

PROF. DR. CLAUDIUS WAGEMANN

Goethe-Universität Frankfurt

Professur für Gesellschaftswissenschaften
Mit dem Schwerpunkt Qualitative Empirische Sozialforschung
Fachbereich Gesellschaftswissenschaften
Grüneburgplatz 1
60323 Frankfurt a.M.
wagemann@soz.uni-frankfurt.de
(+49) (0)69 798-36647

Geburtstag und -ort: 27. Juni 1972, Lindau (Bodensee)
Staatsangehörigkeit: deutsch
Familienstand: ledig

DERZEITIGE POSITION

Professor (W3), Fachbereich Gesellschaftswissenschaften, Goethe-Universität Frankfurt a.M.

AUSBILDUNG

Akademischer Werdegang

Europäisches Hochschulinstitut, Florenz

Ph.D., Department of Political and Social Sciences, 2000 – 2005

Dissertation: „Organizational Change of National Business Associations in the Dairy Industry. Lessons from PIGs and COWs and Beyond“ (in englischer Sprache)

Betreuer: Philippe C. Schmitter (Europäisches Hochschulinstitut, Florenz)

Kommission: Donatella Della Porta (Europäisches Hochschulinstitut, Florenz)

Volker Schneider (Universität Konstanz)

Wolfgang Streeck (Max-Planck-Institut für Gesellschaftsforschung, Köln)

Verteidigung: 14. Oktober 2005

Universität Konstanz

Fachbereich Politik- und Verwaltungswissenschaft, 1999 – 2000

Doktorand

Betreuer: Volker Schneider

Universität Konstanz

Fachbereich Politik- und Verwaltungswissenschaft (zuvor: Fakultät für Verwaltungswissenschaft), 1992 – 1998

Diplom in Verwaltungswissenschaft – Note ‚sehr gut‘

Diplomarbeit: „Das Bild der SPD im ‚Bayernkurier‘“

Betreuer: Leonhard Neidhart

Zweitbetreuer: Volker Schneider

Bodenseegymnasium, Lindau

Neusprachliches Gymnasium (Latein, Englisch, Französisch), 1983 – 1992

Abitur (Leistungskurse: Latein, Mathematik) – Note 1,0

Platzierungen bei Berufungsverfahren

- 2011/12 **Erster Listenplatz** beim Berufungsverfahren auf eine W3-Professur (Lebenszeit) für Gesellschaftswissenschaften mit dem Schwerpunkt Qualitative Empirische Sozialforschung (Ruf angenommen)
- 2011/12 **Zweiter Listenplatz** beim Berufungsverfahren auf eine Open-Rank-Professur (Lebenszeit) für Politik- und Verwaltungswissenschaft an der Zeppelin-Universität Friedrichshafen (Erstplatzierte: Patrick Bernhagen)
- 2010/11 **Zweiter Listenplatz** beim Berufungsverfahren auf eine W2-Professur (Lebenszeit) für Methoden der Politikwissenschaft an der Universität Regensburg (Erstplatzierte: Melanie Walter-Rogg)
- 2009 Ruf abgelehnt auf eine Assistenzprofessur (3 + 3 Jahre) für Politikwissenschaft am IMT (Institutions – Markets – Technology), Lucca (Nachrücker: Gabriel Katz)

Sonstiges

COMPASSS-Seminar, Katholieke Universiteit Leuven, 16. + 17. September 2003

„Systematic Comparative Case Analysis: Bridging the gap between qualitative and quantitative methods“

Oslo Summer School in Comparative Social Science, 30. Juli – 3. August 2001

Kurs „Comparative Methodology“, Charles C. Ragin

Max-Planck-Institut für Gesellschaftsforschung, Köln, 24. – 28. Juli 2000

Kurs „Cluster-Analyse“, Uwe Wagschal

Max-Planck-Institut für Gesellschaftsforschung, Köln, April 2000

Kurs „Pooled Time-Series Cross-Section Analysis: Exploring Social Relationships in Small Samples over Space and Time“, Bernhard Kittel

Churchill House School of English, Ramsgate, 2. August – 26. September 1998

Intensiver Fortgeschrittenenkurs Englisch

Universität Konstanz, Juli 1997

Kurs „Quantitative Netzwerkanalyse“, Volker Schneider

SPRACHKENNTNISSE

Deutsch	Muttersprache
Englisch	fließend
Italienisch	fließend
Französisch	fließend
Spanisch	Grundkenntnisse

VERÖFFENTLICHUNGEN

Monographien

Blatter, Joachim, Phil C. Langer und Claudius Wagemann (2016). *Qualitative Methoden in der Politikwissenschaft*. Wiesbaden: Verlag für Sozialwissenschaften.

Della Porta, Donatella, Manuela Caiani und Claudius Wagemann (2012). *Mobilizing on the Extreme Right. Germany, Italy, and the United States*. Oxford: Oxford University Press.

Schneider, Carsten Q. und Claudius Wagemann (2012). *Set-Theoretic Methods: A User's Guide for Qualitative Comparative Analysis and Fuzzy Sets in Social Science*. Cambridge: Cambridge University Press.

Wagemann, Claudius (2011). *Breakdown and Change of Private Interest Governments*. London: Routledge.

Blatter, Joachim, Frank Janning und Claudius Wagemann (2007). *Qualitative Politikanalyse*. Wiesbaden: Verlag für Sozialwissenschaften.

Schneider, Carsten Q. und Claudius Wagemann (2007). *QCA und fsQCA. Ein einführendes Lehrbuch für Anwender und jene, die es werden wollen*. Opladen: Barbara-Budrich-Verlag.

Wagemann, Claudius (2000). *Das Bild der SPD im Bayernkurier*. Wiesbaden: Deutscher Universitätsverlag.

Herausgeberschaften

Wagemann, Claudius, Richard Traunmüller und Markus Siewert, Hrsg. (im Erscheinen). *Handbuch Methoden der Politikwissenschaft*. Wiesbaden: Springer.

Grote, Jürgen R. und Claudius Wagemann, Hrsg. (2016). *Social Movements and Organized Labour. Passions and Interests*. Farnham: Ashgate.

Pallaver, Günther und Claudius Wagemann, Hrsg. (2012). *Challenges for Alpine Parties. Strategies of Political Parties for Identity and Territory in the Alpine Regions*. Innsbruck u.a.: Studienverlag.

Herausgeberschaften (Special Issues)

Wagemann, Claudius and Andrea Pritoni, Hrsg. (im Erscheinen). *Conceptualizing and Comparing Interest Groups and Interest Group Systems. Interest Groups & Advocacy* (Publikation zugesagt)

Wagemann, Claudius, Hrsg. (2012). *La democrazia, i giovani, il Mediterraneo. Società Mutamento Politica* 3, 5.

Artikel mit Peer-Review-Verfahren

Cacciatore, Federica, Alessandro Natalini und Claudius Wagemann (2015). „Clustered Europeanization and National Reform Programmes. A Qualitative Comparative Analysis“. *Journal of European Public Policy* 22, 8: 1186-1211.

Schneider, Carsten Q. und Claudius Wagemann (2013). „Doing Justice to Logical Remainders in QCA: Moving Beyond the Standard Analysis“. *Political Research Quarterly* 66, 1: 211-20.

Mayer, Ines, Volker Schneider und Claudius Wagemann (2011). „Energieeffizienz in privaten Haushalten im internationalen Vergleich. Eine Policy-Wirkungsanalyse mit QCA“. *Politische Vierteljahresschrift*, 52, 3: 399-423.

Wagemann, Claudius und Carsten Q. Schneider (2010). „Qualitative Comparative Analysis (QCA) and Fuzzy Sets: the Agenda for a Research Approach and a Data Analysis Technique“. *Comparative Sociology*, 9, 3: 376-96.

Schneider, Carsten Q. und Claudius Wagemann (2010). „Standards of Good Practice in Qualitative Comparative Analysis (QCA) and Fuzzy Sets“. *Comparative Sociology*, 9, 3: 397-418.

Wagemann, Claudius (2009). „‘Qualitative Comparative Analysis’. Una terza via fra studio di caso e approccio statistico?“. *Quaderni di scienza politica*, XVI, 3: 511-22.

Caiani, Manuela und Claudius Wagemann (2009). „The Extreme Right, Networks, and the Internet: A Study with Network Analysis of the Multi-Organizational Field of the Extreme Right in Italy and Germany“. *Information, Communication and Society*, 12, 1: 66-109.

Wagemann, Claudius (2007). „Qualitative Comparative Analysis (QCA). Che cosa è e che cosa non è“. *Rivista italiana di scienza politica*, XXXVII, 3: 385-410.

Schneider, Carsten Q. und Claudius Wagemann (2006). „Reducing Complexity in Qualitative Comparative Analysis (QCA): Remote and Proximate Factors and the Consolidation of Democracy“. *European Journal of Political Research*, 45, 5: 751-86.

Wagemann, Claudius (2005). „Private Interest Governments Are Dead. Long Live Private Interest Governments? Lessons From Swiss Cows“. *Swiss Political Science Review*, 11, 3: 1-25.

Caramani, Daniele und Claudius Wagemann (2005). „A Transnational Political Culture? The Alpine Region and its Relationship to European Integration“. *German Politics*, 14, 1: 74-94.

Artikel ohne Peer-Review-Verfahren

Schneider, Carsten Q. und Claudius Wagemann (im Erscheinen). „Assessing ESA on What It Is Designed For: A Reply to Cooper and Glaesser“. *Field Methods* (endgültige Version akzeptiert).

Wagemann, Claudius und Carsten Q. Schneider (im Erscheinen). „Transparency Standards in Qualitative Comparative Analysis“. Newsletter of the Qualitative Methods Section, American Political Science Association (zur Publikation angenommen).

Siewert, Markus B. und Claudius Wagemann (2014). „Kein Vorbild mehr? Zur Krise der US-Demokratie“. *POLIS* 3/2014: 18-20.

Schneider, Carsten Q. und Claudius Wagemann (2013). „Are We All Set?“. *Newsletter of the Qualitative Methods Section, American Political Science Association*: 5-8.

Schneider, Carsten Q. und Claudius Wagemann (2013). „Fuzzy Sets are Sets – A Reply to Goertz and Mahoney“. *Newsletter of the Qualitative Methods Section, American Political Science Association*: 20-23.

Wagemann, Claudius (2012). „¿Que hay de nuevo en el Método Comparado?: QCA y el Fuzzy Sets Analysis“. *Revista Mexicana de Análisis Político y Administración Pública*, 1, 1: 51-75.

Caiani, Manuela und Claudius Wagemann (2007). „The Rise and the Fall of the Extreme Right in Europe: Towards an Explanation?“, Review Article. *Modern Italy*, 12, 3: 377-88.

Wagemann, Claudius (2005), Review zu „Comparative Historical Analysis in the Social Sciences“ (Hrsg. James Mahoney und Dietrich Rueschemeyer), *Rassegna Italiana di Sociologia*, 3: 545-46.

Beiträge zu Sammelbänden

Siewert, Markus B. und Claudius Wagemann (2015). „Quality of American Democracy in Comparative Perspective“, in Marcello Fantoni und Leonardo Morlino (Hrsg.), *Comparing Democracies. The American Exceptionalism Revisited*. Rom: Viella. (im Erscheinen)

Siewert, Markus B. und Claudius Wagemann (2015). „Demokratie in der Krise? Zur Qualität der US-amerikanischen Demokratie“, in Christian Lammert, Markus B. Siewert und Boris Vormann (Hrsg.), *Handbuch Politik USA*. Wiesbaden: Springer. (im Erscheinen)

Wagemann, Claudius (2015). „Qualitative Comparative Analysis“, in Georg Wenzelburger und Reimut Zohlnhöfer (Hrsg.), *Handbuch Policy-Forschung*. Heidelberg: Springer, S. 429-452.

Hollstein, Betina und Claudius Wagemann (2014). „Fuzzy Set Analysis of Network Data as Mixed Method. Personal Networks and the Transition from Work to School“, in Betina Hollstein und Silvia Domínguez (Hrsg.), *Mixed Methods Social Networks Research*. Cambridge: Cambridge University Press, S. 237-268.

Wagemann, Claudius (2014). „Germany“, in Nicolò Conti (Hrsg.), *Party Attitudes towards the EU in the Member States. Parties for Europe, Parties Against Europe*, London und New York: Routledge, S. 43-58.

Wagemann, Claudius (2014). „Qualitative Comparative Analysis: What It Is, What It Does, and How It Works“, in Donatella della Porta (Hrsg.), *Methodological Practices in Social Movement Research*, Oxford: Oxford University Press, S. 43-66.

Wagemann, Claudius (2014). „Wiedergewonnene Stabilität oder fortgesetzter Umbruch?“, in Günther Pallaver (Hrsg.), *Politika14. Südtiroler Jahrbuch für Politik*. Bozen: Edizioni Raetia, S. 371-388.

Schneider, Volker, Claudius Wagemann und Frank Janning (2013). „Methods and Study Types in German Policy Analysis“, in Sonja Blum und Klaus Schubert (Hrsg.), *Policy Analysis in Germany*. Bristol: Policy Press, S. 59-73.

Trechsel, Alexander H. und Claudius Wagemann (2013). „L'UE en 2012: tensions politiques et institutionnelles“, in David Natali and Bert Vanhercke (Hrsg.), *Bilan social de l'Union européenne*. Brussels: ETUI aisbl, S. 47-64.

Trechsel, Alexander H. und Claudius Wagemann (2013). „The EU in 2012: political and institutional tensions“, in David Natali and Bart Vanhercke (Hrsg.), *Social Developments in the European Union 2012*. Brussels: ETUI aisbl, S. 45-61.

Wagemann, Claudius und Günther Pallaver (2012). „Challenges for Alpine Parties. The Redefinition of Territory and Identity“, in Günther Pallaver und Claudius Wagemann (Hrsg.), *Challenges for Alpine Parties. Strategies of Political Parties for Identity and Territory in the Alpine Regions*. Innsbruck u.a.: Studienverlag, S. 7-16.

Wagemann, Claudius (2012). „The End of Hegemony? The Bavarian CSU After the Loss of the Absolute Majority“, in Günther Pallaver und Claudius Wagemann (Hrsg.), *Challenges for Alpine Parties. Strategies of Political Parties for Identity and Territory in the Alpine Regions*. Innsbruck u.a.: Studienverlag, S. 127-142.

Wagemann, Claudius (2011). „Fuzzy-Set Analysis“, in Bertrand Badie, Dirk Berg-Schlosser und Leonardo Morlino (Hrsg.), *International Encyclopedia of Political Science*. London u.a.: Sage, S. 945-947.

Walgrave, Stefaan und Claudius Wagemann (2010). „Methodology of Protest Surveys in Eight Countries“, in Stefaan Walgrave and Dieter Rucht (Hrsg.), *The World Says No To War*. Minneapolis: University of Minnesota Press, S. 275-284.

Wagemann, Claudius (2009). „Qualitative Comparative Analysis“, in Gianfranco Bettin Lattes (Hrsg.), *Europa. Pensieri e parole di sociologia*. Bologna: Monduzzi, S. 333-346.

Wagemann, Claudius (2009). „Bayern: Zwischen Erfolgspolitik und Populismus. Wie der CSU ihre eigene Strategie zum Verhängnis wurde“, in Gesellschaft für Politikwissenschaft Südtirol (Hrsg.), *Politika 2008. Jahrbuch für Politik Südtirol*. Bozen: Edizion Raetia, S. 369-390.

Wagemann, Claudius (2008). „Complex Associations in the Dairy Sector: A Comparison of the Development in Four Countries“, in: Jürgen Grote, Achim Lang und Volker Schneider (Hrsg.), *Organized Business Interests in Changing Environments. The Complexity of Adaptation*. Houndmills, Basingstoke: Palgrave Macmillan, S. 153-175.

Schneider, Carsten Q. und Claudius Wagemann (2008). „Standards guter Praxis in Qualitative Comparative Analysis (QCA) und Fuzzy-Sets“, in Susanne Pickel, Gert Pickel, Hans-Joachim Lauth und Detlef Jahn (Hrsg.), *Methoden der vergleichenden Politik- und Sozialwissenschaft: Neue Entwicklungen und Anwendungen*. Wiesbaden: Verlag für Sozialwissenschaften, S. 361-386.

Wagemann, Claudius (2007). „Qualitative Comparative Analysis und Policy-Forschung“, in Frank Janning und Katrin Toens (Hrsg.), *Die Zukunft der Policy-Forschung. Perspektiven der Theoriebildung, Methodendiskussion und Anwendungsorientierung*. Wiesbaden: Verlag für Sozialwissenschaften, S. 242-256.

Wagemann, Claudius (2005). „Again the Deviant Case? Why the CSU Fulfills the Image of an ‘Alpine Populist Party’ Only Partially“, in Daniele Caramani und Yves Mény (Hrsg.), *Challenges to Consensual Politics. Democracy, Identity, and Populist Protest in the Alpine Region*. Brussels et al.: P.I.E.-Peter Lang, S. 167-185.

Wagemann, Claudius und Carsten Q. Schneider (2003). „Fuzzy Set Qualitative Comparative Analysis (fs/QCA): Ein Zwei-Stufen-Modul“, in Susanne Pickel, Gert Pickel, Hans-Joachim Lauth und Detlef Jahn (Hrsg.), *Vergleichende politikwissenschaftliche Methoden – Neue Entwicklungen und Diskussionen*. Opladen: Westdeutscher Verlag, S. 105-134.

Arbeitspapiere

Schneider, Volker, Ines Mayer, Christine Merk, Nadja Schorowsky, Marc Tenbücken und Claudius Wagemann (2010). „Die Wirkung politischer Maßnahmen auf die Senkung des Stromverbrauchs in privaten Haushalten. Ein internationaler Vergleich“. *Transpose Working Paper AP5*

Schneider, Carsten Q. und Claudius Wagemann (2007). „Standards of Good Practice in Qualitative Comparative Analysis and Fuzzy-Sets“. *COMPASSS Working Paper 2007-51*, veröffentlicht online, <http://www.compass.org/WagemannSchneider2007.pdf>

Wagemann, Claudius (2004). „Private Interest Governments are dead. Long live Private Interest Governments? Lessons from Swiss cows“. *European University Institute (EUI) Working Paper SPS No. 2004/13*, veröffentlicht online, <http://www.iue.it/PUB/sps2004-13.pdf>

Schneider, Carsten Q. und Claudius Wagemann (2003). „Improving Inference with a ‘Two-Step’ Approach: Theory and Limited Diversity in fs/QCA“. *European University Institute (EUI) Working Paper SPS No. 2003/7*, veröffentlicht online <http://www.iue.it/PUB/sps2003-07.pdf>

Sonstiges

Blatter, Joachim, Phil C. Langer und Claudius Wagemann (2015). *Qualitative Methoden in der Politikwissenschaft*. Lehrmaterialien für die Fernuniversität Hagen.

Di Mauro, Danilo, Marta Fraile und Claudius Wagemann (2011). „The Collateral Effects of the Economic Crisis. Towards the Europeanization of Public Attitudes about the Economy“. EUDO Spotlight Series 2011/02, European University Institute (www.eudo.eu).

Blatter, Joachim, Frank Janning und Claudius Wagemann (2006). *Qualitative Politikforschung*. Kurs der Fernuniversität Hagen.

STIPENDIEN UND AUSZEICHNUNGEN

Ph.D.-Stipendium des Europäischen Hochschulinstituts, Florenz, 2002 – 2004

Ph.D.-Stipendium des DAAD, 2000 – 2002

Verschiedene Reisetstipendien zu Forschungszwecken (auch Konferenzen), Europäisches Hochschulinstitut Florenz, 2000 – 2004

Stipendium für Doktoranden, Stadt Köln, 2000

Vollstipendium im Rahmen des Bayerischen Begabtenförderungsgesetzes (BayBFG), 1992 – 1997

LEHRERFAHRUNG (NACH BERUFUNG IN FRANKFURT 2012)

Universität Frankfurt

Wintersemester 2015/16 - Forschungssemester

Sommersemester 2015

Einführung in die Methoden der empirischen Sozialforschung (2 SWS, B.A.)

Einführung in die Methoden der empirischen Sozialforschung: Parteien, Verbände, Bewegungen (2 SWS, B.A.)

Kolloquium zur Berufsorientierung (2 SWS, B.A., M.A., Ph.D.)

Wintersemester 2014/15

Applications of Empirical Research (2 SWS, B.A., M.A., Ph.D.)

Sommersemester 2014

Demokratie: Theorie und Praxis (2 SWS, Bildungswissenschaften)

Wintersemester 2013/14

Einführung in die Methoden der empirischen Sozialforschung (4 SWS, B.A.)

Research Design (2 SWS, M.A.)

Interdisziplinäre Forschungswerkstatt: Ein MEISTERseminar (2 SWS, M.A., mit Phil C. Langer)

Kolloquium (2 SWS, B.A., M.A., Ph.D.)

Sommersemester 2013

Einführung in die Methoden der empirischen Sozialforschung: Das Wahljahr 2013 (4 SWS, B.A., mit Thomas Zittel)
Empirical Research Methods (2 SWS, M.A.)
Qualitative Comparative Analysis (QCA) and Fuzzy Sets (2 SWS, M.A.)
Kolloquium (2 SWS, B.A., M.A., Ph.D.)

Wintersemester 2012/13

Einführung in die Methoden der empirischen Sozialforschung (4 SWS, B.A.)
Research Design (2 SWS, M.A.)
Measuring Democracy (2 SWS, M.A.)

Sonstige**März – April 2016**

Quantitative Methodology (20 Stunden., Ph.D.), Scuola Normale Superiore di Pisa (SNS), Florenz

Dezember 2015 – März 2016

Introduction to Case Study Methods and Designs (30 Stunden., M.A., Ph.D.), Berlin Graduate School of the Social Sciences, Berlin

November 2015 – Januar 2016

Research Design II (20 Stunden., Ph.D.), Scuola Normale Superiore di Pisa (SNS), Florenz

Oktober 2015

Qualitative Comparative Analysis and Fuzzy Sets (10 Stunden., Ph.D.), Scuola Normale Superiore di Pisa (SNS), Florenz

Juni 2014

Qualitative Comparative Analysis and Fuzzy Sets (10 Stunden, Ph.D., mit Gary Goertz), Summer Institute of the Center for Qualitative and Multi-Method Inquiry, Syracuse University, Syracuse

Mai 2014

Qualitative Comparative Analysis and Fuzzy Sets (10 Stunden, Ph.D.), Europäisches Hochschulinstitut, Florenz

März 2014

Qualitative Comparative Analysis and Fuzzy Sets (10 Stunden, Ph.D.), Berlin Graduate School of the Social Sciences, Berlin

2014, ganzjährig

Research Design (27 Stunden, Ph.D.), Scuola Normale Superiore di Pisa (SNS), Florenz

Oktober 2013

Qualitative Comparative Analysis and Fuzzy Sets (10 Stunden, Ph.D.), Universität Osnabrück

Mai 2013

Qualitative Comparative Analysis and Fuzzy Sets (10 Stunden, Ph.D.), Europäisches Hochschulinstitut, Florenz

Februar/März 2013

Research Design (24 Stunden, Ph.D.), Istituto italiano di scienze umane (SUM), Florenz

LEHRERFAHRUNG (VOR BERUFUNG IN FRANKFURT 2012)

Doktorandenkurse

Qualitative Comparative Analysis

- ECPR Summer School in Methods and Techniques, Universität Ljubljana, 8. – 12. August 2011, 6. – 10. August 2012
- Graduiertenschule der Universität Hamburg, Zwei Parallelkurse 29./30. Mai 2012 und 30./31. Mai 2012
- Universidad Autónoma de Madrid, 15./16. März 2012
- Göttinger Graduiertenschule Sozialwissenschaften, Universität Göttingen, 6./7. Oktober 2010, 19./20. Oktober 2011
- Oslo Summer School in Comparative Social Science Studies, Universität Oslo, 1. – 5. August 2011
- Summer School der Società italiana di scienza politica (SISP), Universität Mailand, 15. – 17. Juni 2011
- Berlin Graduate School of Social Sciences, 28./29. Mai 2009, 31. Mai/1. Juni 2010, 12./13. Mai 2011
- Graduiertenschule der Universität Hamburg, 24. – 26. März 2011
- Bremen International Graduate School of Social Sciences, 2./3. Juni 2010
- Centrum für Globalisierung und Governance, Universität Hamburg, 18./19. März 2010
- German Institute of Global and Area Studies (GIGA), Hamburg, 21./22. Dezember 2009
- Europäisches Hochschulinstitut, Florenz, 7./8. Mai 2009
- Istituto Italiano di Scienze Umane (SUM), Florenz, 5./6. März 2009
- Graduate School der Universität Mailand, 3. 4. März 2008
- Universität Bern, 13./14. Januar 2006 (mit Carsten Q. Schneider)
- Humboldt-Universität Berlin, 3./4. August 2005 (mit Carsten Q. Schneider)
- Europäisches Hochschulinstitut, Florenz, 19./20. Mai 2005 (mit Carsten Q. Schneider)
- Universität Lüneburg, 24./25. Februar 2005 (mit Carsten Q. Schneider)
(jeweils zwischen 10 und 20 Stunden)

Metodologia, Istituto Italiano di Scienze Umane (SUM), Florenz

- Frühjahr 2012 (24 Stunden)
- Frühjahr 2011 (Teil 1: 30 Stunden) + Herbst 2011 (Teil 2: 24 Stunden)
- Herbst 2009 (72 Stunden)

Come si fa ricerca (= „Wie man Forschung betreibt“), Istituto Italiano di Scienze Umane (SUM), Florenz

- Frühjahr 2010 (36 Stunden), mit Leonardo Morlino, Elena Baracani, Francesco Moro und Daniela Piana
- Frühjahr 2009 (36 Stunden), mit Leonardo Morlino
- Frühjahr 2007 (36 Stunden), mit Leonardo Morlino und Laurence Morel

Seminari in ‚Qualitative Comparative Analysis‘, Universität Turin

- Herbst 2009 (6 Stunden)

Methodologia II: Tecniche quantitative, Istituto Italiano di Scienze Umane (SUM), Florenz

- Frühjahr 2009 (36 Stunden)
- Frühjahr 2008 (36 Stunden)

Methodology Part II, Institute for Advanced Studies IMT Lucca

- Frühjahr 2009 (10 Stunden)

Methodologia I: Disegno della ricerca (= „Forschungsdesign“), Istituto Italiano di Scienze Umane (SUM), Florenz

- Herbst 2008 (36 Stunden)
- Herbst 2007 (36 Stunden)

Social Science Methods Part II, Institute for Advanced Studies IMT Lucca

- Frühjahr 2008 (10 Stunden)

Seminars in Qualitative Methodology, Graduate School der Universität Mailand

Frühjahr 2007 (20 Stunden)

Frühjahr 2006 (20 Stunden)

Metodologia quantitativa, Istituto Italiano di Scienze Umane (SUM), Florenz

Herbst 2006 (24 Stunden)

Metodologia comparata (=„Vergleichende Methoden“), Istituto Italiano di Scienze Umane (SUM), Florenz

Frühjahr 2006 (36 Stunden)

Introduzione alla metodologia (=„Einführung in die Methodenlehre“), Istituto Italiano di Scienze Umane (SUM), Florenz

Herbst 2005 (36 Stunden)

Analisi di dati quantitativi (=„Analyse quantitativer Daten“), Universität Florenz

Frühjahr 2005 (24 Stunden)

Come si fa ricerca, mit Leonardo Morlino und Valeria Fargion, Universität Florenz

Frühjahr 2005 (24 Stunden)

Seminari in metodologia, Universität Florenz

Herbst 2004 (12 Stunden)

Comparative Research Design, mit Philippe C. Schmitter, Universität Florenz

Herbst 2004 (24 Stunden)

Comparative Qualitative Analysis: Logics & Techniques, mit Stefano Bartolini und Carsten Q. Schneider, Europäisches Hochschulinstitut Florenz

29./30. April 2004 (10 Stunden)

Masterkurse

Modelli di rappresentanza e intermediazione degli interessi in Europa (=„Modelle der Interessenrepräsentation und -vermittlung in Europa“, M.A.-Programm in Interessenrepräsentation, Politik und Institutionen), School of Government, Libera università internazionale degli studi sociali (LUISS), Rom

Verschiedene Termine Februar/März 2012 (20 Stunden)

Qualitative Comparative Analysis, Universität Göttingen

8./9. Januar 2010 (10 Stunden)

Metodologia della politica comparata (= „Methoden der Vergleichenden Politikwissenschaft“, M.A.-Programm in Empirischen Methoden der Sozialwissenschaften), Universität Florenz

Frühjahr 2008 (24 Stunden)

Herbst 2006 (24 Stunden)

Herbst 2005 (24 Stunden)

Tecniche statistiche di sondaggio (= „Statistische Techniken in der Umfrageforschung“, M.A.-Programm in Politikwissenschaft), Universität Florenz

Herbst 2007 (72 Stunden)

Herbst 2006 (72 Stunden)

Frühjahr 2006 (72 Stunden)

Metodologia della ricerca politica II (= „Einführung in die Methoden der Politikwissenschaft II“, M.A.-Programm in Politikwissenschaft), Universität Florenz
Herbst 2004 (24 Stunden)

Staat und Verbände, mit Volker Schneider, Universität Konstanz
Frühjahr 2004 (30 Stunden)

Contemporary European Urbanism, Kent State University Florence
Herbst 2003 (20 Stunden)

Bachelorkurse

Western European Politics, New York University Florenz

Frühjahr 2012 (42 Stunden)
Frühjahr 2011 (42 Stunden)
Herbst 2010 (42 Stunden)
Frühjahr 2010 (42 Stunden)
Herbst 2009 (42 Stunden)
Frühjahr 2009 (42 Stunden)
Herbst 2008 (42 Stunden)
Frühjahr 2008 (42 Stunden)
Herbst 2007 (42 Stunden)
Frühjahr 2007 (42 Stunden)
Herbst 2006 (42 Stunden)

History of the European Union – Applications of Archival Research
Frühjahr 2012 (42 Stunden)

Europe in Crisis: Problems and Solutions, mit Leonardo Morlino, Stanford University Florenz
Spring 2011 (12 Stunden + dreitägiger Workshop in Berlin)

European Issues, Kent State University Florenz

Herbst 2010 (68 Stunden)
Frühjahr 2010 (68 Stunden)
Herbst 2009 (68 Stunden)
Frühjahr 2009 (68 Stunden)
Herbst 2008 (60 Stunden)
Frühjahr 2008 (60 Stunden)
Herbst 2007 (60 Stunden)
Frühjahr 2007 (60 Stunden)
(ab Frühjahr 2009 als Distinguished Honors Course anrechenbar)

Italy, Europe, and the European Union II, Sarah Lawrence College Florenz
Frühjahr 2009 (60 Stunden + individuell vereinbartes 1-to-1 teaching)

Italy, Europe, and the European Union I, Sarah Lawrence College Florenz
Herbst 2008 (60 Stunden + individuell vereinbartes 1-to-1 teaching)

World Politics, Kent State University Florenz

Frühjahr 2008 (60 Stunden)
Herbst 2007 (60 Stunden)
Frühjahr 2007 (60 Stunden)
Frühjahr 2006 (60 Stunden)

Contemporary European Politics, Rutgers University Florenz

Herbst 2006 (44 Stunden)
 Frühjahr 2006 (44 Stunden)
 Herbst 2005 (44 Stunden)
 Frühjahr 2005 (44 Stunden)
 Herbst 2004 (44 Stunden)
 Frühjahr 2004 (44 Stunden)

Introduction to European Politics, Kent State University Florenz

Frühjahr 2006 (30 Stunden)
 Frühjahr 2005 (30 Stunden)

European Issues (for Architects), Kent State University Florenz

Frühjahr 2004 (30 Stunden)
 Frühjahr 2003 (30 Stunden)

Übungsgruppen

Parameterfreie Verfahren, Universität Konstanz

Sommersemester 2001
 Sommersemester 1999
 Sommersemester 1998

Einführung in die Statistik (mehrere Parallelgruppen), Universität Konstanz

Wintersemester 1999/2000

Statistik II für Soziologen (mehrere Parallelgruppen), Universität Konstanz

Sommersemester 1999
 Sommersemester 1998
 Sommersemester 1997
 Sommersemester 1996
 Sommersemester 1995
 Sommersemester 1994

Mathematische Grundlagen der psychologischen Statistik, Universität Konstanz

Wintersemester 1998/99

Statistik I für Soziologen, Universität Konstanz

Wintersemester 1997/98
 Wintersemester 1996/97

BERUFLICHE ERFAHRUNGEN

- | | |
|-------------|---|
| seit 2012 | Professor (W3) für Gesellschaftswissenschaften mit dem Schwerpunkt Qualitative Empirische Sozialforschung, Fachbereich Gesellschaftswissenschaften, Goethe-Universität Frankfurt a.M. |
| 2012 | Außerplanmäßiger Professor, School of Government LUISS Guido Carli, Rom |
| 2011 – 2012 | Vize-Direktor des Florenz-Programms für die Bereiche Politik- und Sozialwissenschaften und Beziehungen zu anderen Universitäten, New York University (NYU), Auslandscampus Florenz |

-
- 2011 – 2012 Wissenschaftlicher Mitarbeiter (Projektbasis): School of Government LUISS Guido Carli/CONFINDUSTRIA, Rom: Untersuchung des Wandels politischer Repräsentation in Westeuropa
- 2011 Lehrbeauftragter, Stanford University, Auslandsprogramm Florenz
- 2011 Externer Mitarbeiter im „European Union Democracy Observatory“, geleitet von Prof. Stefano Bartolini und Prof. Alexander Trechsel (Europäisches Hochschulinstitut Florenz)
- 2008 – 2012 ‚Segretario Scientifico‘ (Assistenzprofessor) des Ph.D.-Programms in Politikwissenschaft, Istituto italiano di scienze umane (SUM), Florenz
- 2008 – 2009 Lehrbeauftragter, Sarah Lawrence College, Auslandsprogramm Florenz
- 2006 – 2012 Außerplanmäßiger Professor („*Adjunct Professor*“), New York University (NYU), Auslandscampus Florenz
- 2005 – 2012 Lehrbeauftragter und Verantwortlicher für die Methodenausbildung im Ph.D.-Programm in Politikwissenschaft des Istituto Italiano di Scienze Umane (SUM), Florenz
- 2005 – 2009 Wissenschaftlicher Mitarbeiter im Projekt „Patterns of Radicalization in Political Activism“, geleitet von Prof. Donatella Della Porta (Europäisches Hochschulinstitut Florenz)
- 2004 – 2006 Lehrbeauftragter, Rutgers University, Auslandsprogramm Florenz
- 2004 Wissenschaftlicher Mitarbeiter (Statistische Analysen) für Prof. Philippe C. Schmitter's Beitrag zum Projekt „The Future of Europe“, im Auftrag des Europarats
- 2003 – 2010 Lehrbeauftragter, Kent State University, Auslandsprogramm Florenz
- 2001 – 2003 Europäisches Hochschulinstitut Florenz: Methodenberatung und Tutorien für Doktoranden
- 2000 Wissenschaftlicher Mitarbeiter am Max-Planck-Institut für Gesellschaftsforschung, Köln: Analyse einer europäisch vergleichenden Datenbank von Wirtschaftsverbänden

GASTPROFESSOR

- 2015 – 2016 Scuola Normale Superiore di Pisa (SNS), Florenz
- 2015 – 2016 European University Institute, Florenz

EXTERNE MITARBEIT/BERATUNGSTÄTIGKEITEN

- 2012 Externe Methodenberatung für ein Projekt zur Effizienz politischer Sanktionen, geleitet von Dr. Christian von Soest (GIGA Hamburg)
- 2011 - 2012 Externe Methodenberatung für das ERC-Projekt „The Economic, Social and Political Consequences of Democratic Reforms“, geleitet von Prof. Giovanni Carbone (Universität Mailand)
- 2009 - 2012 Externe Methodenberatung für ein soziologisches Forschungsprojekt zu Berufschancen von Jugendlichen, geleitet von Prof. Betina Hollstein (Universität Hamburg)

- 2005 Externe Methodenberatung für das Projekt „Demokratiemuster und Leistungsbilanz“, geleitet von Prof. Ferdinand Müller-Rommel (Universität Lüneburg)
- 2004 – 2005 Methodenberatung für ein Projekt zu Massendemonstrationen für den Frieden, geleitet von Prof. Donatella Della Porta (Europäisches Hochschulinstitut Florenz)

KONFERENZEN, GASTVORLESUNGEN UND PRÄSENTATIONEN

- Paper und Präsentation „QCA and Business Research. Work in Progress or Consolidated Agenda?“, 5th Global Innovation and Knowledge Academy (GIKA), Valencia, 14. – 16. Juli 2015
- Präsentation „Alter Wein in neuen Schläuchen? ‚QCA‘ und Vergleichende Politikwissenschaft“, Zentrum für Demokratieforschung, Lüneburg, 28. Mai 2015
- Teilnahme an der Jahrestagung der DVPW-Sektion „Methoden“, Kassel, 22. – 23. Mai 2015
- Organisation und Leitung eines Workshops im Rahmen der ECPR Joint Sessions „Conceptualizing and Comparing Interest Groups and Interest Group Systems“, Warschau, 29. März – 2. April 2015
- Präsentation „When QCA Meets the HSFK. Überlegungen für eine Forschungsagenda“, Hessische Stiftung Friedens- und Konfliktforschung, Frankfurt, 12. März 2015
- Präsentation „When Quality of Democracy Meets Set Theory“, Konferenz „Assessing the Quality of Democracy: Challenges and Perspectives“, Université Libre de Bruxelles, Brüssel, 6. – 7. März 2015
- Präsentation „Comparative Perspectives: Lobbying, Interest Intermediation, and the Revolving Door“, Konferenz „Lobbying and Campaign Financing“, Stanford, 14. – 15. November 2014
- Teilnahme am Forschungsseminar „Cri&Demo: The Data Archive“, Libera università internazionale degli studi sociali (LUISS), Rom, 24. September 2014
- Teilnahme an der Jahrestagung der DVPW-Sektion „Methoden“, Duisburg, 23. – 24. Mai 2014
- Paper und Präsentation „QCA“, Autorenkonferenz des Springer-Handbuchs zur Policy-Forschung, Heidelberg, 6. – 8. März 2014
- Paper und Präsentation „Debating the Relationship between Trade Unions and Social Movements in Germany – A Literature Review“, mit Jürgen Grote, Dritte Konferenz „Trade Unions, New Social Cleavages and Social Movements“ des LRC-Netzwerks „Labour Relations in Context“ der Hans-Böckler-Stiftung, Düsseldorf, 16. – 17. Januar 2014
- Gastvorlesung „Research Design: QCA“, Seminar „Approaches and Methodologies in the Social Sciences“, geleitet von Donatella Della Porta, Europäisches Hochschulinstitut, Florenz, 29. November 2013
- Teilnahme (auf Einladung) an der Dissemination Conference des European Union Democracy Observatory (EUDO) „Elections in Europe in Times of Crisis“, Florenz, 28. – 29. November 2013
- Organisation und Leitung der Konferenz „Qualitative Comparative Analysis. Applications and Methodological Challenges“, Frankfurt, 22./23. November 2013
- Präsentation „Qualitative Comparative Analysis (QCA), Fuzzy Sets and Macro Comparisons“, ESPAnet Doktoranden-Workshop, Mannheim, 5. Juli 2013

Präsentation „Qualitative Comparative Analysis (QCA) and Fuzzy Sets“, Empirisches Forschungskolloquium, Kassel, 3. Juni 2013

Präsentation „Trade Unions and Social Movements – Remarks on a Difficult Relationship“, Zweite Konferenz „New Cleavages, New Challenges, Hard Choices“ des LRC-Netzwerks „Labour Relations in Context“ der Hans-Böckler-Stiftung, Düsseldorf, 27. – 28. Mai 2013

Präsentation „Demokratie 2013: Quo vadis?“, Ausstellung „Mut zur Wut 12“, Walpodenakademie, Mainz, 17. Mai 2013

Teilnahme an der Jahrestagung der DVPW-Sektion „Methoden“, Konstanz, 3. – 4. Mai 2013

Gastvorlesung „Qualitative Comparative Analysis“, Seminar „Methodological Practices in Social Movement Research“, geleitet von Donatella Della Porta, Europäisches Hochschulinstitut, Florenz, 18. April 2013

Teilnahme am Panel „Italy and Europe – Between the Economic Crisis and Euroskepticism“, New York University’s La Pietra Dialogues, Konferenz „Italian Elections 2013: Election Experts Analyze the Results“, Florenz, 8. März 2013

Präsentation „Towards an Assessment of European Democracy“, Dissemination Conference des European Union Democracy Observatory (EUODO) „Approaching European Democracy“, Florenz, 22. – 23. November 2012

Paper und Präsentation „Reclaiming Sovereignty: New Trends in Democratic Participation in Germany and Advanced Democracies“, mit Alexander Trechsel und Monica Ferrín, Workshop „Representative Democracy in the 21st Century“, organisiert von Rainer Bauböck, Joseph Lacey und Sanna Liisa Salo, European University Institute, Florenz, 26. Oktober 2012

Paper und Präsentation „Was wäre wenn... Zum Umgang mit unmöglichen kontrafaktischen Fällen in mengentheoretisch basierten Methoden“, mit Carsten Q. Schneider, DVPW-Kongress, Tübingen, 25. September 2012

Mitorganisation und Co-Leitung der Konferenz „Qualitative Comparative Analysis (QCA). Perspectives for Political Sciences, Sociology and Organizational Research“, Hamburg, 1. – 2. Juni 2012

Mitorganisation sowie Leitung des Panels „New Forms of Democracy: Old Wine in New Bottles?“, New York University’s La Pietra Policy Dialogues, Konferenz „Democracy and Dissent“, Florenz, 17. April 2012

Paper und Präsentation „Qualitative Comparative Analysis (QCA) and Fuzzy-Sets. Applications and Perspectives for a Mixed Methods Strategy“, Universidad Autónoma de Madrid, 14. März 2012

Presentation „Euro in Crisis – Europe in Crisis?“, Center for European and Mediterranean Studies, New York University, New York City, 31. Oktober 2011

Leitung des Panels „Trends Across the Atlantic“, New York University’s La Pietra Policy Dialogues, Konferenz „US Politics: Towards 2012“, Florenz, 12. Oktober 2011

Präsentation „Qualitative Comparative Analysis (QCA) und Fuzzy-Sets. Ein dritter Weg in sozialwissenschaftlichen Methoden oder Alter Wein in neuen Schläuchen?“, Goethe-Universität Frankfurt, 26. September 2011

Präsentation „Private Interest Governments Between Breakdown and Change. From PIGs to COWs and Beyond“, Zeppelin University Friedrichshafen, 20. September 2011

Leitung des Panels „Mixed Methods“, Diskutant für das Panel „Organizational Change of Civil Society Organizations“, ECPR General Conference, Reykjavik, 25. – 27. August 2011 *[in Abwesenheit]*

Paper und Präsentation „Sustainability and Changes in Dairy Interest Organizations“, Workshop des IPSA Research Committee „Politics and Business“, Universität Konstanz, 3. – 4. Juni 2011

Mitorganisation sowie Leitung der Panels „Immigration and Religion: The Florence Mosque Controversy“ und „The Global Dimension“, New York University’s La Pietra Policy Dialogues, Konferenz „Islam and Integration in the City“, Florenz, 22. März 2011

Gastvorlesung „Qualitative Comparative Analysis and Fuzzy-Set Analysis“, Lehrveranstaltung (Ph.D.) „Research Design: Comparative Politics and Comparative Method“, geleitet von Peter Mair, Europäisches Hochschulinstitut, Florenz, 1. März 2011

Präsentation „Qualitative Comparative Analysis (QCA) und Fuzzy-Sets. Möglichkeiten für einen Methoden-Mix in der Policy-Analyse“, Universität Regensburg, 10. Dezember 2010

Paper und Präsentation „Measures of Freedom. A Summary of Some Indices“, mit Mario Quaranta, Workshop „Measuring Freedom“, organisiert von Timothy Garton Ash und Leonardo Morlino, European Studies Centre, St. Antony’s College, Oxford, 7. Dezember 2010

Teilnahme (auf Einladung) an der Dissemination Conference des European Union Democracy Observatory (EUDO) „Approaching European Democracy“, Brüssel, 18. – 19. November 2010

Teilnahme am Panel „Discussion on the Global Context“ und Diskussion einer Ansprache des früheren britischen Premierministers Gordon Brown, New York University’s La Pietra Policy Dialogues, Konferenz „Politics 2010: America and the World“, Florenz, 16. – 17. November 2010

Präsentation „The Quality of Democracy in Europe“, mit Elena Baracani, Konferenz „Comparing Democracies. The American Exceptionalism Exported“, Florenz, 10. – 12. Juni 2010

Präsentation „Die Untersuchung von Netzwerkeffekten mit Fuzzy-Set-Analyse“, mit Betina Hollstein, Frühjahrstagung des Arbeitskreises Empirische Methoden der Politikwissenschaft, Universität Hamburg, 28. – 29. Mai 2010

Gastvorlesung „Qualitative Comparative Analysis and Fuzzy-Set Analysis“, Lehrveranstaltung (Ph.D.) „Research Design: Comparative Politics and Comparative Method“, geleitet von Peter Mair und Adrienne Héritier, Europäisches Hochschulinstitut, Florenz, 2. März 2010

Präsentation „Qualitative Comparative Analysis in Political Research“, Jean Blondel Seminars in Political Science, Universität Siena, 10. November 2009

Discussant für die Panels „Alpine Party Politics and Regionalism“ and „On the Borderline Between Protest and Violence: Political Movements of the New Radical Right“, ECPR General Conference, Sektionen „Territorial Politics“ und „Perspectives on the Radical Right“, Potsdam, 10. – 12. September 2009

Gastvorlesung und Tutorat „Qualitative Comparative Analysis“, Lehrveranstaltung (M.A.) „Comparing Policy Systems: A Structural Approach“, geleitet von Achim Lang und Volker Schneider, Universität Konstanz, 13. Juli 2009

Paper „QCA and Fuzzy Sets. A New Approach to Social Science Questions or Old Wine in New Bottles“, World Congress der IPSA International Political Science Association, Santiago de Chile, 12. – 16. Juli 2009 [*in Abwesenheit*]

Paper und Präsentation „QCA and Fuzzy Sets. A New Approach to Social Science Questions or Old Wine in New Bottles“, Job Market Seminars, IMT Institutions – Markets – Technology, Lucca, 30. März 2009

Gastvorlesung „Qualitative Comparative Analysis and Fuzzy-Set Analysis“, Lehrveranstaltung (Ph.D.) „Research Design: Comparative Politics and the Comparative Method“, geleitet von Peter Mair und Adrienne Héritier, Europäisches Hochschulinstitut Florenz, 3. Februar 2009

Gastvorlesung „Populism and the Radical Right“, Lehrveranstaltung (Ph.D.) „Transformations in Democracies“, geleitet von Donatella Della Porta, Europäisches Hochschulinstitut Florenz, 19. Januar 2009

Teilnahme an der Eröffnungsveranstaltung sowie Leitung des Panels „Euro-scepticism“, Doktorandenkonferenz „Understanding Complexity: Methodology and Research Design in the Social Sciences“, Budapest, 11. – 14. Dezember 2008

Paper und Präsentation „‘Qualitative Comparative Analysis’. Una terza via fra studio di caso e approccio statistico“ (=, ‘Qualitative Comparative Analysis’. Ein dritter Weg zwischen Fallstudien und statistischen Ansätzen“), Jahreskongress der Società italiana di scienza politica, Pavia, 5. September 2008

Gastvorlesung über Anwendungen der ‚Qualitative Comparative Analysis‘, Lehrveranstaltung (M.A.) „Research Design II“, geleitet von Volker Schneider und Wolfgang Seibel, Universität Konstanz, 17. Juli 2008

Präsentation „Mengentheoretische Ansätze in der Politikwissenschaft: QCA und Fuzzy-Sets“, Fachbereichskolloquium des Fachbereichs für Politik- und Verwaltungswissenschaft, Universität Konstanz, 16. Juli 2008

Gastvorlesung „Elementi di un disegno di ricerca sociologico“ (=, „Elemente eines Forschungsdesigns in der Soziologie“), Seminarreihe des Ph.D.-Programms in Soziologie, Universität Florenz, 9. Mai 2008

Präsentation „Triangulating Frame Analysis, Network Analysis and Protest Event Analysis“, Workshop „Triangulation and New Methodological Trends in Research on Political Participation: Problems and Results“, geleitet von Donatella Della Porta, Europäisches Hochschulinstitut Florenz, 17. April 2008

Präsentation „Frame Analysis and Violence: The Radical Right“, Wöchentliches Seminar des Europäischen Forums „Political Violence and Terrorism: Patterns of Radicalization in Political Activism“, geleitet von Donatella Della Porta und Heinz-Gerhard Haupt, Europäisches Hochschulinstitut Florenz, 7. Februar 2008

Gastvorlesung „QCA and Fuzzy Sets. What It Is and What It Is Not“, Seminarreihe des Ph.D.-Programms in Soziologie, Universität Florenz, 18. Januar 2008

Mitorganisation sowie Leitung des Panels „Comparative Politics“, Doktorandenkonferenz „Methodological Paradigms“, Florenz, 12. – 14. Dezember 2007

Paper und Präsentation „One or More Approaches to Social Sciences? Different Perspectives on Democracy Support“, mit Vincenzo Memoli, ECPR General Conference, Pisa, 6. – 8. September 2007

Discussant für das Panel „Comparative Research Design and Configurational Methods“, ECPR General Conference, Sektion „Political Methodology: State of the Art and Challenges“, Pisa, 6. – 8. September 2007

Gastvorlesung „Qualitative Comparative Analysis“, Lehrveranstaltung (M.A.) „Research Design II“, geleitet von Volker Schneider und Wolfgang Seibel, Universität Konstanz, 10. Juli 2007

Gastvorlesungen „‘Qualitative Comparative Analysis’ (QCA). What It Is and What It Is Not“ und „Applications of QCA – Problems and Results“, Summer School „2nd NEWGOV-CONNEX Training Course Research Design and Methods“, geleitet von Tanja A. Börzel und Adrienne Héritier, Europäisches Hochschulinstitut Florenz, 5. Juli 2007

Paper und Präsentation „I reticoli on line dell’estrema destra italiana e tedesca: uno studio esplorativo attraverso la social network analysis“ (=, „Die Online-Verknüpfungen der italienischen und deutschen extremen Rechten: eine explorative Studie mit Netzwerkanalyse“), mit Manuela Caiani, Konferenz „New Network Theory“, Amsterdam, 28. – 30. Juni 2007

Organisation der ersten italienischen Doktorandenkonferenz in Politikwissenschaft, Settignano, 6. – 8. Juni 2007

Präsentation „Framing ‘Us’ and ‘Them’. Internal and external conflicts in the German radical right“, Workshop „Framing Conflicts“, Europäisches Hochschulinstitut Florenz, 17. – 18. Mai 2007

Präsentation „The Other ‘No-Globals‘“, Work in Progress Series, New York University Florenz, 30. März 2007

Paper und Präsentation „The Other ‘No-Globals’. Right-Wing Discourses on Globalization“, mit Manuela Caiani, Cortona-Kolloquium der Feltrinelli Foundation, Cortona, 19. – 22. October 2006

Paper „Qualitative Comparative Analysis und Policy-Forschung“, Kongress der Deutschen Vereinigung für Politikwissenschaft (DVPW), Münster, 25. – 29. September 2006 [*in Abwesenheit*]

Paper und Präsentation „The Framing of the Radical Right Discourse“, mit Donatella Della Porta, June Meeting des National Consortium for the Study of Terrorism and Responses to Terrorism (START), College Park (Maryland, USA), 24. – 28. Juni 2006

Leitung des Panels „The Global Banlieue: Immigrant Integration and Its Discontents“, Konferenz des Globalization Studies International Doctoral Network, Florenz, 26. – 27. Mai 2006

Präsentation „Discourses in the German Extremist Right“, Workshop zur Diskursanalyse, Europäisches Hochschulinstitut Florenz, 18. – 19. Mai 2006

Präsentation „Political Violence in Italy“, mit Manuela Caiani, Europäisches Hochschulinstitut Florenz, 12. Mai 2006

Gastvorlesung „QCA and Fuzzy Sets“, Lehrveranstaltung (Ph.D.) „Comparative Politics and Comparative Methods“, geleitet von Peter Mair, Europäisches Hochschulinstitut Florenz, 8. März 2006

Präsentation „Terrorist Groups from the Extreme Right“, Lehrveranstaltung (Ph.D.) „Introduction to Political Sociology“, geleitet von Donatella Della Porta, Europäisches Hochschulinstitut Florenz, 28. Februar 2006

Gastvorlesung „Between Durkheim and Weber: one or more research strategies“, Lehrveranstaltung (Ph.D.) „Compulsory Core Methods Seminar“, geleitet von Donatella Della Porta und Michael Keating, Europäisches Hochschulinstitut Florenz, 12. Dezember 2005

Paper „Democratization and State Capacity“, mit Philippe C. Schmitter und Anastassia Obydenkova, X Congreso Internacional del CLAD, Santiago de Chile, 18. – 21. Oktober 2005 [*in Abwesenheit*]

Leitung des Panels „Causality and Big, Slow-Moving and Invisible Processes“, ECPR General Conference, Budapest, 8. – 10. September 2005

Gastvorlesung „Between Durkheim and Weber: one or more research strategies“, Lehrveranstaltung (Ph.D.) „Compulsory Core Methods Seminar“, geleitet von Donatella Della Porta und Michael Keating, Europäisches Hochschulinstitut Florenz, 24. Januar 2005

Gastvorlesung „Qualitative Comparative Analysis“, Lehrveranstaltung (Ph.D.) „Comparative Methodology“, geleitet von Stefano Bartolini, Europäisches Hochschulinstitut Florenz, 6. Dezember 2004

Paper „Causal Complexity and Policy Analysis. Making Use of Remote and Proximate Causal Conditions“, mit Carsten Q. Schneider, ESF Exploratory Workshop „Innovative Comparative Methods for Policy Analysis“, Erfurt/ Jena, 25. – 28. September 2004 [*in Abwesenheit*]

Paper und Präsentation „The Fuzzy-Set/QCA Two-Step Approach to Middle-Range Theories“, mit Carsten Q. Schneider, APSA Annual Meeting, Panel „QCA/fs: The State of the Art and Future Prospects“, Chicago, 1. – 5. September 2004

Gastvorlesung zu Anwendungen von Qualitative Comparative Analysis, Lehrveranstaltung (M.A.) „Qualitative Methoden“, geleitet von Joachim Blatter und Frank Janning, Universität Konstanz, 23. Juli 2004

Paper „Again the Deviant Case? Why the CSU Fulfills the Image of an ‘Alpine Populist Party’ Only Partially“, Konferenz „The Heart of Europe. The Alpine Political Culture and its Relationship to European Integration“, Europäisches Hochschulinstitut Florenz, 24. – 25. Oktober 2003, 26. März 2004

Gastvorlesung „‘Qualitative Comparative Analysis’ (QCA) als Methode – Grundlagen und neueste Weiterentwicklungen“, Institut für Höhere Studien (IHS), Abteilung Politikwissenschaft, Wien, 18. März 2004

Paper und Präsentation „The End of Private Interest Governments? Contemporary Changes in Associational Systems and Associations of the Dairy Industry“, Konferenz „Organized business interests in changing environments. Responses to Europeanization and internationalization“, Universität Konstanz, 16. – 17. Januar 2004

Gastvorlesung „Qualitative Comparative Analysis“, Lehrveranstaltung (Ph.D.) „Comparative Methodology“, geleitet von Stefano Bartolini, Europäisches Hochschulinstitut Florenz, 20. November 2003

Discussant für das Panel „QCA (Qualitative Comparative Analysis) in Comparative Research: Applications“, ECPR General Conference, Sektion „Methodological advances in comparative research: concepts, techniques, applications“, Universität Marburg, 18. – 21. September 2003

Präsentationen zu methodischen Fragen der Interessengruppenforschung (Explorative Datenanalyse und Qualitative Comparative Analysis), Workshop „Associability in and of Europe“, Europäisches Hochschulinstitut Florenz, 12. – 14. Juni 2003

Paper „A Transnational Political Culture? The Alpine Region and its Relation to European Integration“, mit Daniele Caramani, ECPR Joint Sessions, Edinburgh, 28. März – 2. April 2003 *[in Abwesenheit]*

Paper und Präsentation „Limited Diversity – Limited Applicability? The Role of Theory in QCA-based Studies of Democratisation“, mit Carsten Q. Schneider, Konferenz „Methods of comparative political science – procedure and examples of international and inter-cultural comparative studies“, Universität Greifswald, 4. – 6. Juli 2002

Präsentation „Milchverbände in Deutschland, Österreich und der Schweiz vor der europäischen Herausforderung“, Konferenz „Organisatorischer Wandel in sektoralen Wirtschaftsverbänden: Technische, wirtschaftliche und politische Determinanten“, Meersburg, 6. – 8. Juni 2002

Präsentation „I modelli associativi tra regolazione pubblica e regolazione privata“ (= „Verbandssysteme zwischen öffentlicher und privater Regulierung“), Workshop „Le associazioni nel settore lattiero caseario. Modelli a confronto“ (= „Verbände im Milchsektor. Modelle im Vergleich“), Universität Parma, 15. November 2001

Paper „Changes in the Organizational Properties of Swiss and German BIAs in the Dairy Sector“, Workshop „The Europeanization of Organized Interests“, Europäisches Hochschulinstitut Florenz, 28./29. September 2001

Verschiedene Vorträge während des Workshops zur MPI-Datenbank über Interessenverbände, Max-Planck-Institut für Gesellschaftsforschung, Köln, 17./18. November 2000

MITGLIEDSCHAFTEN UND AKADEMISCHE TÄTIGKEITEN

Studiendekan des Fachbereichs Gesellschaftswissenschaften, Goethe-Universität Frankfurt, seit 2014

Mitglied der Berufungskommission für eine W2-Professur auf Zeit in „Methoden der Politikwissenschaft“, Justus-Liebig-Universität Gießen, 2014

Mitglied des Promotionsausschusses des Fachbereichs Gesellschaftswissenschaften, Goethe-Universität Frankfurt, 2013 – 2014

Modulbeauftragter für „Forschungskompetenzen 2“ der Bachelor-Studiengänge Politikwissenschaft und Soziologie, Goethe-Universität Frankfurt, seit 2013

Mitglied des Dozentenrats (*Collegio Docente*) des Doktorandenprogramms in Politikwissenschaft, Istituto Italiano di Scienze Umane (SUM) bzw. Scuola Normale Superiore di Pisa (SNS), Florenz, seit 2013

Sprecher der Sektion „Methoden“ der Deutschen Vereinigung für Politische Wissenschaft (DVPW), seit 2013

Mitglied der Berufungskommission für eine W3-Professur in „Quantitative Methoden der Soziologie“, Goethe-Universität Frankfurt, 2013

Mitglied der Berufungskommission für eine W2-Professur auf Zeit in „Quantitative Methoden der Erziehungswissenschaft“, Goethe-Universität Frankfurt, 2013

Mitglied der Berufungskommission für eine W2-Professur auf Zeit in „Qualitative Methoden der Soziologie“, Goethe-Universität Frankfurt, 2012 – 2013

Mitglied der Berufungskommission für eine W1-Professur in „Empirische Demokratieforschung“, Goethe-Universität Frankfurt, 2012 – 2013

Sprecher des interdisziplinären Methodenzentrums der Goethe-Universität Frankfurt, seit 2012

Mitglied der Berufungskommission für eine W1-Professur in „Bildungspolitik“, Goethe-Universität Frankfurt, 2012

Mitglied des *Editorial Board* der Zeitschrift *Società Mutamento Politica*, seit 2012

Mitglied der Auswahlkommission des Doktorandenstudiengangs in Politikwissenschaft, Istituto Italiano di Scienze Umane (SUM), Florenz, 2005, 2007, 2008, 2009, 2010/11, 2011/12

Mitglied der *Faculty* der *Berlin Graduate School of Social Sciences* (BGSS), seit 2011

Mitglied der Herausgeberkommission der Working Papers des *Centro Interuniversitario di Ricerca sul Sud Europa* (CIRES) der Universität Florenz, seit 2011

Assistent des Direktors des gemeinsamen Europäischen Doktorandenprogramms des Istituto Italiano di Scienze Umane (SUM), Florenz; der *École Pratique des Hautes Etudes* (EPHE), Paris; der *École des Hautes Etudes en Sciences Sociales* (EHESS), Paris; der Central European University (CEU), Budapest; und der Humboldt-Universität, Berlin, 2010 – 2012

Mitglied der Herausgeberkommission und Fachgutachter der New COMPASS Working Papers, seit 2009

Mitglied der International Political Science Association (IPSA), seit 2009

Sekretär des Dozentenkollegiums des Doktorandenprogramms in Politikwissenschaft, Istituto Italiano di Scienze Umane (SUM), Florenz, 2008 – 2012

Assistent der Herausgeber der IPSA International Encyclopedia of -Political Science (SAGE), Allgemeine Koordination und Einträge in „Comparative Politics“, 2007 – 2010

Vertreter des Istituto Italiano di Scienze Umane im informellen Netzwerk europäischer Doktorandenprogramme in Politikwissenschaft, 2007 bis 2012

Mitglied der Ehemaligenvereinigung des Europäischen Hochschulinstituts Florenz, seit 2006

Mitglied der Deutschen Vereinigung für Politische Wissenschaft (DVPW), seit 2005

Mitglied der Ehemaligenvereinigung der Universität Konstanz, seit 2005

Mitglied der American Political Science Association (APSA), Sektion „Qualitative Methods“, 2004 – 2006

Mitglied des Vereins der Freunde und Förderer des Max-Planck-Instituts für Gesellschaftsforschung, seit 2003

Mitglied in Konnet e.V., Netzwerk Konstanzer Verwalter, seit 1998

Studentisches Mitglied im Großen Senat, Universität Konstanz, 1995 – 1997

FACHGUTACHTERTÄTIGKEITEN

für Government and Opposition, seit 2015

für Journal of Health and Social Behavior, seit 2015

für Mobilization, seit 2015

für ASK: Research and Methods, seit 2014

für Berliner Journal für Soziologie, seit 2014

für Comparative Politics, seit 2014

für European Political Science, seit 2014

für Journal of European Public Policy, seit 2014

für West European Politics, seit 2014

für American Political Science Review, seit 2013

für Comparative Political Studies, seit 2013

für Policy & Society, seit 2013

für Environmental Politics, seit 2013

für das International Journal of Social Research Methodology, seit 2010

für den UK Economic and Social Research Council (ESRC), seit 2010

für Sociological Methods & Research, seit 2010

für die Zeitschrift für Vergleichende Politikwissenschaft, seit 2010

für Political Research Quarterly, seit 2009

für International Sociology, seit 2009

für Journal of Politics, since 2008

für European Political Science Review, since 2008

für Political Analysis, seit 2007

für das European Journal of Political Research (EJPR), seit 2005

für European Integration Online Papers (EIOP), seit 2002