

Dr Lea Sgier

Senior lecturer

University of Geneva, Department of Political Science and
International Relations, Geneva, Switzerland

Lea.Sgier@unige.ch

+41 22 379 89 51

Academic Positions

Current

Senior lecturer, University of Geneva, Department of Political Science

- Qualitative methodology (MA level)
- BA thesis evaluator

Member of the **Research Ethics Board of LISER** (Luxembourg Institute of
Socio-Economic Research).

Instructor (recurrent)

- **Essex Summer School** in Social Science Data Analysis and
Collection, University of Essex, UK; "Qualitative Data Analysis"
(since 2007);
- **ECPR Winter School** in Methods and Techniques, Bamberg,
"Qualitative Interviewing" (since 2015);
- **Concordia Workshops** in Social Science Research Methods (WSSR),
Concordia University Montreal, Québec, Canada, "Qualitative
research, discourse analysis, qualitative data analysis" (since 2012)
- **Hong Kong Postgraduate Summer School** in Social Science
Research Methods, University of Hong Kong, "Qualitative Research
Methods 1 and 2" (2014, 2017-).
- **CUSO** (Association of the Universities of Western Switzerland) –
Soft Skills Programme and Doctoral Programmes in Political Science
and Gender Studies (since 2011), "Academic Writing", Various
workshops on qualitative methods

Previous

2017-2019 **Senior researcher**, University of Applied Sciences and Arts (Social Work)
Western Switzerland (HES-SO/HETS)

2010-17 **Assistant professor** of qualitative methodology, Central European University
(CEU), Department of Political Science, Budapest (Hungary).

- MA and PhD level teaching in the fields of qualitative methodology,
gender and politics, media and nationalism
- PhD and MA supervision

- 2003-2010 ***Lecturer and scientific collaborator***, University of Geneva (Switzerland), Department of Political Science
- Lecturer in Qualitative Methodology (BA, MA) and Gender&Politics (MA)
 - Scientific coordinator of the CUSO Doctoral Programme in Political Science (2006-10) (UniGE, UniL, UniFR, UniBE).
 - Coordinator of the Master's programmes in Political Science and in Public Administration (including EMPA) (2009-10).
- Lecturer*** University of Neuchâtel (Switzerland), Institute of Communication Studies (2007-10)
- BA level courses on qualitative research methods and political sociology
- 2002-2003 ***Research fellow*** of the Swiss National Science Foundation (scholarship "Demain la Suisse")
- 1996-2002 ***Research and teaching assistant***, University of Geneva, Department of Political Science
- Research assistant on two National Science Foundation projects (World Value Survey 1996-98, Gender equality institutions 1998-2000)
 - Undergraduate seminars in Introduction to Politics, Research Methods and Political Behaviour.

Other/Visiting Positions

- 2017 Visiting professor, **Graduate Institute for International and Development Studies (IHEID)**, Geneva, Switzerland (MIA – Interdisciplinary MA degree in International Affairs).
- 2016 Visiting Professor, **University of Zurich**, PhD Programme NCCR Democracy (December 2016)
- 2009-2016 Chief methodological advisor, trainer and project mentor
- **Academic Swiss Caucasus Net ASCN** (Georgia/Armenia), University of Fribourg, Switzerland (2010-2016)
 - **Regional Research Promotion Programme Western Balkans RRPP**, University of Fribourg, Switzerland (2009-2016).
- 2016 Visiting Professor, **Oslo and Akershus University College of Applied Sciences** (Centre for the Study of Professions), Oslo, Norway

- 2014 Visiting Professor, **Graduate Institute of International and Development Studies** (HEID), Geneva, Switzerland (Doctoral Programme in Political Science and International Relations)
- 2011 Visiting Professor, **University of Zurich**, Switzerland (Doctoral Programme in Political Science)
- 2015-17 Recurrent Visiting Lecturer, Professional University of Social Work, Geneva, Switzerland.

Involvement in research projects

- 2016 **Co-principal investigator:** *Political Citizenship and Quality of Life at Old Age: A Study of Six Nursing Homes in French Speaking Switzerland* (La citoyenneté politique comme dimension de la qualité de vie: une enquête dans six EMS romands). Leenaards Foundation, Switzerland (Co-applicant, with Prof. Barbara Lucas). (185'000.- CHF, 18 months, 2017-2020)
- 2017-19 **Consultant, then Senior researcher** on the Swiss National Science Foundation project *Dementia Diagnosis Between Cure and Care. Policies, Practices and Ethical Issues in the Swiss Cantons* (SNF NRP74, Prof. B. Lucas and Prof. S. Hurst)
- 2018-19 **Lead researcher** on a research mandate for the evaluation of dementia-related needs of care and social sector professionals in the Canton of Geneva (12 months, funded by the Health Department of the Canton of Geneva).
- 2012-13 **Senior researcher** on the project *Apprentissage et innovation dans les réseaux d'aide et soin à domicile: le cas des démences. Une comparaison Suisse/Allemagne/Ecosse* (Prof. B. Lucas, HETS-GE).
- 2014 **Methodological consultant** for the European research project BeLL (Benefits of Lifelong Learning), qualitative workpackage (headed by SVEB – Schweizerische Vereinigung für Erwachsenenbildung/Swiss Association for Adult Learning, Zurich).
- 2012 **Senior researcher** on the project *Policy learning and innovation in local regimes of home-based care for the elderly: Germany, Scotland, Switzerland* (Dr O. Giraud, CRNS Paris and Prof. B. Lucas, UniGE/HETS-GE).
- 2008-09 **Principle investigator** of the *Evaluation of the project "Voting in elderly people's care homes: Pilot project 2007-08"* (funded through project money of the pilot project itself, Leenaards Foundation).
- 2007 **Research collaborator** for the evaluation of the *Federal Gender Equality Programme in the Swiss Universities* (directed by sfinx, Bern and Interface, Lucern on behalf of the CRUS)
- 1998-2000 **Research assistant** on the project *Switzerland in the process of globalisation: institutional transfer in the field of gender equality institutions (1998-2000)*. (Prof.

- Thanh-Huyen Ballmer-Cao, funded by the Swiss National Science Foundation).
- 1996-98 **Research assistant** on the project *Value change and new cleavages* (World Value Survey) (1996-1998) (Prof. Eugen Horber, Prof. Simon Hug, Prof. Pascal Sciarini, funded by the Swiss National Science Foundation).

Training and Qualifications

- 2010 **PhD in political science**, University of Geneva, Faculty of Economics and Social Sciences. “Parliamentary Debates on Gender Quotas in Switzerland and France (1998-2000). A Discourse Analysis” (Prof. Pierre Birnbaum and Prof. Thanh-Huyen Ballmer-Cao).
- 1998 **Master’s degree in political science**, University of Geneva (Diplôme d’études supérieures en science politique DES) (Prof. Pierre Birnbaum)
- 1995 **Bachelor’s degree in political science**, University of Geneva, Switzerland
- 1990 Federal *Matura*, Bündner Kantonsschule Chur (GR), Switzerland.

Further education

- 2020 *Coaching for Development*, 6 months integral coaching training, Centre for Coaching Switzerland – University of Cape Town, South Africa centreforcoaching.ch
- 2019 *Nvivo 12* workshop, CAQDAS Centre University of Surrey, UK
- 2015 *Researching Hidden Populations* – Essex Summer School in Social Science Data Analysis and Collection, University of Essex UK (1 week intensive course, 35h, Dr Andrea Rossi).
- 2013 *MaxQDA* workshop (MaxQDA 10/11), CAQDAS Centre University of Surrey, UK
- 2011-2012 *Training in Progress*, Training for trainers in academic and professional writing, *Writer’s Studio*, Vienna (in German)
- 2010 *Academic Publications*, Seminar (4 days) at the *Writer’s Studio* Vienna, Austria (in German).
- 2008 *Presentation skills*, Seminar (2 days, in English), University of Geneva.
- 1997-2000, *Methodological Training* at the Essex Summer School in Social Science Data
- 2004 Analysis and Collection, University of Essex (UK) (variety of qualitative and quantitative methods, including interpretive data analysis, interviews and focus groups, discourse theory and analysis, ethnographic analysis, regression analysis, sampling, multilevel analysis, scaling, etc.)
- 1999 Swiss Summer School in Social Science Methodology, Neuchâtel
- 1998 European Summer School in Comparative Politics, Chania, Crete
- 1996-98 Pedagogical training for teaching assistants, University of Geneva.

Supervision

PhD supervisor of:

- *Asli Karaca* (Islamic women's movements in Turkey, CEU Budapest, Comparative Politics) (6th year) (co-supervisor with Nadia Al-Bagdadi, History Department, defended in February 2018)
- *Tamara Kolaric* (Memory politics in the contemporary cinematography of the Balkans, CEU Budapest, Comparative Politics) (co-supervisor with Nenad Dimitrijevic) defended in January 2019)
- *Dorota Szeligowska* (Debates on patriotism in Poland 1989-2010, CEU Budapest, Political Theory). (co-supervisor with Balazs Trencsenyi, History Department) (defended in December 2014).
- *Anna Carreri* (Effects of Work-Related Precariousness on Couples with Children in Italy, Università degli Studi di Trento, Sociology Department, Italy). (co-supervisor with Prof. Barbara Poggio) (defended in April 2015)

Member of around 15 supervisory committees in the field of Comparative Politics, Public Policy, Political Theory and International Relations (CEU Budapest, 2010-17).

Member of the PhD defence committees of:

- Guillaume Grignard (Université Libre de Bruxelles, Département de sciences sociales et sciences du travail – external voting member, Mai-Juin 2020).
- Lela Rekhviashvili (CEU Budapest, Department of Political Science - voting member, June 2016).
- Elene Jibladze (CEU Budapest, Department of Environmental Studies – chair) (June 2016)
- Noémi Gonda (CEU Budapest, Department of Environmental Studies - voting member, June 2016).
- Dorota Szeligowska (CEU Budapest, Department of Political Science – supervisor/voting member) (December 2014).
- Bojana Kocijan (CEU Budapest, Department of Political Science – voting member) (June 2014).
- Katja Kahlina (CEU Budapest, Gender Studies Department – chair) (December 2012)

Member of the PhD comprehensive exam and prospectus defence committees for the Comparative Politics, Political Theory and International Relations/European Studies tracks, CEU Budapest 2011-2017.

Member of the MA admission committee, CEU 2011-2017 and of the PhD admission committee (Comparative Politics), CEU 2011, 2014-2016, 2017.

MA supervision at Central European University (since 2010) and at the University of Geneva (since 2006) (5-10 theses per academic year on average).

Professional Services

Working groups, committees and scientific boards

- Member of the **Ethics Board of LISER** (Luxembourg Institute of Socio-Economic Research) (since 2019).
- Member of the **Steering Committee of the ECPR Standing Group on Political Methodology**, 2013-2019. www.ecpr-methods.org.
- Member of the **Advisory Board of IPSA RC 19** (Gender, Politics and Policy) (2014-2018)
- Convenor of the **permanent ‘Gender and Politics’ working group** of the *Swiss Political Science Association* (since 2010).
- Member of the **scientific advisory board** of the international conference REIACTIS 2016 in Lausanne, Switzerland (International Network of Research on Age, Citizenship and Socio-Economic Integration) (since 2018)
- Member of the **Gender Equality Commission** of the Faculty of Social and Economic Sciences, University of Geneva, 2001-2002 (representative of the TAs).

Conferences and workshops

- **Section Convenor** "Methodologies for the Study of Politics and Gender" at the *European Conference for Politics and Gender* 2017 in Lausanne (with Tania Verge, Pompeu Fabra Barcelona), and 2013 in Barcelona (with Mona Lena Krook, Rutgers University NY).
- **Section chair** of the sections on "Methods for the Study of Elites" at the ECPR General Conference 2017 in Oslo, on "The Analysis of Political Discourse" at the *ECPR General Conference* 2015 in Montreal, Canada; on "Ethics and Political Methodology" at the ECPR General Conference 2019 in Wroclaw, Poland;
- Co-convenor of a workshop on the promotion and institutionalisation of gender-oriented research in political science at the annual conference of the *Swiss Society for Gender Research*, September 2015, Lausanne
- **Convenor of the working group "Gender and Politics"** at the Annual conference of the Swiss Political Science Association (2012, 2014, 2016, 2017).
- Convenor of a workshop on elder people's citizenship and the annual conference of *Curaviva* (head organisation of elder care homes of Switzerland), November 2015
- **Panel convenor** at a number of international conferences: European Conference on Politics and Gender 2015 in Uppsala, Sweden (with Milica Antic-Gaber, University of Ljubljana), "Gender Quotas in East Central and South Eastern Europe"; ECPR General Conferences 2016 Montreal (discourse analysis) 2014 Glasgow (LGBT movements), 2011 Reykjavik (Gender, citizenship and inclusion; Citizenship and intersectionality), 2005 Budapest (Gender quotas), and at the Annual conferences of the Regional Research Promotion Programme Western Balkans 2011

and 2010 (Gender and knowledge production), and at the ECPG (European Conference on Politics and Gender) 2015, 2013, 2011.

- Convenor of a panel on "Methodological Challenges in Discourse Analytical Research" at the CADAAD (discourse analysis) conference 2014, 1-3 September, at ELTE Budapest, Hungary.
- Convenor of the 'Wednesday Talks' 2001-02, series of talks on gender issues, organised by the Gender Studies Department of the University of Geneva (co-organised with Josette Coenen-Huther and Iulia Hasdeu).

Reviews and evaluations

- **Reviewer** for the *Swiss Political Science Review*, the *Swiss Journal of Sociology*, the *Swiss Political Science Review*, *Politics & Gender*, *Politics, Perspectives on Politics*, the *European Journal of Political Research*, *The Journal of Discourse Studies*, the *International Journal of Communication*, the *Romanian Journal of Political Research*, the *Journal of International Relations and Development*; SAGE, Routledge, Oxford University Press, Cambridge University Press; desk editor for *Sage OPEN*.
- **Evaluator** for the Swiss National Science Foundation FNS (post-doc grants scheme), the Hungarian National Science Foundation (OTKA) (Social sciences division), the Flemish Research Foundation (FWO) of Belgium (Social, political and communication sciences division), the Irish Research Council's doctoral grant programme (2016) and the Institute of Advanced Studies of Central European University (IAS), various scholarship schemes.

Invited Talks

Talk at the Forum for Qualitative Methods, Oslo and Akershus University College of Applied Sciences (Centre for the Study of Professions), 6 April 2016, Oslo, Norway.

Researching Gender and Sexuality – Conceptual and Methodological Issues. Keynote speech at the Doctoral and Post-doctoral workshop on Gender and Sexuality of the University of Antwerp, Belgium, 29 April 2016.

Challenges in Qualitative Research on Gender and Diversity, talk at the workshop for the Doctoral Seminar of the Working Group "Identity, Diversity and Equality" of the Belgian Dutch-Speaking Political Science Association, 13 December 2013, Brussels, Belgium.

Languages

English :	Working language – full professional proficiency
French :	Working language – full professional proficiency
German :	Second native language
Rheto-Romontsch	Native language (Sursilvan)
Italian :	Good
Spanish :	Basic

Professional Affiliations

ECPR	European Consortium for Political Research (member of the Steering Board of the Standing Group on Political Methodology; active member of the permanent Gender and Politics Standing Group)
APSA	American Political Science Association
IPSA	International Political Science Association (member of the advisory board of RC 19).
ASSP/SVPW	Swiss Political Science Association (Convenor of the 'Gender and Politics' working group)

Teaching

Courses (regular courses and summer school courses):

Doctoral Level

Advanced Methods: Discourse Analysis, PhD Programme in Political Science, CEU Budapest, 2010-2017.

Qualitative Data Analysis : Interpretive Methodologies for the Analysis of Text and Talk, Essex Summer School in Social Science Data Analysis and Collection, (intensive 2 week course, 35h, www.essex.ac.uk/methods), Colchester (UK), 2007-present.

Qualitative Interviewing, ECPR Winter School in Methods and Techniques (intensive one-week course), University of Bamberg, Germany, 2015-present.

Qualitative Research Methods. Postgraduate Summer School in Social Science Research Methods (SSRM), Faculty of Social Sciences, University of Hong Kong, China, August 2014, 2017-.

Qualitative Data Analysis (Content and/or Discourse Analysis). Workshops in Social Science Research Methods (WSSR), Concordia University Montreal, Canada, 2012-.

Qualitative Data Analysis, Oslo and Akershus University College of Applied Sciences (Centre for the Study of Professions) (intensive 1-week course), Oslo, Norway. 4-8 April 2016.

Qualitative Methods for Political Science, Graduate Institute for International and Development Studies (HEID), Geneva, Switzerland, autumn 2014.

Qualitative Research Methods, Essex Summer School in Social Science Data Analysis and Collection, July 2011.

Qualitative Data Analysis. PhD Programme in Political Science, University of Zurich (Switzerland), April 2011.)

Master's Level

Qualitative Methods, core course MA political science and gender studies, University of Geneva, 2000-today (5-10 students)

Qualitative Methods and Interdisciplinary Challenges, mandatory course, Graduate Institute of International and Development Studies (IHEID), Geneva, 2017 (60 students).

Research Design, mandatory course MA in political science, University of Geneva, 2016 (with Nina Eggert) (45 students)

Research Design: Scope and Methods, mandatory course MA in political science, CEU Budapest, 2010 (with Tamás Meszerics), 2012 (with Gábor Tóka), 2016 (35 students)

Qualitative Data Analysis, elective course, MA in political science, CEU Budapest, 2014, 2016.

Qualitative Interviewing, elective course, MA in political science, CEU Budapest, 2014-15, 2017.

Qualitative Research Methods, elective course MA in political science, CEU Budapest, 2011-present. (15 students)

Nationalism and the Media, elective course MA in political science and MA in nationalism studies, CEU Budapest, 2010-2012. (15 students)

Gender and Politics, elective course MA in political science, CEU Budapest, 2010, 2012, 2014, 2016 (10-15 students)

Women's Representation in Politics, MA political science and gender studies, University of Geneva, 2006-2010. (10-20 students)

Political Representation, elective course MA in political science, CEU Budapest, 2012. (10 students)

Research Design, mandatory course MA in political science, University of Geneva, 2016 (with Nina Eggert).

Research Colloquium for Graduate Students, MA political science, University of Geneva (Colloque de recherche), 2006-09. (15 students)

Undergraduate Level

Old Age, Module for the BA students in social work, Professional University of Social Work, (HETS-GE), Geneva, Switzerland, 2015-2017 (20 students).

Qualitative Methods for the Social Sciences and Communication Studies, mandatory course, BA in communication studies, University of Neuchâtel, 2007-09 (120 students)

Political Sociology, mandatory course, BA in communication studies, University of Neuchâtel, 2007-2010 (100 students)

Qualitative Methods, seminar, 3rd-4th year BA in political science, University of Geneva, 2000-2005.

Political Behaviour, seminar, BA in political science, University of Geneva, 1998-2000.

Introduction to Politics, seminar, BA in political science, University of Geneva, 1996-98.

Qualitative Methods, seminar, BA degrees in social sciences, Faculty of Social Sciences, University of Geneva, 2017 (25 students).

Further Education Programmes

Gender, Women and Political Representation – module for the Continuous Education Programme (Formation continue universitaire) "Cultural and social aspects of femininity and masculinity (module 'Politics')" of the University of Geneva, Switzerland, every other year from 2005 to 2015.

Trainers' Training

Qualitative Research Methods. 'Trainers' training seminar for the Curriculum Development Centre of Central European University, 13-17 January 2012, CEU Budapest, Hungary.

Short Workshops:

Research Methodology and CAQDAS (Computer Assisted Qualitative Data Analysis)

Qualitative Data Analysis Masterclass, CUSO Doctoral Programme in Political Science, Geneva, 13 November 2020.

Qualitative Data Analysis, University of Ljubljana, Department of Sociology, Slovenia, 2-4 March 2020.

Qualitative Interviewing, GIGA Doctoral Programme (German Institute of Global and Area Studies), Leibniz Institute for Global and Regional Studies, Hamburg, Germany, 16-17 May 2019.

Qualitative Data Analysis with Nvivo, CUSO Doctoral Programme in Political Science, University of Geneva, 11-12 April 2019 (with Marie-Hélène Paré).

Qualitative Data Analysis, ATU Teheran, 26-27 January 2019, Teheran, Iran.

Qualitative Methodologies, Seminar for BOS (Belgrade Open School), 22-23 December 2017, Belgrade, Serbia.

Qualitative Approaches to Data Collection and Analysis. Doctoral seminar for the GIGA Doctoral Programme (German Institute of Global and Area Studies), Leibniz Institute for Global and Regional Studies, Hamburg, Germany, 3-4 November 2016 and 23-24 November 2017.

Discourse Analysis, Workshop for the CUSO Doctoral Programme in Political Science, University of Geneva, 27-28 October 2017.

Content Analysis, Seminar for the NCCR Doctoral Programme, University of Zurich, 15-16 December 2016.

Qualitative Interviewing, Seminar for the CUSO Doctoral Programme in Political Science, 13-14 December 2016, Geneva (with Jonathan Miaz).

Critical Frame Analysis, Seminar for the CUSO Doctoral Programme in Gender Studies, Geneva, Switzerland, 21-22 April 2016 (with Prof. Mieke Verloo, University of Nijmegen, Netherlands).

Qualitative Research Methods, workshop for the RRPP Summer Academy (Regional Research Promotion Programme Western Balkans), 13-14 April 2016, Sarajevo, Bosnia&Herzegovina (with Prof. Simone Baglioni and Dr Elona Dhembo).

Qualitative Data Analysis and Management. Workshop for the *Regional Research Promotion Programme Western Balkans* (RRPP), 5-6 February 2016, Belgrade, Serbia, and for the *Academic Swiss Caucasus Net* (ASCN), 19-21 November 2015, Tbilisi, Georgia (both with Dr Roy Gava, University of Geneva).

Conceptualisation and Operationalisation. Seminar for the *Academic Swiss Caucasus Net*, 6-8 May 2015, Yerevan, Armenia, and 1-3 November 2012, Yerevan, Armenia (both with Dr. Simone Baglioni, Glasgow Caledonian University).

Les logiciels d'analyse qualitative/CAQDAS. Seminar for the CUSO Doctoral Programme in Political Science. University of Geneva, 6-7 November 2014 (with Christophe Lejeune, Université de Liège, Belgium) (in French).

Qualitative Research Methods, workshop for the *National Centre of Excellence in Mathematics and Science Teaching*, 19-21 August 2013, University of Limerick, Ireland

Textual Analysis and CAQDAS. Seminar for RRPP – Regional Research Promotion Programme Western Balkans. 14-16 February 2012, Sarajevo, Bosnia.

Qualitative Data Analysis. Seminar for the *Academic Swiss Caucasus Net*, 19-21 April 2012, Yerevan, Armenia; 5-7 May 2011, Tbilisi, Georgia; for the *Regional Research Promotion Programme in the Western Balkans*. 12-14 March 2009, South East European University Tetovo, Macedonia.

Survey Design, Seminar for the *Academic Swiss Caucasus Net*, 29-31 March 2012, Tbilisi, Georgia (with Dr Simone Baglioni, Glasgow Caledonian University, UK). and 19-20 November 2010, Tbilisi, Georgia (both with Dr Simone Baglioni, Glasgow Caledonian University).

Textual Analysis and CAQDAS. Seminar for the CUSO Doctoral Programme in Political Science of the universities of western Switzerland, 18-19 November 2011, Geneva, Switzerland (with Gaëtan Clavien, University of Geneva, and Ann Lewins, CAQDAS Centre University of Surrey UK).

Qualitative Interviewing. Seminar for the *Academic Swiss Caucasus Net*, 22-23 October 2010, Ilya State University Tbilisi, Georgia; for the Swiss Observatory of Religions, University of Lausanne (in French), July and December 2006 (2 days).

Issues in Qualitative Research. Seminar for the *Regional Research Promotion Programme in the Western Balkans*. 26-27 February 2010, European University of Tirana (EUT), Albania.

Analysing Interview Data. 15-17 May 2008, European University Institute Florence (EUI), Italy.

Interviewing and Questionnaires. Seminar for the Swiss Doctoral Programme in Political Science, March 2008, Bevaix (Switzerland), (2 day workshop for doctoral students, with Simone Baglioni)

Content Analysis. Peer-mentoring group 'Between Medicine and Culture', University of Basel, October 2006 (in German, 1 day).

Gender issues

Researching Gender and Sexuality – Conceptual and Methodological Issues. Doctoral and Post-doctoral workshop, 29 April 2016, University of Antwerp, Belgium.

Challenges in Qualitative Research on Gender and Diversity, workshop for the Doctoral Seminar of the Working Group "Identity, Diversity and Equality" of the Belgian Dutch-Speaking Political Science Association, 13 December 2013, Brussels, Belgium.

Academic Writing and Publishing

Academic Writing Seminar Academic Writing Seminar, Doctoral School of the EHESS (Haute école d'études en sciences sociales), 29-30 octobre and 3-4 November 2020, Foljuif, France.

Academic Writing Seminar, Doctoral School of the EHESS (Haute école d'études en sciences sociales) Paris, 6-7 May, 24-26 June 2019, Villejuif, 17-18 Octobre, Paris, France (in French)

Thesis Writing Workshop, Seminar for the CUSO Soft Skills Programme, Lausanne/Geneva, Switzerland (in English, with Dr Gretchen Bakke, Freie Universität Berlin). 2 days, since 2014 (next one in December 2020 in Neuchâtel)

Academic Writing, Seminar for the CUSO Soft Skills Programme (Conférence universitaire de Suisse occidentale, in French). Various Swiss universities, 2x2 days a year, since 2011 (next one 1-2 October 2020).

Academic Writing and Publishing, Seminar for the *Academic Swiss Caucasus Net*, 4-6 June 2014, Yerevan, Armenia, 2-4 April 2013, Yerevan, Armenia, 5-7 May 2011, Tbilisi, Georgia (all with Dr Simone Baglioni, Glasgow Caledonian University).

Academic Writing, Seminar for the CUSO Interdisciplinary Doctoral Programme PROWEL (Social Problems and Welfare). 21-22 March 2014, Fribourg (in English)

Academic Writing and Publishing, Seminar for the *Regional Research Promotion Programme Western Balkans*, 17-20 February 2011, Skopje, Macedonia.

Academic Writing, Seminar for the *Swiss Doctoral Programme in Political Science* (CUSO), 15-16 October and 10-11 December 2010, Montreux, Switzerland (in English).

Publications

PhD thesis:

Sgier, Lea (2010). *Parliamentary Debates on Gender Quotas in Switzerland and France (1998-2000). A Discourse Analysis*. Geneva: University of Geneva, Faculty of Economics and Social Sciences, doctoral thesis nr. 725.

Edited book:

Ballmer-Cao, Thanh-Huyen, Mottier, Véronique and Sgier Lea (eds) (2000). *Genre et politique : débats et perspectives*. [Gender and politics : debates and perspectives]. Paris : Gallimard, 540p.

Articles (peer-reviewed)

Sgier, Lea et Lucas, Barbara (2018). « Citoyenneté politique et reconnaissance dans la vieillesse dépendante ». *Gérontologie et société* n° 57.

Lucas, Barbara and Sgier, Lea (2012). "Soutenir la citoyenneté des personnes âgées en institution". *Gérontologie et société* n° 143: 83-86.

Sgier, Lea (2004). « Discourses of Gender Quotas », *European Political Science* 3.3 (summer 2004), pp. 67-72.

Brunner, Matthias and Sgier, Lea (1997). « Crise de confiance dans les institutions politiques suisses ? Quelques résultats d'une enquête d'opinion ». [A loss of trust in the Swiss political institutions ? Some preliminary survey results]. *Swiss Political Science Review* 3(1) : 105-113.

Articles (non peer reviewed)

Meigniez, Maëlle ; Lucas, Barbara et Sgier Lea (forthcoming). « La citoyenneté en EMS : des institutions face aux droits politiques de leurs résident.e.s ». REISO-Revue d'information social et santé (on-line).

Sgier, Lea (2014). "Networking under the Radar: the Working Group Gender&Politics of the Swiss Political Science Association". Statement in *Femina Politica* 01.2014, pp. 162-63.

Sgier, Lea (2008). « Book review : 'La parité' by Réjane Sénac-Slawinski, Paris : Puf, 2008'. www.laviedesidees.fr (in French).

Sgier, Lea (2006). « Les quotas de femmes en politique : un débat (im)possible ? ».[Women quotas in politics. A (im)possible debate ?]. *Solidarités* n° 81.

Sgier, Lea (1999). « Book review: Voegeli, Y. (1997). Zwischen Hausrat und Rathaus. Auseinandersetzungen um die politische Gleichberechtigung der Frauen in der Schweiz 1945-1971. Zürich: Chronos ». *Swiss Political Science Review* 5(1) : 145-148.

Chapters:

Sgier, Lea (2010). « Les magazines de société : féminisme ou populisme télévisé ? » [TV talk shows : feminism or populism ?], in Lucas, Barbara and Ballmer-Cao, Thanh-

- Huyen (eds). *Les nouvelles frontières du genre. La division public/privé*. Paris : L'Harmattan.
- Sgier, Lea (2007). « Les quotas de femme en politique : quels enjeux ? » [Women quotas in politics : what stakes ?], in Tremblay, Manon ; Ballmer-Cao, Thanh-Huyen ; Marques-Pereira, Bérengère et Sineau, Mariette (sous la direction), *Genre, citoyenneté et représentation*. Québec : Presses de l'Université Laval, pp. 171-188.
- Sgier, Lea (2002). « Le postmatérialisme », in Sciarini, P., Hug, S. (eds), *Nouvelles valeurs et nouveaux clivages en Suisse*. Paris : L'Harmattan, pp. 95-134.
- Brunner, Matthias and Sgier, Lea (2002). « Le nouvel individualisme », in Sciarini, P., Hug, S. (eds), *Nouvelles valeurs et nouveaux clivages en Suisse*. Paris : L'Harmattan, pp. 135-178.
- Sgier, Lea (2001). « Zwischen Normen und Strukturen. Metatheoretische Überlegungen zur Gleichstellungspolitik » [Between norms and facts: meta-theoretical reflections on gender equality policies] , in Kreisky, E., Lang, B. et Sauer, B. (eds), *EU. Geschlecht. Staat*. Wien: WUV Wiener Universitätsverlag, pp. 121-137.
- Mottier, Véronique, Sgier, Lea and Ballmer-Cao, Thanh-Huyen (2000). « Les rapports entre le genre et la politique », in Ballmer-Cao, T.-H., Mottier, V. et Sgier, L. (eds), *Genre et politique : débats et perspectives*. Paris : Gallimard, pp. 7-48.
- Ballmer-Cao, Thanh-Huyen and Sgier, Lea (1998). « Die Wahlbeteiligung in der Schweiz. Eine geschlechtsspezifische Untersuchung anhand der Nationalratswahlen 1995 » [Electoral participation in Switzerland. A gendered analysis of the elections to the National Council 1995] , in Kriesi, H., Linder, W., and Klöti, U., *Schweizer Wahlen 1995*. Bern: P. Haupt, pp. 101-130, 1998.
- Sgier, Lea (1998). *Entre normes et structures – Egalité, citoyenneté, genre*. [Between norms and structures : equality, citizenship, gender]. Genève : Département de science politique, Université de Genève, coll. Etudes & Recherches n° 38 (published Master's thesis).

Reports

- Sgier, Lea; Dufournet, Baptiste and Lucas, Barbara (2019). *Les besoins de formation des professionnel.le.s des secteurs sanitaire et social en matière de maladie d'Alzheimer et autres formes de démence chez les personnes âgées à Genève* [Training needs of social and health care professionals in the field of dementia in Geneva]. Report for the Cantonal Health Department (GT3), 130p.
- Giraud, Olivier; Lucas, Barbara, Sgier, Lea and Rüfenacht, David (2013). *Apprentissage et innovation dans les réseaux d'aide et de soins à domicile. Une comparaison Suisse/Allemagne/Ecosse*. [Policy learning and innovation in the care and home care networks. A comparison of Switzerland, Germany and Scotland]. Genève: Université de Genève/RESOP. Final report to the Leenaards Foudation (243p.).
- Dulac, Anne-Valérie; Falk, Katrin; Giraud, Olivier; Kroll, Paula; Kümpers, Susanne; Lechevalier, Arnaud; Lucas, Barbara; Purschke, Katrin; Sgier, Lea and Wöpking, Marie (2012). *Policy learning and innovation in local regimes of home-based care for the elderly. Germany, Scotland and Switzerland.. Annexes*. Final report to the CNRS (MIRE/DREES-CNSA). (3 national case studies).
- Dulac, Anne-Valérie; Falk, Katrin; Giraud, Olivier; Kümpers, Susanne; Lechevalier, Arnaud; Lucas, Barbara; Purschke, Katrin and Sgier, Lea (2012). *Policy learning and innovation in local regimes of home-based care for the elderly. Germany, Scotland and Switzerland*. Final report to the CNRS Paris (MIRE/DREES - CNSA).

- Sgier, Lea (2009). "Voter en EMS!" Réseau de politologues pour l'animation politique auprès des personnes âgées. Projet pilote 2007-08. Rapport d'évaluation. [Voting in elderly people's care homes. Network of political scientists for political information. Pilot project 2007-08 . Evaluation report]. Genève: Université de Genève, Département de science politique, 40p. Final report to the Leenaards Foundation.
- Horber, Eugen, Hug, Simon, Sciarini, Pascal, Brunner, Matthias and Sgier, Lea (1998). *Changements de valeurs et nouveaux clivages en Suisse*. Genève. Final report for the Swiss National Science Foundation.

Conference Papers and Presentations

- Sgier, Lea; Lucas, Barbara and Meigniez, Maëlle (2020). "Older People's Political Citizenship, an Issue of Social Justice", 6ème Colloque International REIACTIS, 4-6 February 2020, Metz, France.
- Sgier, Lea (2015). "Comparative gender quota debates: a frame analysis approach". Paper presented at the ECPR General Conference 26-29 August 2015, University of Montreal, Québec, Canada.
- Sgier, Lea (2015). "Gender quotas in the Central and South Eastern Europe: A Comparative Perspective". Paper presented at the European Conference on Gender and Politics, June 2015, Uppsala, Sweden.
- Baglioni, Simone and Sgier, Lea (2014). "Comparing LGBT activism East and West: a Theoretical Framework", paper for the ECPR General Conference in Glasgow, UK (September 2014).
- Sgier, Lea (2014). "Validity issues in discourse analytical research". Paper for the IPSA conference July 2014, Montreal, Canada.
- Sgier, Lea (2013). "Qualitative Data Analysis: from Content to Constructions of Meaning". Paper presented at the ECPR General Conference 2013, 5-7 September, Bordeaux, France (Panel 'Mapping Political Methodologies, Mapping Research Traditions').
- Sgier, Lea (2013). "Interpretive 'Truths'? Interpretation and Validity in Feminist Research". Paper presented at the 3rd European Conference on Politics and Gender (ECPG), 21-23 March 2013, Barcelona, Spain
- Sgier, Lea (2011). « Discourse Analysis : from Contents to Conditions of Production », Paper presented at the 10th conference of the European Sociological Association (ESA), 7-10 September 2011, Geneva (RC20, Qualitative Methods).
- Sgier, Lea (2011). "Breaking Male Dominance in Old Democracies: the Case of Switzerland". Paper presented at the ECPR General Conference, 25-27 August 2011, Reykjavik, Iceland.
- Lucas, Barbara and Sgier, Lea (2010). "*Crumbling Citizenship: Citizenship and Belonging of Elder Women in Care Homes*". Paper for presentation at the Second European Conference on Gender and Politics, 13-15 January 2011, CEU Budapest. Earlier version presented at the international conference *Beyond Citizenship: Feminism and the Transformation of Belonging*, Birkbeck College, London, 30 June - 2 July 2010.
- Sgier, Lea (2006). « Struggling for Justice : Discourses of Gender Quotas in France and Switzerland ». Paper presented at the IPSA World Conference, 9-13 July 2006, Fukuoka, Japan.
- Sgier, Lea (2006). « Les quotas de femme en politique: quels enjeux ? Réflexions à partir d'une comparaison France-Suisse ». Paper presented at the international conference

Regards croisés sur Genre et politique dans l'Europe élargie, CEFRES (Centre français de recherche en sciences sociales), 16 January 2006, Prague, Czech Republic.

- Sgier, Lea (2005). « Les quotas de femmes en politique : normes, pouvoir, discours. Une comparaison des débats parlementaires français et suisse ». Paper presented at the political science conference of the French speaking countries (Switzerland, France, Belgium, Canada), Workshop Gender, Citizenship and Representation, 18-19 November 2005, Lausanne, Switzerland.
- Sgier, Lea (2004). « Gender Quota Debates as Discourses on the Public Sphere », Paper presented at the ECPR Joint Sessions, 13-18 April 2004, Uppsala, Sweden.
- Sgier, Lea (2003). « From Gender Quotas to Gender Equality? A Reflection on Equality, Power and Discourse ». Contribution for the ECPR General Conference, 18-21 September 2003, Universität Marburg, Germany.
- Sgier, Lea (2003). „Gender Quotas and Political Representation ». Paper for the ECPR Joint Sessions workshop « Political Representation ». 28 March-2 April, Edinburgh, UK.
- Sgier, Lea (2001). « Analysing Gender Quota Policies: France and Switzerland ». Paper for the ECPR General Conference, 6-8 September, University of Kent at Canterbury UK,
- Sgier, Lea (2001). « Gender Quotas and Institutionalised Conceptions of Citizenship: France and Switzerland ». Contribution for the 8th conference of IPSA RC49 de l'IPSA: The Political Economy of Democracy: Citizenship in an Age of Globalisation. Transforming Communities and Identities. 23-25 August 2001, Copenhagen, Denmark.
- Sgier, Lea (2001). « The Normative Foundations of State Action – Elements for a Constructionist Reading ». Paper for the ECPR *Joint Sessions*, workshop Discourse, Policy and Institutional Reform, 6-11 April, IEP Grenoble, France.
- Sgier, Lea (1999). « La Suisse dans le processus de globalisation : Le cas de l'importation institutionnelle en matière d'égalité des sexes ». Paper for the Annual Conference of the Swiss Political Science Association, November 1999, Balsthal, Switzerland.