

Curriculum Vitae of Gerald Schneider

Date and place of birth:
Zürich, April 14, 1962

Citizenship: Swiss

Family status:
Married, two adult children

Office Address
Department of Politics and Public Administration
University of Konstanz

Box 86
78457 Konstanz
Germany
Phone: + 49 7531 / 88-2608
Fax: + 49 7531 / 88-2774
Email: gerald.schneider@uni-konstanz.de

Home Address
Im Grün 5
78465 Konstanz

+49 7531 / 943 785

INTERNET ID AND RESEARCH PROFILE

<http://www.polver.uni-konstanz.de/gschneider/home/>
<https://publons.com/researcher/1577094/gerald-schneider/>
<http://scholar.google.com/citations?user=HC8Qk9UAAAJ&hl=en>
orcid.org/0000-0002-0091-6217
Scopus Author ID: 55057826200
WoS ResearcherID: A-1903-2012

EDUCATION

1991	Dr. Phil I, University of Zürich (Political Science)
1988	lic. Phil. I (M.A.), University of Zürich (Political Science, Economics, History)
1983	Journalist BR
1981	Matura Typus C, Gymnasium Im Lee, Winterthur, Switzerland

TEACHING

International Relations, Regional Integration and European Union Decision Making, Comparative Politics, especially Comparative Foreign Policy; Peace and Conflict; Evaluation Research; Research Design, Quantitative and Formal Research Methods.

RESEARCH

Political Integration; Peace and Conflict; Negotiation and Mediation; Comparative Institutional Analysis; Political Reform; Political Decision-Making

LANGUAGES

German (native tongue), French (fluent), English (fluent), Italian (fair), Danish (fair)

EMPLOYMENT

1997- present Professor of Political Science (C4), University of Konstanz

1996-1997	Professor of Political Science (C3), University of Stuttgart.
1995-1996	Visiting Professor (C3/C4), University of Konstanz.
1994-1997	Program Director/Assistant Professor, University of Berne.
1992-1995	Assistant Professor, Institut universitaire de hautes études internationales/ Graduate Institute of International Studies, Geneva.
1989-1991	Zürich Business School, Part-time Lecturer.
1984-1990	University of Zürich, Research Assistant
1981-1983	Journalist, Winterthur and Berne

AWARDS AND DISTINCTIONS

2023	Fellowship Cluster of Excellence "The Politics of Inequality"
2018-19	Helmut Schmidt Fellow, Zeit Stiftung/German Marshall Fund
2018-	Principal Investigator, Excellence Cluster "The Politics of Inequality"
2017	Best Article Award 2015 "Journal of Common Market Studies" (with Stefanie Bailer and Mikko Mattila)
2014	Alfred Grosser Chair, Sciences Po, Paris
2013-2021	Principal Investigator, Graduate School of Decision Sciences
2013	2 nd prize, President of the Polish Central Bank award for publications in Bank i Kredyt (with Christian Fahrholz)
2012-2015	President and President-Elect, European Political Science Association
2011	Nomination of PVS 2010 article with N. König for the Fritz Thyssen Award
2010	Dictionary of Eminent Social Scientists: Autobiographies (Fondation Mattei Dogan, Paris)
2009-2010	Research Professor, Università Bocconi, Milan
2003-2004	Vice President, International Studies Association
1994	Karl Deutsch professorship, WZB, Berlin (with J. Grieco)

RESEARCH STAYS AND TEMPORARY AFFILIATIONS

2023	Guest Professor, Tel Aviv University
2018/19	German Marshall Fund, Washington D.C.
2018	Guest professor, Uppsala University, Sweden
2010/11	Guest professor, Charles University Prague
2009	JSPS-Visiting Fellow, University of Kobe
2005-2012	Affiliate, Center for the Study of Civil War, Oslo
2003	Visiting Fellow, Università di Siena
2002	Visiting Researcher, CBRSS, Harvard University
1998	Visiting Scholar, PRIO, Oslo
1991-1993	University of Michigan, SNF Post-doctoral Visiting Scholar
1989	University of Aarhus, Danish-Swiss Academic Exchange Program
1987	Scholarship for ECPR Summer School

ACADEMIC JOB OFFERS

2000	Professor of Government, University of Essex (declined)
1997	International Relations Chair, University of Konstanz
1996	Professor of International Relations, University of Stuttgart

CONSULTING, REVIEWS

Presses

- Cambridge University Press (both UK and US office)
- De Gruyter
- MIT Press
- Oxford University Press
- Palgrave
- Routledge

- Rowman & Littlefield
- SAGE Publications, London
- Springer Science
- University of Michigan Press

Periodicals:

- Acta Sociologica
- Aggression and Violent Behavior
- American Journal of Political Science
- American Political Science Review
- American Sociological Review
- Asian Journal of Political Science
- British Journal of Political Science
- Cambridge Review of International Affairs
- Civil Wars
- Comparative European Politics
- Comparative Political Studies
- Conflict Management and Peace Science
- Conflict Resolution Quarterly
- Constitutional Political Economy
- Cooperation and Conflict
- Diplomacy & Statecraft
- Economics & Politics
- Economic Journal
- Economics of Governance
- Environmental Politics
- Environmental Science and Policy
- European Journal of Cultural and Political Sociology
- European Journal of International Relations
- European Journal of International Security
- European Journal of Political Research
- European Journal of Political Economy
- European Political Science Review
- European Politics and Society
- European Urban and Regional Studies
- Evolution & Development
- Games
- Global Change, Peace & Security
- Global Environmental Politics
- Global Society
- Global Studies Quarterly
- International Interactions
- International Journal of Conflict Management
- International Journal of Forecasting
- International Journal of Human Rights
- International Journal of Migration and Border Studies
- International Journal of Social Inquiry
- International Migration Review
- International Negotiation
- International Organization
- International Political Science Review
- International Politics
- International Social Science Journal
- International Studies Review
- International Studies Quarterly
- International Studies Perspectives
- International Theory
- International Trade Journal
- Journal of Common Market Studies

- Journal of Comparative Economics
- Journal of Conflict Research
- Journal of Conflict Resolution
- Journal of Contemporary European Studies
- Journal of Economic Policy Reform
- Journal of Economics and Finance
- Journal of European Integration
- Journal of European Public Policy
- Journal of Global Security Studies
- Journal of International Relations and Development
- Journal of Peace Research
- Journal of Politics
- Journal of Social Inquiry
- Journal of Theoretical Politics
- Kölner Zeitschrift für Soziologie und Sozialpsychologie
- Oxford Bibliographies in International Relations
- Oxford Encyclopedia of Political Science
- Palgrave Communications
- Party Politics
- Philosophical Transactions of the Royal Society B
- PLOS ONE
- Political Geography
- Politics
- Politics & Gender
- Politics and Governance
- Politische Vierteljahrsschrift
- Political Analysis
- Political Psychology
- Political Research Exchange
- Political Science Research and Methods
- Political Studies
- Political Studies Review
- Proceedings of the National Academy of Sciences of the United States of America (PNAS)
- Public Administration
- Public Choice
- Public Money and Management
- Publius. The Journal of Federalism
- Refugee Survey Quarterly
- Research and Politics
- Review of Development Economics
- Review of International Organizations
- Review of International Political Economy
- Review of International Studies
- Rivista Italiana di Scienza Politica
- Scandinavian Political Studies
- Schweizerische Zeitschrift für Politikwissenschaft
- Social Choice and Welfare
- Social Media + Society
- Social Science Research
- Society & Natural Resources
- Socio-Economic Review
- Territory, Politics, Governance
- Terrorism and Political Violence
- World Development
- World Politics
- Zeitschrift für Internationale Beziehungen
- Zeitschrift für Soziologie

Organizations:

- Academy of Finland
- Agence Nationale de la Recherche, Paris
- Agència de Gestió d'Ajuts Universitaris i de Recerca (Catalan Agency for Management of University and Research Grants)
- Agencia Estatal de Investigación (Spanish State Research Agency)
- Aids Help, Switzerland
- Alexander von Humboldt Stiftung, Bonn
- Arts and Humanities Research Board (GB)
- Austrian Academy of Sciences (Österreichische Akademie der Wissenschaften)
- Austrian Science Fund (Fonds zur Förderung der wissenschaftlichen Forschung)
- AXA/European Science Foundation
- Belgian Federal Science Policy Office (Federale Wetenschapsbeleid/Politique scientifique fédérale)
- Center for Advanced Studies (CAS), University of Oslo
- Coopération européenne dans le domaine de la recherche scientifique et technique (COST)
- Danish Agency for Science, Technology and Innovation (Forsknings- og Innovationsstyrelsen)
- Departement für Auswärtige Angelegenheiten, Bern (Swiss Ministry of Foreign Affairs)
- Departement für Bildung und Wissenschaft, Bern (Swiss Ministry of Education and Science)
- Departement für Justiz, Bern (Swiss Ministry of Justice)
- Deutscher Bundestag, Auswärtiger Ausschuss
- Deutsches Zentrum für Luft- und Raumfahrt (German Center of Aviation and Space)
- Deutsche Forschungsgemeinschaft (German Research Foundation)
- Deutsche Stiftung Friedensforschung (German Peace Research Foundation)
- Deutsch-Israelische Stiftung für Wissenschaftliche Forschung und Entwicklung (German-Israeli Foundation for Scientific Research and Development)
- Ecologic GMBH/Berlin, Deutscher Bundestag
- Economic & Social Research Council (UK)
- European Commission, Framework Programmes
- European Research Council (ERC) (Advanced, Consolidator, Synergy and Starting Grant applications, member of Advanced Panel SH2 2016/7, 2018/9, 2020/21, 2022/23)
- Evangelisches Studienwerk Villigst
- Freiburg Institute for Advanced Studies (FRIAS)
- Fonds de la Recherche Scientifique (FNRS), Fédération Wallonie-Bruxelles
- Fonds National de la Recherche Luxembourg
- Fonds Wetenschappelijk Onderzoek - Vlaanderen (FWO), Reviewer, Panel member (2021-2023)
- Fonds zur Förderung der wissenschaftlichen Forschung (Austrian Science Fund (FWF))
- Fulbright U.S. Scholar Program
- Fonda za nauku Republike Srbije (Science Fund of the Republic of Serbia)
- Greek Ministry of Education, Athens
- Instituto Libertad y Democracia (Hernando de Soto, Lima)
- International Relations Online (www.ir-online.org)
- Irish Research Council
- Israeli Council for Higher Education
- Israeli Science Foundation
- Italian Ministry for University and Research (Ministero dell'Istruzione, dell'Università e della Ricerca)
- Jubiläumsfond der österreichischen Nationalbank
- Leiden Universiteit, Department of Public Administration (Netherlands)
- Katholieke Universiteit Leuven, Belgium
- Leverhulm Trust
- London School of Economics and Political Science
- Ministerium für Bildung, Wissenschaft und Kultur, Wien
- Ministerium für Wissenschaft, Forschung und Kunst Baden-Württemberg, Stuttgart
- National Center of Science and Technology Evaluation, Astana, Kazakhstan
- Nationaal Fonds voor Wetenschappelijk Onderzoek, Brussels
- National Science Center, Poland
- National Science Foundation, USA
- Netherlands Organization for Scientific Research (NWO) - the Council for the Humanities
- Norges forskningsråd/Research Council of Norway
- Norface Welfare State Futures programme

- OeAD-GmbH – Agentur für Bildung und Internationalisierung (Department for International Cooperation in Higher Education, Vienna)
- Peace Research Institute Oslo
- Politik plus (peer mentoring project, University of Zurich/ETHZ)
- Réseau Suisse pour les études internationales à Genève (Collège d' experts)
- Romanian National Research Council (CNCS)
- Schweizerischer Nationalfonds (Swiss National Foundation of Scientific Research)
- Social Sciences and Humanities Research Council of Canada
- Studienstiftung des Deutschen Volkes
- Swedish Research Council/Vetenskapsrådet
- Thyssen Stiftung (Thyssen Foundation)
- Tiroler Wissenschaftsförderung
- Transparency International
- Trinity College Dublin
- University of Antwerpen (Centers of Excellence panel)
- Université Franco-Allemande (Deutsch-Französische Hochschule)
- Université de Lille
- Volkswagen Stiftung (Volkswagen Foundation)
- World Bank (Washington D.C.)

Personnel Cases:

University of Aberystwyth; Università commerciale Luigi Bocconi; Universität Bremen; Cambridge University; Colgate University; University of Cork; University of Edinburgh; European University Institute; University of Kent at Canterbury; Birkbeck; University of Denver; Universität Duisburg-Essen; Duke University; University of Essex; Georgia Institute of Technology; Université de Genève; Universität Hannover, Hertie School of Governance, Berlin; University of Illinois, Urbana Champaign; Universität zu Köln; University of Leeds; Universität Leipzig; University of Limerick; London School of Economics and Political Science; Universität Mannheim; Monterey Institute of International Studies; University of Michigan; University of Minnesota; Technische Universität München; University of New Mexico, Albuquerque; Norwegian University of Science and Technology (Trondheim); University of Nottingham; Universität Oldenburg; Oxford University; Peace Research Institute Oslo; University of Oslo; Universität Pompeu Fabra; Sciences Po, Paris; Universität des Saarlandes; University of Sheffield; Universität Stuttgart; University of Stirling; Swansea University; Royal Swedish Academy of Sciences; Tel Aviv University; University of Texas, Dallas; Trinity College, Dublin; Universität Tübingen; University College Dublin; University College London; Washington University, St. Louis; Universität Wien; Universität Witten-Herdecke; Zeppelin University, Friedrichshafen.

External expert: Department of Government, London School of Economics and Political Science, Europe Institute, London School of Economics and Political Science.

RESEARCH GRANTS

Extramural:

2022-2024	Federal Ministry of the Interior and Community Project on Racism (with Jan Vogler)
2020-2025	DFG (Excellence Cluster "Political Inequality") (with Christian Breunig, Daniel Thym, and Christina Zuber)
2019-2023	DFG (Excellence Cluster "Political Inequality") (with Almuth Scholl)
2016-2019	DFG (Beethoven Programme)
2015-2018	DFG (with Tim Wegenast)
2015-2020	Humboldt Foundation (Anneliese Maier Award, Prof. Kristian Gleditsch)
2011-2014	DFG (with Tim Wegenast)
2008-2010	DFG (Excellency Initiative, Dritte Förderlinie, Spokesperson of the Center "Science of Social Stress and Conflict Resolution", Principal Investigator of two projects and one joint with Prof. Dr. Brandes, Department of Computer Science)
2007-2010	German Peace Research Foundation (with M. Bussmann)
2007-2009	DFG (Exzellenzcluster University of Konstanz (with M. Bussmann))
2007	Lion Foundation (support for a workshop, with Tal Sadeh)
2006	Land Baden-Württemberg (with J. Murasov and B. Pietrow-Enker)
2004-2008	European Union, Sixth Framework Programme, Project "Polarization and Conflict" Project coordinator: Joan Esteban (Institut d'Anàlisi Económica, Barcelona)
2003	Volkswagen, Support for Workshop at the Berlin-Brandenburgische Akademie
2002-2004	German Peace Research Foundation (with Margit Bussmann)

2002-2004	Volkswagen Foundation (with Thomas Plümper)
2002-2004	Deutsche Forschungsgemeinschaft (DFG) (with Thomas König)
2000-2001	Volkswagen-Foundation (with Thomas Plümper)
2001	Swiss Ministry of Foreign Affairs
1999-2001	Deutsche Forschungsgemeinschaft (DFG) (with Thomas König)
1999	German-American Academic Council.
1998	Stiftung "Bevölkerung – Migration – Umwelt", Zürich
1998	Thyssen Foundation
1997-1999	International Studies Association, Workshop Grant (with K. Barbieri, J.-M. Blanchard and N. Ripsman).
1997-1998	European Consortium for Political Research, Support for a Research Group Planning Session (with Mark D. Aspinwall).
1996-1998	Swiss National Science Foundation (with Wolf Linder).
1996	University of St. Gallen (support for a workshop, with Peter Moser).
1996	Swiss Ministry of Foreign Affairs.
1995	Ohio University (support for a workshop, with Patricia A. Weitsman).
1994-1997	Swiss National Science Foundation (Program directorship).
1994-1995	World Society Foundation.
1991-1995	Swiss National Science Foundation, Scholarship for advanced researchers

Intramural:

Research Committee, University of Konstanz (various years); Teaching committee, University of Konstanz (2004), University of Konstanz cooperation program with Thurgau (1998), Berner Hochschulstiftung (with Wolf Linder 1996-1997)

EDITORIAL ACTIVITIESEditorships:

2014-2018	Co-Editor "International Interactions"
2013-	Associate Editor "Research & Politics"
2002-2017	Co-Editor "Neue Politische Ökonomie" (Book Series, Springer)
2000-	Executive Editor, European Union Politics

Editorial boards:

2024	Chinese Journal of International Politics
2024-	Polish Political Science Yearbook
2017-2018	Politics and Governance
2016-	International Political Sociology
2014-	ISA Compendium Project
2014-	Journal of Global Security Studies
2014-	Italian Political Science Review (formerly <i>Rivista Italiana di Scienza Politica</i>)
2014-2025	International Studies Quarterly
2014-2023	International Studies Review
2014-2019	International Studies Perspectives
2014-2019	Foreign Policy Analysis
2013-	British Journal of Political Science
2013-	Political Science Research and Methods (PSRM)
2009-	International Interactions
2005-	Journal of Conflict Resolution
2003-2009	ECPR Classics and ECPR Monographs
2001-2014	Swiss Political Science Review
1999-2002	Jahrbuch für Handlungs- und Entscheidungstheorie
1996-2018	New Millennium Books (Rowman&Littlefield Publishers)

RESEARCH MANAGEMENT

2023	APSA, Comparative Politics Section, Luebbert paper award selection committee
2021-	FWO Review College
2018-	Principal Investigator, Cluster of Excellence "The Politics of Inequality"
2016-	European Science Foundation, College of Expert Reviewers

2016, 2022	Member of the Selection and Nominating Committee, Bruce Russett Award, Journal of Conflict Resolution
2016	Dissertation Award Committee, Swiss Political Science Association
2015	Evaluation Committee, International Relations Department, LSE
2014-	Michael Nicholson Centre for Conflict and Cooperation, University of Essex, member of the advisory board
2014-2023	Alexander von Humboldt Foundation, Vice Chair and selection committee member for Humboldt research fellowships
2011-2012	Council Member, European Political Science Association
2011-2013	Member of the Selection and Nominating Committee, Bruce Russett Award, Journal of Conflict Resolution
2010-	External department advisor, Government Department, LSE (also of Europe Institute 2011-)
2009	Program Co-Chair, International Studies Association, New York City
2008-2013	Réseau suisse pour les études internationales à Genève, collège d'experts
2008	DVPW Förderpreis Jury Member
2006-2013	Alexander von Humboldt Foundation, selection committee member Feodor Lynen committee
2006-2008	Jury member, Journal of Peace Research "Article of the year award"
2004-2005	Selection committee, 1 st ECPR Ph.D. Prize
2003-2011	Member of the board, Institute for Foreign Relations (ifa), Stuttgart
2001-2007	Selection committee, Lewis Fry Richardson Lifetime Achievement Award
2000-2002	Steering committee, ECPR Summer School on Analytical Politics
1998-	Steering committee, Standing Group on Analytical Politics and Public Choice, ECPR
1995-	Governing Board, Quantitative International Politics Study Group, IPSA
1995-2003	Steering Committee, Standing Group on the European Union of the ECPR
1995-1997	At-large member, Governing Council of the International Studies Association

UNIVERSITY COMMITTEES AND SERVICE

University of Konstanz

2023-	Board member, Cluster of Excellence "The Politics of Inequality"
2022-	Coordinator Graduate School of Social and Behavioral Sciences, University of Konstanz, board member Konstanz Research School.
2020-2021	Vice Dean, Faculty of Politics, Economics and Law
2013-2022	Board member and vice coordinator, Graduate School of Decision Sciences/ Graduate School of Social and Behavioral Sciences, University of Konstanz
2010-2011	Vice Dean, Faculty of Politics, Economics and Law
2009-2011	Head of Department, Department of Politics and Management
2006-2011	Elected Member of the Council, Faculty of Law, Economics and Politics
2003-2006	Member B.A. Admission Committee, Department of Politics and Management
2002-	Head of Examination Committee, Diploma/M.A. Students, Department of Politics and Management
1999-2001	Dean/Head of Department, Faculty/Department of Politics and Management
1998-	Member Council of the Faculty/Department of Politics and Public Administration
1998-	Various search, habilitation, and doctoral committees
1997-2000	Dean of Studies, Faculty of Politics and Management

University of Stuttgart:

1996-1997	Graduate Scholarship Committee, Faculty of Arts
-----------	---

JOURNALISTIC EXPERIENCE

1987-1989	Freelance writer, Neue Zürcher Zeitung
1986-1987	Part-time editor, Sonntagsblatt, Zürich
1981-1983	Training as a journalist, Landbote Winterthur, Associated Press

PROFESSIONAL AND POLITICAL ASSOCIATIONS

American Political Science Association
 Deutsche Vereinigung für Politische Wissenschaft
 European Political Science Association
 International Studies Association
 Peace Science Society (International)

PUBLICATIONS

Monographs / edited volumes / special issues:

- (with Volker Schneider and Wolfgang Seibel) *Brüchige Erfolge: Eine Biographie der Konstanzer Politik- und Verwaltungswissenschaft*. Universitätsverlag Konstanz.
- (with Nils Petter Gleditsch and Sabine Carey) *Prediction in International Relations*, Special issue of *Conflict Management and Peace Science* 28/1 (2011).
- (with Nils Petter Gleditsch) *The Capitalist Peace*. Special Issue of *International Interactions* 36/2 (2010).
 Reprinted in an expanded version: Gerald Schneider and Nils Petter Gleditsch (Eds) 2013.
Assessing the Capitalist Peace. Abingdon, UK: Routledge.
- (with Sabine C. Carey and Nils Petter Gleditsch) Exploring the Past, Anticipating the Future: A Symposium. *International Studies Review* 12/1.
- (with Margit Bussmann and Andreas Hasenclever) Identität, Institutionen und Ökonomie: Ursachen innenpolitischer Gewalt. *Politische Vierteljahresschrift* Sonderheft 43 (2009).
- (with Michael Bechtel and Christian Fahrholz) *Kriege, Kooperation, Kursverläufe: Die Internationale Politische Ökonomie von Finanzmärkten*. Wiesbaden: VS Verlag 2009.
- (with Joan Esteban) *Polarization and Conflict*. Special Issue of *Journal of Peace Research* 2008
- (with Katherine Barbieri and Nils Petter Gleditsch) *Globalisation and Armed Conflict*. Lanham, MD: Rowman & Littlefield 2003.
- (with Thomas Holzer): *Asylpolitik auf Abwegen. Nationalstaatliche und europäische Reaktionen auf die Globalisierung der Flüchtlingsströme*. Opladen: Leske + Budrich 2002
- (with Mark D. Aspinwall): *The Rules of Integration: Institutional Approaches to the Study of Europe*. Manchester: Manchester University Press 2001.
- (with Peter Moser and Gebhard Kirchgässner): *Decision Rules in the European Union: A Rational Choice Perspective*. London: Macmillan 2000. (also a special issue of the journal *Aussenwirtschaft* 52, I-II)
- (with Katherine Barbieri) *Trade and Armed Conflict*. Special Issue of *Journal of Peace Research* 36. 387-496.
- Vom Sonderfall zum Normalfall. Eine Einführung in die schweizerische Außenpolitik*. Zürich: Pro Helvetia 1998. Translations: English (1999) and French (1999).
- (with Patricia A. Weitsman): *Enforcing Cooperation: 'Risky' States and Intergovernmental Management of Conflict*. London: Macmillan 1997.
- (with Patricia A. Weitsman und Thomas Bernauer): *Towards a New Europe: Stops and Starts in Regional Integration*. Westport, CT: Praeger 1995.
- Time, Planning, and Policy Making: An Evaluation of a Complex Relationship*. Bern; Berlin; Frankfurt/M; New York; Paris; Wien: Lang 1991.

(with Ulrich Klöti): *Die Informationsbeschaffung des Gesetzgebers*. Chur: Ruegger 1989 (Zürcher Beiträge zur Politischen Wissenschaft Nr. 14) (with a summary in French).

How Far Do Governments Look Ahead? A Comparative Analysis of the Factors Contributing to the Variance in the Time Horizons of 40 States. Frankfurt/M: Haag und Herchen 1989.

Articles: (*double-blind or single-blind peer review process)

2025

Rational choice /rational choice institutionalism. In Elgar Encyclopedia of Comparative Politics, Matthijs Bogaards, ed. Cheltenham: Edward Elgar.

2024

* (with Lidwina Gundacker, and Yuliya Kosyakova) How regional attitudes towards immigration shape the chance to obtain asylum: Evidence from Germany. *Migration studies* Doi: 10.1093/migration/mnae002 (the previous version circulated as "Global norms, regional practices: Taste-based and statistical discrimination in German asylum decision making"). (Replication data archive at Doi: 10.17605/OSF.IO/XTM2A)

(with Alessia Invernizzi and Ann-Cathrin Klöckner) Mission partly accomplished: *European Union Politics* at 25. *European Union Politics* 25(1): 3-16. Doi: 10.1177/14651165231217699

2023

Economics and Conflict: Moving Beyond Conjectures and Correlations. In *The International Studies Encyclopedia*, Edited by Robert A. Denemark and Renée Marlin-Bennett, New York/Oxford: Oxford University Press (3rd edition). Doi: 10.1093/acrefore/9780190846626.013.84

(with Jana Mayer) Asylpolitik. In Handbuch der Flucht- und Flüchtlingsforschung. Marcel Berlinghoff, Birgit Glorius, J. Olaf Kleist, Tabea Scharrer (eds.). Baden-Baden: Nomos, pp. 481-488. (doi: 10.5771/9783748921905-481)

(with Thies Niemeier) Counterfactual coercion: Could harsher sanctions against Russia have prevented the worst? *Research Square* 10.21203/rs.3.rs-2833281/v1

2022

* (with Patrick M. Weber) Post-Cold War Sanctioning by the EU, the UN, and the US: Introducing the EUSANCT Dataset. *Conflict Management and Peace Science* 39(1): 97–114 (doi: 10.1177/0738894220948729) (Previously circulated as "Making the World Safe for Liberalism? Evaluating the Western Sanctions Regime with a New Dataset"). Online first: August 27, 2020.

* (with Konstantin Bätz and Ann-Cathrin Klöckner) Challenging the status quo: Predicting violence with sparse decision-making data. *International Interactions* 48(4): 697-713. doi: 10.1080/03050629.2022.2051024.

* Capitalist Peace Theory: A Critical Appraisal. In *The Oxford Encyclopedia of Empirical International Relations Theory*, ed. William R. Thompson. New York: Oxford University Press (10.1093/acrefore/9780190228637.013.314) (2nd revised and updated version of an article originally published in 2017)

(with Julia Bettecken, Ann-Cathrin Klöckner and Charlotte Kurch) Under-represented, cautious and modest: The gender gap at *European Union Politics*. *European Political Science* 21(3): 462–475. doi: 10.1057/s41304-021-00354-6.

(with Julia Bettecken and Friederike Luise Kelle) Les effets de confiance et de désaveu sur les acteurs politiques. In *Démocraties Directes* Raul Magni-Bertoni & Laurence Morel (eds). Bruxelles: Bruylants, pp. 301-311.

(with Constantin Ruhe and Gabriele Spilker) Quantitative Methoden. In *Handbuch der Internationalen Politik* (3rd edition) Eds. Carlo Masala/Frank Sauer. Berlin: Verlag der Sozialwissenschaften. Doi:

10.1007/978-3-531-19954-2_25-2 (considerably expanded and revised version of the 2010 and 2017 article).

(with Patrick M. Weber and Alessia Invernizzi) If Russia were in Africa: Analyzing the Double Bias of EU and U.S. Sanctions. *Advance preprint*. (doi: 10.31124/advance.20728933.v1)

2021

Vertrauen ist gut, Replikation ist besser: Für eine evidenzbasierte Asylpolitik – Replik auf Ursula Gräfin Praschma. *Zeitschrift für Ausländerrecht und Ausländerpolitik* 2020/1: 10-14.

(with Lidwina Gundacker, and Yuliya Kosyakova) Global norms, regional practices: Taste-based and statistical discrimination in German asylum decision making. Cluster of Excellence “Political Inequality” Working Paper.

2020

* (with Federica Genovese) Smoke with Fire: Financial Crises and the Demand for Parliamentary Oversight in the European Union. *Review of International Organizations* 15(3): 633-665. (doi: 10.1007/s11558-020-09383-0)

* (with Tim Wegenast and Arpita Khanna) The Micro-Foundations of the Resource Curse: Oil Ownership and Local Economic Well-Being in sub-Saharan Africa. *International Studies Quarterly* 64 (3): 530–543 (Previous version: GSDS Working Paper No. 2018-02). (doi: 10.1093/isq/sqaa033)

* (with Patrick M. Weber) How Many Hands to Make Sanctions Work? Comparing EU and US sanctioning efforts. *European Economic Review* 130 (November 2020) (doi: 10.1016/j.euroecorev.2020.103595)

* (with Nadine Segadlo and Miriam Leue) Forty-Eight Shades of Germany: Positive and Negative Discrimination in Federal Asylum Decision Making. *German Politics* 29(4): 564–581. (doi: 10.1080/09644008.2019.1707810)

(with Mario Krause and Tim Wegenast) Moving from Norms Rhetorics to Norms Empirics: A Rejoinder to “Local Gender Norms: Persistence or Change?” by Clara Neupert-Wentz. *Zeitschrift für Friedens- und Konfliktforschung* 9(2): 455–462 (doi: 10.1007/s42597-020-00030-4).

2019

* (with Håvard Hegre, Marie Allansson, Mathias Basedau, Michael Colaresi, Mihai Croicu, Hanne Fjelde, Frederick Hoyles, Lisa Hultman, Stina Höogbladh, Remco Jansen, Naima Mouhleb, Sayyed Auwn Muhammad, Desiree Nilsson, Håavard Mokleiv Nygård, Gudlaug Olafsdottir, Kristina Petrova, David Randahl, Espen Geelmuyden Rød, Nina von Uexkull, and Jonas Vestby) ViEWS: A Political Violence Early Warning System. *Journal of Peace Research* 56(2): 155-174.

* (with Ingeborg H. Elgersma, Mario Krauser and Tim Wegenast) A Gendered Resource Curse? Mineral Ownership, Female Unemployment and Domestic Violence in Sub-Saharan Africa. *Zeitschrift für Friedens- und Konfliktforschung* 8(2): 213-237. DOI: 10.1007/s42597-019-00019-8.

(with Patrick Weber) Biased, but surprisingly effective: Economic coercion by the EU and the U.S. after 1989. *CESifo Forum* 20(4): 9-13. (<https://www.cesifo.org/en/publikationen/2020/article-journal/biased-surprisingly-effective-economic-coercion-afer-cold-war>)

Frieden und Globalisierung. In *Handbuch Frieden*, eds. Hans J. Gießmann und Bernhard Rinke. Berlin: Springer, pp. 377-388.

2018

* (with Dietrich Drüner, Heike Klüver, and Ellen Mastenbroek) The core or the winset? Explaining decision-making duration and policy change in the European Union. *Comparative European Politics* 16(2): 271-289 (doi: 10.1057/cep.2015.26)

* (with Anastasia Ershova) Rational Choice Institutionalism and European Integration. In EU Politics and Comparative Regional Integration. *Oxford Research Encyclopedia on Politics* (OREP) (Printed version 2021, *The Oxford Encyclopedia of European Union Politics*, ed. Finn Laursen. Oxford University Press)

Brinkmanship and Backsliding: How Governments Deal with Referendum Decisions. In *The Routledge Companion to Referendums and Direct Democracy*, ed. Laurence Morel and Matt Ovtrup. Abingdon: Routledge, pp. 419-432.

(with Tim Wegenast and Arpita Khanna) The Micro-Foundations of the Resource Curse: Oil Ownership and Local Economic Well-Being in sub-Saharan Africa. GSDS Working Paper No. 2018-02.

Einleitung. In *Brüchige Erfolge: Eine Biographie der Konstanzer Politik- und Verwaltungswissenschaft*, eds. Gerald Schneider, Volker Schneider and Wolfgang Seibel. Konstanz: UVK, pp. 7-15.

Motive, Optionen, Karrieren: Studien- und Karriereverläufe. In *Brüchige Erfolge: Eine Biographie der Konstanzer Politik- und Verwaltungswissenschaft*, eds. Gerald Schneider, Volker Schneider and Wolfgang Seibel. Konstanz: UVK, pp. 69-90.

Titel, Thesen, Zitationen: Entwicklung der Forschung. In *Brüchige Erfolge: Eine Biographie der Konstanzer Politik- und Verwaltungswissenschaft*, eds. Gerald Schneider, Volker Schneider and Wolfgang Seibel. Konstanz: UVK, pp. 133-165.

Finanzmarktkrisen. In *Handbuch Staat*, ed. Rüdiger Voigt. Berlin: Springer, pp. 1707-1716.

(with Patrick Weber) Wirtschaftskriege. In *Handbuch Staat*, ed. Rüdiger Voigt, Berlin: Springer, pp. 1979-1988.

2017

* (with Maya Hadar and Naomi Bosler) The Oracle or the Crowd? Experts versus the Stock Market in Forecasting Ceasefire Success in the Levant. *Journal of Peace Research* 54(2): 231–242 DOI: 10.1177/0022343316683437

* (with Tim Wegenast) Ownership Matters: Natural Resources Property Rights and Social Conflict in Sub-Saharan Africa. *Political Geography* 61: 110–122. DOI: 10.1016/j.polgeo.2017.07.007

* (with Lisa Riedel) Dezentraler Asylvollzug diskriminiert: Anerkennungsquoten von Flüchtlingen im bundesdeutschen Vergleich, 2010-2015. *Politische Vierteljahrsschrift* 58(1): 21-48. DOI: 10.5771/0032-3470-2017-1-21

* (with Paulina Pospieszna) Dispute or Mediator: The Selection and Effectiveness of Conflict Management in Civil Wars. *Przegląd Strategiczny* (Strategic Review) 10: 133-156.

* Theorien kommen und gehen: Wider die Debattennostalgie. *Zeitschrift für Internationale Beziehungen* 24/1: 60-69.

* Capitalist Peace Theory: A Critical Appraisal. In *The Oxford Encyclopedia of Empirical International Relations Theory*, ed. William R. Thompson. New York: Oxford University Press (10.1093/acrefore/9780190228637.013.314) (print version 2019).

* Economics and Conflict: Moving beyond Conjectures and Correlations. In *The International Studies Encyclopedia*, Edited by Robert A. Denemark and Renée Marlin-Bennett, New York/Oxford: Oxford University Press. <https://dx.doi.org/10.1093/acrefore/9780190846626.013.84> (expanded and revised version of 2010 article)

(with Constantin Ruhe and Gabriele Spilker) Quantitative Methoden. In *Handbuch der Internationalen Politik* (2nd edition) Eds. Carlo Masala/Frank Sauer. Berlin: Verlag der Sozialwissenschaften, pp. 641-664. (DOI 10.1007/978-3-531-19954-2_25-1) (considerably expanded version of the 2010 Schneider/Ruoff article).

2016

* (with Margit Bussmann). A Porous Humanitarian Shield: The Laws of War, the Red Cross, and the Killing of Civilians. *Review of International Organizations* 11(3): 337-359 (doi:10.1007/s11558-015-9233-9).

* (with Federica Genovese and Pia Wassmann) The Eurotower Strikes Back: Crises, Adjustments and Europe's Austerity Protests. *Comparative Political Studies* 49(7): 939-967
 (doi:10.1177/0010414015626444).

Matches and Misfits: Divided Societies and the Adoption of Power-Sharing. In Nadine Ansorg and Sabine Kurtenbach Eds. *Institutional Reforms and Peace Building*. Abingdon: Routledge, pp. 46-61.

2015

* (with Laura Albarracín and Lilli Banholzer) Ordered Rape: A Principal-Agent Analysis of Wartime Sexual Violence in the DR Congo. *Violence against Women* 21(11): 1341-1363 (doi: 10.1177/1077801215593645).

* (with Stefanie Bailer and Mikko Mattila) Money Makes the EU Go Round: The Objective Foundations of Conflict in the Council of Ministers. *Journal of Common Market Studies* 53(3): 437-456 (doi:10.1111/jcms.12194).

* (with Hanja Blendin) Grenzen der rationalen Abschreckung: Psychologische Korrelate von aggressivem Verhalten in experimentellen Krisenverhandlungsspielen. *Politische Vierteljahresschrift Sonderheft* 50:313-335. (doi: 10.5771/9783845254418-314)

* Von Makro zu Mikro: Grundlagen und Perspektiven der Bürgerkriegsforschung. *Zeitschrift für Friedens- und Konfliktforschung* 4/2: 308-329.

Nationale oder internationale Forschungsförderung: Was stärkt die Europäische Wissenschaft? In El papel de la ciencia en el desarrollo de la identidad europea, ed. Juan Luis Gómez Colomer. Alcalá de Henares : Asociación Alexander von Humboldt de España (Documentos Humboldt, 4), pp. 81-98.

2014

* Peace through globalization and capitalism? Prospects of two liberal propositions. *Journal of Peace Research* 51/2: 173-183 (doi: 10.1177/0022343313497739)

* Forecasting Political Developments with the Help of Financial Markets. In Frank Whelon Wayman, Paul R. Williamson, and Bruce Bueno de Mesquita, Eds. *Predicting the Future in Science, Economics, and Politics*. Cheltenham: Edward Elgar, pp. 213-231.

Nothing succeeds like success: The past and future of European political science. *Political Science Research and Methods* 2(2): 153-161. (doi:10.1017/psrm.2014.17)

(with Ursula Daxecker) Election Observation: The implications of multiple monitors for electoral integrity In Pippa Norris, Richard W. Frank and Ferran Martínez I Coma Eds. *Advancing Electoral Integrity*. New York: Oxford University Press, pp. 73-93.

Globalization and Social Transition. In Edward Newman and Karl DeRouen Eds. *The Routledge Handbook of Civil Wars*. Abingdon/New York: Routledge, pp. 186-196.

2013

* (with Margit Bussmann) Accounting for the Dynamics of One-Sided Violence: Introducing KOSVED. *Journal of Peace Research* 50(5): 635-644. (DOI: 10.1177/0022343313492990)

* (with Paulina Pospieszna) The Illusion of "Peace through Power Sharing": Constitutional Choice in the Shadow of Civil War. *Civil Wars* 15(S1): 44-64 (<http://dx.doi.org/10.1080/13698249.2013.850877>).

* (with Christian Rauh) There is no such Thing as a Free Open Sky: Financial Markets and the EU Commission's Ambitions in International Air Transport. *Journal of Common Market Studies* 51(6): 1124-1140 (doi: 10.1111/jcms.12057).

* (with Anna Nöh, Adam Scharpf and Aaron Clauset) Die Blutspur des Veto: Ex Ante-Prognose zur Gefahr von extremen Massakern in Syrien. *Zeitschrift für Friedens- und Konfliktforschung* 2(1):6-31. Amended translation reprinted 2014 as "Forecasting the Risk of Extreme Massacres in Syria. *European Review of International Studies* (ERIS) 1(2): 50-68.

2012

* (with Atsushi Tago) The Political Economy of Arms Export Restrictions: The Case of Japan. *Japanese Journal of Political Science* 13/3: 419-439 (doi:10.1017/S1468109912000175).

* (with Margit Bussmann and Constantin Ruhe) The Dynamics of Mass Killings: Testing Time-Series Models of One-Sided Violence in the Bosnian Civil War. *International Interactions* 38/4: 443–461 (DOI: 10.1080/03050629.2012.697048)

* (with Hanja Blendin) Nicht jede Form von Stress mindert die Entscheidungsqualität: Ein Labor-experiment zur Groupthink-Theorie. *Jahrbuch für Handlungs- und Entscheidungstheorie* 7: 61-80.

* (with Christian Fahrholz) A not so Delicate Sound of Europeanness. European Fiscal Policy Events and the Euro-Dollar Risk Premium. *Bank i Kredyt* 43 (1) 5–26.

* (with Margit Bussmann) Strategie, Anarchie oder fehlendes internationales Engagement? Zur Logik von einseitiger Gewalt in Bürgerkriegen. *DSF Forschungsbericht*

2011

* How to Avoid the Seven Deadly Sins of Academic Writing. *European Political Science* 10/3: 337–345 (doi:10.1057/eps.2011.32)

Bargaining. *Encyclopedia of Political Science*, eds. Bertrand Badie, Dirk Berg-Schlosser, Leonardo Morlino. Thousand Oaks, CA: Sage, Vol. 1, pp. 134-136.

(with Sabine C. Carey and Nils Petter Gleditsch) Forecasting in International Relations. *Conflict Management and Peace Science* 28/1: 5-14 (doi:10.1177/0738894210388079).

(with Tahmina Sadat Hadjer) Economics of Terrorism. In *The SAGE Reference Encyclopedia of. Encyclopedia of Terrorism*. C. Augustus Martin ed. Thousand Oaks: Sage, pp. 173-179.

(with Wiebke Bartsch) „Globalisierung“ – Hinweise zur Klärung eines Begriffs. *kjl&m 11.extra -forschung.schule.bibliothek*, pp. 20-35.

Globalisierung und Frieden: Die Perspektive der Politischen Ökonomie. In Konflikt, Macht und Gewalt aus politökonomischer Perspektive. Ed. Bernhard Neumärker. Marburg: Metropolis, pp. 163-176.

(with Lilli Banholzer and Roos van der Haer). Cain’s Choice. The Causes of Violence Against Civilians. In War War: An Introduction to Theories and Research on Collective Violence, ed. Tor Georg Jakobsen. New York: Nova Scotia, pp. 57-82. (Revised version reprinted in 2nd edition of the book, 2015, pp. 93-118)

* (with Sonja Grimm) Predicting Social Tipping Points: Current Research and the Way Forward. DIE Discussion Paper 8/2011

2010

* (with Michael M. Bechtel) Eliciting Substance from ‘Hot Air’: Financial Market Responses to EU Summit Decisions on European Defense. *International Organization* 64/2 (Spring):199-223.

* (with Daniel Finke and Stefanie Bailer) Bargaining Power in the European Union: An Evaluation of Competing Game-Theoretic Model. *Political Studies* 58/1: 85-103.

* Economics and Conflict. In *The International Studies Encyclopedia*. Ed Robert A. Denemark. Malden, MA/Oxford: Wiley-Blackwell, pp. 1284-1300. (DOI: 05 March 2010 10.1111/b.9781444336597.2010.x)

* (with Nicole König) Diplomaten zwischen Sozialisation und Kalkül: Bestimmungsfaktoren des Berufserfolgs im Auswärtigen Dienst. *Politische Vierteljahresschrift* 51/2: 297-322. (DOI: 10.1007/s11615-010-0013-0)

Reprinted: *Auswärtiger Dienst*, Issue I/IV 2011

* (with Nina Wiesehomeier) Diversity, Conflict, and Growth: Theory and Evidence. *Diversity* 2(9): 1097-1117; (doi:10.3390/d2091117)

* (with Astrid C. Steffen and Brigitte Rockstroh) Fair Play in the Brain – Cortical Activity in Response to Fair and Unfair Offers of A Fictitious Partner in a Gambling Design. In *IFMBE Proceedings, 17th International Conference on Biomagnetism Advances in Biomagnetism – Biomag* 28(11):358-361, Heidelberg: Springer.

Causal Description: Moving Beyond Stamp Collecting in Political Science. *European Political Science* 9/1:62-67.

(with Nils Petter Gleditsch) “The Capitalist Peace”: The Origins and Prospects of a Liberal Idea. *International Interactions* 36/2: 107-114.

Expanded version reprinted in Gerald Schneider and Nils Petter Gleditsch (Eds) 2013. *Assessing the Capitalist Peace*. Abingdon, UK: Routledge, pp. 1-9.

(with Sabine Carey and Nils Petter Gleditsch) Exploring the Past, Anticipating the Future. *International Studies Review* 12/1, 1-7.

(with Gabriele Ruoff) Quantitative Methoden. In *Handbuch der Internationalen Politik*. Eds. Andreas Wilhelm/Carlo Masala. Wiesbaden: Verlag der Sozialwissenschaften, pp. 232-240.

Translation 2011, National Taras Shevchenko University of Kyiv.

(with Sascha Patrick Meßmer) Die Ölversorgung der EU im Angesicht internationaler Konflikte. In *Energiewirtschaft in Europa im Spannungsfeld zwischen Klimaschutz, Wettbewerb und Versorgungssicherheit*. Eds. Friederike Anna Dratwa, Malko Ebers, Anna Kristina Pohl, Björn Spiegel, Gunnar Strauch. Berlin: Springer, pp. 169-182.

2009

* (with Nicolas Rost and Johannes Kleibl) A Global Risk Assessment Model for Civil Wars. *Social Science Research* 38/4:921-933 (10.1016/j.ssresearch.2009.06.007)

* (with Constanze-Sophie Braun and Nina Wiesehomeier) “Die Vereinbarkeit des Unvereinbaren? Wirtschaft und Identität als gemeinsame Bürgerkriegsursachen”. *Politische Vierteljahresschrift* Sonderheft 43: 445-470.

(with Margit Bussmann and Andreas Hasenclever) “Identität, Institutionen, Ökonomie: Ursachen und Scheinursachen innenpolitischer Gewalt”. *Politische Vierteljahresschrift* Sonderheft 43: 9-35.

(with Katrin Merkel) Mittel und Osteuropa: Polen und Ungarn. In *Kultur und Außenpolitik*, 2nd edition. Ed. Kurt-Jürgen Maaß. Baden-Baden: Nomos (updated and revised version of 2005 chapter)

(with Eva Lutzmann) Westeuropa: Großbritannien, Frankreich, Spanien, Portugal. In *Kultur und Außenpolitik*, 2nd edition Ed.. Kurt-Jürgen Maaß. Baden-Baden: Nomos (updated and revised version of 2005 chapter)

Qui a peur de John Nash? À propos de la place des approches de type ‘choix rationnel’ en Allemagne et en France. In *Le choix rationnel en science politique. Débats critiques*. Mathias Delori, Delphine Deschaux-Beaume, Sabine Saurugger eds. Paris : Presses Universitaire de Rennes, pp. 71-85.

Publikationsverhalten in der Politikwissenschaft. In *Publikationsverhalten in unterschiedlichen wissenschaftlichen Disziplinen*, Diskussionspapier der Alexander von Humboldt Stiftung 12/2009, pp. 78-81.

2008

* (with Nina Wiesehomeier) Rules that Matter: Political Institutions and the Diversity-Conflict Nexus *Journal of Peace Research* 45/2:183-203.

(with Joan Esteban) Polarization and Conflict: Theoretical and Empirical Issues. *Journal of Peace Research* 45/2:131-141.

Neither Bismarck nor Goethe: On the Link between Theory and Empirics in Council Decision Making Studies. In *Unveiling the Council of the European Union: Games Governments Play in Brussels*. Eds. Daniel Naurin and Helen Wallace. Houndsmill: Palgrave, pp. 277-289.

De Deliberatibus Disputandum Est : A Response to Jürg Steiner. *European Political Science* 7:199-208.

(with Daniel Finke and Konstantin Baltz) Korporatismus oder Etatismus? Formierung von Verhandlungspositionen zu EU-Gesetzgebungsvorhaben. In Torsten Selck und Tim Veen Eds. *Die Politische Ökonomie des EU-Entscheidungsprozesses: Modelle und Anwendungen*. Wiesbaden: VS Verlag, pp. 183-209.

(with Dietrich Drüner and Michael Dobbins) Legislation in an Ever-Widening European Union: Chaos, Gridlock, and Rentseeking? In *Europa: Charming Zeus ... and Numerous Others: International Political Economy of EU Accession*, Herman W. Hoen/Torsten Selck eds. Leuven: Peeters (Groningen Studies in Cultural Change 29), pp. 147-160.

2007

* (with Margit Bussmann) When Globalization Discontent Turns Violent: Foreign Economic Liberalization and Internal War. *International Studies Quarterly* 51(1): 79-97.

* (with Daniel Finke and Konstantin Baltz) With a Little Help From Your State: Interest Intermediation in Domestic Pre-negotiations of EU Legislation. *Journal of European Public Policy* 14/3:444-459.

Reprinted in *EU Lobbying: Empirical and Theoretical Studies*, ed. David Coen. Abingdon: Routledge, pp. 112-127 (2008).

* (with Christian W. Martin) Pfadabhängigkeit, Konvergenz oder regulativer Wettbewerb: Determinanten der Außenwirtschaftsliberalisierung, 1978-2002. *Politische Vierteljahresschrift* 38:449-469.

War in the Era of Economic Globalization. In *The Blackwell Companion to Globalization*, ed. George Ritzer. Oxford: Blackwell, pp. 630-643.

Why is European political science so unproductive and what should be done about it: a symposium". *European Political Science* 6:156-159.

The Quest for the Holy Grail – On the (Mis)allocation of Money in European Political Science. *European Political Science* 6:160-168.

(with Christian Fahrholz) Abstimmung am Rentenmarkt: Die unterschiedlichen Effekte von politischen Institutionen auf staatliche Kreditrisiken. In *Staat und Gesellschaft – Fähig zur Reform? Der 23. wissenschaftliche Kongress der Deutschen Vereinigung für Politische Wissenschaft*. Ed. Klaus Dieter Wolf. Baden-Baden: Nomos, pp. 181-192

2006

* (with Vera Tröger) War and the World Economy: Stock Market Reactions to International Conflict, 1990-2000. *Journal of Conflict Resolution* 50/5:623-645.

* (with Gabriele Ruoff) Segregation in the Class Room? A Test of the Schelling Model. *Rationality and Society* 18/1:95-117.

* (with Thilo Bodenstein) Capitalist Junctures: Explaining Economic Openness in the Transition Countries *European Journal of Political Research* 45(3):367-497.

* (with Stefanie Bailer) "Nash or Schelling: Legislative Bargaining with and without Domestic Constraints". In *The European Union Decides*. Robert Thomson, Frans Stokman, Christopher Achen, and Thomas König eds. Cambridge/New York: Cambridge University Press, pp. 153-177.

* (with Mika Widgrén and Bernard Steunenberg) "Insight With Evidence: What Models Contribute to EU Research". In *The European Union Decides*. Robert Thomson, Frans Stokman, Christopher Achen, and Thomas König eds. Cambridge/New York: Cambridge University Press, pp. 299-316.

Globalisierung = Frieden? Eine verkürzte Gleichung. *Internationale Politik* 61 (June): 119-123.

* (with Christian Fahrholz) Your Words are in my Wallet! The Impact of EU Summits on the Euro-Dollar Exchange Rate. *American Consortium on European Union Studies (ACES)* Working paper and Working paper 6/2006 of the Student Research Group for International Finance, Warsaw School of Economics

2005

* (with Christina Zimmer and Michael Dobbins) The Contested Council: The Conflict Dimensions of an Intergovernmental EU Institution, *Political Studies* 53/2:403-422.

* (with Konstantin Baltz) Domesticated Eurocrats: Bureaucratic Discretion in the Pre-Negotiations of the European Union *Acta Politica* 40/1:1-27.

* Capacity and Concessions: Bargaining Power in Multilateral Negotiations. *Millennium* 33/3:665-690

* (with Margit Bussmann and Nina Wiesehofer) Foreign Economic Liberalization and Civil War in Sub-Saharan Africa *European Journal of International Relations* 11/4:551-579.

Erich Weede: A Nonconformist Conflict Researcher. *European Political Science* 4/3:256-262.

(with Eva Lutzmann) Westeuropa: Großbritannien, Frankreich, Spanien, Portugal. In *Kultur und Außenpolitik*, Ed.. Kurt-Jürgen Maaß. Baden-Baden: Nomos, pp. 291-300.

(with Katrin Merkel) Mittel und Osteuropa: Polen, Ungarn, Russland. In *Kultur und Außenpolitik*, Ed. Kurt-Jürgen Maaß. Baden-Baden: Nomos, pp. 301-308.

(with Konstantin Baltz and Thomas König) Immer noch ein étatistischer Kontinent: Die Formierung von Verhandlungspositionen in vier Mitgliedstaaten. In *Interessenpolitik in Europa*. Rainer Eising and Beate Kohler-Koch eds. Baden-Baden: Nomos, pp. 283-363.

* (with Margit Bussmann) „Globalisierung und innenpolitische Stabilität: Der Einfluss außenwirtschaftlicher Öffnung auf das Konfliktpotential“. Osnabrück: Forschung DSF

* (with Lena-Maria Schaffer) Die Prognosegüte von Wahlbörsen und Meinungsumfragen zur Bundestagswahl 2005. *Politische Vierteljahresschrift* 46:674-681.

2004

* (with Ulrike Sabrina Krämer) The Limitations of Fair Division: An Experimental Evaluation of Three Procedures, *Journal of Conflict Resolution* 48/4:506-524.

(with Vera Tröger) “Distributional Effects of War: Evidence from the Stock Market” Working Paper No. 205, Juan March Institute, Madrid

(with Michael Dobbins und Dietrich Drüner) “Kopenhagener Konsequenzen: Auswirkungen der Erweiterung auf die Gesetzgebung der EU”. *Zeitschrift für Parlamentsfragen* 35/1:51-67.

(with Magdalena Bernath) Außenwirtschaftspolitik der Schweiz. In *Handbuch der Außenwirtschaftspolitiken*, Jürgen Bellers und Michael Neu Eds. Münster: Lit Verlag, pp. 786-91.

2003

* (with Thilo Bodenstein and Thomas Plümper) The Two Faces of Openness: Non-Tariff Barriers to Trade and Capital Controls in the Transition Countries, 1993 to 2000. *Communist and Post-Communist Studies* 36:231-243.

* (with Ulrike Sabrina Krämer) Faire Formeln. Psychologische und prozedurale Determinanten bei der Lösung von distributiven Konflikten“ *Kölner Zeitschrift für Soziologie und Sozialpsychologie* 55/1:55-78.

Condorcets konstitutionelle Knacknuss. Probleme der politischen Beratung am Beispiel der BSE-Krise. In Uwe Serdült und Thomas Widmer. Eds. *Politik im Fokus. Festschrift für Ulrich Klöti*. Zürich: NZZ Verlag, pp. 383-401.

* (with Margit Bussmann and Harald Scheuthle) "Die ‚Friedensdividende‘ der Globalisierung: Außenwirtschaftliche Öffnung und innenpolitische Gewalt" *Politische Vierteljahresschrift* 44/3:302-24. Translated into English and published in a slightly revised version as: "Trade Liberalization and Political Instability in Developing Countries". In *Programming for Peace: Computer-Aided Methods for International Conflict Resolution and Prevention*, Robert Trappel ed. Berlin/Heidelberg: Springer 2006 (Advances in Group Decision and Negotiation Vol. 2), pp. 49-70

(with Katherine Barbieri and Nils Petter Gleditsch) Does Globalization Contribute to Peace? A Critical Review of the Theoretical and Statistical Literature. In *Globalisation and Armed Conflict*, Gerald Schneider, Katherine Barbieri, Nils Petter Gleditsch Eds. Lanham, MD: Rowman & Littlefield (completely revised and expanded version of the article first published in JPR 1999), pp. 3-29.

(with Günther Schulze) The Domestic Roots of Commercial Liberalism: A Sector-Specific Model. In *Globalisation and Armed Conflict*, Gerald Schneider, Katherine Barbieri, Nils Petter Gleditsch Eds. Lanham, MD: Rowman & Littlefield, pp. 103-22.

(with Daniel Verdier) Introduction: Democratic Institutions for a New Europe. *European Union Politics* 4/1:5-10.

* (with Konstantin Baltz) The Power of Specialization: How Interest Groups Influence EU Legislation. *Rivista di Politica Economica* 93 (January-February): 253-83.

It was reprinted in *The Role of Organized Interest Groups in Policy Making*, eds. Debora Di Gioacchino, Sergio Ginebri and Laura Sabani 2004. Houndsmill: Palgrave, pp. 253-83.

* (with Konstantin Baltz) Am Gängelband der Verbände: Zum Einfluss von Partikularinteressen auf die deutsche EU-Politik. *Zeitschrift für Europa- und Staatswissenschaften* 1(2):199-219.

* (with Konstantin Baltz) Specialization Pays Off. Interest Group Influence in EU Pre-Negotiations in Four Member States. *Yearbook for New Political Economy/Jahrbuch für Neue Politische Ökonomie* 22:243-263.

Reprinted in *Governance in Europe - The Role of Interest Groups*, eds. Andreas Warntjen/Arndt Wonka 2004. Baden-Baden: Nomos, pp. 130-147.

(with Thomas Holzer). Die Schattenseiten dezentraler Durchführung der Asylverfahren – Evidenz aus der Schweiz, Perspektiven für die Europäische Union.“ In *Migration und die Schweiz. Ergebnisse des Nationalen Forschungsprogramms "Migration und interkulturelle Beziehungen* Hans-Rudolf Wicker, Rosita Fibbi, Werner Haug (eds.) Zürich: Seismo, pp. 161-179

translated into French: Le revers de la médaille d'une mise en œuvre décentralisée des procédures d'asile – A l'exemple de la Suisse, perspectives pour l'Union européenne. In *Les migration et la Suisse* Hans-Rudolf Wicker, Rosita Fibbi, Werner Haug (eds.) Zürich: Seismo, pp. 153-171.

Wie wirkt Kulturpolitik? Geeignete und ungeeignete Forschungsanlagen zur Evaluation der Auswärtigen Kulturpolitik (AKP). In *Nachhaltigkeit Auswärtiger Kulturpolitik*, Frankfurt/M: Internationaler Arbeitskreis Sonnenberg/Gewerkschaft Erziehung und Wissenschaft (GEW), pp. 51-56.

(with Thilo Bodenstein) „Reformen erkaufen, Öffnung diktieren? Determinanten der Außenwirtschaftspolitik in Osteuropa“. *Osteuropa* 53/11:1639-1658.

2002

* (with Stefanie Bailer) Mächtig, aber wenig einflussreich: Das Integrationsdilemma Deutschlands. *Integration* 01 / 02: 49-60.

(with Stefanie Bailer) Macht und Einfluss in EU-Verhandlungen: Das Integrationsdilemma Deutschlands in vergleichender Perspektive. In *Die Europäische Union aus politökonomischer Perspektive*. Horst Hegmann/Bernhard Neumärker Eds. Marburg: Metropolis, pp. 177-203.

A Never-Ending Success Story? The Dynamics of Widening and Deepening European Integration. In Bernard Steunenberg Ed. Widening the European Union: The Politics of Institutional Change and Reform. London: Routledge, pp. 183-201

(with Stefanie Bailer): When Words Matter. Informal Rules and the Enlargement Debate in the European Parliament. In: Steunenberg, Bernard/Jacques Thomassen (eds.): *The European Parliament: Moving toward Democracy in the EU*. Lanham, MD: Rowman & Littlefield, pp. 139-161.

(with Matthew Gabel and Simon Hix) Who is Afraid of Cumulative Research? Improving Data on EU Politics. *European Union Politics* 3:481-500.

2001

* (with Mark D. Aspinwall). Institutional Research on the European Union: Mapping the Field. In *The Rules of Integration: Institutional Approaches to the Study of Europe*, Eds. Gerald Schneider and Mark D. Aspinwall. Manchester: Manchester University Press.

* (with Mark D. Aspinwall). Moving Beyond Outworn Debates: A New Institutional Research Agenda. In: *The Rules of Integration: Institutional Approaches to the Study of Europe*, Eds. Gerald Schneider und Mark D. Aspinwall. Manchester: Manchester University Press.

(with Thomas Holzer) Außenpolitik der Schweiz. In *Handbuch der Außenpolitiken*. Eds. Jürgen Bellers/Thorsten Brenner/Ines Miriam Gerke. München: R. Oldenbourg Verlag.

(with Thomas Plümper) "Soziales Kapital und wirtschaftliches Wachstum. "Vertrauen" als Determinante der Leistungsfähigkeit der EU-Regionen". In *Ökonomie als Grundlage politischer Entscheidungen. Essays on Growth, Labor, Markets, and European Integration*. Jürgen Gabriel / Michael Neugart (Hrsg.). Opladen: Leske + Budrich, pp. 61-81.

2000

European Union Politics Mission Statement. *European Union Politics* I/1: 5-7

* (with Jacob Bercovitch): Who Mediates? The Political Economy of International Conflict Management. *Journal of Peace Research* 37/2: 387-404

Reprinted in: *Conflict Resolution*, eds. Daniel Druckman/Paul Diehl., London: SAGE 2006 (SAGE Library of International Relations).

* (with Thomas Holzer und Thomas Widmer): Discriminating Decentralization: Federalism and the Handling of Asylum Applications in Switzerland, 1988-1996. *Journal of Conflict Resolution*, 44/2: 250-76

* (with Thomas Holzer und Thomas Widmer.): The Impact of Legislative Deterrence Measures on Swiss Refugee Policy, 1986-1995. *International Migration Review*, 34/4 (Winter), 1182-1216

* (with Stefanie Bailer): The Power of Legislative Hot Air. Informal Rules and the Enlargement Debate in the European Parliament. *Journal of Legislative Studies*, 6/2: 19-44

* (with Mark D. Aspinwall): Same Table, Separate Menu. The Institutional Turn in Political Science and the Study of European Integration. *European Journal of Political Research* 38:1-36.

Translated into French: Un menu commun pour des tables séparées. Le tournant institutionnaliste en science politique et les études sur l'intégration européenne. In *Le choix rationnel en science politique. Débats critiques*. Mathias Delori, Delphine Deschaux-Beaume, Sabine Saurugger eds. Paris : Presses Universitaire de Rennes 2009, pp. 103-139.

Reprinted in : *Institutionalism II*, eds. Guy Peters and Jon Pierre. London : SAGE 2012, Vol. 3.

* (with Thomas Plümper and Steffen Baumann): Bringing Putman to the European Regions: On the Relevance of Social Capital for Economic Growth. *European Urban and Regional Studies* 7/4: 307-17

* (with Julia Schiller): Goethe ist nicht überall. Eine empirische Analyse der Standortentscheidungen in der Auswärtigen Kulturpolitik. *Zeitschrift für Internationale Beziehungen* 7/1:5-32.

(with Bettina Seifer). Zwischen Kooperation und Konkurrenz. *Zeitschrift für Kulturaustausch* 4/00:19-20.

1999

* (with Katherine Barbieri): Globalization and Peace: Assessing New Directions in the Study of Trade and Conflict. *Journal of Peace Research* 36/4:387-404.

Reprinted in: *War, Volume 5*, ed. Paul Diehl., London: SAGE, 2004 (*SAGE Library of International Relations*).

(with Markus Adam und Jan Niklas Engels): Die Flüchtlingspolitik zwischen Anspruch und Wirklichkeit: Ein Vergleich der Betreuungsformen und Lebensbedingungen für Asylsuchende in der Grenzregion Thurgau/Konstanz. Framework Program Canton Thurgau - University of Konstanz.

(with Thomas Holzer): Convergence towards Exclusion. The Schengen Agreement and the Asylum Regime in the OECD Area. In *International Migration and Liberal Democracies*; Yearbook Migration 1999/2000, Eds. Axel Schulte, Dietrich Thränhardt. Münster: LIT, pp. 237-268.

1998

Der Asylföderalismus wirkt diskriminierend. Höchst ungleiche Anerkennungsquoten für Asylsuchende im Vergleich der Kantone. In: *Asyl* 13/3:62-67.

* (with Markus Spörndli und Thomas Holzer): Diener dreier Herren? Kantonalbehörden und die Vollzugsvielfalt der arbeitsmarktlichen Bestimmungen im schweizerischen Asylrecht. *Schweizerische Zeitschrift für Politische Wissenschaft*.

1997

* (with Claudia Seybold): Twelve Tongues, Once Voice: An Evaluation of European Political Cooperation. *European Journal of Political Research* 37/3: 367-396.

* (with Patricia A. Weitsman): Eliciting Collaboration from 'Risky' States: The Limits of Conventional Multilateralism in Security Affairs. *Global Society* 11/1:93-110.

Redistribution and the Power Struggle within the European Union. In *Decision Rules in the European Union: A Rational Choice Perspective*, Peter Moser, Gerald Schneider und Gebhard Kirchgässner Hrsg. London: MacMillan 1997 (and in the special issue of the journal *Aussenwirtschaft* 52/I-II, 113-116).

(with Peter Moser): Rational Choice and the Governance Structure of the European Union. In *Decision Rules in the European Union: A Rational Choice Perspective*, Peter Moser, Gerald Schneider und Gebhard Kirchgässner Hrsg. London: MacMillan 1997 (and in the special issue of the journal *Aussenwirtschaft* 52/I-II, 11-26).

Auswege aus der Verflechtungsfalle? Eine Analyse der wichtigsten Reformoptionen. In *Mannheimer Jahrbuch für Europäische Sozialforschung*, Band 2, Hrsg. von Thomas König, Elmar Rieger und Hermann Schmitt. Frankfurt: Campus, pp. 163-177.

* Die bürokratische Politik der Außenpolitikanalyse. Die angewandte IB-Forschung auf der Suche nach eigenen Grundlagen. *Zeitschrift für Internationale Beziehungen* 4/1:107-124.

(with Merete Rasmussen): Umweltplanung in der Schweiz: Zwei Seiten der Politikverflechtung. In *Nationale Umweltpläne in ausgewählten Industriestaaten*, Hrsg. Martin Jaenicke, Alexander Carius und Helge Jörgens. Berlin: Springer.

1996

* (with Patricia A. Weitsman): The Punishment Trap: Integration Referendums as Popularity Contests. *Comparative Political Studies* 28/4:582-607.

(with Patricia A. Weitsman): Eliciting Collaboration From 'Risky' States. In *Enforcing Cooperation. 'Risky' States and the Intergovernmental Management of Conflict*, eds. Gerald Schneider and Patricia A. Weitsman. London: MacMillan.

(with Patricia A. Weitsman): 'Risky States': Implications for Theory and Policy Making. In Enforcing Cooperation. *'Risky' States and the Intergovernmental Management of Conflict*, eds. Gerald Schneider and Patricia A. Weitsman. London: MacMillan.

* (with Lionel Marquis): Wer kommt als Vermittler zum Zuge? Überschätzte und unterschätzte Anforderungsfaktoren für Mediationstätigkeiten. *Swiss Political Science Review* 2(3):69-82.

1995

* The Limits of Self-Reform: Institution Building in the European Community. *European Journal of International Relations* 1(1): 59-86.

Agenda setting in the European Community: The Conflict between Supranational Institutions, Governments and Voters. In *The Political Economy of European Integration*, Finn Laursen, Hrsg. Den Haag: Kluwer, S. 31-61.

* Ein Opfer des eigenen Erfolges: Mehrheitsentscheide als Sprengsatz für die Selbsterneuerung der Europäischen Union. *Homo Oeconomicus* XII (3/4), pp. 437-453.

* Vom Realismus zum Liberalismus: Der Beitrag der Spieltheorie zum Paradigmenwechsel in der Theorie Internationaler Beziehungen. *Homo Oeconomicus* Bd. XII (1/2) (Special issue on the occasion of the 50th anniversary of Theory of Games and Economic Behavior), pp. 303-319.

(with Patricia A. Weitsman): Explaining the Stops and Starts in Regional Integration. In *Towards a New Europe: Stops and Starts in Regional Integration*. Gerald Schneider, Patricia A. Weitsman and Thomas Bernauer. Hrsg. Westport, CT: Praeger, pp. 1-9.

(with Patricia A. Weitsman): Towards a New Europe: New Problems and Possible Solutions. In *Towards a New Europe: Stops and Starts in Regional Integration*. Gerald Schneider, Patricia A. Weitsman und Thomas Bernauer Hrsg. Westport, CT: Praeger, pp. 193-197.

* (with Cyril Hess): Die innenpolitische Manipulation der Außenpolitik: Die Logik von Ratifikationsdebatten in der direkten Demokratie. *Swiss Political Science Review* I (2-3): 93-111.

1994

* (with Lars-Erik Cederman): The Change of Tide in Political Cooperation: A Limited Information Model of European Integration. *International Organization* 48:633-662.

Getting Closer At Different Speeds: Strategic Interaction in Widening European Integration. In *Game Theory and International Relations*, Pierre Allan and Christian Schmidt, Hrsg. Cheltenham: Edward Elgar, S. 125-155.

* Rational Choice und kommunikatives Handeln. Eine Replik auf Harald Müller. *Zeitschrift für Internationale Beziehungen* 1:357-366.

1993

* (with Thomas Widmer and Dieter Ruloff): Personality, Unilateralism, or Bullying: What Caused the End of the Cold War? *International Interactions* 18:323-342.

* (with Christof Buri): Gründe und Scheingründe für das Schweizer Abstimmungsverhalten. *Schweizerische Zeitschrift für Soziologie* 19:989-417.

Gezeitenwechsel in der europäischen Integration. *Schweizerische Monatshefte* 73 (1993):100-104.

Vetomacht dank Maastricht. *Schweizerische Monatshefte* 73:969-972.

1992

Kriegsursachenforschung Leistungen und Defizite. *Schweizerische Monatshefte* 72 (1992):274-279.

* Bremsen und Beschleunigen in Integrationsprozessen. Eine spieltheoretische Analyse zwischenstaatlicher Annäherungsstrategien am Beispiel der EWR Verhandlungen. *Schweizerisches Jahrbuch für Politische Wissenschaft* 32:273-296.

1990

* (with Christof Buri): Die ‚Risikogesellschaft‘ zwischen innerer Polarisierung und äusserer Entspannung. *Schweizerisches Jahrbuch für Politische Wissenschaft* 30:255 - 276.

Wege zur Evaluation politischer Programme. In: Schneider/Hasler: Evaluation politischer Programme. Kleine Studien zur politischen Wissenschaft 269/270 and 271/272. Zürich: *Forschungsstelle für Politische Wissenschaft*.

1989

* Der Weg von wissenschaftlichen ‚Zauberworten‘. ‚Qualitatives Wachstum‘ als Expertenvorschlag, Leitmotiv der Regierungsrichtlinien und Orientierungspunkt in der Sektoralplanung. *Schweizerisches Jahrbuch für Politische Wissenschaft* 29:165 - 180

Work in Progress/Dormant papers

(with Frederike Rübsam) Casino Capitalism? The Impact of Financial Crises on Inequality, 1970 to 2016. APSA Preprint 10.33774/apsa-2020-32hdt

(with Oleksandr Shevchuk) Falling Apart or Flocking Together? Financial Crises, Inequality and Left-Right Polarization in the OECD. APSA Preprint 10.33774/apsa-2020-rwc7j

(with Oleksandr Shevchuk) A Price Worth Paying? Humanitarian Side-Effects of Economic Coercion, 1989 to 2015.

(with Kristian S. Gleditsch) Feeling the pinch: Economic shocks, the IMF and mass mobilization.

(with Lilli Banholzer and Michael Odenwald) Hobbes vs. Mill: Anarchy, Development, and Demobilization in the Somalian Civil War.

(with Christopher Baker and Hanja Blendin) Groupthink: Theory and Evidence.

(with Hanja Blendin) Erroneous escalations: addressing the limitations of rational deterrence theory

(with Sebastian Wörle) Costly Tweets: The Impact of Negative Twitter Messages on Sovereign Spreads during the Eurozone crisis

Uncle G's Rough Guide to Academic Conferences.

Editorials, blog posts and short commentaries (selection):

Vulgär-Realismus in der Ukraine-Debatte. *Neue Zürcher Zeitung*, October 21, 2022

(with Oleksandr Shevchuk) Polarizing crises. How financial upheaval affects politics. *Inequality magazine* 3 (April 2022): 38-41 (also in German as „Schock-Polarisierung. Wie Finanzkrisen sich politisch auswirken“)

Warum handzahme westliche Sanktionen Putin nichts anhaben können. *Neue Zürcher Zeitung*, February 24, 2022.

(with Julia Bettecken) Here, there, everywhere – the gender gap at European Union Politics. LSE Europol blog, February 8, 2022 <https://blogs.lse.ac.uk/europolblog/2022/02/08/here-there-everywhere-the-gender-gap-at-european-union-politics/>

(with Federica Genovese) Keeping a Watchful Eye: Parliamentary oversight of EU institutions during crises. *The Political Economist*. January 2022.

https://penewsletter.org/dataprofiles/genovese_schneider_2020/

Fakten statt Meinungen: für eine evidenzbasierte Asylpolitik. *Flüchtlingsforschungsblog*, January 25, 2021 <https://blog.fluchtforschung.net/fakten-statt-meinungen-fur-eine-evidenzbasierte-asylopoltik/>

(with Federica Genovese) Explaining the uneven demand for EU parliamentary oversight during the Eurozone crisis. *LSE Europa blog*, July 2, 2020.
<https://blogs.lse.ac.uk/europablog/2020/07/02/explaining-the-uneven-demand-for-eu-parliamentary-oversight-during-the-eurozone-crisis/>

(with Nadine Segadlo and Miriam Leue) Das dreifache Asylroulette: Föderale Ungleichheiten in der deutschen Asylpraxis. *Flüchtlingsforschungsblog*, January 17, 2020.
<https://blog.fluechtlingsforschung.net/das-dreifache-asylroulette-federale-ungleichheiten-in-der-deutschen-asylpraxis/>

(with Patrick M. Weber) Die Drohung hört' ich wohl. Warum die US-Sanktionen wegen Nord Stream 2 wahrscheinlich scheitern. *Tagesspiegel*, January 4, 2020.
<https://www.tagesspiegel.de/politik/strafmassnahmen-gegen-nord-stream-2-die-usa-scheitern-oft-mit-ihren-sanktionen/25383234.html>

Germany's Triple Asylum Roulette. The German Marshall Fund of the United States (GMF) : Transatlantic Take. <http://www.gmfus.org/blog/2019/03/01/germanys-triple-asylum-roulette>, March 1, 2019.

(with Anastasia Ershova) Software updates: the “unknown unknown” of the replication crisis. *LSE Impact blog*. <http://blogs.lse.ac.uk/impactofsocialsciences/>, June 5, 2018

(with Patrick M. Weber) Punishing Putin: EU Sanctions Are More Than Paper Tigers. <http://www.thestars.ch/stars-insights/stars-insights/2018/>

(with Tim Wegenast) Why multinational resource owners incite social dissent. *Violence at a Glance* blog post August 31, 2017.

(with Lisa Riedel) The Asylum Lottery: Recognition Rates Vary Strongly within Germany. *EU Immigration and Asylum Law and Policy/Droit et Politique de l'Immigration et de l'Asile de l'UE*, June 9, 2017 (<http://eumigrationlawblog.eu/the-asylum-lottery-recognition-rates-vary-strongly-within-germany/#more-1485>)

(with Lisa Riedel) Die föderale Asyllotterie. Anerkennungschancen für Flüchtlinge variieren stark. *Flüchtlingsforschungsblog*, May 17, 2017 (<http://fluechtlingsforschung.net/die-federale-asyllotterie/>)

Will a cease-fire hold? : Ask the stock market rather than the pundit. *Monkey Cage*, Washington Post, February 16, 2017.

(with Federica Genovese and Pia Wassmann) In Draghi we trust: How unorthodox monetary policy weakened the anti-austerity movement in Europe. *LSE Europa blog*, June 8, 2016.

(with Federica Genovese and Pia Wassmann) How the European Central Bank calmed Europe's social unrest. The words matter as much as the money. *Monkey Cage*, Washington Post, April 19, 2016.

(with Margit Bussmann) You might think the Geneva Conventions protect civilians, or that the Red Cross does. Think again. *Monkey Cage*, Washington Post, October 8, 2015

(with Margit Bussmann) Das IKRK kann die Zivilbevölkerung nur unzureichend schützen. September 16, 2015, *Neue Zürcher Zeitung*

Eine Uni ist keine Ich AG. *Südkurier* April 24, 2015

Alte Logik, (K)alter Krieger. *Schwäbische Zeitung*, March 5, 2014

'Achten Sie auf den Track Record des Betreuers'. In Frieder Wolf and Georg Wenzelburger (2010): *Promotionsratgeber Politikwissenschaft*. Wiesbaden: VS Verlag, p. 61.

Elite-Universität, Version 08/15, *Südkurier*, June 16, 2009

Kriegsgewinner an den Finanzmärkten. Die Reaktionen an den Börsen auf Kriege. *Neue Zürcher Zeitung* 2006

(with Lena-Maria Schaffer) Wahlbörse statt Umfrage. *Tagespiegel* September 19, 2005. <https://www.tagesspiegel.de/politik/wahlboerse-statt-umfrage/643274.html>

Princeton und Provinz. *Südkurier* January 18, 2005

Die Einladung zu „taktischem Wählen“. *Südkurier* August 10, 2004

Notizen aus der pädagogischen Provinz. *Südkurier* 16/17 August 2003

Klare Ziele und offene Quellen. Zur erfolgreichen Evaluierung der auswärtigen Kulturpolitik. *Zeitschrift für Kulturaustausch* 1/2002

Fördert Freihandel wirklich den Frieden? Eine populäre These kritisch befragt. *Neue Zürcher Zeitung*, 10/11 June 2000

(with Julia Schiller): Ohne Konzeption, aber Kahlschlag. Bürokratische Erwägungen dominieren die Standortpolitik des Goethe-Instituts. *Frankfurter Rundschau*, September 14, 1999.

(with Thomas Holzer und Thomas Widmer): Kantonale Diskriminierung von Asylbewerbern? Evaluation zur Praxis der Flüchtlingsanerkennung. *Neue Zürcher Zeitung*, July 6, 1998

(with Thomas Holzer): Die bitteren Früchte des Föderalismus. *Weltwoche*, July 2, 1998

‘Evian’ war ein Einzelfall. *Basler Zeitung*, December 6, 1996

(with Thomas Holzer): Schengen liegt in der Schweiz. Die Asylpolitik im Spannungsfeld von Unilateralismus und Multilateralismus. *Der Bund*, July 21, 1996

(with Lionel Marquis): Neutrale Vermittler sind wenig gefragt. *Neue Zürcher Zeitung*, July 2 1996.

(with Lionel Marquis): Tournons la page des bons offices. *Journal de Genève*, Mercredi 12 June 1996.

Forschung über das Forschungssystem, *Neue Zürcher Zeitung*, March 26, 1991.

Mehr wissenschaftliche Beratung in der Politik. Für den Einbezug von Wirkungsprognosen in die Rechtssetzung. *Neue Zürcher Zeitung*, December 8, 1989.

Reviews (selection):

“Give Functionalism Another Chance” (Review of Gary Goertz, International Norms and Decision Making. A Punctuated Equilibrium Analysis), *International Studies Review* 6 (2004):475-77.

Economic Interdependence and International Conflict. New Perspectives on an Enduring Debate. Ann Arbor: University of Michigan Press. *Journal of Peace Research* 2003.

Steven J. Brams/Alan D. Taylor. Fair Division. Cambridge University Press. *Neue Zürcher Zeitung* 2. June 1997.

Parity and War: Evaluations and Extensions of the War Ledger. Edited by Jacek Kugler and Douglas Lemke. Ann Arbor: University of Michigan Press, 1996. *American Political Science Review* 91/2 (1997):504-5.

‘Scrabbling for Semiconductors: The Limitations of Strategic Trade Policy in High Technology.’ Mershon Review. (Review of Kenneth Flamm 1996. Mismanaged Trade? Strategic Policy and the Semiconductor Industry. Washington, D.C. Brookings Institution Press und Erich Marshall Green 1996. Economic Security and High Technology Competition in an Age of Transition. The Case of the Semiconductor Industry. Westport, Conn.: Praeger.

Pascal Sciarini. La Suisse face à la Communauté Européenne et au Gatt. Georg. Genève. *Neue Zürcher Zeitung* 21 August 1995.

Otto Keck 1993. Information, Macht und gesellschaftliche Rationalität. Das Dilemma rationalen kommunikativen Handelns, dargestellt am Beispiel eines internationalen Vergleichs der Kernenergiepolitik. Baden-Baden: Nomos. *Neue Zürcher Zeitung* 30./31. October 1993.

Robert Axelrod. Die Evolution der Kooperation. Oldenbourg-Verlag. München./Rudolf Schüssler. Kooperation under Egoisten. Vier Dilemmata. Oldenbourg-Verlag München. *Neue Zürcher Zeitung* 10 January 1993.

Alois Riklin/Hans Haug/Raymond Probst Hrsg. Neues Handbuch der schweizerischen Aussenpolitik. Bern: Haupt. *Neue Zürcher Zeitung* 10 November 1992.

Volker Rittberger (Hrsg.) Theorien der Internationalen Beziehungen. Bestandesaufnahme und Forschungsperspektiven. Westdeutscher Verlag, Opladen 1990 (PVS-Special issue 21). *Neue Zürcher Zeitung* 15 May 1991.

Published data sets

(with Margit Bussmann) KOSVED: Konstanz One-Sided Event Dataset (doi: 10.48606/9)

(with Patrick M. Weber) EUSANCT: Does Supranational Coercion Work? Onset, Impact and Effectiveness of EU (doi: 10.48606/10)

Interviews:

Al Jazeera, Antenne Voralberg, ARD, Badische Zeitung, Basler Zeitung, Bayerischer Rundfunk (TV, Bayern 2), Bild Zeitung, Bloomberg, Chronicle of Higher Education, DRS 1 (Swiss Radio, Berne), Deutsche Presseagentur (dpa), Deutsche Welle, Deutschlandfunk, Deutschlandradio Kultur (Berlin), Die Neue 107.7 (Stuttgart), Euro3 (Friedrichshafen), Fluxfm (Berlin), Focus (Munich), Frankfurter Allgemeine Zeitung, Frankfurter Allgemeine Sonntagszeitung, Gulan Magazine (Iraq), Handelszeitung (Zürich), Hessischer Rundfunk, Jerusalem Post, Lithuanian Public Radio (LRT), Merkur, Mitteldeutscher Rundfunk (mdr), Nau.ch, Nordeutscher Rundfunk (NDR), Open Science Forum, Österreichischer Rundfunk (ORF), Prisma (St. Gallen), Radio 7, Radio 24 (Zürich), Radio Seefunk, Radio Sputnik (Moscow), RTL (TV), RTL Hessen (TV), Rundfunk Berlin-Brandenburg (radioeins), La Razón (Spain), Saarländischer Rundfunk, Sanlian Shenghuo Zhoukan (三联生活周刊 or „Life Week“ Magazine, Beijing), Schwäbische Zeitung, Sender Freies Berlin, SR2 KulturRadio (Saarbrücken), SRF 1 (Der Club, TV talk show); SRF 1 (Swiss Radio), SRF 2, Staatsanzeiger (Stuttgart), SWR I, SWR II, SWR IV, SWR Info, SWR Landesschau, Südkurier, Swiss Radio International, Tagesschau (ARD), Tages Anzeiger (Zürich), WDR1, WDR3, WDR5, Wirtschaftswoche, Wochenblatt (Singen), ZDF (Heute Magazin, Heute+), zhongguo xinwen zhoukan (China New Weekly, 中国新闻周刊)

Podcasts:

- dis:arm #7: Sanktionen – Wirtschaftskrieg oder friedliche Alternative? (<https://www.rosalux.de/disarm> or <https://open.spotify.com/episode/0jJiF0u3ny3VV0gqqFxhNu>, October 20, 2023)

Conferences and Lectures:

Organization of conferences and workshops: Workshop on “Risky States” (Ohio University, June 1995, with PA Weitsman); Two ECPR Workshops (Berne 1997 (with W.D. Eberwein) and Copenhagen 2000 (with Nils Petter Gleditsch); five panels at the ECPR conference in Vienna (September 1998); co-chair of a section at the ECPR meetings in Canterbury (2001), Marburg (2003) and Budapest (2005); chair of a section at the 2nd Pan-European Meeting on EU Research, Bologna (2004), panel chair at various APSA, ISA, and ECPR meeting; ECPR-Research Group-Meeting in Bergen (September 1997, with M.D. Aspinwall); Thyssen conference on neo-institutionalism in Konstanz (October 1998); DFG Workshop, February 2000 in Constance; First Summer School of the Standing Group on Analytical Politics in Konstanz (September 2000); Co-Organization of a workshop at the EUI (Florence), December 2001; Co-Organization of a Workshop at the Berlin-Brandenburgische Akademie, October 2003; PAC conference, Konstanz, June 2005; co-chair of a section at the ECPR meeting, Budapest, September 2005; Workshop “Polarization and Conflict”, Nicosia, Cyprus, April 2006 (with Indridi Indridason); Workshop “Political Events and Financial Markets” (with Tal Sadeh), Konstanz, January 2007, PVS Special Issue 2009 author conference (with M. Bussmann and A. Hasenclever, February 2008), GSDS workshop, Konstanz July 2015, Workshop on Economic Sanctions, July 2016, University

of Konstanz. Economic Sanctions Workshop, GIGA Berlin, September 2019. Financial crises workshop, October 2021, University of Konstanz.

Summer Schools: German Academic Scholarship Foundation/Studienstiftung: La Rochelle (1999) and Kraków (2014); Belgrad/Konstanz summer school, University of Belgrad (2014) and University of Konstanz (2015); ECPR summer schools in Konstanz (2000), Leiden (2002), Zürich (2006), Turku (2007)

Participation in general conferences: APSA, EPSA, DVPW, EUSA, ISA, ECPR, PEIO (all various years)

Participation in International workshops: University of Amsterdam (1997, 2013), University of Michigan, Ann Arbor (2005), British Academy (London, 2006), Barcelona (1997, 2002, 2004, 2006, 2015, 2017), Cordoba (2006), Basel (1995), Berlin DIW (2010, 2011), Berlin Hertie (2011), Bonn (2015), Drexel University (2019); Essex (2013), Gaillac (2007), Groningen (2005), Hamburg (2004, 2006, 2011), Helsinki (2002), Interdisciplinary Center IDC Herzliya, Israel (2011), Houston (2018), Istanbul (2014), Jerusalem (2008), Königswinter (German-British Council, held in Potsdam 2007), Leiden (1999, 2002), Lisbon (2010), London School of Economics (2004, 2008), Mannheim (2007, 2008, 2012), Milan (Bocconi) (2005), Nicosia (2006), Nottingham (2010), Palma de Mallorca (2007), Prague (1999), Potsdam (2015), Paris (IEP) (2004, 2016), PRIO (1998, 2004), Seattle (2000, 2001), Siena (2013), Tsinghua University, Beijing (2023), Twente (1998, 1999), University College London (2018), University of Uppsala (2001, 2017), WZB (2001, 2004, 2006, 2012, 2013), Waasenar, NIAS (2002), University of Zürich (1990, 2014).

Invited lectures:

Academic institutions:

Århus University (Jean Monnet Lecture); Universität Bamberg; Bar-Ilan University (Closing lecture, conference on “Income polarization” at the Van Leer Institute, Jerusalem); Bundeswehr Hochschule München; Universität Bern (2); Deutsches Institut für Wirtschaft, Berlin (German Institute for Economic Research) Keynote Conference “Global Costs of Conflict”; Central European University Budapest (3, including concluding lecture doctoral seminar 2012), Charles University Prague (3), Clemson University; University of Edinburgh (Transatlantic Seminar and 2 other seminars); University of Essex (3); FU Berlin (3, among them Jean Monnet Lecture and SFB lecture); University of Freiburg (keynote in conference “Europe’s crisis: the conflict-theoretic perspective”); University of Florida; George Washington University, Washington, DC; Graduate Institute of International and Development Studies, Geneva (IUHEI); Sam Nunn School, Georgia Tech (Atlanta); University of Greifswald; University of Groningen (Peace Days Lecture, 2015); University of Haifa; Harvard University; Hebrew University, Jerusalem; Hertie School of Governance, Berlin; University of Houston; University of Illinois, Urbana-Champaign; University of Kentucky; Christian-Albrechts-Universität zu Kiel; Lanzhou University (2); Katholieke Universiteit Leuven (KU Leuven); Instituto Juan March, Madrid (2); University of Kentucky (Lexington); University of Mannheim/MZES (8, including keynote for the 25th anniversary of MZES, 2014); University of Maryland, College Park; University of Michigan (Ann Arbor); Bocconi Università, Milan; University of Milan; LMU München; Technische Universität München; MPI Cologne; New York University; University of Nanjing (2); Norwegian University of Science and Technology (Trondheim) (3); Oxford University (Nuffield College); University of Oslo (2); Peace Research Institute Oslo (2), University of Pittsburgh; Rutgers University; Russian State University for Humanities; University of Southern Denmark (2); Università di Siena (2); SNIS First Annual Conference 2009, Berne (Keynote speaker); German University of Administrative Science Speyer (2); University of St. Gallen (3); University of Stuttgart; Trinity College, Dublin (2); Tel Aviv University (5); University of Toulouse, Institute of Advanced Studies; University of Tübingen (4); University College London; Vrije Universiteit Amsterdam (2); WZB Berlin (Science Center Berlin) (6); University of Warsaw (3); Zeppelin University, Friedrichshafen; University of Zürich (4).

Other institutions (selection):

Academic Staff Development, Konstanz (2010), AEGEE Konstanz (2002, 2007), Alexander von Humboldt-Stiftung, Bonn (2010); Bayerische Landesvertretung Brüssel/Deutsche Studienstiftung (Keynote Address, 2010) Evangelische Akademie Bad Boll (2000), European Commission (RELEX, 2004), European Political Science Association (Presidential Address 2014), Frauenrat Fachhochschule-Universität Konstanz, Forum Alpbach (2000), Gesellschaft für Sicherheitspolitik (Sigmaringen) (2023), GIZ Berlin (2008, 2019), Handelskammer Konstanz (2009), Humboldt Foundation Society Spain (Keynote 2014), ifa Stuttgart (2001), Kinderuniversität Konstanz (2006), Lionsclub Singen-Hegau; Meersburger Forum für Wissenschaft und Kultur (FoWiK), NATO Special

Forces, Pfullendorf (2014, 2015); Volkshochschule Konstanz-Singen (2003, 2004, 2005, 2006, 2007), Volkstrauertag Markdorf (2005).

Post-Docs and Doctoral students

Habilitations:

- Thomas Plümper (2001)
- Philipp Genschel (2001)
- Thomas Bräuninger (2006)
- Margit Bussmann (2009)
- Sonja Grimm (2018)

Post-doctoral students:

- Thomas Plümper (Free University Berlin), 1998-2005, full professor, Vienna University of Economics and Business
- Margit Bussmann (University of Alabama), 2002-2009, full professor, University of Greifswald
- Christian Fahrholz (Free University of Berlin), 2005-2007, private sector
- Hongmei Zhang (Normal University Beijing, Beijing Minorities University), 2004-2007
- Yu-Wen (Julie) Chen (University of Konstanz), 2009-2011, full professor: University of Helsinki
- Sonja Grimm (Humboldt University), 2009-2019, full professor, Universität Würzburg.
- Tim Wegenast (Pompeu Fabre), 2009-2019, Professor pro tempore, University of Konstanz.
- Paulina Pospieszna (University of Alabama), 2010-2011, 2013, current employment: Associate Professor, Adam Mickiewicz University, Poznań, Poland
- Lena Schaffer (ETHZ), 2013-2016, Professor, University of Lucerne, Switzerland
- Arpita Khanna, 2017-2018: Researcher, M-Five GmbH Karlsruhe
- Anastasia Ershova, 2018-2019, Lecturer, Queen's University Belfast, previously at London School of Economics and Political Science and Leiden University
- Patrick Weber, 2019-2020, private sector

Supervision of doctoral dissertations:

- Martin Dahl (co-supervisor) (EUI 2001, Danish Ministry of Foreign Affairs)
- Thilo Bodenstein (Konstanz, 2002, Associate Professor, CEU Budapest)
- Christian W. Martin (Konstanz, 2002, Full Professor, University of Kiel)
- Stefanie Bailer (Konstanz, 2004, Full professor, University of Basel)
- Doreen Spörer (Konstanz, 2005, coordinator doctoral program, University of Zurich)
- Dietrich Drüner (Konstanz, 2007, European Commission, Brussels)
- Nina Wiesehomeier (Konstanz 2008, Associate Professor, IE University Madrid)
- Michael Bechtel (Konstanz, 2008, Full Professor, University of Cologne)
- Anna Ehrke (née Drzewiecka) (Konstanz, 2009, European Central Bank, Frankfurt, now UBS Zürich)
- Ersin Oezsahin (Konstanz, 2009, public sector, Cologne)
- Yu-Wen Chen (Julie) (Konstanz, 2009, Full Professor, University of Helsinki)
- Sascha Messmer (Konstanz, 2011, private sector)
- Nicolas Rost (Konstanz, 2011, Head of Program Unit, CERF (UN), NYC)
- Lilli Banholzer (Konstanz, 2012, public sector, Bavaria)
- Tahmina Sadat Hadjer (Konstanz, 2013, private sector, Switzerland)
- Hanja Blendin (Konstanz, Hochschule für Gestaltung, Zürich 2013)
- Federica Genovese (Konstanz, 2013, Professor, University of Oxford)
- Ganna Prylypko (Konstanz, 2013, public administration, University of Konstanz)
- Lisa Groß (Konstanz, 2014; private sector)
- Constantin Ruhe (Konstanz, 2015, Full Professor, Goethe-Universität Frankfurt)
- Weizhun Mao (Konstanz, 2015, Professor, Nanjing University, China)
- Nurjamal Omurkanova (Konstanz, 2016, private sector)
- Wiebke Hoffmann (née Bartsch) (Konstanz, 2016, private sector)
- Friederike Luise Kelle (Konstanz, 2017, public administration, Berlin)
- Arpita Khanna (Konstanz, 2017, researcher, M-Five GmbH, Karlsruhe)
- Anastasia Ershova (Konstanz, 2018, lecturer, Queen's University Belfast)
- Julia Göringer (Konstanz, 2018, private sector, Munich)
- Yi-Yi Chen (Konstanz, 2019, Associate Professor, Lanzhou University)
- Patrick Maximilian Weber (Konstanz, 2019, private sector Berlin)
- Julia Bettecken (Konstanz, 2022, public administration, government of Bavaria)

- Konstantin Bätz (Konstanz, 2022, private sector, Berlin)
- Hana Attia (GIGA and Konstanz, postdoc, University of Salzburg, 2023)
- Alessia Invernizzi (Konstanz, expected 2024)
- Oleksandr Shevchuk, (Konstanz, expected 2024)
- Thies Niemeier (Konstanz, expected 2025)
- Stephanie Rueß (Konstanz, expected 2025)
- Maren Lüdecke (Konstanz, expected 2026)
- Lea Banger (Konstanz, expected 2026)
- Cecilia Natalie Strom (GIGA and Konstanz, expected 2027)

Internal examiner/second supervisor and referee in doctoral examination committees at the University of Konstanz (Department of Politics if not indicated otherwise, dissertation committee memberships without supervisory role not listed)

- Alexander Klein
- Max Herrmann (2024)
- Jule Beck (2024)
- Lukas Kawerau (2021)
- Mario Krauser (2020)
- Sebastian Hellmeier (2019)
- Sabine Otto 2016
- Espen Geelmuyden Rød 2016
- Aurelio Tassi 2014 (Department of Psychology)
- Elina Brutschin 2013
- Valentin Gold 2013
- Andreas Merz 2013
- Jan Biesenbender 2012
- Martin Brunner 2012
- Anna Mädl 2010 (Department of Psychology)
- Holger Döring 2009
- Jessica Pape 2009
- Christian Kraft 2006
- Marc Debus 2006
- Georg Bonn 2002
- Sven Behrendt 1999

Outside examiner (doctoral dissertations only):

- Graeme A. M. Davies, University of Essex (2002)
- Achim Arnal, University of Leipzig (2003)
- Torsten Selck, University of Leiden (2004)
- Andreas Dür, European University Institute (2004)
- Christian Fahrholz, Free University of Berlin (2004)
- Sara Hagemann, London School of Economics (2006)
- Håvard Strand, University of Oslo (2007)
- Frank Häge, University of Leiden (2008)
- Tobias Böhmelt, University of Essex (2010)
- Laura Seelkopf, University of Essex (2011)
- Sandrino Smeets, Radboud University Nijmegen (2013)
- Susanne Michalik, University of Mannheim (2014)
- Benjamin Neudorfer, Free University of Amsterdam (2014)
- Adriaan Luyten, Katholieke Universiteit Leuven (2015)
- Kamil Klosek, Charles University Prague (2019)
- Martina Fürrutter, University of St. Gallen (2021)
- Tanja Schweinberger, Université de Genève (2022)

Other alumni include

- Prof. Sabine Carey (née Zanger) (Professor, University of Mannheim)
- Prof. Daniel Finke (Professor, University of Aarhus)
- Prof. Anita Gohdes (Professor, Hertie School of Governance)
- Prof. Michael Käding (Professor, University Duisburg-Essen)
- Prof. Frank Häge (University of Limerick)
- Prof. Sven-Oliver Proksch (Professor, University of Cologne)

- Prof. Christian Rauh (WZB/University of Potsdam)
- Prof. Thomas Sattler (Professor, University of Geneva)
- Prof. Adam Scharpf (University of Copenhagen)
- Prof. Lena Schaffer (University of Luzern)
- Prof. Gabriele Spilker (née Ruoff) (Professor, University of Konstanz)
- Prof. Torsten Selck (Professor, University of Oldenburg)
- Prof. Vera Tröger (Professor, University of Hamburg)
- Prof. Stefanie Walter (Professor, University of Zürich)