muiris MacCarthaigh (Institute of Public Administration) Quangocide, culls and bonfires? Agency rationalization in times of crisis

Irish Politics: Economic Crisis and Elections

Chair: Emma Kilheeney

Room: Dublin 2

Jane Suiter (University College Cork), Theresa Reidy (University College Cork) *Economic Collapse and Political Decline; Fianna Fail and the Economic Vote 2011* Nicola Timoney (Dublin Institute of Technology) *Social Partnership and economic crisis in Ireland*

Justice, Conflict Management and Democratic Interactions

Chair: Emanuela Ceva Discussant: Enrico Biale Room: Library Bar

Enrico Biale (Piemonte Orientale University) *Political Disagreement and Democratic Bargaining; Why an Inclusive Politics Needs Interests*

Emanuela Ceva (University of Pavia) *Conflict Management and the Locus of Justice*

Zsuzsanna Chappell (University of Manchester) *Public*

Reason, Just Decisions

Cheyney Ryan (Universities of Oregon and Oxford) *Political Philosophy As Conflict Resolution: A New Approach to Rawls*

Leaders and Authority: Elites and Accountability

Chair: Sarah Flemig Room: Berlin 2

Anna Bilous (University of Kent) *How Power Becomes*

Political?

Raymond Hudon (Université Laval), Christian Poirier (INRS - Urbanisation, Culture, Société) *In Defence of Politics against Politicians? Politics and Democratic Practices*

Philip LLoyd-Williams (Aston University) *Leaders, employees or Local Democracy Makers? - elite employed official in English Local Government*

Paul 't Hart (Utrecht University), **Jean Hartley** (Warwick Business School) *Designing and Develop Political and Administrative Leadership: A Democratic Challenge*

Liberalism, Religion and Democracy

Chair: Mary Murphy Room: Dublin 1

Norman Bonney (Edinburgh Napier University) Establishment, Devolution and State Religion in the United

Kingdom

Matthew Francis (University of Nottingham) 'The Fork in the Road': Economic Liberalism, Social Liberalism, and the Public Services

Takoko Imai (Seikei University) *Opposition in Parliamentary Democracies: British and Japanese Political Parties in Comparison*

Political Theory: Authority and Power

Chair: Anthony Burns Room: Copenhagen 2

 $\textbf{Ramon Centeno Miranda} \ (\textbf{University of Sheffield}) \ \textit{On the}$

so-called Cuban larval bourgeoisie

James Hurley (Iona College) *Into Politics: Discerning the*

Politics of Arendt

Gianfranco Pasquino (University of Bologna) *Political science for what? Giovanni Sartori's scholarly answer* **Birgit Schippers** (St Mary's University College Belfast) *Radical Politics or Ethics: Violence and Non-Violence in Judith Butler's Recent Political Thought*

Recovery from Conflict: State Building in Fragile Contexts

Chair: David Connolly Discussant: Tom Waldman

Room: Grand 5

David Connolly (University of York) *Education and the Rebuilding of States during Post-war Transitions* **Kathryn Rzeszut** (York University) *The US*

Reconstruction Era: A Useful Case Study for Post-War

State Building?

Andrea Edoardo Varisco (York University), **Tom Waldman** (York University) *DFID's Understanding of State Building in Fragile, Post-Conflict Countries*

Asanga Welikala (Edinburgh University) A Failure of the Liberal Peace: Post-War State Consolidation in Sri Lanka

Teaching and Learning in Politics

Chair: John Tate Room: Grand 1

Lisa Kiely (University of Limerick), Aisling O'Connor (University of Limerick) *The University as a Forum for* Community Engagement: The Perspective of Early Career Academics

Mary McLaughlin (Queen's University Belfast) Masters on the Hill - Tandem delivery of postgraduate internships and degree qualifications

Kirk Simpson (University of Ulster) Teaching and Learning Political Science: The Importance of Habermasian Communication

The Future of Ireland

Chair: Eamonn O'Kane Discussant: Katy Hayward

Specialist Group: Irish Politics Group

Room: Rotunda

Katy Hayward (Queen's University Belfast) Cross-border party cooperation on the island of Ireland: debates and implications

Nat O'Connor (TASC) Politics and Economics in 21st Century Ireland

Robin Wilson Realigning and renewing politics in Northern Ireland

The People's Politics: People Changing **Politics 2**

Chair: Judith Dunlop Room: Berlin 1

Nathan Farrell (Bournemouth University) Market-Based Activism and the Neoliberalisation of Conscience Nicholas Faulkner (Monash University) Three models of cosmopolitan identification

Guadalupe Gonzalez (CIDE) *Are there Social Basis for* Regional Integration in Latin America? A comparative analysis of Brazil, Mexico and Andean countries Matt Ryan (University of Southampton), Graham Smith (Southampton University) Advancing knowledge of democratic innovations: What are they and how can they be compared?

The Politics of Well Being

Chair: Florence Faucher

Room: Grand 3

Adam Fusheini (University of Ulster), Gordon Marnoch (University of Ulster), **Alan Greer** (University of the West of England) The implementation of the National Health Insurance programme in Ghana - an institutional approach **Mat Hope** (University of Bristol) *The politics of issue definition:* Framing 'climate change' in the United States' Congress Louise Reardon (University of Sheffield) Quality of Life and Transport Policy

Ed Turner (Aston University), Siobhan McAndrew (Manchester University) Standing in front of bulldozers? Explaining policy stability in land use planning

Session 9 Thursday 5 April 11:00-12:30

Conflict and Conciliation - Approaches to Political Negotiation and Struggle from Theoretical and Empirical Perspectives

Chair: Barbara Morazzani Discussant: Barbara Morazzani

Specialist Group: Global Justice and Human Rights

Room: Grand 5

Barbara Morazzani (University of Birmingham) The Expectation of States in Human Rights and Conflict

Kate Tonkiss (Univeristy of Birmingham) Migration Rights and National Loyalty: Transforming Identity and Citizenship from Below

Peter West-Oram (University of Birmingham) A basic right to essential medicine

Chair: Mat Hope Room: Dublin 2

Eric Kaufmann (Birkbeck College London) Huntington Revisited: Nationalism, Civilization and IR

Margaret Moore (Queen's University: Kingston, Ontario) Global Justice, Particularist Attachments and Land Ayshwarya Rajah (Brunel University) Liberal peace and war

Conflict and Conciliation 1

Devolved Government and Constitutional Change

Chair: Jonathan Bradbury Discussant: Jonathan Bradbury Specialist Group: Territorial Politics

Room: Grand 4

Margaret Arnott (Glasgow Caledonian University) A New Era for Nationalist Politics in Scotland?: The SNP

Government Since May 2011

Sarah Ayres (University of Bristol), Graham Pearce (Aston University) The challenges of policy coordination in England's emerging territories

Paul Cairney (University of Aberdeen) How Can Policy Theory Inform Policy Making? A Focus on Scotland and Wales Malcolm Harvey (University of Stirling), Peter Lynch (University of Stirling) Getting to Yes: What Can Scottish Independence Campaigners Learn from the Devolution Referendums of 1979 and 1997?

Europeanisation 1: Norm Diffusion and Lesson Sharing

Chair: Ed Turner Room: Copenhagen 1

Sandra Resodihardjo (Radboud University Nijmegen), Ruth Prins (Erasmus University Rotterdam) An encompassing safety concept: safety policy at the Dutch local level

Rubén Tamboleo García (Complutense University Of Madrid)
Accountability and political regeneration in Spain: actual issues
Eleni Xiarchogiannopoulou (Université Libre de Bruxelles)
Exporting the European Economic and Social Model
through the EU trade policy: promoting 'Decent Work' and
the 'Core Labour Standards' within the ILO and the WTO

Gender and Irish Politics

Chair: Monica McWilliams Discussant: Fidlema Ashe

Specialist Group: Irish Politics Group

Room: Grand 2

Yvonne Galligan (Queen's University Belfast) *Political Parties in NI: taking gender equality seriously?*

Caireen McCluskey (University of Ulster) Home Is Where

the Hurt Is

Sean O'Connell (Queen's University Belfast) *Masculinity, memory, and violence in twentieth century Belfast: The case of Buck Alec Robinson*

Niamh Reilly (National University of Ireland, Galway) Regulating women's reproductive lives in Northern Ireland: old taboos and a new politics of international human rights monitoring

Human Rights and Repression

Chair: John Hogan Room: Amsterdam 1

Sergio Aguilar (State University of São Paulo) *Conflict and humanitarian assistance: the case of earthquake crisis in Haiti* **Stuart Durkin** (University of Manchester) *The 'Basque Education Plan for Peace and Human Rights': In Defence of a Political Process*

Anna Mackin (University of Oxford) *Accountability and repression in Brazilian states*

Multiculturalism: Challenges and Issues

Chair: Kris Brown Room: Berlin 2

Parveen Akhtar (University of Bristol) British Muslim

Politics: A Birmingham Case Study

Anneliese Dodds (Aston University) *Intra-state actors* and immigration control: universities 'at the frontline of national security'?

Kerry Ryan (Swinburne University of Technology)

Citizenship testing in Australia and the United Kingdom:

Our Common Bond

Alexej Ulbricht (University of London) *Multiculturalism* and the immunisation of liberalism

Negotiating Past, Present and Future in Post-conflict Northern Ireland

Chair: Robin Wilson Discussant: Katy Hayward

Specialist Group: Irish Politics Group

Room: Rotunda

Gladys Ganiel (Trinity College Dublin) *Reconciling the Past? Religion and Politics in Northern Ireland's Post- Violence Transition*

Katy Hayward (Queen's University Belfast) *The unspoken future of Northern Ireland*

Sara Templer (Queen's University Belfast) *A reflection on dilemmas of duty: Some challenges in developing policy for victims and survivors in Northern Ireland*

Political Economy

Chair: Kristi Winters Room: Copenhagen 2

Guang-Yob Hong (Hallym University) *Reinterpretation* of the three historical models of the modern Korean developmental process - Synergical Dynamism of the Latent Confucian Ethics

Hyunwoo Kim (Korea University) *Domestic Politics as a Determinant of Conditions Attached to International Public Goods; a Case of the Eurozone's Greece Bailout* **Dayashankar Maurya** (National University of Singapore) *Politics of Adoption of Public Private Partnership as a Policy Tool in Healthcare Sector in India - A Historical Analysis 1950-2010*

Matthieu Turgeon (Universidade de Brasilia)
Malapportionment and Public Spending in a Federal
Context: the Case of the Brazilian Lower Chamber

Political Theory

Chair: Peter Stone Room: Berlin 1

Geoff Kennedy (Durham University) *Senatus Populusque Romanus against the Demos: Ro-man Republicanism versus Athenian Democracy*

Jeffery Webber (London: Queen Mary) *Revolution Against 'Progress': Reading Bolivia's Racialized Class Struggle through Benjamin*

Public Policy-making as part of Peace Building in Northern Ireland: Challenges and Opportunities

Chair: Tony McCusker

Room: Grand 1

Grainia Long (Chartered Institute of Housing) *Exploring* the long-term policy direction of public housing provision as a contribution to peacebuilding

Peter McNaney (Belfast City Council) *Embedding good* relations in local government: the case of Belfast City Council

Duncan Morrow (University of Ulster), **Grainne Kelly** (University of Ulster) *Policy making in a society in transition from violence: Obstacles and opportunities* **Nuala O'Loan** (University of Ulster) *Embedding peacebuilding through policing oversight structures: the role of the Northern Ireland Police Ombudsman's Office*

Religion and the State: Within or Without

Chair: Birgit Schippers Room: Dublin 1

lan Morrison (Trent University) Rancière, Religion and the

Political

Marie Paxton (University of Nottingham) *An Agonistic Alternative to Liberalism*

John Tate (University of Newcastle) *Dividing Locke from God: Locke, Theology and Politics*

Security, Community and Cohesion

Chair: Michael Lister Discussant: Michael Lister

Room: Grand 3

Matthew Donoghue (Oxford Brookes University) Welfare, Cohesion and Contradictions: A Discourse Analysis of New

Labour's Reform Programme

Michael Lister (Oxford Brookes University), Lee Jarvis (Swansea University) Disconnected Citizenship? The Impacts of Anti-terrorism Policy on Citizenship in the UK Basia Spalek (University of Birmingham), Laura McDonald (University of Birmingham) Communities Countering Violent Radicalisation: the responsibilitisation of Muslims

The Politics of Transition

Chair: Anna Bilous Room: Amsterdam 2

Yuki Fukuoka (Bristol University) Revisiting post-Suharto "Reforms" in Indonesia: Politics, Patronage and Clientelism

Niamh Gaynor (Dublin City University) Plus ça change... Governance and Distributional Conflict in Burundi **Angela Joya** (York University) *Egypt: Year One of the* Revolution

Mahmoud Khalifa (University of Lincoln), Sayed Abou Daif Ahmed (Suez Canal University) Egypt at the crossroads: the role of political science

Session 10 Thursday 5 April 13:30-15:00

Conservatives and Conservatism

Chair: Kadri Renda Room: Grand 2

Matthew Francis (University of Nottingham) Property-Owning Democracies?: Visions of Ownership in the British Conservative Party and the West German CDU

Simon Parker (University of York), Steven Hirschler (University of York) *Providing against 'preventable evils':* Race, immigration and multiculturalism in Conservative ideology from Powell to Cameron

Ed Turner (Aston University), Tim Bale (Sussex University) Modernisation in small steps? Comparing the reforms of the British Conservative Party and the German CDU

Elections and Public Opinion

Chair: Ruth Fee Room: Grand 3

Marc Hooghe (University of Leuven) Is there a Long-Term Rise in Electoral Volatility? An Analysis of a Two Decade Panel Study in Germany (1992-2010)

Jan Kovar (Metropolitan University Prague) Candidates in second-order elections? The cases of the Czech Republic and Slovakia

Eduardo Olivares Concha (University of Manchester) Under Which Conditions Should the Village Elections in China Be Called Democratic?

Elizabeth Super (American Political Science Association), Party System Adaption to the Immigration Issue in the Netherlands and Belgium

Elections: Virtual Politics

Chair: Paul Hainsworth Room: Rotunda

Clodagh Harris (University College Cork), Deirdre Lee (Digital Enterprise Research Institute), Vanessa Liston (Trinity College Dublin), Mark O'Toole (Kilkenny County Council) Enabling discourse representation and metaconsensus in online deliberation using Semantic Web technologies

Benjamin Lee (University of Manchester) Window

Dressing 2.0: Constituency Level Online Campaigns in the 2010 UK General Election

Andrew Power (Institute of Art, Design, and Technology (IADT)) Social Networking; the People's Politics

Electoral Integrity and Electoral Malpractice

Chair: Sarah Birch Discussant: Sarah Birch

Room: Grand 1

Sarah Birch (University of Essex) Electoral Malpractice: Comparative Evidence

Toby James (Swansea University) *Benchmarking Election* Administration: The Impact of Performance Management Systems on UK Local Election Officials

Cameron Ross (University of Dundee) Testing the Electoral Integrity of Regional Elections in Russia Stephen White (University of Glasgow), Ian McAllister (Australian National University) How Fake Are Russian Elections?

Ethnopolitics and War

Chair: Marianna Fotaki Room: Grand 5

Kris Brown (University of Ulster) Past Violence: Present Embarrassment or Political Capital? Naming and Framing

'Wars' in Northern Ireland and Lebanon

Filiz Katman (Istanbul Aydin University), Hasan Saygin (Istanbul Aydin University) Bullet vs Ballot: Politicisation of Violence

Eamonn McConnon (Dublin City University) Securitisation of Development or Developmentalisation of Security? The Effect(s) of the War on Terror on DfID's Development Policy Discourse

European Union: New Members and Candidates

Chair: Alexei Ulbricht Room: Amsterdam 2

Stavroula Chrona (University of Surrey), Tereza Capelos (University of Surrey) Mapping citizens' political considerations under the lens of the ideological and

political evolution in Turkey

Lee Savage (University of Sussex) *Coalition stability and duration in Central and Eastern Europe: The role of party ideology*

Tihomira Trifonova (New Bulgarian University) *Civil Society in Bulgaria: Represented or Involved?*

High Politics and International Relations: Strategies and Might

Chair: Robert Frith Room: Library Bar

Gerry Alons (Radboud University Nijmegen) *Special relations and foreign policy: How 'special' bilateral relations affect states' foreign policies*

relations affect states' foreign policies

Dimitrios Anagnostakis (University of Nottingham) *European Union and the United States: a transatlantic*

internal security regime?

Yukio Maeda (Osaka University of Economics and Law) *Scrutinizing Governmentalization of the Japan-U.S. Nuclear Regime as the Military-Industrial-Media-Entertainment-Complex*

Interpretive Political Science

Chair: Laura Graham Room: Dublin 2

Simon Glaze (University of Warwick) Alias Smith and James: Towards an intersubjective account of individual

agency in IPE

Mike Marinetto (Cardiff University), Rhys Andrews (Cardiff University) Psycho-Governance, Interpretive Policy and the Application of Nudge Theory in the UK Polity

Irish Politics: Policy, Religion and Identity

Chair: George Tridimas

Room: Berlin 1

Sean Byers (University of Ulster) *Sean Murray, the Communist Party (Northern Ireland) and the Politics of*

the Border Campaign, 1956-1962

Martin Hay (University of Ulster), **John Wilson** (University of Ulster) *Problematizing elite driven ethnicity: Ulster-Scots identity in Northern Ireland*

Emma Kilheeney (University of Manchester) *Ministers advise, Prime Ministers decide? Conservative government policy on Northern Ireland, 1979-1997*

David Mitchell (University of Aberdeen), **Gerard Leavey** (Northern Ireland Association of Mental Health), **John Brewer** (University of Aberdeen) *Ex-combatants, Religion and Identity in Northern Ireland*

New Approaches to the Creation of Public Policy Knowledge

Chair: Josie Kelly Room: Amsterdam 1

Josie Kelly (Aston University) *Knowledge Creators* or *Knowledge Brokers? New sites of knowledge* production.

Philip Lloyd-Williams (Aston University) 'You're fired!'

- Local government elites and their accountability for political failures.

Sarah Wixey 'It's all about the data' - Applying the Results of Academic Research in the Private Sector and Vice Versa

Politics: Looking Back or Looking Forward

Chair: Nicola Timoney Room: Berlin 2

Sarah Flemig (Universities of Toronto and Oxford) *Healthcare Systems Reform: Looking Back to Easton to*

Meet Tomorrow's Healthcare Challenges

John Hogan (Dublin Institute of Technology), Paul Donnelly (Dublin Institute of Technology) Comparing economic crises and policy changes by means of a critical junctures framework: Ireland in 1959 and Sweden in 1982 Matthias Matthijs (American University) Crying Wolf Again? The Decline of Western Economic Influence after the Great Recession

Gérard Thomas (Newcastle Universtiy) *Susan Strange; a prophet?*

Regions in an International Environment

Chair: Malin Stegmann McCallion Discussant: Katy Hayward

Specialist Group: Scandinavian Politics

Room: Dublin 1

Tomas Mitander (Karlstad Univeristy) Visions of the region- Elite and citizens in Swedish region building Andreas Öjehag (Karlstad University) World views - Attitudes towards globalization in the Swedish periphery Line Säll (Karlstad University) Politics as management? The discursive practices of regional growth policy in Sweden

The People's Politics: Protest

Chair: Carmel Roulston Room: Copenhagen 1

Paul Gunn (London: Queen Mary) *The people vs. government: examining social democracy in the light of*

recent Greek and Spanish protests

Maria Martin de Almagro (Universite Libre de Bruxelles) Reordering international peacebuilding frameworks: Participation and Empowerment of local civil society in post-conflict justice situations

Mary Murphy (National University of Ireland Maynooth) People's politics in the shadow of a populist state: Changes in the post crisis landscape of Irish political engagement and protest

Jakob Rozema (University of East Anglia), **Alan Bond** (University of East Anglia), **David Benson** (University of East Anglia) *A Discursive Explanation of the Variance in Public Engagement and Civil Protest: Understanding the Role of Democratic Performance*

The Politics of Financial Crises: Crises Narratives in Comparative Perspective

Chair: Robert Jessop Discussant: Alan Finlayson

Specialist Group: Interpretive Political Science

Room: Copenhagen 2

Michael Farrelly (Open University), Veronika Koller (University of Lancaster) A Cultural Political Economy of the Global Financial Crisis: Representing Crisis in the British Press

Jason Glynos (University of Essex), Robin Klimecki (Cardiff Business School) Cooling out the Marks: The Ideology and Politics of the Financial Crisis, UK Amelie Kutter (University of Lancaster), Robert Jessop (University of Lancaster) Adjusting Imbalances. Crisis Narratives in the German Financial Press
Francisco Panizza (LSE) 'Let's get rid of them all.' 'We are fantastic'. Crisis narratives and the politics of financial crisis management in Argentina and Uruguay 2001-2002

Women and Politics

Chair: Karen Murray Room: Grand 4

Parveen Akhtar (University of Bristol) Muslim Women in

the British Public Sphere

Megan O'Branski (Newcastle University) Bad Blood: The

Gendered Body in Conflict and Resistance

Carole Spary (University of York) *Madam Speaker!* Symbolic representation and the election of the first

woman Speaker in India

Kristi Winters (International Data Infrastructures) *Agency and communion in British political attitudes: Latent Class Analysis and the Personal Attributes Questionnaire*

Academic Convenor Details

PROFESSOR PAUL CARMICHAEL

Directly after having completed his undergraduate degree in Economics and Public Policy at Leeds Polytechnic in 1989, and his PhD at the University of Strathclyde in 1992, Paul Carmichael was appointed Lecturer in Public Administration in 1992, at the University of Ulster. Following promotion to Senior Lecturer in 1997, and Reader in 2002, he became Professor of Public Policy and Government in 2004. While serving as the Head of School of Criminology, Politics and Social Policy from 2005, Professor Carmichael was appointed as Dean of the Faculty of Social Sciences at Ulster in 2010. Professor Carmichael's research and teaching interests include local and devolved government, the civil service, and aspects of politics and public administration more generally, on which he has published widely and presented at many conferences. He has served as peer reviewer for the ESRC and a string of leading academic journals, as well as an Editorial Board member of the journal Public Policy and Administration. In addition, he has been a member of the QAA Politics and IR benchmarking panel.

Professor Carmichael become an Academician of the Academy of Social Sciences in 2007. He is a Fellow of the Centre for British Studies at the Humboldt University of Berlin, having previously also been a Visiting Lecturer at the University of Utah. Professor Carmichael was co-opted to the Executive of the Political Studies Association in 1996, as Conference Convenor for the Belfast conference in 1997. Subsequently, in the same year, he was elected to the PSA Executive and, in 2000, he was elected as the Honorary Secretary of the Association, a role in which he has since served continuously. From 2004-09, he also served as the Vice Chair of the Public Administration Committee of the Joint University Council.

DR CATHY GORMLEY-HEENAN

Dr. Cathy Gormley-Heenan is the Director of the Institute for Research in Social Sciences (IRiSS) and a Senior Lecturer in the School of Criminology, Politics & Social Policy at the University of Ulster. She was awarded a first class honours degree in politics at Queens University, Belfast (1994) and gained a MPhil in Modern Middle East Studies from Oxford University (1996) before becoming a Kennedy Scholar in the J.F.K. School of Government and Public Policy at Harvard University, USA (1996-1997). Other fellowships and awards include a fellowship in leadership studies at the James MacGregor Burns Academy of Leadership at the University of Maryland, USA in 2000; the 2004-2005 Tip O'Neill Fellowship in Peace Studies at INCORE (International Conflict Research), University of Ulster/United Nations University; and the UK's Political Studies Association's Bernard Crick Award for Outstanding Teaching in 2007. Her PhD, which was awarded by the University of Ulster (2005), focused on the subject of political leadership during the Northern Ireland peace process. Recent published works include Gormley-Heenan, C. & Lightfoot, S. eds. (2012) Teaching Politics & International Relations (Basingstoke: Palgrave Macmillan); Aughey, A. & Gormley-Heenan, C. eds (2011) The Anglo-Irish Agreement: Rethinking Its Legacy (Manchester: Manchester University Press) and Gormley-Heenan, C. (2007) Political Leadership and the Northern Ireland Peace Process: Role, Capacity and Effect (Basingstoke: Palgrave Macmillan). She is a member of the UK's Political Studies Association and the UK's Kennedy Scholars Association and serves on the editorial boards of Community Development: Journal of the Community Development Society (Routledge) and the Online Journal of Conflict Transformation and Security. She is also a member of the ESRC's Peer Review College.

University of Ulster Organising Committee

DR MÁIRE BRANIFF

Dr Máire Braniff is a part-time lecturer in the School of Politics, Criminology and Social Policy at the University of Ulster. She also conducts consultancy research for INCORE and the Community Relations Council. Máire was awarded her PhD from Queen's University Belfast. Her monograph "Integrating the Balkans: conflict resolution and the Impact of European Union expansion" was published by IB Tauris in 2011.

Back row left to right: Dr Paul Hainsworth, Professor Arthur, Dr Cathy Gormley-Heenan, Professor Henry Patterson

Front row left to right: Professor Paul Carmichael, Carmel Roulston, Dr Fidelma Ashe

THE SCHOOL OF CRIMINOLOGY, POLITICS AND SOCIAL POLICY

The School of Criminology, Politics and Social Policy (CPSP) is located within the Faculty of Social Sciences and houses the broad subject areas of Criminology, Politics and Social Policy including staff engaged in the fields of Public Policy, Public Administration, and Procurement. The School is based at both the Jordanstown and Magee campuses of the University and currently employs 32 full-time permanent academic members of staff including 8 professors, in addition to which there are a number of clerical support staff, as well as several visiting professors, part-time tutors and other guest speakers. At its heart, this vibrant School is about the creation of knowledge through research and its dissemination through teaching and innovation. Our focus is on teaching and research that advances and develops disciplines and impacts directly on policy and professional practice. The School aims to deliver high quality, flexible, student-centred, programmes of study that are intellectually challenging and which provide students with opportunities to develop their knowledge, skills and confidence to gain stimulating and fulfilling employment and to contribute to the advancement of their chosen profession.

A significant proportion of School academics are also members of Research Institutes at the University, including the Institute for Research in Social Sciences (IRiSS), the Business and Management Research Institute, and the Transitional Justice Institute (TJI). Academic staff within the School work to achieve international excellence in core areas of research and to transfer knowledge in support of economic, social and cultural development. Interdisciplinary and collaborative research is a key feature of School activity that informs and influences policy making and contributes to enriching the teaching and learning experience of our students.

Index of Names

6		Bond, Alan	36	Cochrane, Feargal	28
6, Perri	24	Bongkiyung, Pamela	21	Cohen-Almagor, Raphael	3
		Bonney, Norman	32	Cole, Alistair	26, 28, 30
A		Borraz, Olivier	22	Connelly, James	19, 21, 24
Abou Daif Ahmed, Sayed	35	Bottom, Karin	23, 27, 29	Connolly, David	32
Aguilar, Sergio	34	Boucké, Tine	25	Connolly, Ita	28
Akhtar, Parveen	34, 37	Boyer, Cynthia	29	Cooper, Sarah	21, 32
Albertazzi, Daniele	22, 26, 27	Bradbury, Jonathan	33	Copus, Colin	27, 29
Allen, Nicholas	23, 27, 29	Braniff, Maire	23	Cowling, Mark	29
Allen, Peter	24	Braniff, Máire		Craig, John	23, 30
Alons, Gerry	36	Breuillard, Michèle	25	Craig, Peter	
Anagnostakis, Dimitrios	36	Brewer, Gene	29	Crines, Andrew	
Andrews, Rhys	29, 36	Brewer, John		Cumming, Gordon	
Andronikidou, Aikaterini	20	Brouwer, Frank		Cunningham, Tim	
Anesi, Francesco	20	Brown, Kris	23, 34, 35	Curran, Conor	24
Annison, Harry	31	Buchanan, Sandra	23		
Arnott, Margaret	33	Buller, Jim		D	
Ashe, Fidlema	30, 34	Burdumy, Alexander		Dacombe, Rod	
Atkins, Judi	22	Burnham, Peter		Dannreuther, Charles	3
Atkinson, Hugh	23	Burns, Anthony	19, 21, 32	Dardanelli, Paolo	
Aughey, Arthur	25, 31	Bush, Kenneth	31	Davidson, Stewart	26, 29
Ayres, Sarah	33	Büyükbay, Can	21	Davutoglu, Estelle	26
		Byers, Sean	36	De Francesco, Fabrizio	
В		Byrne, Jonny	26, 31	Deacon, Russell	
Baldini, Gianfranco	22			Defty, Andrew	
Bale, Tim	35	C		Degirmenci, Nigar	
Bassel, Leah	30	Cairney, Paul	23, 33	Delori, Mathias	
Baston, Lewis	19	Callahan, Eugene		Delvenne, Pierre	
Bates, Stephen	23	Caluwaerts, Didier	26	Demetriou, Kyriakos	
Bean, Kevin	24	Capelos, Tereza	35	Denny, Robert	
Bee, Cristiano	30	Carbone, Maurizio		Devine, Paula	
Beech, Matt		Carroll, Brendan		Dimova-Cookson, Maria	
Belanger, Eric	22	Carver, Terrell	25, 29	Dixon, Paul	
Benamouzig, Daniel	22	Cash, John		Dodds, Anneliese	
Bennie, Lynn	24, 26	Castro, Graziella		Dommett, Katharine	
Bennister, Mark	31	Cavaghan, Rosalind		Donnelly, Paul	
Benson, David		Caygill, Matthew		Donoghue, Matthew	
Bentley, Russell	25	Centeno Miranda, Ramon.		Donovan, Mark	
Benton, Meghan	25	Ceron, Andrea		Drake, Helen	
Bernhard, Laurent		Ceva, Emanuela		Dryzek, John	
Bertelli, Anthony		Chafer, Tony		Dunlop, Claire	
Bevan, Shaun	23	Chappell, Zsuzsanna		Dunlop, Judith	
Beveridge, Ross	22	Choat, Simon		Durkin, Stuart	
Bezes, Philippe		Choi, Eun-Mi		Durnova, Anna	
Biale, Enrico		Chopra, Deepta		Durose, Catherine	
Bilous, Anna		Christensen, Henrik Serup		Dussauge-Laguna, Mauric	io23
Birch, Sarah		Chrona, Stavroula		_	
Birrell, Derek		Church, Clive		E	
Bischoff, Carina		Claisse, Frédéric		Edwards, Aaron	
Bochel, Hugh		Clark, Alistair		Edwards, Caroline	
Bolleyer, Nicole	23, 26	Coakley, John	22, 27	Ekelund, Helena	2 ⁻

Elder, Edward	30	Glaze, Simon	36	Hughes, David	22
Elgie, Robert	26, 29	Glynos, Jason	37	Hurley, James	32
Elstub, Stephen		Gonzalez , Guadalupe .	33		
Erzeel, Silvia		Goodfellow, Tom	21	1	
Exadaktylos, Theofanis	20	Goodliffe, Gabriel	28	Imai, Takoko	32
		Gormley, Steven	29		
F		Gover, Daniel		J	
Farrell, David	26	Graham, Laura	20, 36	James, Toby	31, 35
Farrell, Nathan	33	Greasley, Stephen	32	Jarvis, Lee	
Farrelly, Michael	37	Greer, Alan	27, 28, 33	Jayawickrama, Janaka	31
Faucher, Florence	30, 33	Griggs, Steven	29	Jenkins, Laura	23
Faulkner, Nicholas	33	Grindheim, Jan	25	Jennings, Will	
Fawcett, Paul	19	Grygienc, Janusz	24	Jessop, Robert	
Fee, Ruth	35	Guerra, Simona	22	John, Peter	
Fennelly, Katherine	28	Guerrina, Roberta	30	Johnston, Lauren	24
Fielding, Steven	27	Gunn, Paul	36	Joya, Angela	35
Finlayson, Alan	24, 36				
Fleischer, Julia	26	H		K	
Flemig, Sarah	32, 36	Haastrup, Toni	21	Kaeding, Malte	31
Flinders, Matthew	23	Hainsworth, Paul		Kafe, Anastasia	
Fortier, Craig	24	Halikiopoulou, Daphne		Kane, John	
Foster, Emma	21	Hamber, Brandon	31	Kang, Jung In	
Fotaki, Marianna	28, 35	Hann, Matt	24	Karamanidou, Lena	
Francis, Matthew	27, 32, 35	Hanretty, Chris	32	Karamichas, John	
Fraser, lan	19	Harris, Clodagh	24, 31, 35	Karp, Jeffrey	
Frimpong, Isaac	25	Harris, Lyndsey		Katman, Filiz	
Frith, Robert	23, 32, 36	Hartley, Jean		Katsambekis, Giorgos	
Fukuoka, Yuki	35	Harvey, Malcolm		Katsanidou, Alexia	
Funk, Lothar	30	Hay, Colin		Katsourides, Yiannos	
Furlong, Paul	22	Hay, Martin	36	Kaufmann, Eric	
Fusheini, Adam	33	Hayes, Bernadette	22	Kelly, Grainne	
		Hayton, Richard		Kelly, Josie	
G		Hayward, Katy		Kelso, Alexandra	
Gaber, Ivor	22	Henderson, Ailsa		Kennedy, Geoff	34
Gains, Francesca	28	Hennessey, Thomas	27	Kenny, Meryl	27
Galligan, Yvonne	34	Herne, Kaisa	29	Kerr, Peter	21
Gally, Natacha	26	Heron, Tony	20	Kettell, Steven	21
Game, Chris	27	Heyerick, An	27	Khalifa, Mahmoud	35
Ganiel, Gladys	34	Hickson, Kevin	27	Khmelnitskaya, Marina	23, 30
Garry, John	22	Higgins, Michael	22	Kiely, Lisa	33
Gauja, Anika	23	Himmelroos, Staffan	26	Kilheeney, Emma	32, 36
Gaynor, Niamh	35	Hirschler, Steven	35	Kim, Hyunwoo	34
Gemenis, Kostas	25	Hogan, John	19, 30, 34, 36	King, Neil	24
Georgiadou, Vassiliki	19	Hogwood, Patricia	27, 30	Kingah, Stephen	21
Georgieff, Jack	20	Hood, Christopher	25	Kioupkiolis, Alexandros	25, 28
Gergen, Elena	29	Hooghe, Marc	30, 35	Klimecki, Robin	37
Giblin, Susan	27	Hope, Mat	33	Knight, Kelvin	21
Gilad, Sharon	21, 24	Hopkins, Stephen	24	Knott, Andy	28
Gilligan, Chris	24, 28	Hout, Wil	20, 21	Knox, Colin	31
Gilling, Ana	19	Hudon, Raymond	32	Kodate, Naonori	26, 30
Giovannini, Arianna	19, 22	Hudson, Chris	31	Koller, Veronika	37

Index of Names

Koop, Christel	21, 26	McAndrew, Siobhan	33	Ney, Steven	25
Korkut, Umut		McAngus, Craig		Nezi, Roula	
Kovar, Jan		McAnulla, Stuart		, , , , , , , , , , , , , , , , , , , ,	
Krause, Philip		McAuley, Jim	29, 31	0	
Krieger, Kristian		McCann, David	27	O'Branski, Megan	37
Kriesi, Hanspeter		McCluskey, Caireen	34	O'Connell, Sean	
Krumm, Thomas		McConnell, Allan	22, 23, 27	O'Connor, Aisling	
Kuisma, Mikko	28	McConnon, Eamonn	35	O'Connor, Karl	
Kutter, Amelie	37	McCourt, Gerard	27	O'Connor, Nat	
Kuzemko, Caroline		McCusker, Tony	34	O'Flynn, Ian	
		McDonald, Jackie	31	Öjehag, Andreas	
L		McDonald, Laura	35	O'Kane, Eamonn23, 2	
Ladner, Andreas	26	McGarvey, Neil	. 20, 22, 23, 27	Olivares Concha, Eduardo	
Lamb, John		McGing, Claire	19	Olivas Osuna, Jose	
Leavey, Gerard		McGlynn, Catherine	29	Oliver, Tim	
Lee, Benjamin		McGovern, Clare	20	O'Loan, Nuala	
Lee, Deirdre		McGrattan, Cillian			
Leith, Murray		McKay, Joanna		O'Malley, Eoin	
Lemoine, Benjamin		McLaughlin, Mary		O'Mearain, Donal	
Liaropoulos, Andrew		McNamara, Kevin		Ongun, Mustafa	
Linder, Wolf		McNaney, Peter		O'Reilly, Carole	
Lister, Michael		McWilliams, Monica		Osipov, Alexander	
Liston, Vanessa		Merdzanovic, Adis		Óskarsdóttir, Stefanía	
Liu, Chih-Yang		Meyer-Sahling, Jan-Hin		O'Toole, Mark	35
Lloyd-Williams, Philip		Middleton, Alia		_	
Lodge, Martin		Miller, Danielle		P	
Long, Grainia		Millican, Adrian		Panizza, Francisco	
Luthfa, Samina		Mitander, Tomas		Pappas, Takis	
Lynch, Peter		Mitchell, David		Parker, Jenneth	
,		Mitchell, James		Parker, Simon	
M		Monaghan, Rachel		Parr, Connal	
Maccaferri, Marzia	19	Moon, David		Parrado, Salvador	26
MacCarthaigh, Muiris		Moore, Margaret		Parsons, Stephen	31
Mackay, Fiona		Morazzani, Barbara		Pasquino, Gianfranco	32
Mackin, Anna		Morgan-Collins, Mona Morini, Mara		Patapan, Haig	29
Maeda, Yukio		Morphet, Janice		Paxton, Marie	34
Mallinder, Louise		Morrison, Ian		Pearce, Graham	33
Malloy, Tove		Morrow, Duncan		Pearson, Kathryn	28
Maor, Moshe		Moyo, Khanyisela		Pedersen, Frands	20, 23
March, Luke		Mueller, Sean		Pegram, Thomas	31
Marian Owusu, Afriyie		Mulvey, Gareth		Pemberton, Simon	20
Marinetto, Mike		Munce, Peter		Persson Strömbäck, Karin	19
Marini, Francesco		Murphy, Mary		Picard, Robert	28
Marnoch, Gordon		Murray, Karen		Pogrebinschi, Thamy	24
Marsh, David		Murray, Rainbow		Poirier, Christian	32
Martin de Almagro, Mari		Mycock, Andrew		Polverari, Laura	22
Martin, James		7		Poulton, George	
Matthijs, Matthias		N		Power, Andrew	
Maurya, Dayashankar		Nakamura, Ayako	25	Prasad, Ajnesh	
McAllister, Ian		Newell, James		Prins, Ruth	

R		Simpson, Kirk	33	U	
Radaelli, Claudio	22, 31	Sloan, Luke	23, 27	Ulbricht, Alexej	34, 35
Rajah, Ayshwarya	33	Smith, David	27	Usherwood, Simon	20, 21
Ramesh, M	19	Smith, Graham	33		
Rao, Vijayendra	23	Somerville, lan	23	V	
Reardon, Louise		Soos, Gabor	29	van Kessel, Stijn	27
Redgrave, Kim		Spalek, Basia		Varisco, Andrea Edoardo	
Rehman, Mujibur		Spary, Carole		Vasilopoulou, Sofia	
Reidy, Theresa		Spencer, Graham		Verweij, Marco	
Reilly, Niamh		St.Denny, Emily		Vollaard, Hans	
Rekret, Paul		Staniek, Magdalena			
Ren, Lin		Stanley, Liam		W	
Renda, Kadri		Stanley, Maree		Wade, Rosalind	23
Resodihardjo, Sandra		Statham, Alison		Waldman, Tom	
Reynaert, Herwig		Stavinoha, Ludek		Walker, Graham	
Rice, Charis				Walker, Richard	
Richardson, Liz		Stegmann McCallion, Malin		Wall, Illan rua	
Robinson, Gillian		Stoian, Valentin		Wear, Rae	
Romanova, Valentyna		Stoker, Gerry		Webber, Jeffery	
		Stone, Karyn		,	
Ross, Cameron		Stone, Peter		Wegrich, Kai	
Roulston, Carmel		Storey, Andy	20, 21	Welikala, Asanga	
Rovira Kaltwasser, Cristóbal		Styczynska, Natasza	20, 21	Wenman, Mark	
Roy, Indrajit		Suiter, Jane	26, 32	West-Oram, Peter	
Rozema, Jakob		Super, Elizabeth24, 2	26, 31, 35	Wetherly, Paul21, 2	
Rubin, Leslie		Sutherland, Keith	31	White, Stephen	
Russell, Andrew		Sweeney, Simon	30	Whitty, Brendan	
Russell, Meg				Willemsen, Inge	
Ryan, Cheyney		1		Wilson, John	
Ryan, Kerry		't Hart, Paul	29. 32	Wilson, Robin	
Ryan, Matt				Winters, Kristi19, 3	
Ryan, Stephen		т		Wixey, Sarah	
Rzeszut, Kathryn	32	Taggart, Paul	27	Wollter, Kristina	
		Tamboleo García, Rubén		Wong, Mabel	
S				Wood, Matthew	
Säll, Line	36	Tate, John3		Worthy, Ben	
Sanz Díaz, Carlos	24	Templer, Sara		Wright, Timothy	
Sanz Lafuente, Gloria	24	Terao, Hanno		Wrona, Karolina	30
Sarmiento-Mirwaldt, Katja	28, 30	Thomas, Gérard			
Savage, Lee	36	Thompson, Emma		X	
Saygin, Hasan	35	Thornton, Stephen		Xiarchogiannopoulou, Eleni	31, 34
Schbutoz, Dirk	22	Timoney, Nicola			
Schippers, Birgit	32, 34	Tonge, Jonathan	22	Y	
Seddone, Antonella	19	Tonkiss, Kate	33	Yesilkagit, Kutsal	23, 32
Sembou, Evangelia	25	Topping, John	31		
Setälä, Maija	29	Tridimas, George	19, 36	Z	
Sharma, Prashant	20, 21	Trifonova, Tihomira	36	Zhijiang, Wei	32
Shephard, Mark		Trumm, Siim	30		
Sherlock, Roger		Turgeon, Matthieu	22, 34		
Shields, James		Turnbull, Nick			
Sicurelli, Daniela		Turner, Catherine			
Siegmann, Karin Astrid		Turner, Ed			

List of Publishers

With grateful thanks for their sponsorship at this conference

Labour History Review

Labour History Review

Since 1960 Labour History Review has explored the working lives and politics of 'ordinary' people. It has played a key role in redefining social and political history.

The journal's emphasis is on British labour history, though comparative and international studies are not neglected. The editors welcome contributions which dig deeper within the traditional subject matter of labour history, but they are also keen to expand the parameters of the subject and the range of approaches taken to it. They are particularly interested in articles which engage with issues of gender and ethnicity or race, as well as class.

The journal will be published alongside the book series Studies in Labour History, edited by Dr Alan Campbell. The series provides reassessments of broad themes along with more detailed studies arising from the latest research in the field of labour and working class history, both in Britain and throughout the world.

Editors:

Paul Corthorn, Queen's University, Belfast Peter Gurney, University of Essex

Reviews Editor:

Hester Barron, Sussex University
Matthew Roberts, Sheffield Hallam University

Print ISSN: 0961-5652 • Online ISSN: 1745-8188

Online Only

Institutions: £128 (EEA/ROW) \$205 (USA & Canada) Individuals: £23/\$36 *Students: £15/\$24

Print plus Online

Institutions: £160 (EEA/ROW) \$256 (USA & Canada) Individuals: £28/\$45 *Students: £15/\$24

*Students should provide evidence of their status from an educational institution

Society for the Study of Labour History website www.sslh.org.uk

http://liverpool.metapress.com

EGENDS OF PEOPLE, MYTHS OF STATE

Violence, Intolerence, and Political Culture in Sri Lanka and Australia

Bruce Kapferer, with contributions by Rohan Bastin, Barry Morris, David Rampton and Roshan de Silva Wiieveratne

978-0-85745-436-2 Pb £22.00

ITALIAN NEOFASCISM

The Strategy of Tension and the Politics of Nonreconciliation Anna Cento Bull

978-0-85745-174-3 Pb £16.00

LATIN AMERICA FACING CHINA

South-South Relations beyond the Washington Consensus Edited by Alex E. Fernández Jilberto† and Barbara Hogenboom Published in Association with the Centre for Latin American Research and Documentation (CEDLA), Amsterdam

978-0-85745-623-6 Pb £19.50

Berghahn Books

The Mirage of China Xin Liu

MUCH ADO ABOUT NOTHING? Edited by Elisabetta Gualmini and Eleonora Pasotti

978-0-85745-457-7 Pb £36.00

THE POLITICS OF EUROPEAN CITIZENSHIP

Peo Hansen and Sandy Brian Hager 978-0-85745-621-2 Pb £19.50

THE MIRAGE OF CHINA

Xin Liu

978-0-85745-611-3 Pb £16.80

A EUROPEAN MEMORY?

Contested Histories and Politics of Remembrance

Edited by Malgorzata Pakier and Bo Stråth

978-0-85745-430-0 Pb £25.00

POLITICAL THEORY AND AUSTRALIAN **MULTICULTURALISM**

Edited by Geoffrey Brahm Levey 978-0-85745-629-8 Pb £22.50

Berghahn Journals

CONFLICT AND SOCIETY

Advances in Research

Editors-in-chief: Alexander Horstmann and Ronald S. Stade

ISSN: 2164-4543 (Print), ISSN: 2164-4551 (Online), Volume 1 (2012), 1 issue p.a. (Summer)

FRENCH POLITICS, CULTURE & SOCIETY

Editor: Herrick Chapman

ISSN: 1537-6370 (Print), ISSN: 1558-5271 (Online), Volume 30 (2012), 3 issues p.a.

GERMAN POLITICS AND SOCIETY

Editor: Jeffrey J. Anderson, Georgetown University

ISSN: 1045-0300 (Print), ISSN: 1558-5441 (Online), Volume 30 (2012), 4 issues p.a.

German politics and society

THEORIA: A Journal of Social and Political Theory

Editor-in-Chief: Lawrence Hamilton

ISSN: 0040-5817 (Print), ISSN: 1558-5816 (Online), Volume (2012), 4 issues p.a.

ISRAEL STUDIES REVIEW: An Interdisciplinary Journal Editor: Yoram Peri, Gildenhorn Institute for Israel Studies

ISSN: 2159-0370 (Print) ISSN: 2159-0389 (Online) Volume 27 (2012) 2 issues p.a.

REGIONS AND COHESION: Interdisciplinary Journal of Mobility Studies Editor: Gijs Mom

ISSN: 2045-4813 (Print), ISSN: 2045-4821 (Online) Volume 2 (2012), 3 issues pa

Manchester University Press

New and forthcoming titles in the field of Politics

Visit the MUP stand at the PSA conference for one-off conference discounts

Political corruption in Ireland 1922–2010

Elaine Byrne

A groundbreaking account of Irish corruption from 1922-2010, mapping the decline in standards from the inauguration of Irish independence in 1922 to the loss of economic sovereignty in 2010.

Byrne presents original and undocumented evidence on Ireland's corruption scandals including the Great Southern, Locke and Tully Tribunals. She examines the Beef, Mahon and Moriarty Tribunals and the controversial role played by Irish Prime Ministers.

At a time when international economic crisis has focused attention on governance issues, this book offers important and timely perspectives on corruption theory.

CONFERENCE DISCOUNT

These titles are available to purchase at a special conference discount throughout the PSA conference. Hardback editions are discounted by 50%, while paperback editions are discounted by 20%.

Manchester University Press are responsible for distributing Amsterdam University Press titles in the UK.

BEST-SELLING & FORTHCOMING TITLES FROM

COLUMBIA UNIVERSITY PRESS

Mahatma Gandhi Nonviolent Power in Action Dennis Dalton; With a New Afterword by the Author

Dennis Dalton's classic account of Gandhi's political and intellectual development demonstrates how his lifelong career in national politics gave him the opportunity to develop and refine his ideals and situates him within the "clash of civilizations" debate, identifying the implications of his work on continuing nonviolent protests.

Democracy, Islam, and Secularism in Turkey Edited by Ahmet T. Kuru and Alfred Stepan

While Turkey has grown as a world power, promoting the image of a progressive and stable nation, several choices in policy have strained its relationship with the East and the West. Providing historical, social, and religious context for this behavior, these essays examine issues relevant to Turkish debates and global concerns, from the state's position on religion to its involvement with the European Union.

Paper March 2012 £19.00 978-0-231-15933-3

Nomadic Theory The Portable Rosi Braidotti Rosi Braidotti

This collection provides a core introduction to Braidotti's nomadic theory and its innovative formulations, which playfully engage with Deleuze, Foucault, Irigaray, and a host of political and cultural issues. Keeping her distance from the near-obsessive focus on vulnerability, trauma, and melancholia in contemporary political thought, Braidotti promotes a politics of affirmation that has the potential to become its own generative life force.

Cloth January 2012 £19.00 978-0-231-15191-7

OERAC Chingin Meanhen, Main Badiou, Daniel Bensalid, Wenuf, Urong, Uron

Democracy in What State? Giorgio Agamben, Alain Badiou, Daniel Bensaid, Wendy Brown, Jean-Luc Nancy, Jacques Ranciere, Kristin Ross, and Slavoj Zizek

"Is it meaningful to call oneself a democrat? And if so, how do you interpret the word?"

In responding to this question, eight iconoclastic thinkers prove the rich potential of democracy, along with its critical weaknesses, and reconceive the practice to accommodate new political and cultural realities.

978-0-231-15298-3 Paper due June 2012 £13.50 978-0-231-15299-0

Cloth January 2011 £15.50

Lineages of Political Society Studies in Postcolonial Democracy Partha Chatterjee

Partha Chatterjee builds on his theory of "political society" and reinforces its salience to contemporary political debate. Incorporating the concerns of South Asian studies, postcolonialism, the social sciences, and the humanities, he broadly critiques the past three hundred years of western political theory to ask, Can democracy be brought into being, or even fought for, in the image of Western democracy as it exists today?

Paper November 2011 £19.00 978-0-231-15813-8

Hermeneutic Communism

From Heidegger to Marx Gianni Vattimo and Santiago Zabala

Separating communism from its metaphysical foundations, which include an abiding faith in the immutable laws of history and an almost holy conception of the proletariat, the authors recast Marx's theories at a time when capitalism's metaphysical moorings— in empire and industrialization—are buckling.

Cloth October 2011 £19.00 978-0-231-15802-2

20% conference discount on titles ordered from this advertisement Order from John Wiley & Sons 01243 843231

BEST-SELLING & FORTHCOMING TITLES FROM

PRINCETON UNIVERSITY PRESS

How to Win an Election

An Ancient Guide for Modern Politicians

Quintus Tullius Cicero
Translated and with an introduction by Philip Freeman

Separating communism from its metaphysical foundations, which include an abiding faith in the immutable laws of history and an almost holy conception of the proletariat, the authors recast Marx's theories at a time when capitalism's metaphysical moorings— in empire and industrialization—are buckling.

978-0-691-15408-4 Cloth March 2012 £6.95

The Spirit of Compromise

Why Governing Demands It and Campaigning Undermines It

Amy Gutmann & Dennis Thompson

Eminent political thinkers Gutmann and Thompson show that campaigning for political office calls for a mindset that blocks compromise, standing on principle to mobilize voters and mistrusting opponents in order to defeat them. Good government calls for an opposite cluster of attitudes and arguments, that inclines politicians to adjust their principles and to respect their opponents.

978-0-691-15391-9 Cloth May 2012 £16.95

The Cold War and After

History, Theory, and the Logic of International Politics Marc Trachtenberg

What makes for war or for a stable international system? Are there general principles that should govern foreign policy? Trachtenberg demonstrates how, in studying international politics, the conceptual and empirical sides of the analysis can be made to connect with each other, and ¬how historical, theoretical, and even policy issues can be tied together in an intellectually respectable way.

978-0-691-15203-5 Paper April 2012 £19.95

The Making of Modern Liberalism Alan Ryan

Tracing the emergence of liberalism as articulated by some of its greatest proponents, including Locke, Tocqueville, Mill, Dewey, and Rawls, the book explores key themes such as the meaning and nature of freedom, individual rights, and tolerance.

This is essential reading for anyone interested in political theory or the history of liberalism.

978-0-691-14840-3 Cloth August 2012 £27.95

Ethics in an Age of Terror and Genocide

Identity and Moral Choice Kristen Renwick Monroe

What causes genocide? Why do some stand by, doing nothing, while others risk their lives to help the persecuted? Monroe analyzes moving and disturbing interviews with bystanders, Nazi supporters, and rescuers of Jews during the Holocaust to lay bare critical psychological forces operating during genocide, and underscores the significance of identity for moral choice.

978-0-691-15143-4 Paper November 2011 £24.95

Strings Attached

Untangling the Ethics of Incentives **Ruth W. Grant**

Challenging the role and function of incentives in a democracy, *Strings*Attached questions whether the penchant for constant incentivizing undermines active, autonomous citizenship. Readers of this book are sure to view the ethics of incentives in a new light.

978-0-691-15160-1 Paper November 2011 £16.95

20% conference discount on titles ordered from this advertisement Order from John Wiley & Sons 01243 843231

Date for your diary:

PSA Annual Conference 2013

Cardiff City Hall, 25 - 27 March 2013

EDINBURGH University Press

Visit our stand for:

50% off hardbacks & 30% off paperbacks

Save 30% on these paperbacks

£19.99 £14.00

£21.99 £15.00

£19.99 £14.00

£22.99 £16.00

Save 50% on these hardbacks

£65.00 £32.00 £65.00 £32.00 £80.00 £40.00

Plus! Save 20% on journal subscriptions

Individual online subscription: £40.00 £32.00

We accept cash, card and cheque payments www.euppublishing.com

