

Årsmøde 2015	International politik	EU & europæisering	IP/Komparativ politik	Offentlig forvaltning	Politisk teori	Komparativ politik	Aktører, institutioner og politiske beslutninger	Politisk kommunikation og adfærd	
Torsdag: Session 1	<p>Protecting civilians: from theory to practice</p> <p>Chair: TBA</p> <p>Discussant: TBA</p> <ol style="list-style-type: none"> Gorm Rye Olsen: From theory to practice: The protection of civilians in Mali, CAR and South Sudan Peter Viggo Jakobsen & Tonny Brems Knudsen Humanitarian Intervention and Great Power Management in a Changing World Order Chiara de Franco & Annemarie Peen Rodt: Is a European Practice of Mass Atrocity Prevention Emerging? The European Union, Responsibility to Protect and the 2011 Libya Crisis. Lise Philipsen: Downscaling Ambitions for Peacebuilding: from liberal statebuilding to military capacity building Simone Molin Friis: Beheadings, Burnings and Bombings: Theorizing the (In)visibility of Violence in the War against ISIL Rebecca Adler-Nissen & Alexei Tsinovoi: Mediating Israel's Estrangement: Identity, Security and Public Diplomacy in the Visual Mobilization of Citizen Diplomacy 	<p>Crisis in Europe</p> <p>Chair: TBA</p> <p>Discussant: TBA</p> <ol style="list-style-type: none"> Leonard Seabrooke & Eleni Tsingou: Slow-Burning Crises in Fast Times: Professional Interactions on Demographic Change and Welfare State Renewal Holly Snaith & Ben Rosamond: Re-Envisioning Crisis: A Comparative Discourse Approach to EU Julie Hassing Nielsen: Welfare regime and attitudes towards EU integration Dorte Sindbjerg Martinsen & Jessica Sampson Thierry: Ruling European Homelessness: How Street-Level Implementation Diverges from National and EU-Law when Politics is at Stake Mads Dagnis Jensen & Lykke Richard: 'Hard' vs. 'soft' bargaining in the Council 	<p>Towards a New Cold War? Implications for Global Politics</p> <p>Chair: TBA</p> <p>Discussant: TBA</p> <ol style="list-style-type: none"> Jon Rahbek-Clemmensen: The Ukraine Crisis Moves North – How does the new Cold War Affect Interstate Relations in the Arctic? Hans Mouritzen: Ukraine – Cold War thinking spilling over to Norden and the Arctic Mette Skak: The Antagonism between Russia and the United States Vincent Keaton: Trust-Building and Diplomatic Transformation between the US and Russia Suthan Krishnarajan: Economic Growth, the Cold War, and Coup Attempts: Exploring a Conditional Relationship Rens van Munster: The Cold War and the Nuclear Condition 	<p>Offentlig ledelse</p> <p>Chair: Peter Aagaard og Kurt Klaudi Klausen</p> <p>Discussant: TBA</p> <ol style="list-style-type: none"> Anne Mette Kjeldsen, Mads Leth Felsager Jacobsen & Thomas Pallesen: Distributed Leadership and Public Sector Performance Kristina Krüger Hansen: Udøvelse af lokalpolitisk lederskab i hybrid demokratisk kontekst Mie Louise Kragh Thorup: Grænsekrydsende ledelse – mellem netværk og hierarki Vicki Møberrig Torp: Udvikling af offentlige ledere i et innovations- og læringsperspektiv 	<p>Multikulturalisme og lighed i demokratiske samfund</p> <p>Chair: TBA</p> <p>Discussant: TBA</p> <ol style="list-style-type: none"> Andreas Albertsen: Death and deliberation: Respecting family preferences Simon Laumann Jørgensen: Multikulturalisme og lighed i demokratiske samfund: Skolesegregering og frihed fra fremmedgørelse Søren Flinch Midtgaard: A Paternalistic Account of Stakes Lasse Nielsen: Welfare state equality: Egalitarian intuitions, sufficientarian reasons 	<p>Comparative Political Economy in Postindustrial Welfare States</p> <p>Chair: Jonas Kraft</p> <p>Discussant: TBA</p> <ol style="list-style-type: none"> Martin Bæk Carstensen: Small states in the perfect storm: Managing the financial crisis in Denmark, Ireland and Iceland Bjarke Refslund: Public regulation of firms - how regulation reach small and medium-sized firms. Occupational health and safety management as a critical case Paul Marx: Occupational unemployment and party preferences Philipp Pechmann: Institutional change in social policy Matt W. Loftis & Peter B. Mortensen: Transformative policy change 	<p>Political Parties</p> <p>Chair: Karina Kosiara-Pedersen</p> <p>Discussant: TBA</p> <p>Papers: TBA</p>	<p>Politisk holdningsdannelse</p> <p>Chair: Martin Bisgaard</p> <p>Discussant: Martin Bisgaard & Camilla Nexøe</p> <ol style="list-style-type: none"> Frederik Thuesen, Kim Mannemar Sønderskov & Peter Thisted Dinesen: Ethnic diversity in the workplace and social trust Camilla Nexøe, Asbjørn Nørgaard, Robert Klemmensen, Sven Oskarsson & Stanley Feldman: Reexamining Political Ideology: Understanding the Dispositions and Determinants underlying Ideological Attitudes Stefan Malhaner & Lasse Lindekilde: Analyzing Pathways of Lone-Actor Radicalization: A Relational Approach Martin Bækgaard: Tab og vind med samme sind? En undersøgelse af effekten af taber/vinder-status ved valg og borgernes forudgående forventninger til valgresultatet Asmus Leth Olsen: Experiments on Citizens' Counterfactual Thinking About Public Sector Performance Anne Rasmussen & Stefanie Reher: The impact of voluntary associations on policy representation in Europe 	<p>Politisk kommunikation og Journalistik I</p> <p>Chair: Rasmus Tue Pedersen</p> <p>Discussant: Rasmus Tue Pedersen & Yosef Bhatti</p> <ol style="list-style-type: none"> Arjen van Dalen: Domesticating the economy. Economic news, attribution of responsibility and vote choice Frederik Hjorth: Immigration Media Coverage and Negative Immigrant Stereotypes Lasse Laustsen, Michael Bang Petersen & Lene Aarøe: Deservingness-heuristikken og out-group bias i politisk kommunikation David Nicolas Hopmann, Christian Elmelund-Præstekær & Morten Skovsgaard: That will get him talking: The effect of exemplars in news stories on people's motivation to discuss politics Kim Andersen & Camilla Bjarnøe Jensen: Participation on Citizens' Counterfactual Thinking About Public Sector Performance
Torsdag: Session 2	<p>Dansk udenrigspolitisk aktivisme</p> <p>Chair: Anders Wivel</p> <p>Discussant: TBA</p> <ol style="list-style-type: none"> Peter Viggo Jakobsen: Danmarks militære aktivisme fortsætter med eller uden USA Rasmus Brun Pedersen: Fra enstregnet determinisme til enstregnet internationalisme: eksterne og interne determinanters rolle dansk udenrigspolitik Mikkel Runge Olesen: Forsvarspolitisk konsensus på prøve i Danmark Thorsten Borring Olesen: Bistandspolitik og aktivistisk udenrigspolitik Hans Mouritzen: Dansk udenrigspolitisk aktivisme Camilla Sørensen: Dansk kina-politik Anders Wivel & Mikkel Runge Olesen: Hvad blev der af den klassiske Kold Krigs-aktivisme? Den nordiske dimension i dansk udenrigspolitik 	<p>EU Institutions</p> <p>Chair: Christilla Roederer-Rynning & Ian Manners</p> <p>Discussant: TBA</p> <ol style="list-style-type: none"> Jens Blom-Hansen & Gijs Jan Brandsma: The new delegation regimes in the European Union Henrik Hermansson & James P. Cross: First Mover Advantage: Measuring and Explaining the Agenda-Setting Success of the European Commission Peter Nedergaard & Holly Snaith: "Something's Burning, Baby." Insecurity and Securitization: The ECB and the Member States During the Time of the Eurozone Crisis Ian Manners: The European Union's Institutionalisation of Symbols and Myths Kennet Lynggaard: The Pan-European Union Interpretation of Symbols and Myths Maryna Onishchenko: European Identity Construction in the Eurozone Crisis 	<p>Køn i styring, demokrati og velfærd</p> <p>Chair: Christina Fiig</p> <p>Discussant: Ulrik Kjær, Karina Kosiara-Pedersen, Christina Fiig, Jørgen Goul Andersen, Anette Borchorst & Lise Rolandsen Agustín</p> <ol style="list-style-type: none"> Jørgen Goul Andersen: Køn og politisk deltagelse i Danmark 1979-2015. Lise Rolandsen Agustín: Gender quota as taboo? Explaining resistance in the Danish context Anette Borchorst & Lise Rolandsen Agustín: Europeanization and judicialization of gender equality in Public Health Systems Christina Fiig: Kønsbalance i den parlamentariske og økonomiske elite Ulrik Kjær & Karina Kosiara-Pedersen: Depicting Women's Representation across Levels – The Hourglass as Alternative to the Pyramid 	<p>Innovation og entreprenørskab i den offentlige sektor</p> <p>Chair: Morten Balle Hansen og Mads Leth Felsager Jakobsen</p> <p>Discussant: TBA</p> <ol style="list-style-type: none"> Jon Aaen & Jeppe Agger Nielsen: (Big) Data-innovation i den offentlige sektor: Mellem hype og virkelighed Iben Nørup & Morten Balle Hansen: Antecedents of successful IKT innovation – the case of Electronic Patient Records (EPR) in Public Health Systems Lena Brogaard: What drives innovation and successful outcomes in public-private innovation partnerships? Mads Leth Felsager Jakobsen & Simon Calmar Andersen: Political Pressure – not Learning or Imitation – as the Driver of Process Innovation Diffusion in Public Organizations Christian Lindholst: Improving organisational performance in the public sector by learning from the private sector through contractual relations? 	<p>Demokrati, terror og overvågningssamfundet</p> <p>Chair: TBA</p> <p>Discussant: TBA</p> <ol style="list-style-type: none"> Henrik Paul Bang: Politiets håndlangere? Udkast til en kritik af borgerinddragelse Torben Bech Dyrberg: Schmittian roads to multiculturalism and the collapse of the Left Carsten Bagge Laustsen & Rasmus Ugilt: Terror som essentielt omtvistet begreb Jens Damgaard Thaysen: What the Duty View of Punishment and Hamburger-Hating Terrorists can teach us about the Wrongness Constraint Chenchen Zhang: Humanitarianism, security and exception: the (anti)politics of life in the making of humanitarian borders 	<p>Demokrati i komparativt perspektiv</p> <p>Chair: Michael Aagaard Seeberg</p> <p>Discussant: Jørgen Møller</p> <ol style="list-style-type: none"> Rasmus Fonnesbæk Andersen: A Theory of Subnational Regime Transitions Michael Aagaard Seeberg: The roots of democratic stability in Mongolia Agnes Cornell, Jørgen Møller & Svend-Erik Skaaning: Democracy on Retreat: Crisis, State-Society Relations, and the Recurrence of Autocracy in the Interwar Years David Andersen: The State in Democratic Breakdowns: Who, How, and Why Suthan Krishnarajan: Historical conflicts and contemporary coup attempts 	<p>The Politics of Inequality</p> <p>Chair: TBA</p> <p>Discussant: TBA</p> <ol style="list-style-type: none"> Kees van Kersbergen: De-universalization and Selective Social Investment in Scandinavia? Christian Albrekt-Larsen: The "Tunnel", "Procedural Justice" and "Middle-Class" Effects: How three Narratives of Modernity justify Economic Inequality Kasper Lippert-Rasmussen: Affirmative Action and Inequality 	<p>Valg og vælgeradfærd I</p> <p>Chair: Martin Vinæs Larsen</p> <p>Discussants: Martin Vinæs Larsen & Frederik Hjorth</p> <ol style="list-style-type: none"> Poul Erik Mouritzen & Robert Klemmesen: Negative campaigning in 1998 Kasper Møller Hansen et al.: Folketingsvalget 2015 Jonas Hansen, Yosef Bhatti, Kasper Møller Hansen & Jens Olav Dahlgaard: Increasing Turnout with SMS: Field Experimental Evidence on Phrasing and Timing Lasse Laustsen, Michael Bang Petersen & Lene Aarøe: Online Tallies and the Context of Politics: How Candidate Evaluations Integrate Contextual Information Rune Stubager: Class voting in Denmark 1971-2011 	<p>Politisk kommunikation og Journalistik II</p> <p>Chair: Arjen van Dalen</p> <p>Discussants: Arjen van Dalen & David Nicolas Hopmann</p> <ol style="list-style-type: none"> Rasmus Tue Pedersen: Numbers Increase the Credibility of Political Rhetoric Anne Rasmussen, Stefanie Reher & Lars Mäder: With a little help from their friends? The Role of Public Opinion in Advocacy Success Camilla Bjarnøe Jensen : Key Dynamics in Public Debates. How to Understand the Framing of Policy Questions David Nicolas Hopmann: How the political context influences persuasion attempts Anna Csonka & Alexander Bor: Democracy can wait – An Experimental Study of Technocrats as Crisis Managers

Fredag: Session 3	IR Workshop – Open for everyone interested	EU and the Member States	Eksperimenter i forvaltningen	Tolerance and ytringsfrihed: Hvor meget og hvordan?	Policy feedback and welfare attitudes in comparative perspective	Parlamentsforskning	Valg og vælgeradfærd II	Politik, etnicitet og stat
		<p>Chair: Dorte Sindbjerg Martinsen</p> <p>Discussant: Jens Blom Hansen & Dorte Sindbjerg Martinsen</p> <ol style="list-style-type: none"> Brendan Carroll & Anne Rasmussen: National Representation before the European Parliament: The Balance between Official and External Representatives Roman Senninger: Between scrutiny and agenda-setting: EU-related parliamentary questions in the Danish Folketing Morten Kallestrup: Towards a typology of European regulatory policy Lars Mäder & Thomas König: European Integration: bureaucratic, centralizing and non-democratic? Daniel Finke & Annika Herbel & Tanja Dannwolf: National Parliaments and the Transposition of EU Directives. Kristoffer Schaldemose, Juan Mayoral & Marlene Wind: Foot-dragging Supreme Court's? A quantitative study of the variance in the reception of European law among Supreme Courts in the EU 	<p>Chair/discussant: Asmus Leth Olsen & Søren Serritzlew</p> <ol style="list-style-type: none"> Simon Calmar Andersen: How information and attention affects street-level bureaucrats' policy implementation Julian Christensen: Fortolkning under ansvar - Accountability som værn mod biased fortolkning af performance-informationer? Morten Jakobsen: Building Potential for Civic Engagement by Student Involvement in Teaching? Design and Preliminary Results of a Randomized Field Experiment Ulrik Hvidman: Ideological Predispositions and the Evaluation of the Public Sector Mette Kjærgaard Thomsen: How do citizens respond to initiatives to enhance coproduction? Evidence from a randomized field experiment 	<p>Chair: TBA</p> <p>Discussant: TBA</p> <ol style="list-style-type: none"> Allan Dreyer Hansen: Subject and Subject position in Laclauian discourse theory Christiane Mossin: Civil society as intrinsic to democratic state power Tore Vincents Olsen: Transnational citizens and cosmopolitan citizens: same, same or different? Lars Tønder: Democratic anxieties: on Kierkegaard's contribution to democratic theory Christian F. Rostbøll: Kant and Disagreement 	<p>Chair/discussant: Troels Fage Hedegaard & Kristian Kongshøj</p> <ol style="list-style-type: none"> Troels Fage Hedegaard : Thinking Inside the Box – How perceptions of government performance affect attitudes to government spending on health care and public old age pensions across 24 OECD countries Niels Holtug, Karen Breidahl & Kristian Kongshøj: Do Shared Values Promote Social Cohesion? If so, Which? Wouter De Tavernier: Eldercare in Europe: de-familisation and (re-)familisation in norms and policies Luis Ernesto Taborda Moreno: Pensions and elections – the Mediterranean and South American models” Christian Albrekt Larsen: Welfare chauvinism towards intra-EU-migrants: Public attitudes towards Eastern Europeans’ access to Danish welfare schemes 	<p>Chair: Asbjørn Skjæveland</p> <p>Discussant: Robert Klemmensen</p> <ol style="list-style-type: none"> Peter Kurrild-Klitgaard, Lasse Aaskoven & Martin Rannje: Fiscal consequences of bicameralism Flemming Juul Christiansen, Kristian Dalsgaard & Henrik Jensen: Do Danish Government Parties use the Committee System to Control Each Other? Rebecca Eissler, Christoffer Green-Pedersen, Peter B. Mortensen & Anne-Lise Russell: When do MPs ask questions to the minister? Mette Marie Stæhr Harder: Legislative Institutional Design – what does it take for Legislative Committees on Gender Equality to do the Trick? Asbjørn Skjæveland: Tasks of Parliaments: An investigation of the puzzling functionality of functionalism 	<p>Chair: Lasse Laustsen</p> <p>Discussants: Lasse Laustsen & Jonas Hedegaard Hansen</p> <ol style="list-style-type: none"> Martin Bisgaard: Tomorrow is a New Day? Partisanship, Economic Retrospection, and Changing Governments Christoph Arndt: Union membership, union structure and voting choice in a time of economic insecurity Martin Vinæs Larsen & Frederik Hjorth: Falling house prices hurt incumbents Henrik Bech Seeberg: Party Issue Emphasis and Issue Ownership: How Incumbency Matters Martin Vinæs Larsen: Tough times never last, but tough people do: Economic voting decreases with time in office 	<p>Chair: Anne Mette Kjær</p> <p>Discussant: Jørgen Elklit</p> <ol style="list-style-type: none"> Lasse Lykke Rørbæk: Escalating Ethnic Conflict: From Political Discrimination to Large-Scale Violence Sebastian Barfort, Jacob Gerner Hariri & Mogens K. Justesen: Subnational Ethnic Fractionalization and Poverty Morten Valbjørn & Lars Johannsen: The winning hand: explaining uneven Islamist electoral success following the Arab Uprisings Merete Bech Seeberg: State Capacity and the Disputed Effect of Multi-Party Elections in Autocracies Anne Mette Kjær & Nansozi Muwanga: Quality versus quantity in Africa's education sector reforms: illustrations from Uganda