

Curriculum Vitae

Sandra Lavenex

Academic Positions

- Since 8/2014 Full Professor of European and International Politics, University of Geneva
- Since 2007 Visiting Professor, College of Europe, Natolin Campus
- 2006 - 2014 Associate, then full Professor for International Relations and Global Governance at the University of Lucerne, Founding Member of the Department of Political Science and Director of Studies, Interdisciplinary Master of Arts in World Politics and World Society
- 2001-2006 Assistant Professor for European and International Studies at the University of Bern, Institute of Political Science ('Assistenzprofessorin')
- 1999-2001 'Oberassistentin' at the University of Zurich, Center for International Studies (CIS)
- 1995-1998 Researcher, European University Institute, Florence
- 1991-1994 Research and teaching assistant at the University of Konstanz, Faculty of Public Administration (Proff. H. Elsenhans, W. Seibel and T. Risse)

Education

- 2009 Habilitation, University of Bern, Thesis title: EU neighbourhood relations as external governance
- 1995-1999 PhD, European University Institute, Florence, Social and Political Science Department; Thesis title: The Europeanisation of Refugee Policies. Between Human Rights and Internal Security, Jury: Proff. A. Héritier, T. Risse, K. Eder and D. Bigo (not graded)
- 1989-1995 University of Konstanz, Germany: Diplom-Verwaltungswissenschaften
- 1981-1989 Kopernikus-Gymnasium, Ratingen, Germany: Abitur
- 1976-1981 Scuola Svizzera, Milano, Italy

Stages and Internships

- 1994 United Nations High Commissioner for Refugees (UNHCR), Representation to the European Communities, Brussels (3 months)
- 1992 Goethe-Institute, Madrid (3 months)
- 1991 European Commission, Delegation to Australia, Canberra (6 months)
- 1991 European Parliament, Intern with MEP Karl von Wogau, Brussels (3 months)

Other professional activities/Service to the Profession

Since 2015	Director of Studies, Master in European Studies, University of Geneva
Since 2015	Board of Directors, Global Studies Institute, University of Geneva
Since 2013	Board of Directors, doctoral programme on democracy research, NCCR Democracy
Since 2013	Co-Editor, Palgrave Book Series "The European Union in International Affairs", with Knud-Erik Jörgensen, Philomena Murray and Sebastian Oberthür
2011-2014	President of the Swiss Political Science Association (SVPW/ASSP)
2011 – 2013	Cluster Leader, NCCR Trade Regulation
2011 - 2014	Member of the Research Commission of the University of Lucerne
2010 - 2013	Member of the Steering Committee of the Standing Group on International Relations of the European Consortium for Political Research (SGIR)
Since 2009	Module Leader, NCCR Democracy, Member of the Board of Directors
2009 – 2012	Visiting Professor, European Online Academy
Since 2007	Visiting Professor, College of Europe, Natolin Campus (Warsaw, Poland)
2007 – 2014	Member of the Scientific Advisory Committee of the Europaforum, Lucerne
2007 – 2009	Guest Professor, Europainstitut, Universität Basel
2007 – 2008	Member of the European Commission Expert Group on international research policy
2006 – 2008	President of the Swiss European Community Studies Association (ECSA-Suisse)
2005 – 2007	Member of the administration council (Verwaltungsrat) of the „AOZ“, Zürich's leading organization in the field of asylum and immigrant integration
2003 – 2005	Member of the Swiss Support Group for Social Sciences and the Humanities for the European Commission Sixth Framework Research Program (Delegate of the Swiss Academy of the Humanities and Social Sciences, SAGW)
2003 – 2011	Co-Chair of the working group on European Studies at the Swiss Political Science Association (with Prof. Stefanie Bailer)
2001 – 2015	Member of the executive board of the Swiss Political Science Association, from 2001-2005 as treasurer
2000 – 2007	Active member of the steering committee of the Ethnicity, Nationalism and Migration Section (ENMISA) of the International Studies Association (ISA)
1999 – 2001, 2007 – 2010	Member of the Editorial Committee of the Swiss Political Science Review
Recurrently	Delegate of the office for gender equality, University of Lucerne, Peer-mentor for several peers and peer groups

Research Projects

Current Projects with external funding

Swiss National Science Foundation, „Understanding Power Transitions in the Global Economy. Regulatory Politics in Flux“, (Duration 5/2012 – 4/2016).

Swiss National Science Foundation, NCCR "Challenges to Democracy in the 21st Century", Module co-leader (with Prof. Daniel Kübler) "Module 1: Varieties of Democratic Governance beyond the State: Institutions, Perceptions, Communication", Project co-leader (with Prof. Tina Freyburg), „Democratic Governance in and through transgovernmental networks“, (Duration 10/2013 – 9/2017).

Swiss National Science Foundation, NCCR "Global Trade Regulation", Cluster co-leader (with Prof. Marion Panizzon) Migration Policy and Law in South-South regional integration, Project leader, „The Diffusion of Migration Norms in Regional Integration Frameworks“, (Duration 10/2013 – 9/2017)

Completed research projects with external funding

Swiss Network for International Studies (SNIS) “From rule-taker to rule-maker: emerging power in the regulation of international trade“, (Duration 10/2012 – 9/2015).

Swiss National Science Foundation, NCCR "Global Trade Regulation", Cluster leader and Project leader, „Venue-Shopping in Multilayered Migration Governance“, (Duration 9/2011 – 9/2013)

Swiss Network for International Studies (SNIS), with co-funding from the Swiss Federal Department of Foreign Affairs (EDA) and the Swiss Federal Office for Migration (BFM), Project leader, „Migration Partnerships – A step towards the global governance of international migration?“, (Duration October 2008 – September 2010).

Swiss National Science Foundation, NCCR "Challenges to Democracy in the 21st Century", Module leader and Project co-leader (with Prof. Francis Cheneval and Prof. Frank Schimmelfennig), „Designing Democracy in Europe“, (Duration 10/2009 – 9/2013).

Swiss National Science Foundation, Project co-leader (with Prof. Frank Schimmelfennig), „Promoting Democracy in the EU and its Near Abroad“, 4-years Project within the National Centre for Competence in Research (NCCR) directed by the Center for International and Comparative Studies, Zurich on "Challenges to Democracy in the 21st Century" (Duration October 2005 - May 2010).

European Union Sixth Framework Program, Swiss main contractor, "Inside-Out: New Modes of Governance in Relations with Non-Member States", 4 years- Sub-Project in the Integrated Project "New Modes of Governance in the EU" (NEWGOV) directed by the European University Institute in Florence, financed by the EU's Sixth Framework Program. (Duration: September 2004 to August 2008).

European Union Fifth Framework Program for Research, Swiss main contractor, "The Political Economy of Immigration in an Integrating Europe" (PEMINT). (Duration: October 2001 to December 2004).

European Commission, "European Migration Policy Dialogue", International Project Organized by the Migration Policy Group, Brussels, financed by the European Commission, DG Justice and Home Affairs and Various Swiss Funds (In Co-operation with the Swiss Forum for Migration and Population Studies, University of Neuchatel). (Duration: January 2003 to December 2007).

Swiss Federal Institute of Technology, Comprehensive Risk Analysis and Management Network (CRN): research funding for an "Inventory of Preventive Multilateral Activities in the Field of Migration in Europe" (2000)

Swiss Agency for Development and Cooperation (Deza): research funding for joint project (with Prof. D. Ruloff and M. Elsig) entitled "Global Governance. Herausforderungen und multilaterale Handlungsmöglichkeiten der Schweiz: eine entwicklungspolitische Perspektive" (2000)

Swiss Agency for Development and Cooperation (Deza): funding for additional questions in the UNIVOX poll on "Swiss Foreign Policy" (2000)

Swiss National Science Foundation: research grant for termination of PhD Project "The Europeanisation of Refugee Policies" (1998, terminated on 1.1.1999).

Department of Education and Science, Switzerland and *European University Institute*, Florence: 3 years funding for PhD Project "The Europeanisation of Refugee Policies" (1995-1998)

Awards and Fellowships

2013/2014 Inclusion in the *European Union Studies Association EUSA best conference papers* 2013 Special Issue of the *Journal of European Public Policy* of the article "The Power of Functionalist Extension. How EU Rules Travel", *JEPP* 21(6)

2012 *Journal of European Public Policy Awards* for the most downloaded special issue and most downloaded article in 2010 and 2011 for "European External Governance", *JEPP* special issue 16 (6), co-edited with F. Schimmelfennig and "EU Rules beyond EU Borders", co-authored with F. Schimmelfennig

2011 *International Geneva Award* for publications that are particularly relevant to international organization for the article „Democracy promotion through functional cooperation? The case of the European Neighbourhood Policy“, *Democratization*, 18 (4), co-authored with T. Freyburg, F. Schimmelfennig, T. Skripka and A. Wetzel

2008 *Excellence in Teaching Award*, University of Lucerne

2006 *Vincent Wright Prize* for the best Article Published in *West European Politics* for the Article "Shifting Up and Out: the Foreign Policy of European Immigration Control", *West European Politics*, 29 (2), 329-350, 2006

2003 University of British Columbia (Vancouver, Canada): Fellowship from the *Peter Wall Institute for Advanced Studies*, sponsored by the Institute for European Studies at UBC (3 months)

1998 – 1999 *Swiss National Science Foundation*: grant for prospective academics for termination of PhD Project "The Europeanisation of Refugee Policies" (suspended on 1.1.1999 with employment at the University of Zurich)

1995 – 1998 *Department of Education and Science*, Switzerland and *European University Institute*, Florence: 3 years funding for PhD Project "The Europeanisation of Refugee Policies"

Publications

Books

EU Democracy Promotion by Functional Cooperation: The European Union and Its Neighbourhood, London: Palgrave 2015 (with Frank Schimmelfennig, Tina Freyburg, Tatiana Skripka and Anne Wetzel)

Democracy in the Age of Globalization and Mediatization, with Hanspeter Kriesi, Frank Esser, Jörg Matthes and Mark Bühlmann, London: Palgrave 2013.

The Europeanisation of Refugee Policies: Between Human Rights and Internal Security, Aldershot: Ashgate 2001.

Safe third countries. Extending EU asylum and immigration policies to Central and Eastern Europe, Budapest and New York: Central European University Press 1999.

Journal Special Issues

Demoi-cracy in the European Union: Institutions and Policies, special issue of Journal of European Public Policy, 22 (1) 2014 (co-edited with Francis Cheneval and Frank Schimmelfennig).

Democracy Promotion in the EU's Neighbourhood: from Leverage to Governance?, special issue of Democratization, 18 (4) 2011 (co-edited with Frank Schimmelfennig)

Switzerland's flexible integration in the European Union, special issue of Swiss Political Science Review, 15 (4), 2009 (co-edited with Dirk Lehmkuhl)

European Union External Governance, special issue of Journal of European Public Policy, 16 (6), 2009 (co-edited with Frank Schimmelfennig)

La Sécurité Européenne. Nouveaux Territoires, Nouveaux Enjeux. special issue of Politiques Européennes, no. 22, 2007 („European Security: new territories, new threats ”. Co-edited with Frédéric Mérand)

Edited Volumes

Demoi-cracy in the European Union: Institutions and Policies, Routledge 2015 (co-edited with Francis Cheneval and Frank Schimmelfennig, reprint of special issue of Journal of European Public Policy).

Democracy Promotion in the EU's Neighbourhood: from Leverage to Governance?, London: Routledge 2012 (co-edited with Frank Schimmelfennig, reprint of special issue of Democratization)

Multilayered Migration Governance and the Promise of Partnerships, London: Routledge 2011 (co-edited with Rahel Kunz and Marion Panizzon)

EU External Governance. Projecting EU Rules Beyond Membership, London: Routledge 2010 (co-edited with Frank Schimmelfennig, reprint of Journal of European Public Policy Special Issue)

Migration and the Externalities of European Integration, Lanham: Lexington Books 2002 (co-edited with Emek M. Uçarer)

Articles in journals

- The External Face of Differentiated Integration. Third country participation in EU sectoral bodies, *Journal of European Public Policy*, 22:6, 836-853, 2015.
- Multileveling EU external governance: The role of international organizations in the diffusion of EU migration policies, *Journal of Ethnic and Migration Studies*, 2015 (early view).
- Institutional Interplay with International Organizations in the External Projection of EU Rules, *Politische Vierteljahresschrift PVS*, Sonderheft 49/2014, S. 349–369.
- Demoi-cracy in the European Union. Principles, Institutions, Policies, *Journal of European Public Policy* 22:1, 1-18, in special issue on "Demoi-cracy in the European Union", 2014 (with Francis Cheneval and Frank Schimmelfennig).
- The Power of Functionalist Extension. How EU Rules Travel, *Journal of European Public Policy*, special issue of the "best papers" presented at the 2013 EUSA conference in Baltimore, 21(6) 2014, 885-903.
- Trade Agreements as Venues for "Market Power Europe? The case of immigration policy, *Journal of Common Market Studies*, 52 (2) 2014, 320-336 (with Flavia Jurje).
- Concentric Circles of 'EUropean' integration: A Typology of EU External Governance Relations, *Comparative European Politics*, 9 (3) 2011, 372-393.
- EU Democracy Promotion in the Neighbourhood: From Leverage to Governance?, *Democratization*, 18 (4) 2011, 885-909 (with Frank Schimmelfennig).
- Democracy Promotion Through Functional Cooperation? The case of the European Neighbourhood Policy, *Democratization*, 18 (4) 2011, 1026 - 1054 (with Tina Freyburg, Frank Schimmelfennig, Tatiana Skripka and Anne Wetzel).
- EU rules beyond EU borders: theorizing external governance in European politics, *Journal of European Public Policy*, 16 (6), 2009, 791 – 812 (with Frank Schimmelfennig).
- Modes of external governance: a cross-national and cross-sectoral comparison, *Journal of European Public Policy*, 16 (6), 2009, 813 - 833 (with Dirk Lehmkuhl and Nicole Wichmann).
- EU promotion of democratic governance in the neighbourhood, *Journal of European Public Policy*, 16 (6), 2009, 916 - 934 (with Tina Freyburg, Frank Schimmelfennig, Tatiana Skripka and Anne Wetzel).
- Switzerland's flexible integration in the EU: A conceptual framework, *Swiss Political Science Review*, 15 (4), 547-575.
- Switzerland in the European Research Area. Integration without Legislation, *Swiss Political Science Review*, 15 (4), 629-651.
- The External Governance of EU Internal Security, *Journal of European Integration* 31 (1) 2009, 83-102 (with Nicole Wichmann).
- A Governance Perspective on the European Neighbourhood Policy: Integration Beyond Conditionality?, *Journal of European Public Policy* 15(6) 2008, 938-955.
- The Migration-Development Nexus in EU External Relations, *Journal of European Integration*, 30 (3) 2008, 439–457 (with Rahel Kunz).
- Relations with the Wider Europe, *Journal of Common Market Studies*, Annual Review, 145-164 (with Frank Schimmelfennig).
- Which European Public Order? Sources of Imbalance in the European Area of Freedom, Security and Justice, *European Security*, 16 (3/4) 2007, 225-243 (with Wolfgang Wagner).

Die Externe Governance der Europäischen Union: neue Steuerungsmodi und differenzierte Integration mit assoziierten Nachbarstaaten, *Politische Vierteljahresschrift*, Sonderheft 40/2007, 367-388 (with Dirk Lehmkuhl and Nicole Wichmann).

Mutual Recognition and the Monopoly of Force. Limits of the Single Market Analogy, *Journal of European Public Policy*, 14 (5), 762-779, 2007.

Nouveaux enjeux sécuritaires et gouvernance externe de l'Union européenne, *Politiques Européennes*, no. 22, 2007, 5-15 (with Frédéric Mérand).

Which European Asylum System? Security versus Human Rights Considerations in the Europeanization Process, *European View*, Volume 5 2007, 63-70.

Relations with the Wider Europe, *Journal of Common Market Studies*, (Annual Review), (with Frank Schimmelfennig) 2007.

Towards a Constitutionalization of Aliens' Rights in the European Union?, *Journal of European Public Policy*, 13 (8), 2006, 1284 - 1301.

Shifting Up and Out: the Foreign Policy of European Immigration Control, *West European Politics*, 29 (2), 329-350, 2006. (Awarded the Vincent Wright Prize by West European Politics)

EU Immigration Policies between Supranational Integration and Intergovernmental Venue-Shopping, *EUSA Review*, 19 (3), 2006.

Relations with the Wider Europe, *Journal of Common Market Studies*, 44 (Annual Review), 2006 (with Frank Schimmelfennig), 137-154.

The external dimension of Europeanisation, *Cooperation & Conflict*, 39(4), 417-443, 2004 (with Emek M. Uçarer).

EU external governance in wider Europe, *Journal of European Public Policy*, 11(4), 680-700, 2004 .

Globalization, Global Governance and the Bonum Commune: a Conceptual Investigation, *European Journal of Law Reform*, 6 (3/4), 371-396, 2004.

Whither the liberal democratic model? Immigration politics in Switzerland and Japan, *Swiss Political Science Review*, special issue 10(3), 179-209, 2004.

The Impact of Organized Interests on Migration Processes from a Cross-National and Cross-Sectoral Perspective, *IMIS*, issue 25, 231-277, 2004 (with Philippe Koch, Eliane Kraft and Andrew Geddes).

Towards an International Framework for Labour Mobility? the General Agreement on Trade in Services (GATS), *IMIS*, issue 25, 23-46, 2004.

EU enlargement and the challenge of policy transfer, *Journal of Ethnic and Migration Studies*, 28 (4), 701-721, 2002.

The Europeanisation of Refugee Policies: Normative Challenges and Institutional Legacies, *Journal of Common Market Studies* 39 (5), 851-874, 2001.

Migration and the EU's new eastern border: between realism and liberalism, *Journal of European Public Policy* 8 (1), 24-42, 2001.

The State, Sovereignty, and the Europeanization of Migration Policy, *Swiss Political Science Review*, 7 (3), 113-120, 2001.

Debate: Immigration Policy, *Swiss Political Science Review*, 7 (1-3), 2001, (co-edited with Sandro Cattacin).

Abschied vom Sonderfall. Die 90-Prozent-Mitgliedschaft der Schweiz in den Vereinten Nationen, *Vereinte Nationen* 48 (3), 89-94, 2000 (with Thomas Bernauer).

- Refugees in an 'Area of Freedom, Security and Justice', in Adrian Favell (ed.), *Immigration Politics in Europe*, Special Feature, *ECPR News* 11(2), Spring 2000.
- Passing the Buck: European Union Refugee Policies towards Central and Eastern Europe, *Journal of Refugee Studies* 11(2), 126-145, 1998.
- Asylum, Immigration, and Central-Eastern Europe: Challenges to EU Enlargement, *European Foreign Affairs Review* 3 (2), 275-294, 1998.

Chapters in books

- "Regional migration governance", in Tanja Börzel and Thomas Risse (eds.), *Oxford Handbook of Regional Integration*, Oxford: Oxford University Press, forthcoming (with Flavia Jurje, Terri Givens, and Ross Buchanan).
- "ASEAN Economic Community. What model for labor mobility?", in Simon Lacey and Pierre Sauvé (eds.), forthcoming (with Flavia Jurje).
- "The Migration-Trade Nexus: Migration Provisions in Trade Agreements, in: Leila Talani and Simon Mc Mahon (eds.), *Handbook of International Political Economy of Migration*, Edward Elgar, 2015 (with Flavia Jurje).
- "The Swiss way. The nature of Switzerland's relation with the EU", in Eriksen and Fossum (eds) *The European Union's non-members: independence under hegemony*, London: Routledge 2015, (with René Schwok).
- "The European Neighbourhood: Between European Integration and International Relations", in Ben Tonra et al. (eds.), *Handbook of European Foreign Policy*, 2015 (with Federica Bicchì).
- "A comparative view: understanding and explaining policy change in the Area of Freedom, Security and Justice", in: Trauner, Florian and Ripoll Servent, Ariadna (eds.), *Policy change in the Area of Freedom, Security and Justice: How EU institutions matter* Routledge, London and New York. 2015 (with Florian Trauner)
- "Experimentalist governance in EU neighbourhood policies: functionalist versus political logics", in Jonathan Zeitlin (ed.), *Extending EU experimentalist governance*, Oxford: Oxford University Press, 2015.
- "Justice and Home Affairs. Institutional Change and Policy Continuity", in Helen Wallace, Mark Pollack and Alasdair Youngs (eds.) *Policy-Making in the European Union*, seventh edition, Oxford: Oxford University Press, 2014.
- "Flexible Aussengrenzen Europäischer Integration", in Jürgen Neyer et al., *Grenzen der europäischen Integration? Herausforderungen an Recht und Politik*, Baden-Baden: Nomos 2014.
- "Migrationspolitik", in Peter Knöpfel et al (eds.), *Handbuch der Schweizer Politik*, Zürich: NZZ Verlag 2014 (with Anita Manatschal).
- "Auf gutem Weg? Demokratie im Zeitalter der Globalisierung", in Hanspeter Kriesi (ed.), *Herausforderung Demokratie*, Lars Müller Verlag 2013.
- "International Migration", in Walter Carlsnaes, Thomas Risse and Beth Simmons (eds.), *Handbook of International Relations*, London: Sage 2013 (with Gallya Lahav).
- "Globalization and the vertical transformation of democracy", in HP Kriesi et al., *Challenges to Democracy in the 21st Century*, London: Palgrave 2013.

- “Globalization and the horizontal spread of democracy”, in HP Kriesi et al., *Challenges to Democracy in the 21st Century*, London: Palgrave 2013.
- “The EU as a Security Actor”, in Elisabeth Bomberg, Richard Corbett and John Peterson (eds.), *The EU: How Does it Work?*, Oxford: Oxford University Press 2012, 185 – 202.
- “Introduction. Governance through partnerships in international migration”, in: Rahel Kunz, Sandra Lavenex and Marion Panizzon (eds.), *Multilayered Migration Governance. The Promise of Partnership*, London: Routledge 2011, 1-20.
- “‘Partnering’ for Migration in EU External Relations”, in: Rahel Kunz, Sandra Lavenex and Marion Panizzon (eds.), *Multilayered Migration Governance. The Promise of Partnership*, London: Routledge 2011 (with Rachel Stucky), 116-142.
- “Channels of externalisation of EU justice and home affairs”, in Jörg Monar, Marise Cremona and Sara Poli (eds.) *The external dimension of the EU’s area of freedom, security and justice*, Brussels: Peter Lang.
- “Justice and Home Affairs. Communitarization with Hesitation”, in Helen Wallace, Mark Pollack and Alasdair Youngs (eds.) *Policy-Making in the European Union*, sixth edition, Oxford: Oxford University Press, 2010.
- “Intensive Transgovernmentalism in the European Area of Freedom, Security and Justice“, in Ingeborg Tömmel/Amy Verdun (eds.) ‘Innovative Governance in the European Union: The Politics of Multilevel Policymaking’, Lynne Rienner 2009.
- “La gouvernance externe de la sécurité intérieure”, in Frédéric Mérand / René Schwok (eds.), *Dimension extérieure de l’Union européen: synthèses et théories*, Bruxelles/Genève, Bruylant – IEUG, (with Nicole Wichmann) 2009.
- “Asile et immigration: facteurs de crise ou catalyseurs pour l’intégration européenne?“, in Fondation Jean Monnet pour l’Europe, *Construction européenne: Crises et Relances*, Lausanne 2009.
- “EU rules beyond EU borders: theorizing external governance in European politics“, in Lavenex/Schimmelfennig (eds.), *EU External Governance*, Routledge 2009 (reprint from *Journal of European Public Policy*, with Frank Schimmelfennig).
- “Modes of external governance: a cross-national and cross-sectoral comparison“, in Lavenex/Schimmelfennig (eds.), *EU External Governance*, Routledge 2009 (reprint from *Journal of European Public Policy*, with Dirk Lehmkuhl and Nicole Wichmann)
- “EU promotion of democratic governance in the neighbourhood“, in Lavenex/Schimmelfennig (eds.), *EU External Governance*, Routledge 2009 (reprint from *Journal of European Public Policy*, with Tina Freyburg, Frank Schimmelfennig, Tatiana Skripka and Anne Wetzel)
- “Neue Wege der externen Demokratieförderung: Demokratisches Regieren in der Europäischen Nachbarschaftspolitik“, in Gero Erdmann/Marianne Kneuer (Hrsg.), *Externe Demokratieförderung*, Baden-Baden: Nomos 2008, 169-193 (with Tina Freyburg, Frank Schimmelfennig, Hanno Scholtz, Tatiana Skripka and Anne Wetzel).
- “Flexible Integration von Drittstaaten im Vergleich. Ein Konzeptioneller Rahmen“, in Fritz Breuss/Thomas Cottier/Peter-Christian Müller-Graff (Hrsg.) *Die Schweiz im Europäischen Integrationsprozess*, 2007, 307-329 (with Dirk Lehmkuhl and Nicole Wichmann).
- “Connecting the Neighbourhood: Energy and Environment“, in Katja Weber/ Michael E. Smith and Michael Baun (eds.), *Governing the Neighbourhood. Partners or Periphery?*, Manchester University Press: Manchester, 2007, 134-155 (with Adam N. Stulberg).
- “The External Face of Europeanization: Third Countries and International Organizations“, in Andreas Ette and Thomas Faist (eds.), *The Europeanization of Migration Policies*, London: Macmillan, 2007, 246-264.

- "Towards a Constitutionalization of Aliens' Rights in the European Union?", in Frank Schimmelfennig und Berthold Rittberger (eds.), *The Constitutionalization of the European Union: Parliamentarization and Human Rights*. London: Routledge, 2007.
- "Shifting Up and Out: the Foreign Policy of European Immigration Control," in *Immigration Policy in Europe*, V. Guiraudon and G. Lahav, eds. New York: Routledge 2007.
- "Die Rechte von Drittstaatsangehörigen im Europäischen Konstitutionalisierungsprozess", in Frank Schimmelfennig und Berthold Rittberger (Hrsg.), *Die Europäische Union auf dem Weg zum Verfassungsstaat*. Frankfurt a.M.: Campus 2006 (Mannheimer Jahrbuch für Europäische Sozialforschung 10).
- "Switzerland: Between Intergovernmental Co-operation and Schengen Association", in Marina Caparini and Otwin Marenin (eds.), *Borders and Security Governance. Managing Borders in a Globalised World*, 2006, 233-251.
- "Immigration, Asylum and Foreigner Policy", in Ulrich Klöti et al., *Handbook of Swiss Politics*, Zürich: NZZ Verlag, 2006 (in English and German).
- "The Competition State and the Multilateral Liberalization of Skilled Migration", in Adrian Favell (ed.) *The Human Face of Global Mobility, International Highly Skilled Migration in Europe, North America and the Asia-Pacific*, New Brunswick, NJ: Transaction Publishers 2006.
- "The (Contentious) Human Face of Europeanization: Free Movement and Immigration", in Clive Church (ed.), *Switzerland and the European Union*, London: Routledge 2006 (with Philippe Koch), 148-165.
- "Asylum Policy", in Maarten Vink and Paolo Graziano (eds.), *Europeanization. New Research Agendas*, Routledge 2006, 309-320
- "Justice and Home Affairs. Towards a European Public Order?", in Helen Wallace, William Wallace and Mark Pollack (eds.), *Policy-Making in the European Union*, Fifth Edition 2005, Oxford: Oxford University Press, with William Wallace 2005, 457-480 .
- "Neue Ansätze des Regierens in der EU: Chancen und Risiken", in Francis Cheneval (ed.) *Legitimationsgrundlagen der Europäischen Union*, Münster: Lit Verlag 2005.
- "National Frames in Migration Research: the Tacit Political Agenda", in Michael Bommers and Ewa Morawska (eds.), *International Migration Research: Constructions Omissions and the Promises of Interdisciplinary*, Aldershot: Ashgate 2005, 243-264.
- "Governance in an enlarging Area of Freedom, Security and Justice", in Amy Verdun and Osvaldo Croci (eds.), *The European Union in the Wake of Eastern Enlargement*, Manchester University Press 2005, 117-133.
- "Politics of Exclusion and Inclusion in the Wider Europe", in Joan de Bardeleben (ed.), *Soft or Hard Borders? Managing the Divide in an Enlarged Europe*, Ashgate 2005, 123-144.
- "Justice and home affairs and the EU's new neighbours: governance beyond membership?", in Karen Henderson (ed.), *The Area of Freedom, Security and Justice in the Enlarged Europe*, London: Palgrave 2004, 89-109.
- "On the Challenge of Rethinking the Bonum Commune in a Globalizing World", in J.-M. Bonvin, G. Kohler, B. Sitter-Liver (eds), *Bonum commune: ein kritisches Plädoyer*, Fribourg, Academic Press Fribourg and SAGW, 2004, 273-299.
- "Accession Countries (EU)", in: Matthew J. Gibney and Randall Hansen (eds.), *Global Migration in the 20th Century: An Encyclopedia*, Oxford: ABC-CLIO 2004.
- "Switzerland", in Jan Niessen and Yongmi Shibel (eds.) *EU and US Approaches to the Management of Immigration*, Brussels: Migration Policy Group 2003, with Denise Efonay et al.

- "Neither in nor out: The impact of EU asylum and immigration policies on Norway and Switzerland", in Sandra Lavenex and Emek M. Uçarer (eds.) *Migration and the Externalities of European Integration* 2002, 55-74, with Grete Brochman.
- "EU trade policy and immigration control", in Sandra Lavenex and Emek M. Uçarer (eds.) *Migration and the Externalities of European Integration* 2002, 161-178.
- "Introduction: The Emergent EU Migration Regime and its External Effects", in Sandra Lavenex and Emek M. Uçarer (eds.) *Migration and the Externalities of European Integration* 2002, 1-14, with Emek Uçarer.
- "France: International norms, European integration and state discretion", in: Joanne van Selm (ed.), *Kosovo's Refugees in the EU*, London: Pinter, 162-188, 2000.
- "Transgressing Borders: The emergent European refugee regime and 'safe third countries'", in: Alan Cafruny and Patrick Peters (eds.), *The Union and the World*, The Hague: Kluwer Law International, 113-132, 1998.

Commissioned Research and Working Papers

- Asean Economic Community. What Prospect for Labour Mobility?, Working Paper of the National Center for Competence in Research Trade Regulation 2015/2, Bern 2015 (With Flavia Jurje).
- Rising Powers Venue-Shopping on International Mobility, Working Paper of the National Center for Competence in Research Trade Regulation 2014/3, Bern 2014 (with Flavia Jurje).
- Bilateral Agreements: The Way Forward for International Migration Governance?, Policy Brief, *Migration Policy Institute* (MPI), Washington, 2011 (with Marion Panizzon).
- Opening to the World: International Cooperation in Science and Technology. Report of the ERA Working Group, *European Commission*, Directorate General for Research, 2008 (as one of 12 contributing experts).
- http://ec.europa.eu/research/era/pdf/eg6-international-cooperation_en.pdf
- The External Dimension of the Area of Freedom, Security and Justice in Relations to Countries Covered by the European Neighbourhood Policy, Research Paper written for the *European Parliament*, Directorate General for the External Activities of the European Union, 2006 (with Nicole Wichmann).
- The Potential and Limits of Flexible Integration in the European Neighbourhood, *Bertelsmann Stiftung*, 2006 (with Frank Schimmelfennig).
- Labour Mobility in the General Agreement on Trade in Services (GATS), PEMINT working paper 1/2002.
- Security Threat or Human Right? Conflicting Frames in the Eastern Enlargement of EU Asylum and Immigration Policies, Working Paper, Florence: *Robert Schuman Centre*, RSC 2000/7.
- Migration and Asylum in Central and Eastern Europe, *The European Parliament*, Directorate General for Research: Working Paper of the Civil Liberties Series, no. LIBE-104 EN, Brussels, with Andrea Subhan, 1999.
- Ironic Integration. The Europeanization of refugee policies in France and Germany, European Forum of the *Robert Schuman Center/European University Institute* on "International Migrations: Geography, Politics and Culture in Europe and Beyond", paper MIG/9, Florence 29.1.1998.

"Hidden" Governance in Europe: The Impact of Intergovernmental Negotiations on the Transformation of Asylum Policies in France and Germany, Occasional Paper of the *Human Capital and Mobility Network*, The European Policy Process, no. 29, 1997.

Ethical challenges in a time of change - Germany, *OECD - PUMA Occasional Paper* ETH (97) 4, Symposium on Ethics in the Public Sector: Challenges and Opportunities in the OECD Countries, with Wolfgang Seibel, 1997.

Other Publications

Interdependenz und Kooperation in der Schweizer Aussenpolitik, UNIVOX IV D Aussenpolitik 1999, Zürich: GfS Forschungsinstitut, 1999.

'Offen und Kooperativ'? Aussenpolitische Leitbilder der Schweiz in der Volksbefragung, UNIVOX IV D Aussenpolitik 2000, Trendbericht und Vertiefungsbericht, Zürich: GfS Forschungsinstitut, 2000.

Internationale Politik und Handlungsspielräume der Schweiz aus dem Blickwinkel der Entwicklungspolitik. Eine politikwissenschaftliche Analyse, Bern: Deza, Arbeitsdokument 7/2000, with Dieter Ruloff and Manfred Elsig, 2000.

An Inventory of Preventive Multilateral Activities in the Field of Migration in Europe, Background Paper for the Comprehensive Risk Analysis and Management Network (CRN), Zürich: Center for International Studies, 2001.

Migration Profile: European Union, online documentation „Focus Migration“ of the Hamburg Institute of International Economics (HWWI), online at <http://www.focus-migration.de/index.php?id=1349&L=1>, 2009.

Teaching experience

University of Geneva

- *Coopération internationale*, lecture (every spring)
- *Modes of governance in international relations* (every spring)
- *Comparative Regional Integration*, seminar (every autumn)
- *Policy diffusion in international relations*. seminar (every autumn)
- *Global migration governance*, seminar (every autumn)

University of Lucerne

- *From International Relations to Global Governance*, lecture (every autumn)
- *Comparative Regional Integration*, lecture (every spring)
- *Introduction to Political Science* (every autumn, with Joachim Blatter)
- *Introduction to International Relations*, Proseminar
- *Governance in the European Union*, Hauptseminar
- *EU external relations*, Hauptseminar
- *International Migration Governance*, Interdisciplinary Master Seminar (Law/Political Science) (with Prof. Dr. M. Caroni)
- *Rules beyond Borders. Theory and Empirics of International Policy Transfer and Diffusion*, Hauptseminar or Masterseminar
- *Institutional Complexity in World Politics*, Master Seminar
- *Regime Analysis and Global Governance*, Hauptseminar
- *International Migration between law and politics*, Interdisciplinary Master Seminar (Law/Political Science) (with Prof. Dr. M. Caroni)
- *Law and Politics beyond the State*, Interdisciplinary Master Seminar (Law/Political Science) (with Prof. Dr. M. Caroni)
- *Global Governance from Below: the International Relations of Switzerland*, Proseminar
- *Governance beyond the Nation State*. Master Seminar
- *Global Problems and their political solutions: International Migration*, public lecture series, 2006/2007 bringing together leading academics, politicians and representatives from International Organizations, NGOs, the Media and others, with external funding.
- *Global Problems and their political solutions: climate change*, public lecture series, autumn 2007 bringing together leading academics, politicians and representatives from International Organizations, NGOs, the Media and others, with external funding.
- *Global Climate Policy*, Hauptseminar
- *BA/MA Colloquium on Research Design and Methodology*, every term (with Joachim Blatter)

University of Bern (2002-2006)

- *Theories of European integration*, Seminar
- *Governance in the EU*, Seminar
- *The external relations of the European Union*, Seminar
- *Immigration Policy in Europe*, Proseminar
- *The Eastern Enlargement of the European Union*, Proseminar
- *International Institutions, Transnational Actors and Cooperation*, Seminar
- *Introduction to International Relations*, Lecture
- *Global Governance*, Seminar
- *The Analysis of International Regimes*
- *Migration and International Cooperation*, Proseminar
- *The New Bilateral Negotiations Between Switzerland and the EU*, Interdisciplinary Seminar: Political Science, Law (Prof. W. Kälin, Prof. T. Cottier), and Practice (J.-D. Gerber, Director of the Swiss Federal Office for Refugees)
- *Qualitative Methods in Political Science*, Seminar

University of Zürich (1999-2001)

- *International Regimes and European Integration, The institutional embedment of the EU*, Vorlesung mit Kolloquium
- *Governance in the EU: Theory and Practice*, Forschungsseminar
- *Challenges of EU enlargement*, Vorlesung mit Kolloquium
- *European Union Politics*, Vorlesung mit Kolloquium
- *Problems of European Integration*, Forschungsseminar, with Prof. Dr. D. Ruloff

Other Teaching Activities

- *European Asylum and Immigration Policies and their External Dimension*, Seminar at the College of Europe, Natolin Campus (Warsaw), annually since 2007
- *EU Justice and Home Affairs*, E-Learning Module, European Online Academy, 2009-2012
- *European Asylum and Immigration Policies*, Seminar, EuropaInstitut of the University of Basel, annually 2007 – 2009
- *Odysseus Programme* of the European Commission, Academic Network for legal studies on immigration and asylum in Europe, 2003 and 2004.
- Elaboration of an E-learning Module "Migration" in the framework of the Learning Management System of the International Relations and Security Network (ISN), Swiss Federal Institute of Technology.

Doctoral Dissertations (supervision and co-supervision/Jury)

Nina Spälti, European University Institute, Florence (jury, 2000), Jonathan Aus, Arena, Oslo University (jury, 2008), Sarah Wolff, London School of Economics (jury, 2009), Rahel Kunz, University of Lucerne (supervisor, 2009), Nicole Wichmann, University of Lucerne (supervisor 2010), Daniel Wunderlich, University of Sheffield (jury, 2010), Anne Wetzel, ETH Zürich (co-supervisor, 2010), Tina Freyburg, ETH Zürich (co-supervisor, 2010), Tatiana Skripka ETH Zürich (co-supervisor, 2010), Hanna Bennett, LSE (jury, 2012), Natasja Reslow, University of Maastricht (jury, 2013); Marat Markert, EUI (jury, 2013) Michael Buess, University of Lucerne (supervisor, 2014); Myriam Oehri, University of Lucerne (supervisor, 2015)

Current supervisions: Lei Wang, Maria Shagina (University of Lucerne), Ivo Krizic, Younès Ahouga (University of Geneva)

Organization of international conferences with external funding

Swiss Network for International Studies (SNIS), funding for an international workshop on "Power-shifts in the international system. What prospects for EU and US regulatory dominance?", University of Geneva, 9/10 February 2016.

Swiss Network for International Studies (SNIS), funding for an international workshop on "Emerging countries in international trade regulation: from rule-takers to rule-makers?", University of Lucerne 7/8 April 2014.

Swiss Political Science Association (SPSA), Annual Conference, University of Lucerne, 2.-3.2.2012.

Swiss Network for International Studies (SNIS), funding for an international Conference on „Critical Voices in Global Governance“, University of Lucerne, 11.-12.6.2010 (with Rahel Kunz, Jean-Christophe Graz, Jonas Hagmann and Bashkim Iseni)

Swiss Network for International Studies (SNIS), funding for an international workshop on Migration Partnerships as a tool of Global Governance, University of Lucerne, 25.9.2009

Swiss National Science Foundation, funding for an international workshop on EU External Governance, University of Lucerne, 12. and 13.9.2008

Swiss National Science Foundation, funding for an international workshop on Democratic Challenges to European Integration in the context of my presidency of the European Community Studies Association in Switzerland (ECSA-Suisse), University of Lucerne, 17. and 18.10.2008.

Different public and private sources, funding for lecture series on Global Climate Governance: Policies, Polity and Polity, lecture series bringing together leading academia, politicians and representatives from International Organizations, NGOs, the Media and others, autumn term 2007, University of Lucerne.

Different public and private sources, funding for lecture series on Global Migration Governance: Policies, Polity and Polity, lecture series bringing together leading academia, politicians and representatives from International Organizations, NGOs, the Media and others, autumn term 2007, University of Lucerne.

Swiss Federal Institute of Technology (ETH), Zurich: Elaboration of an E-learning Module "Migration" in the framework of the Learning Management System of the International Relations and Security Network (ISN), 2003.

Swiss National Science Foundation: grant for an international workshop on "Understanding Labour Migration in an Integrating Europe: macropolitical determinants and the role of recruitment agencies", Bern, 12.10.2002.

International Studies Association: workshop grant for project "Externalities of Integration: the Wider Impact of the Developing EU Migration Regime", Chicago, March 2001.

Swiss National Science Foundation: grant for an international workshop on "Immigration Policy in Europe: Between Domestic Reform and Europeanisation", Zurich, 8.12.2000.

Review Activities

Journals: Cambridge Review of International Affairs, Comparative European Politics; Comparative Political Studies; Cooperation & Conflict; Cultures et Conflits; Democratization; European Integration Online Papers; European Journal of International Relations; European Union Politics; European Journal of International Relations; International Affairs; International Migration; International Organization; International Studies Quarterly; Journal of Common Market Studies; Journal of Contemporary European Studies; Journal of European Public Policy; Journal of Ethnic and Migration Studies; Journal of Intervention and State Building; Journal of Refugee Studies; Political Studies; Politische Vierteljahresschrift (PVS); Regulation and Governance; Scandinavian Politics; St. Antony's International Review (STAIR); Swiss Political Science Review; West European Politics; Millennium

Books: Ashgate Publishers; Lynne Rienner; Nomos Verlagsgesellschaft; Oxford University Press; Palgrave; Peter Lang Verlag; Routledge

Research funding: European Commission, European Research Council, Deutsche Forschungsgemeinschaft (DFG), Deutsche Gesellschaft für Friedens- und Konfliktforschung, Bertelsmann Stiftung, Federal Ministry of Education, Science and Research in Austria, Swiss National Science Foundation (SNF), Thyssen Stiftung, Volkswagen Stiftung

Date: December 2015