

PROGRAM

**ANNUAL MEETING OF THE
SWISS POLITICAL SCIENCE
ASSOCIATION**

University of Lucerne, 3. & 4. February 2020

Working Groups

OVERVIEW	2
YOUNG SCHOLAR FORUM	3
INTERNATIONAL AFFAIRS	4
EUROPEAN POLITICS	8
PEACE AND SECURITY	11
PUBLIC POLICY	16
POLITICAL BEHAVIOUR AND COMMUNICATION.....	19
POLITICAL THEORY	26
POLITICAL ECONOMY AND SOCIAL POLICY	29
COMPARATIVE POLITICS	33
EMPIRICAL METHODS	39
DEVELOPMENT AND ENVIRONMENT	42
FEDERALISM AND TERRITORIAL POLITICS	46
INTERNATIONAL POLITICAL SOCIOLOGY	49

OVERVIEW

Monday

10:30-15:00	Conference Registration & Young Scholar Forum
12:00-13:30	SVPW Board Meeting (Room 4.B46)
13:30-15:00	Panel 1
15:00-15:30	Coffee Break
15:30-17:00	SVPW General Assembly (Room HS9) Including a presentation of the report on doctors and postdocs in political science
17:00-19:00	Plenary Session (Room HS1) «Cultural Backlash and Authoritarian Populism in Digital Societies» Keynote Input: Prof. Pippa Norris Roundtable discussion with: Prof. Helen Margetts, University of Oxford Prof. Rachel Gibson, University of Manchester Dr. Theresa Gessler, University of Zürich
19:00-20:00	Apéro
20:15	Dinner

Tuesday

08:00-10:00	Conference Registration	} Parallel event: Information event about Swiss master programs in political science
09:00-10:30	Panel 2	
10:30-11:00	Coffee Break	
11:00-12:30	Panel 3	
12:30-13:30	Lunch	
13:30-15:00	Panel 4	
15:00-15:30	Coffee Break	
15:30-17:00	Panel 5	

1: Train station 2: University 3: Radisson Blu (dinner location)

YOUNG SCHOLAR FORUM

The Young Scholar's Forum of Swiss Political Science Association 2020 is a platform where we address topics and issues that are of particular relevance to (prospective) PhD students and postdoctoral researchers.

The previous Young Scholar's Forum focused on making one's research visible for non-specialized audiences outside academia. For the 2020 Young Scholar's Forum, we intend to address questions that are relevant for scholars' distribution of research outputs within academic journals. We will be focusing on strategies about publicizing research findings in high quality political science journals, and address frequent pitfalls and challenges scholars face when engaging in peer-reviewed publication processes.

Event "How to get published? Ask the editors!" focusing on (advanced) PhD students who are interested in learning more about the publication process and strategies to publish, Monday, 12:00-13:30, HS5

The event targets advanced PhD students and PostDocs. It seeks to discuss publication strategies and questions related to publishing processes. To this aim, we invited four editors of prestigious political science journals. The event discusses practical questions pertinent to young scholars in the context of academic publishing. For instance, we aim at addressing questions such as which journal is best suited for publication or what do I need to consider before handing in a manuscript. The event will be a unique opportunity for a direct exchange between editors and young scholars.

Organization/moderation: Nadja Mosimann, University of Zurich & University of Geneva

INTERNATIONAL AFFAIRS

Panel 1: Politics of Trade

Monday, 13:30-15:00, **4.B55**

Chair: Lena Schaffer

Trade-labor linkages and inequality

Author: Damian Raess, World Trade Institute

Disc. Marco Martini

The Industry-Level Pattern of Dispute Behavior in International Trade Relations

Author: Marco Martini, University of Zurich

Disc. Lucas Hellemeier

Paper 3 Title (not specified by author)

Author: Lucas Fernando Hellemeier, Freie University Berlin

Disc. Damian Raess

Panel 2: Mediation and War

Tuesday, 09:00-10:30, **4.B55**

Chair: Allard Duursma

Chameleons and Sandstorms: The Changing Nature of Mediation

Author: Jose Pascal da Rocha, Columbia University

Disc. Natalia Tellidou

“Statelessness and Sense of Identity: The Centrality of Cultural Identity for the Rohingya”

Author: K. Maja, Birchler, University of Zürich

Disc. Hirotaka Fujibayashi

Iran, Saudi Arabia, and Turkey in Syria’s Civil War: The Case for Proxy War

Author: Natalia Tellidou, European University Institute

Disc. Mirko Reul

The Evolution of the Gulf Arab “Migration Diplomacy”: A comparative study of the Gulf States’ policy engagement in forced migration governance, before and after 2011

Author: Hirotaka Fujibayashi, Graduate Institute

Disc. Jose Pascal da Rocha

Labeling Enemies Within: A Tag-Mediated Model of Allegiance in Social Conflicts

Author: Mirko Reul, Graduate Institute Geneva

Disc. K. Maja Birchler

Panel 3: (Individual) preferences to leadership and global governance

Tuesday, 11:00-12:30, **4.B55**

Chair: Loriana Crasnic / Lena Schaffer

Power transitions and public support for global economic cooperation

Author: Quynh Nguyen, Australian National University

Disc. Lena Maria Schaffer

Individual Migration Preferences: Culture, Context or Competition? with Gabriele Spilker, Uni Salzburg

Author: Lena Maria Schaffer, University of Luzern

Disc. Quynh Nguyen

Global Leaders, Corruption and Gender: Are Female Leaders Penalized More Heavily than their Male Counterparts?

Author: Loriana Crasnic, University of Zurich

Disc. Tanja Schweinberger

The Vulnerability of Reputation: How Distrustworthiness Wrecks Bilateral Trade Cooperation

Author: Tanja Schweinberger, Universite Geneve

Disc. Loriana Crasnic

Panel 4: FDI and Foreign Aid

Tuesday, 13:30-15:00, **4.B55**

Chair: Simone Dietrich

Impacts of Foreign Direct Investment on Economic and Political Freedom in Developing Countries

Author: Luca Messerschmidt, TUM

Disc. Patrick Wagner

Unintended consequences: spillover of decent work from outward investment locations in Brazil

Author: Patrick Wagner, World Trade Institute

Disc. Valentin Lang

The Economics of the Democratic Deficit: The Effect of IMF Programs on Inequality

Author: Valentin Lang, University of Zurich

Disc. Luca Messerschmidt

Panel 5a: Digitalization, Financialization and the Media

Tuesday, 15:30-17:00, **4.B55**

Chair: Loriana Crasnic

Beyond “rough consensus and running code”: Information patronage and selective participation in the Internet Engineering Task Force

Author: Thomas Winzen, Essex University

Disc. Leckh Nath Paudel

Paper 2 Title (not specified by author)

Author: Leckh Nath Paudel, University of Lausanne

Disc. Sebastian Klotz

Data flow regulation in preferential trade agreements: Is there a WTO impact?

Author: Sebastian Klotz, World Trade Institute

Disc. Thomas Winzen

Panel 5b: International Organizations

Tuesday, 15:30-17:00, **4.B51**

Chair: Simone Dietrich

Representative Bureaucracy and Perceived Legitimacy in International Organizations: Evidence from the Case of the United Nations Secretariat

Author: Fanny Badache, University of Lausanne

Disc. Oliver Westerwinter

The legitimacy of International Organizations A large-scale media frames analysis

Author: Jofre Rocabert, Hebrew University of Jerusalem

Disc. Philipp Thaler

Contextual Design: Existing International Institutions and New Transnational Governance

Author: Oliver Westerwinter, University of St. Gallen

Disc. Fanny Badache

„Network Power Europe: Participatory requirements in the European electricity market“

Author: Philipp Thaler, HSG

Disc. Jofre Rocabert

Logistics

- Authors are responsible for circulating papers seven days in advance. In case a paper drops out the chairs may re-assign the discussant roles.
- We have one room in which all our panels take place: 4.B55. It is located in the main building of the University of Lucerne.

- Do not hesitate to contact us with any questions.

Dr. Lorian Crâncic ([e-mail](#))

Dr. Lena Schaffer ([e-mail](#))

Prof. Dr. Simone Dietrich ([e-mail](#))

EUROPEAN POLITICS

Panel 1: Challenges of European integration

Monday, 13:30-15:00, **3.B52**

Chair/Discussant: Tina Freyburg & Julian Dederke

The power of expertise: Assessing the influence of technocrats in intergovernmental euro crisis negotiations

Author: Silvana Tarlea

Explaining variation in the outcomes of crises of European integration

Author: Lucas Schramm

EU democracy promotion and the authoritarian challenge

Author: Natasha Wunsch

Does differentiated integration strengthen the democratic quality of the EU?

Authors: Frank Schimmelfennig & Dominik Schraff

Panel 2: The Behavior of Courts in Europe

Tuesday, 09:00-10:30, **3.B52**

Chair/Discussant: Dominik Schraff & Stefanie Walter

Upgrading the CJEU's Public Relations Toolbox – Between Politicizing and Legitimizing the Court

Author: Julian Dederke

The Politics of (Non)Compliance: When Do Eastern European Countries and Russia Execute the EctHR Judgments and Why?

Author: Lusine Badalyan

Growing together apart: Differentiated integration and inequality

Author: Jana Lipps

Panel 3: Mapping discourses on European integration

Tuesday, 11:00-12:30, **3.B52**

Chair/Discussant: Lukas Schramm & Jana Lipps

Exploring the Effects of the Europeanisation of National Debates on National Public Spheres

Author: Jan Erik Kermer

Domestic and European Discourses about Membership: The Legitimizing Effect of Convergence on EU's Bordering Strategies

Author: Marie-Eve Bélanger

After the 'big bang' enlargement: The Politicization of EU membership discourses

Authors: Nicole Olszewska & Natasha Wunsch

Responsive versus Responsible Governments: A Comparative Study of Budgetary Discourse in the Eurozone

Author: Johannes Karremans

Panel 4: Public support for European Integration I

Tuesday, 13:30-15:00, **3.B52**

Chair/Discussant: Natasha Wunsch & Philipp Lutz

Politicization, Information and Identity – How the Brexit vote has impacted the national and European identity in the UK

Author: Ronja Szczepanski

Contagious Disintegration? How Brexit reverberates in other countries

Author: Stefanie Walter

The success of radical right-wing populist parties in advanced liberal democracies

Author: Hans-Georg Betz

European Structural Funds and Euroscepticism - Natural Experiments on the Electoral Effects of EU Redistributive Policies, 2000-2020

Author: Ioannis Vergioglou

Logistics

- Authors are responsible for circulating papers seven days in advance. In case a paper drops out the chairs may re-assign the discussant roles.
- We have one room in which all our panels take place: 3.B52. It is located in the main building of the University of Lucerne.

- Do not hesitate to contact us with any questions.

Prof. Tina Freyburg ([e-mail](#))

Dr. Dominik Scharff ([e-mail](#))

PEACE AND SECURITY

Panel 1: Understanding ethnic and communal conflict

Monday, 13:30-15:00, **4.A05**

Chair: Sara Hellmüller; Discussant: Dana Landau

Pax Populi? On the Conflict Resolution Potential of Self-Determination Referendums

Author: Micha Germann, University of Bath

Peasants into Tribesmen: Cash Crop Agriculture, Missionary Publishing, and the Politicization of African Ethnicities

Author: Yannick Pengl, ETH Zurich

Urbanization and ethnocommunal conflict in the city: A spatial analysis of rural-urban conflict patterns

Author: Emma Elfversson, Department of Peace and Conflict Research, Uppsala University

Mobilization and Conflict in Multiethnic States

Author: Manuel Vogt, University College London

Defining the Outlines: Border drawing and border durability

Author: Guy Schvitz, ETH Zurich

Panel 2: Understanding popular support for violence

Monday, 13:30-15:00, **HS8**

Chair: Enzo Nussio; Discussant: Corinne Bara

Institutions versus Culture? Mitigating Electoral Violence in Africa

Author: Christopher Appiah-Thompson, University of Newcastle, Australia

How does the form of inter-voter contact shape support for electoral violence at the most and least competitive districts?

Author: Bugra Güngör, Graduate Institute of International and Development Studies

Why Rebels Stop Fighting. Organizational Decline and Exit from Colombia's Insurgency

Author: Enzo Nussio, ETH Zürich

Migrant Remittances and the Militarization of Public Security in Latin America

Authors: Ana Isabel Lopez García, University of Konstanz

Panel 3: State formation in conflict contexts

Tuesday, 09:00-10:30, **4.A05**

Chair: Enzo Nussio; Discussant: Martina Santschi

The role of the police in post-conflict pacification process

Author: Nina Maureen (Mo) Cadorin, University of Oslo

Winning Peace. Oblivion, Growth and the post-War order in Angola and Côte d'Ivoire

Author: Didier Péclard, Université de Genève

The Remnants of Rebellion in Post-Independent Eritrea and South Sudan

Author: Toon Dirckx, swisspeace/University of Basel

How is the commitment to women's political participation in North East Syria realised in practice?

Author: Julia Wartmann, University of Basel Graduate School of Social Science

Panel 4: Sub-national dynamics during armed conflicts

Tuesday, 11:00-12:30, **4.A05**

Chair: Sara Hellmüller; Discussant Didier Péclard

Peacebuilding and Boundaries of Civility: Anthropological insights from transnational civilian peace initiatives for Kashmir

Author: Pascale Schild, University of Bern, Department of Social Anthropology

Vying for People: The Dynamics of Competitive Strategic Displacement

Author: Theresa Leimpek, ETH Zurich

Does cohesion matter? Fragmented and competitive armed oppositions and the outcomes of civil wars

Author: Gian Marco Longoni, University of Trento

Northern Bahr el-Ghazal an "island of peace"? Exploring the disappearance of inter-communal violence and cattle raiding in, South Sudan

Author: Martina Santschi, swisspeace/University of Basel

Panel 5: Framing conflict, security and peace

Tuesday, 11:00-12:30, **HS8**

Chair: Dana Landau; Hannah Smidt

Sexual Violence and Gendered Protection: The Salience of Traditional Gender Norms

Author: Anne-Kathrin Kreft, University of Gothenburg

#New_media — A New Dimension of Political Conflicts? Securitization of Coercive Economic Sanctions in Russian and American Digital Media after the Ukraine Crisis.

Author: Ksenia Maksimovtsova, Center for Historical Research, Higher School of Economics St. Petersburg

Frames of communication and conflict settlement in intrastate war

Author: Valerie Sticher, Leiden University / ETH Zurich

The Practical Definition of Terrorism. Classification of Islamist and Right-wing Terrorism in Western Europe.

Author: Ivo Bantel, University of Zurich

Panel 6: Contemporary challenges in UN peace operations

Tuesday, 13:30-15:00, **4.A05**

Chair/Discussant: Enzo Nussio

Critical Security Studies and International Peace Operations

Author: Lucile Maertens, Université de Lausanne

A child of its time: the impact of world politics on peacebuilding

Author: Sara Hellmüller, Graduate Institute of International and Development Studies

Local peacebuilding in the Central African Republic: What, when, where and with whom?

Author: Allard Duursma, ETH Zurich & Hannah Smidt University of Zurich

Panel 7: Mediating ceasefires and peace agreements

Tuesday, 15:30-17:00, **4.A05**

Chair/Discussant: Sara Hellmüller

Mediating impasses in peace negotiations: a typology from El Salvador

Author: Owen Frazer, ETH Zurich and University of Birmingham

Technology's seat at the table: the rise of apomediated peace

Author: Andreas Hirblinger, Graduate Institute of International and Development Studies

One War at a Time: Ceasefires and the Diffusion of Civil Violence

Author: Corinne Bara, Department of Peace and Conflict Research, Uppsala University & Govinda Clayton, Center for Security Studies, ETH Zürich

Shifting approaches to “ethnic diversity management” in peace processes

Author: Dana Landau, swisspeace / University of Basel

Logistics

- Authors are responsible for circulating papers seven days in advance. In case a paper drops out the chairs may re-assign the discussant roles.
- We have two rooms in which all our panels take place: HS8 and 4.A05. Both of them are located in the main building of the University of Lucerne.

HS8:

Uni/PH-Gebäude. Übersicht EG
Frohburgstrasse 3, Luzern

UNIVERSITÄT
LUZERN

4.A05

Uni/PH-Gebäude. Übersicht 4. OG
Frohburgstrasse 3, Luzern

UNIVERSITÄT
LUZERN

- Do not hesitate to contact us with any questions.
Enzo Nussio ([e-mail](#))
Dana Landau ([e-mail](#))
Sara Hellmüller ([e-mail](#))

PUBLIC POLICY

Panel 1: Diffusion and Transformation in the Public Sector

Monday, 13:30-15:00, **3.B55**

Chair: Thomas Widmer, Universität Zürich

Discussant: Martino Maggetti, Université de Lausanne

Paradigmatic Pathways of a Pluralist Diffusion Model

Frowin Rausis, Universität Luzern

Theorizing Policy Diffusion Across Global Cities

Laura Schenker, Graduate Institute Geneva

Barriers to Digital Transformation of Urban Water Management in Switzerland – A Qualitative Comparative Analysis

Liliane Manny, Eawag Dübendorf

Panel 2: Narratives, framing and policy beliefs

Tuesday, 09:00-10:30, **3.B55**

Chair: Frédéric Varone, Université de Genève

Discussant: Roy Gava, Université de Genève

Agenda-setting, argumentation and framing strategies: a comparative study of cross-border cooperation in transport policy

Arnaud Burgess, Université de Lausanne

The frontline under pressure: How implementers cope with pressure for policy change

Stefan Wittwer and Markus Hinterleitner, KPM Bern

Investigating policy and politics narratives

Johanna Künzler and Bettina Stauffer, KPM Bern

The rationale behind policy preferences: Problem perception and actor attribute

Eva Lieberherr, ETH Zürich

Panel 3: Regulation, implementation and reforms

Tuesday, 11:00-12:30, **3.B55**

Chair: Philipp Trein, Université de Lausanne

Discussant: Géraldine Pflieger, Université de Genève

Policy networks and Swiss-EU interactions in the energy sector

Martino Maggetti and Jan-Erik Refle, Université de Lausanne; Manuel Fischer, Eawag

Challenging the regulators: Enforcement actions and judicial review

Roy Gava, Université de Genève

Formation of Public-Private-Partnerships: How does the Hybrid Organizational Form evolve on the Case of an Institute for Translational Medicine?

Sabrina Ilgenstein, KPM Bern

Reputation, culture, and institutions – the public controversy on the Child and Adult Protection Authorities in Switzerland

Bettina Stauffer, KPM Bern

Panel 4: Policy, politics and polity integration

Tuesday, 13:30-15:00, **3.B55**

Chair: Karin Ingold, Universität Bern

Discussant: Eva Lieberherr, ETH Zürich

Corporatist constellations: A Network Analytic Approach to the Governance of Swiss Vocational Education

Annatina Aerne, Universität St. Gallen

Instrument mixes for integrating old- and deadwood in managed forest: a sub-national comparison across Switzerland, Germany and Austria

Hannes Cosyns, WSL

The Politics of Policy Integration and Administrative Coordination

Philipp Trein and Martino Maggetti, Université de Lausanne

The institutional integration process: Coherence issues, policies interrelations and long run dynamics

Thomas Bolognesi, Université de Genève

Logistics

- Authors are responsible for circulating papers seven days in advance. In case a paper drops out the chairs may re-assign the discussant roles.
- We have one room in which all our panels take place: 3.B55. It is located in the main building of the University of Lucerne.

Do not hesitate to contact us with any questions.

Prof. Stéphane Nahrath ([e-mail](#))

Prof. Frédéric Varone ([e-mail](#))

Prof. Géraldine Pflieger ([e-mail](#))

Prof. Karin Ingold ([e-mail](#))

Prof. Martino Maggetti ([e-mail](#))

POLITICAL BEHAVIOUR AND COMMUNICATION

Panel 1a: Causes and consequences of direct-democratic outcomes

Monday, 13:30-15:00, **3.A05**

Chair: Mathilde van Ditmars, Discussant: Resul Umit

“Yes to the veiling ban” – who supports the Swiss initiative for which reasons?

Beatrice Eugster

Mobilisation, party self-censoring, and electoral discrimination over time

Daniel Auer, Lea Portmann, Thomas Tichelbäcker

The Effects of Asylum Seekers on Political Outcomes

Arnau Valladares-Esteban

Political consequences of partisan grassroots activism: The case of M5S

Thomas Kurer and Daniel Bischof

Panel 1b: Social media and political behavior

Monday, 13:30-15:00, **HS5**

Chair: Silvia Decadri, Discussant: Theresa Gessler

Poles Apart: Measuring Social Media Polarization in the Brexit Political Context

Monica Kaminska, Panagiotis Metaxas, Abhishek Dasgupta, Lucas Kello

Tell me what I want to hear: disentangling the relationship between cognitive styles, media preferences, and attitudinal polarization

Andrea De Angelis and Alexander Trechsel

When searching for political information using Google, what is the importance of ranking?

Zumofen Guillaume

e-Expression in a comparative perspective: drivers and constraints of expressing political views online

Wiebke Drews

Panel 2a: Digital media and political campaigns

Tuesday, 09:00-10:30, 3.A05

Chair: Hauke Licht, Discussant: Oliver Strijbis

Digital Democracy Lab: Research Infrastructure and Datasets to Study Online Political Behavior and Communication in Switzerland

Fabrizio Gilardi, Clau Dermont, Lucas Leemann, Maël Kubli, Lucien Baumgartner, Theresa Gessler, Stefan Müller

Remove your mask: the role of awareness in online political microtargeting

Alberto López Ortega

The Sequencing Method: Analyzing Election Campaigns with Prediction Markets

Oliver Strijbis

Social Media, Traditional Media, and Framing Contentious Politics

Karsten Donnay, Jungseock Joo, Zachary C. Steinert-Threlkeld, Thomas Zeitoff, Philipp Kling, Alexander Chan

Panel 2b: Responsiveness and representation

Tuesday, 09:00-10:30, HS5

Chair: Line Rennwald, Discussant: Judith Spirig

Dynamic Responsiveness of Parties and Public Opinion's Issue Position in Direct Democracy

Maxime Walder

What Policies to Emphasize? Congruence in Today's Welfare Politics

Michael Pinggera

Shared class – shared opinion? Policy preference congruence between citizens and legislators

Luzia Helfer, Reto Wüest, Frédéric Varone

Probability Proximity Model

Benjamin Schlegel

The construction of a Personal Vote and Political Particularism. The case of Postwar Italy

Silvia Decadri

Panel 2c: Political attitudes and voting behavior

Tuesday, 09:00-10:30, **3.B01**

Chair: Alexandra Feddersen, Discussant: Laura Mulder

Poverty attributions and political participation

Lionel Marquis

The Swiss Party Competition Landscape: Comparisons in Space and Time

Marco Steenbergen, Alix D'Agostino, Thomas Willi

Who are the e-voting users? A dynamic and contextual inquiry

Pascal Sciarini and Moulay Lablih

But is she married? Assessing voters' gendered interest in politicians online

Theresa Gessler

Political socialization in European multiparty systems: the intergenerational transmission of mothers' and fathers' left-right ideology

Mathilde Van Ditmars

Panel 3a: Roots and consequences of direct democratic institutions

Tuesday, 11:00-12:30, **3.A05**

Chair: Daniel Auer, Discussant: Sarah Engler

Initiative committees: Between formal importance and political insignificance

Flavia Caroni

When Buying Turnout Buys You Majorities

Lucas Leemann, Thomas Willi, Oliver Strijbis

Does direct democracy enhance representation? The relationship between constituency votes and politicians' perceptions of public opinion

Flurina Wäspi, Luzia Helfer, Frédéric Varone

Political Institutions and Values: Does the Use of Direct Democracy Affect Political Values?

Garret Binding

Panel 3b: (New?) forms of participation and citizen's understandings of social change

Tuesday, 11:00-12:30, **HS5**

Chair: Jasmine Lorenzini / Discussant: Baptiste Dufournet and Gian-Andrea Monsch

Alternative Food Organizations in Geneva: at the Interplay of Market and Democracy

Johanna Huber and Jasmine Lorenzini

Life trajectories of youth committing to direct social actions in Bologna

Lorenzo Bosi

Does Activism Change People's Mind? Mind, Interactions, and Differential Socialization

Gian-Andrea Monsch and Florence Passy

Clashing democratic values: an empirical study among Dutch adolescents

Tom van der Meer and Laura Mulder

Panel 3c: Personalization and polarization

Tuesday, 11:00-12:30, **3.B01**

Chair: Macarena Ares, Discussant: Sebastian Koehler

The Rise of Negative Personalization

Diego Garzia, Frederico Ferreira da Silva

Does exposure to radical right marches affect voting and political preferences?

Daniel Bischof

Polarization between Social Groups

Tanja Burri, Lukas F. Stoetzer, Denise Traber

'Down-to-Earth Swiss' or 'Socially-Minded Cosmopolitans'? – How Swiss Voters' Self-Described Group Identities relate to Party Preferences

Delia Zollinger

Panel 4a: MPs, interest groups and experts

Tuesday, 13:30-15:00, **3.A05**

Chair: Andrea de Angelis, Discussant: Pascal Scarini

Reinforcing paternalism: how interest groups bias MPs' perceptual accuracy

Steven Eichenberger, Frédéric Varone, Luzia Helfer

When Do People Delegate Decisions to Experts? Evidence from Conjoint Experiments across Europe

Eri Bertsou

Speaking up or save the effort? Comparing politicians' perceptions of expertise in conflictual and non-conflictual decision-making contexts

Anina Hanimann

Changing places in parliament

Simon Hug, Stefanie Bailer, Sarah Bütikofer

Panel 4b: Political cleavages and mobilization

Tuesday, 13:30-15:00, **HS5**

Chair: Elisa Volpi, Discussant: Thomas Kurer

Where Have all the Social Democratic Voters Gone? The Mobilizing Capacity of Social Democracy Reconsidered

Björn Bremer and Line Rennwald

The restructuring that did not have to take place: cleavage structures and voting behaviour in Europe, 2000 – 2016

Sarah Engler and Klaus Armingeon

Turnout, Mobilization and the Rise of Right-wing Eurosceptic Parties

Sebastian Koehler

Who continues to vote for the left? The effect of intra- and intergenerational social mobility on support for social-democratic parties in the UK and Switzerland

Macarena Ares and Mathilde van Ditmars

When do differences in political attitudes emerge and how do they develop? A study among 90.000 Dutch adolescents

Laura Mulder and Eelco Harteveld

Panel 4c: Citizens' pro-environment attitudes and behaviors

Tuesday, 13:30-15:00, **3.B01**

Chair: Gian-Andrea Monsch / Discussant: Anna Herczeg-Brayer and Jasmine Lorenzini

Making sense of Cycling activism

Peter Cox

Rebel girls in environmental movement

Katrin Uba

Individual vs. contextual antecedents of pro-environmental behaviours: A multilevel study across Swiss municipalities

Oriane Sarrasin, Valentin Gross, Fabrizio Butera

Becoming and acting "green". How people adopt green attitudes and behaviors

Jasmine Lorenzini, Gian-Andrea Monsch, Jan Rosset

Panel 5a: Policy salience, issue competition and issue voting

Tuesday, 15:30-17:00, **3.A05**

Chair: Beatrice Eugster, Discussant: Diego Garzia

Wind Turbines, Public Acceptance, and Electoral Outcomes

Resul Umit, Maria Schaffer

How does party communication trigger instability in voters' perceptions of parties' issue competence?

Adrien Petitpas

Challenger Entry, Campaign Learning, and Issue Voting

Giorgio Malet

The Wolf in Sheep's Clothing? Policy Salience and Party Switching in European Parliaments

Elisa Volpi, Laura Gatto and Pirmin Bundi

Panel 5b: The rise of populism

Tuesday, 15:30-17:00, **HS5**

Chair: Daniel Bischof, Discussant: Delia Zollinger

If liberal elites have created authoritarian populists, would authoritarian elites create liberal populists?

Robert Johns

A Populist Zeitgeist in Parliamentary Debates? Mainstream Parties and Their Use of Populism in Germany and Austria, 1991-2018

Magdalena Breyer

Group relative deprivation and populist attitudes: Evidence from panel data

Maximilian Filsinger

Opportunity Structures and Parties' Anti-Elite Strategies in Multi-Party Competition

Hauke Licht

Logistics

- Authors are responsible for circulating papers seven days in advance. In case a paper drops out the chairs may re-assign the discussant roles.
- We have two rooms in which all our panels take place: HS5 and 3.A05. Both of them are located in the main building of the University of Lucerne.

HS5:

3.A05:

3.B01:

- Do not hesitate to contact us with any questions.

Dr. Luzia Helfer ([e-mail](#))

Dr. Denise Traber ([e-mail](#))

POLITICAL THEORY

Panel 1: Radical Democracy

Monday, 13:30-15:00, **4.B54**

Chair: Antoine Chollet

Pourquoi la démocratie ? Un argument ontologique en faveur de la démocratie radicale

Author: Éric Fabri

Radical Democracy with Adjectives: Indeterminacy, Institutions, and Conflict in the Works of Sheldon Wolin, Claude Lefort, and Miguel Abensour

Author: Olivier Ruchet

Panel 2: Time and Institution

Tuesday, 09:00-10:30, **4.B54**

Chair:

What is a well-functioning institution? An accountability-based view

Author: Emanuela Ceva

Provenance and Content: Is It Always Morally Permissible to Implement Democratic Decisions, Even Where They Are Unjust to Future People?

Author: Masakazu Ogami

Panel 3: Nationalism and Populism

Tuesday, 11:00-12:30, **4.B54**

Chair: Emanuela Ceva

Populism, Resentment and the Rural-Urban Divide

Author: Johannes Schulz

Uncertainty in Digital Age: a Debate for Nationalism

Author: Tugba Aydin Halisoglu

Panel 4: City

Tuesday, 13:30-15:00, **4.B54**

Chair: Johannes Schulz

The democratic foundations of the ‘just city’

Author: Oliver Dlabac

Panel 5: Varia

Tuesday, 15:30-17:00, **4.B54**

Chair: Oliver Dlabac

Cultural Appropriation, Structural Injustice, and Cultural Essentialism

Author: Aurélia Bardon & Jennifer M. Page

Pour une théorie politique critique engagée dans l'époque. Le cas de l'analyse du confusionnisme idéologique actuel en France

Author: Philippe Corcuff

Collective Self-Deception about Political Reality

Author: Simon Pistor

Logistics

- Authors are responsible for circulating papers seven days in advance. In case a paper drops out the chairs may re-assign the discussant roles.
- We have one room in which all our panels take place: 4.B54. It is located in the main building of the University of Lucerne.

- Do not hesitate to contact us with any questions.

Prof. Dr. Ralph Weber ([e-mail](#))

Dr. Matteo Gianni ([e-mail](#))

Antoine Chollet ([e-mail](#))

POLITICAL ECONOMY AND SOCIAL POLICY

Panel 1: Drivers of demand for redistribution

Monday, 13:30-15:00, **4.B47**

Discussants: Klaus Armingeon, University of Bern and Isabelle Stadelmann-Steffen, University of Bern

(Non-)inclusive income growth and preferences for redistribution

David Weisstanner (University of Oxford)

Trade-Offs Between Redistribution and Environmental Protection: The Role of Information Treatments, Ideology and Self-Interest

Klaus Armingeon, Reto Bürgisser (University of Bern)

It is fair when it is in my interest.

Davy-Kim Lascombes (University of Geneva)

The Limits of Solidarity. Changing welfare coalitions in a transforming European party system

Silja Häusermann, Macarena Ares, Matthias Enggist, Michael Pinggera

Panel 2: Foreign economic policy preferences and labor market effects of globalization

Tuesday, 09:00-10:30, **4.B47**

Discussant: Aydin Yildirim, World Trade Institute, University of Bern

District Competitiveness and Legislators' Attitudes Towards Free Trade

Robert Huber (University of Salzburg)

Country of origin of investors and trade union member preferences over FDI

Damian Raess (World Trade Institute, University of Bern)

Globalized times ask for encompassing welfare states? A study of job insecurity and social policy preferences in Mexico

Franziska Deeg (University of Cologne)

Chinese Mergers & Acquisitions-Type of Outward Foreign Direct Investment in Europe: A Potential Impact on Labor Conditions?

Wanlin Ren (World Trade Institute, University of Bern)

Panel 3: Distributive conflicts

Tuesday, 11:00-12:30, **4.B47**

Discussant: Lea Elsässer, University of Münster

What is true about status anxiety and working-class discontent? Class differences in subjective social status across Europe, 1987-2017

Daniel Oesch and Nathalie Vigna (University of Lausanne)

Social Democratic Parties and Trade Unions: Parting Ways or Facing the Same Challenges?

Nadja Mosimann and Silja Häusermann (Universities of Geneva and Zurich)

Public attitudes and preferences towards labor market policies in the context of migration

Dominique Oehrli and Isabelle Stadelmann-Steffen (University of Bern)

Panel 4: Business and interest group politics

Tuesday, 13:30-15:00, **4.B47**

Discussant: Roy Gava, University of St. Gallen, and Damian Raess, University of Bern

Sisters Parting Ways: The Origins of Progressive Taxation in Switzerland and the United States of America

Patrick Emmenegger (University of St. Gallen), André Walter (University of St. Gallen)

All Window Dressing? Business Participation in Transnational Public-Private Governance Initiatives

Oliver Westerwinter (University of St. Gallen)

'Antitrust Pork Barrel' Revisited or: Assessing Reforms to Shield a Regulatory Agency from Political Interference

Tim Büthe and Nora von Ingersleben-Seip (Hochschule für Politik, Technical University of Munich, TUM)

The dynamics of business interest groups in the aftermath of the global financial crisis

Laura Gatto (IHEID)

Panel 5: Welfare state: feedback effects and institutional variation

Tuesday, 15:30-17:00, **4.B47**

Discussant: Nadja Mosimann, University of Zurich

Patterns of individually lived family models across European family policy regimes

Meret Lütolf (Institute of Political Science, University of Bern)

Go work, integrate well, and live healthy! The politics of integrating social regulation into the welfare state

Philipp Trein (University of Lausanne)

Public Opinion, Institutions, and Welfare State Change: Bringing Preferences Back In Without Throwing the Institutions Back Out

Tarik Abou-Chadi (University of Zurich)

The Global Picture of Contemporary Welfare State Patterns

Valon Hasanaj (University of Bern)

COMPARATIVE POLITICS

DAY	DATE	TIME	ROOM	Panel	Chair
Monday	3.2.2020	13:30-15:00	3.B58	Panel 1	LL
Monday	3.2.2020	13:30-15:00	HS7	Panel 2	DB
Tuesday	4.2.2020	09:00-10:30	3.B58	Panel 3	DB
Tuesday	4.2.2020	09:00-10:30	HS7	Panel 4	JoSl
Tuesday	4.2.2020	11:00-12:30	HS7	Panel 5	ISS
Tuesday	4.2.2020	11:00-12:30	3.B58	Panel 6	JuSp
Tuesday	4.2.2020	13:30-15:00	3.B58	Panel 7	LL
Tuesday	4.2.2020	13:30-15:00	HS7	Panel 8	ISS

Panel 1: Electoral institutions in comparative perspective

Monday, 13.30-15.00, **3.B58**

Chair: Lucas Leemann

Designing Electoral Districts. Electoral Geography and Party Politics in the Transition to Proportional Representation

André Walter / Patrick Emmenegger

Discussant: Chitrlekha Basu

Democratizing from Within: British Elites and the Expansion of the Franchise

Chitrlekha Basu, Carles Boix, Sonia Giurumescu, and Paulo Seródio

Discussant: André Walter / Patrick Emmenegger

Non-citizen enfranchisement and naturalized immigrants in Switzerland: How does the expansion of franchise influence political behavior?

Anna-Lena Nadler & Elif Naz Kayran

Discussant: Joachim Blatter and Elie Michel

Expansion or restriction of voting rights in Europe

Joachim Blatter and Elie Michel

Discussant: Anna-Lena Nadler & Elif Naz Kayran

Panel 2: Attitudes compared

Monday, 13:30-15:00, **HS7**

Chair: Daniel Bischof

National Identity between Democracy and Autocracy: A Comparative Analysis of 30 Countries

Erhardt, Julian; Wamsler, Steffen; Freitag, Markus

Discussant: Quynh Nguyen

Networks of grievances: the local origin of mainstream parties decline

Francesco Colombo & Elias Dinas

Discussant: Erhardt, Julian; Wamsler, Steffen; Freitag, Markus

The Mysterious Case of Agricultural Protectionism: Evidence from Survey Experiments in the United States and Switzerland

Quynh Nguyen

Discussant: Francesco Colombo

Panel 3: Parties in comparative perspective

Tuesday, 09:00-10:30, **3.B58**

Chair: Daniel Bischof

Cross-pressured Parties: Position-blurring in Two-dimensional Welfare Politics

Matthias Enggist & Michael Pinggera

Discussant: Sebastian Koehler

Democracy challenged: how different party families emphasize different democratic principles

Sarah Engler, Theresa Gessler, Tarik Abou-Chadi, Lucas Leemann

Discussant: Daniel Bischof

Gender Quotas and the Evolution of Cosponsorship Networks in Portugal

Sebastian Koehler & Patricia Calca

Discussant: Nicolas Schmid

A comparative analysis of political parties' positions on energy technologies

Nicolas Schmid

Discussant: Sarah Engler, Theresa Gessler, Tarik Abou-Chadi, Lucas Leemann

Panel 4: Governing and policy making

Tuesday, 09:00-10:30, HS7

Chair: Jon Slapin

Direct and Indirect Rule and the Making of Administrative Geographies in Africa

Carl Müller-Crepon

Discussant: Lukas Haffert

Unequal Geographic Representation in a Mixed-Member Electoral System: Evidence from the German Bundestag

Lukas Haffert

Discussant: Carl Müller-Crepon

Do Governments hold up Parliamentary Legislative Mandates? Examining time variations in transposing legislative mandates in Switzerland

Dominique Oehrli, Isabelle Stadelmann-Steffen, Adrian Vatter

Discussant: Eri Bertsou

The demand for expertise: Citizens' technocratic preferences in governance and policy-making

Eri Bertsou

Discussant: Dominique Oehrli, Isabelle Stadelmann-Steffen, Adrian Vatter

Panel 5: A comparative perspective on voting behavior

Tuesday, 11:00-12:30, 3.B58

Chair: Isabelle Stadelmann-Steffen

Intra-systemic Violence, State Government and Turnout: Introducing a new Dataset on Electoral Malpractices in Indian Assembly Elections.

Cecile Richetta, Imke Harbers, & Enrike van Wingerden

Discussant: Oliver Strijbis

Ethnic Voting in Latin America: Structure or Agency?

Oliver Strijbis

Discussant: Cecile Richetta

Abstiegsangst. Social Identity Shocks and the Rise of Political Discontent: Evidence from German Football

Valentin Lang

Discussant: Thomas Kurer

The politics of intergenerational mobility

Thomas Kurer

Discussant: Valentin Lang

Panel 6: Fiscal Politics

Tuesday, 11:00-12:30, **HS7**

Chair: Judith Spirig

The Effects of Fiscal Constraints on Responsiveness

Max Joosten

Discussant: Resul Umit

Solar installations and political behaviour

Resul Umit

Discussant: Max Joosten

Panel 7: Migration and immigration

Tuesday, 13:30-15:00, **3.B58**

Chair: Lucas Leemann

Political Repercussions of Open Borders

Dalston Ward

Discussant: Philipp Lutz

Who Liberalizes High-Skilled Migration Policy and When? Partisanship and the Timing of Policy Liberalization in 19 European States

Melanie Kolbe

Discussant: Philipp Lutz & Lea Portmann

Necessary but unpopular: How governments avoid blame for immigration liberalisations

Philipp Lutz

Discussant: Melanie Kolbe

Why do states admit refugees? A comparative analysis of resettlement policies in OECD countries

Philipp Lutz & Lea Portmann

Discussant: Dalston Ward

Panel 8: Political support

Tuesday, 13:30-15:00, HS7

Chair: Isabelle Stadelmann-Steffen

Coalition Government and Perverse Policy Outcomes

David Willumsen

Discussant: Thomas Willi

Why do voters express support for rebellious politicians?

Jon Slapin

Discussant: David Willumsen

Government approval of cross-pressured voters

Thomas Willi & Tabea Palmtag

Discussant: Marco Radojevic

Torn Between Two Candidates? Candidate Selection under Limited Supply of Female Candidates

Marco Radojevic

Discussant: Jon Slapin

Panel 9: Religion and Political Conflict across European Nation-States

Tuesday, 15:30-17:00, H7 Raum

Chair: Antonius Liedhegener

The Lega's Use of Religious Symbols and Religion-related Controversies in Italy

Luca Ozzano

Opposing a Muslim Invasion that Never Happened? A Test of the Contact Hypothesis and the Impact of Religious Diversity on a Supranational and a Subnational Comparison of the German Federal States

States

Gert Pickel; Cemal Öztürk; Susanne Pickel

Religious Organizations and Their Last Moral Stronghold? Religious Governance Engagement in Morality Policies

Irina Ciornei; Eva-Maria Euchner; Olivia Mettang; Michalina Preisner; Lisa Riedel; Ilay Yesil

Cultural Conflicts in Worldwide Perspective

Uwe Wagschal

Religious Diversity and Political Conflict in Europe – a Relationship?

Antonius Liedhegener; Anastas Odermatt

Logistics

- Authors are responsible for circulating papers seven days in advance. In case a paper drops out the chairs may re-assign the discussant roles.
- We have two rooms in which all our panels take place: HS7 and 3.B58. Both of them are located in the main building of the University of Lucerne.

HS7:

Uni/PH-Gebäude. Übersicht EG
Frohburgstrasse 3, Luzern

UNIVERSITÄT
LUZERN

3.B58:

Uni/PH-Gebäude. Übersicht 3. OG
Frohburgstrasse 3, Luzern

UNIVERSITÄT
LUZERN

- Each panel lasts 90min. Each paper is allocated 12 min for presentation, 5 min for discussion, and the remaining time is for general Q&A.
- Do not hesitate to contact us with any questions.

Isabelle Stadelmann-Steffen ([e-mail](#))

Daniel Bischof ([e-mail](#))

Jonas Pontusson ([e-mail](#))

Lucas Leemann ([e-mail](#))

EMPIRICAL METHODS

Advances in Electoral Research

Monday, 13:30-15:00, **4.B51**

Chair: Alrik Thiem

Vote Choice as a Two-Staged Process

Author: Thomas Willi

Discussant: Mustafa Kaba

Learning From Polls

Author: Lucas Leemann

Discussant: Thomas Willi

The Effect of Subsidized Food on Voting Behavior

Author: Mustafa Kaba

Discussant: Lucas Leeman

Public Opinion and Survey Research

Tuesday, 09:00-10:30, **4.B51**

Chair: Alrik Thiem

Varying Dimensional Salience in Public Opinion

Author: Garret Binding

Discussant: Macarena Ares

Attitudinal constraint in welfare priorities. Can survey respondents provide meaningful answers to social policy tradeoff questions?

Author: Macarena Ares

Discussant: Thomas Milic

What is the price of going fully online? A large-scale sampling experiment on the occasion of the Swiss general elections 2019.

Author: Thomas Milic

Discussant: Garret Binding

Methodological Innovations

Tuesday, 11:00-12:30, **4.B51**

Chair: Aya Kachi

Population preferences regarding future outpatient primary care: A study protocol proposing an approach to select attributes and levels for a Discrete Choice Experiment

Author: Zora Föhn

Discussant: Alrik Thiem

Combinational Regularity Analysis (CORA): A New Method for Uncovering Complex Causation

Author: Alrik Thiem

Discussant: Zora Föhn

Logistics

- Authors are responsible for circulating papers seven days in advance. In case a paper drops out the chairs may re-assign the discussant roles.
- We have one room in which all our panels take place: 4.B51. It is located in the main building of the University of Lucerne.

- Do not hesitate to contact us with any questions.

Prof. Dr. Aya Kachi ([e-mail](#))

Prof. Dr. Alrik Thiem ([e-mail](#))

DEVELOPMENT AND ENVIRONMENT

Panel 1: Transnational Actors, Transnational Governance Regimes, and Networks

Monday, 13:30-15:00, **3.B48**

Chair: Liliana Andonova

Greening the accounting system: in search of valuation standards for nature

Author: Maechler

Discussant: Kotsch

Cities' participation in climate change city-to-city networks: the influence of economic globalization

Author: Schenker

Discussant: Fraser

Sovereign debt stability and the effectiveness of transnational governance regimes

Author: Fraser

Discussant: Schenker

Effectiveness of global partnerships: evidence from biodiversity and clean energy

Authors: Piselli/Andonova

Discussant: Maechler

Panel 2: Innovation and Policy Instruments: Preferences, Public Opinion, and Government

Policy

Tuesday, 09:00-10:30, **3.B48**

Chair: Tim Wegenast

Policy mixes for green innovation in China and India: Evidence from the wind and solar photovoltaic industry

Author: Hayashi

Discussant: Brückmann

Political parties in times of energy transition

Author: Lüth

Discussant: Fesenfeld

Electric vehicle policy preferences and purchase intentions in a RCT

Author: Brückmann

Discussant: Nguyen

Communication or design? How policy packaging affects public opinion or ambitious climate policies

Author: Fesenfeld

Discussant: Lüth

Panel 3: Aid, State, Technology, and Development

Tuesday, 11:00-12:30, 3.B48

Chair: Quynh Nguyen

Strategic donor competition in foreign aid - Evidence from a spatial panel model

Author: Messerschmidt

Discussant: Kuokstyte

Drivers of bilateral aid of EU member states: Evidence from a time-series cross-section analysis

Authors: Kuokstyte/Kuokstis

Discussant: Messerschmidt

The Teflon effect of political power: When criminal charges do not stick

Author: Michaelowa

Discussant: Mehrotra

State reach and development in Africa since the 1960s: New data and analysis

Author: Müller-Crepon

Discussant: Andonova

Panel 4: Environment, Development, and Conflict

Tuesday, 13:30-15:00, 3.B48

Chair: Paula Castro

Does violent conflict result in persistent poverty traps?

Author: Mehrotra

Discussant: Müller-Crepon

Urbanites' attitudes towards environmental migration

Authors: Spilker/Nguyen/Böhmelt/Koubi

Discussant: Wegenast

Land deals and social fabrics: The impact of large-scale land acquisitions on social capital in Africa and Latin America

Authors: Wegenast/Leibik

Discussant: Michaelowa

Political economy of India-US relations: A study of trade and capital flows in post-liberalization period

Author: Asadi

Discussant: Castro

Panel 5: Trade: Carbon markets, and Environmental Burden Shifting

Tuesday, 15:30-17:00, 3.B48

Chair: Katharina Michaelowa

Beyond-compliance trading in the international carbon market

Author: Kotsch

Discussant: Hayashi

Using quantitative text analysis to measure countries' negotiation positions on carbon markets under the Paris Agreement

Authors: Castro/Kotsch

Discussant: Piselli

Logistics

- Authors are responsible for circulating papers seven days in advance. In case a paper drops out the chairs may re-assign the discussant roles.
- We have one room in which all our panels take place: 3.B48. It is located in the main building of the University of Lucerne.

- Do not hesitate to contact us with any questions.

Prof. Katharina Michaelowa ([e-mail](#))

Prof. Vally Koubi ([e-mail](#))

Prof. Liliana Andonova ([e-mail](#))

FEDERALISM AND TERRITORIAL POLITICS

Between politics and policy: subnational perspectives

Monday, 13:30-15:00, **3.B57**

Chair: Sean Mueller

Patterns of territorial organization in administrative practice

Author: Jonas Schmid

Discussant: Elena Frech

Who Selects the Politicians We Elect? Candidate Selection in Switzerland

Author: Elena Frech

Discussant: Jonas Schmid

Territorial interest representation within a multi-level setting: an actor-centered approach

Author: Rahel Freiburghaus

Discussant: Malena Haenni Emmenegger

What determines horizontal cooperation among Swiss cantons in the hospital sector? An analysis using valued exponential random graph models

Author: Malena Haenni Emmenegger

Discussant: Rahel Freiburghaus

Panel 2: Cross-border regions and nationalism

Tuesday, 09:00-10:30, **3.B57**

Chair: Sean Mueller

Populism on the border: The case of the Swiss-Italian border

Authors: Cecilia Biancalana, Oscar Mazzoleni

Discussant: Christian Lamour

Conflictual media events in Schengen

Author: Christian Lamour

Discussant: Cecilia Biancalana

Inherently unstable or destabilized by devilish details? A re-examination of the relationship between ethnic autonomy and secessionist conflict

Author: Andreas Juon

Discussant: Oscar Mazzoleni

Progressive regionalist populism vs. conservative nationalist populism in Poland. The case of the Silesian Autonomy Movement

Author: Magdalena Solska

Discussant: Andreas Juon

Panel 3: Local Politics

Tuesday, 11:00-12:30, **3.B57**

Chair: Oliver Dlabac

Sanctuary Cities in Europe? A policy survey of urban policies in support of irregular migrants in European cities

Author: David Kaufmann

Discussant: Stefan Wittwer

Local politics in local economic development of Swiss small and medium-sized towns

Author: Stefan Wittwer

Discussant: Micheal A. Strebel

The Political Consequences of Territorial Reforms: Voting for the Radical Right after Municipal Mergers in Switzerland

Author: Michael A. Strebel

Discussant: David Kaufmann

Budget participatif et participation au vote. Le cas de la Ville de Lausanne

Author: Damien Wirths

Discussant: Stefan Wittwer

Logistics

- Authors are responsible for circulating papers seven days in advance. In case a paper drops out the chairs may re-assign the discussant roles.
- We have one room in which all our panels take place: 3.B57. It is located in the main building of the University of Lucerne.

- Do not hesitate to contact us with any questions.

Dr. Oscar Mazzoleni ([e-mail](#))

Dr. Sean Müller ([e-mail](#))

Dr. Oliver Dlabac ([e-mail](#))

INTERNATIONAL POLITICAL SOCIOLOGY

Panel 1: Keynote + Roundtable Theorizing in/of IPS

Monday, 11:00-13:00, **3.B47**

What kind of theoretical ambitions are entailed by studies in/of IPS? What does it therefore entail to make a theoretical contribution? And how might one communicate and formulate this in the context of a research project? These questions matter pragmatically for IPS scholars striving to persuade scholars inside and/or outside the field of the interest and value of their work. Not surprisingly therefore they have occupied a central place in recent discussions as scholars have come with different bids for answers. Huysmans and Nogueira have advocated “fracturing” as a strategy, Bigo has suggested we look for transversal lines, Weber that we Queer things, and a manifest of sort has recently been published calling for a recrafting of IR through a relationality attentive to tracing the logic of multiple worldings. These are just some examples from a broad panoply of IPS calls to rethink the meaning of theorization. In this panel we discuss the implications of these kinds of reformulations of the theoretical endeavor for how IPS scholars conceive of, argue about and present their theoretical contributions.

Keynote: Vivienne Jabri

Roundtable Participants: Stefano Guzzini, Elisabeth Prügl, Pedro dos Santos Maia

Chair: Anna Leander

Panel 2: Violence and Authoritarianism

Monday, 13:30-15:00, **3.B47**

Chair: Rahel Kunz

The Materiality of Violence in Action

Author: John Austin

Beyond Smartness and Resilience: State Violence, Technology and (Non)Materiality of Security in the Age of Authoritarian-Populism in Rio de Janeiro

Author: Dennis Pauschinger

(In)security images and the politics of a massacre

Author: Pedro dos Santos Maia

‘Securitization’ after Beslan: Terrorism and Authoritarian Reforms in Russia in Fall 2004

Author: Vassily Klimentov

Panel 3: Politics beyond Language

Tuesday, 09:00-10:30, **3.B47**

Chair: Matthias Leese

Materialities of (In)Humanity: An Audio-Visual Odyssey into the Monitoring of IHL Violations

Author: Monique Beerli

Exploring Change in Warfare through War Monuments

Author: Raphael Leduc

Designing-With/In World Politics

Author: John Austin & Anna Leander

The Production of Knowledge on Mental Health by Global Health Actors

Author: Annabelle Littoz-Monnet & Ceren Bulduk

Panel 4: International Organizations

Tuesday, 11:00-12:30, **3.B47**

Chair: Matthias Leese

The Architecture of Exclusion: Including UN's Civil Society

Author: Leah Kimber

Why International Organizations Hate Politics? Practices and Logics of Depoliticization within IOs

Authors: Lucile Maertens & Marieke Louis

Trans-organizational interaction networks and the emergence of practice at International Organizations

Author: Aurel Niederberger

The implication of IT companies in the aid sector

Author: Alexandrine Dupras

Panel 5: Keynote – Sensory International Relations

Tuesday, 12:30-13:30 (brownbag session), **3.B47**

This talk is a preliminary theoretical exploration of the intersections between different approaches to and ideas of sense in/of global politics. By ‘sensory’ IR, I look to think about sense and sensibility in the practice of global politics, while also practicing the sensory study of global politics. The talk looks to discuss sense in global politics (how it is experience in terms of smell, touch, sound, taste, and sight, as well as emotion and affect), sensory deprivation in global politics, sensibilities in/of global politics, and sensory methods for making and performing research in global politics. In the talk, I look to make links across epistemological, ontological, and methodological insights of sense in/of IR to begin to map out what sense/sensory IR might look like.

Keynote: Prof. Laura Sjöberg, University of Florida

Chair: Rahel Kunz; Discussant: John Austin

Panel 6: Digital Spaces

Tuesday, 13:30-15:00, **3.B47**

Chair: Anna Leander

How Is Cyber(in)security Made? Unpacking the Socio-technical Co-production

Author: Lilly Muller

Is Cybersecurity Finally Sexy? Design, Desire and Digital In-Security Production

Authors: Myriam Dunn Caveley & Matthias Leese

Mapping transnational mobilization in the digital age: An analysis of the Tibetan diaspora network online

Author: Palmo Brunner

Digital platforms in the global political economy

Authors: Yannick Perticone, Jean-Christophe Graz & Rahel Kunz

Panel 7: Borders and Migration

Tuesday, 15:30-17:00, **3.B47**

Chair: Rahel Kunz

Claims-Making in Turbulent Times: The Politicization of Immigration and Immigrant Integration in Switzerland

Authors: Marco Bitschnau, Gianni D'Amato, Didier Ruedin, and Leslie Ader

From Identity Production to Identity Management: Interoperability in the EU

Author: Matthias Leese

Rethinking Smart Borders' anti-political economy

Author: Simon Noori

Marginal Geopolitics

Author: Miguel Iglesias Lopez

Logistics

- Authors are responsible for circulating papers seven days in advance. In case a paper drops out the chairs may re-assign the discussant roles.
- We have one room in which all our panels take place: 3.B47. It is located in the main building of the University of Lucerne.

- Do not hesitate to contact us with any questions.

Prof. Anna Leander ([e-mail](#))

Dr. Rahel Kunz ([e-mail](#))

Dr. Matthias Leese ([e-mail](#))

31.01.20