

List of journals with electronic table of contents in Politics & International Relations section between January and May 2015:

- 1) Administration and Society
- 2) Allemagne d'aujourd'hui
- 3) Cambridge Review of International Affairs
- 4) Comparative Political Studies
- 5) Confluences Mediterranee
- 6) Cooperation and Conflict
- 7) Critique Internationale
- 8) Diplomacy and Statecraft
- 9) European Journal of International Relations
- 10) International Negotiation
- 11) International Organization
- 12) International Relations
- 13) Irish Political Studies
- 14) Journal of Democracy
- 15) Journal of Public Policy
- 16) Politique Internationale
- 17) Revue Francaise d'administration publique
- 18) Revue Internationale des Sciences Administratives
- 19) Studia Diplomatica
- 20) Turkish Studies

Administration & Society

Volume 46 Number 8 October 2014

Articles

Effectiveness of a Shared Leadership Model: The British Columbia Network for Aging Research

Andrew V. Wister, B. Lynn Beattie, Elaine M. Gallagher, Gloria M. Gutman, Dawn Hemingway, R. Colin Reid, Danielle Sinden, and Bobbi Symes

University Sports Partnerships As Collaborative Entrepreneurship: An Exploratory Case Study

885

Mário Franco and Nuno Pessoa

Values in Perspective: Administrative Ethics and the Hong Kong Public Servant Revisited

908

Brian Brewer, Joan Y. H. Leung, and Ian Scott

What Reverses Decentralization? Failed Policy Implementation, Civic Supporters, or Central Bureaucrats' Expertise? The Case of Brazil's AIDS Program

929

Eduardo J. Gomez

Workplace Bullying as Workplace Corruption: A Higher Education, Creative Nonfiction Case Study

960

Margaret H. Vickers

Moral Dilemmas, Theoretical Confusion: Value Pluralism and Its Supposed Implications for Public Administration

986

Patrick Overeem and Jelle Verhoef

In Defense of Value Pluralism in Public Administration

1010

Michael W. Spicer

The Necessity of Value Pluralism in Administrative Practice:

A Reply to Overeem

1020

Hendrik Wagenaar

Administration & Society

Volume 46 Number 9 November 2014

Symposium: Cities/Places on the Brink: Distress, Disruption, Dissolution, and Implosion

Editorial

- Editor's Note 1031

Gary Wamsley

Introduction

- Cities/Places on the Brink: Distress, Disruption, Dissolution, and Implosion** 1036

Cheryl Simrell King

Symposium Articles

- Trial by Space: Articulating Value in the Context of a Shrinking City** 1045

Nicholas C. Zingale, Helen Liggett, and Deborah Riemann Heinen

- Organizational Implosion: A Case Study of Detroit, Michigan** 1071

Staci M. Zavattaro

- A Tale of Two Hatchet Men: Emergency Financial Management**

- in Michigan** 1092

David Oliver Kasdan

- The Ties That Bind: Community, Topos, and Municipal Dissolution** 1109

Aaron Wachhaus

Allemagne d'aujourd'hui

N° 209 juillet-septembre 2014

<i>P. Doliger</i>		Le
Triangle de Weimar à l'épreuve de la crise ukrainienne	3	
<i>B. Pivert</i>		
Sibylle Berg ou le joyeux inventaire du désastre	17	
<i>G.-A. Goldschmidt</i>		
À propos de Heidegger : arroser le jardin pour éviter les malentendus	34	
Heidegger, brun foncé (G.-A. GOLDSCHMIDT) - Heidegger et Der Spiegel (S. KELLERER)		
L'actualité sociale par B. Lestrade	42	
<i>C. De Blay</i>		
Vers une République européenne ?	49	
DOSSIER		
Art et religion en Allemagne après 1945		
<i>Un dossier dirigé par Sylvie Le Grand et Jean Mortier</i>	63	
<i>N. Schneider</i>		
Modernisation des conceptions de l'Église en matière d'art religieux depuis les années 1970. Art religieux et discours hégémonique sur l'art	69	
<i>K. Kappel</i>		
Se souvenir et réécrire. La sémantique du site de Sainte-Colombe à Cologne	81	
<i>J. Emmert</i>		
Art et Église. L'exemple du Muséum am Dom de Würzburg	94	
<i>I. von Marschall</i>		
« Le sacré » ! Le prix artistique de l'archevêché de Fribourg-en-Brisgau. Art contemporain et questionnement religieux. Un exemple concret et ses diverses facettes	99	
<i>D. Körner</i>		
Le Kunstdienst, le service artistique de l'Église évangélique de Berlin (1961-1989)	107	
<i>J.-F. Lagier</i>		
Le vitrail contemporain en Allemagne	119	
<i>U. Goeschken</i>		
Aucune continuité : les motifs religieux dans l'art du national-socialisme et de la RDA	133	
<i>E. Gillen</i>		
Requiem pour l'« homme nouveau ». Les artistes de RDA placent l'individu au cœur de leur œuvre	142	
<i>A. Michalski</i>		
Pantocrator dans l'éloignement de Dieu. La « religiosité » de Werner Tübke en RDA	163	
<i>E. Schirmer</i>		
Transformation de motifs de la Passion dans l'œuvre de Willi Sitte et d'autres artistes « officiels » de la RDA	173	

Allemagne d'aujourd'hui

N° 210 octobre-décembre 2014

ÉDITORIAL

J. Vaillant

Raidissement de l'Allemagne dans la crise ukrainienne

3

H. Uterwedde

Zone euro : nouveaux débats allemands

5

H. Ménudier

Élections européennes et régionales en Allemagne en 2014

12

L'actualité sociale par B. Lestrade

28

DOSSIER

L'Allemagne sociale à l'épreuve de la crise économique

Un dossier dirigé par Brigitte Lestrade et Anne Salles

45

B. Lestrade

Marché du travail - comment expliquer le surprenant recul du chômage pendant la crise ?

49

T. Koch, j. Massol

Le chômage partiel en Allemagne : le « remède miracle » dans la crise ?

67

C. Oberlé

La place des seniors dans la société

86

C. Desbois

Le coworking : un mode de travail né de la crise ? L'exemple de Berlin

100

A. Salles

La politique familiale de la grande coalition : vers un accord *a minima*

110

G. Leroux

La condition féminine entre égalité des droits et égalité des chances

125

C. Prat-Erkert

La politique migratoire : entre volontarisme et réticences

138

G. Sebaux

Immigration, intégration : l'Allemagne sur la voie de la modernité

154

W. Zettelmeier

Le système scolaire allemand en débat - acquis et faiblesses d'une mutation en cours

169

M. Tambarin

La réforme des retraites en Allemagne : un modèle à suivre ?

184

P. Hassenteufel

Assurance maladieUne transformation structurelle engagée avant la crise

204

A. Lattard

Le syndicalisme allemand : un résistible déclin

218

E. Zollmann

Protester en temps de crise : les mouvements sociaux en Allemagne

244

B. Poloni

Quelles réponses du nouveau gouvernement à la « crise » de l'Etat social ?

257

Cambridge Review of International Affairs

Volume 27 Number 3 September 2014

ARTICLES

- The paradox of integration? European democracy and the debt crisis**
Huw Macartney

401

- Shame, ontological insecurity and intercountry adoption**
Jeremy Youde

424

- The UNGA—a talking shop? Exploring rationales for the repetition of resolutions in subsequent negotiations**
Diana Panke

442

- Diplomatic imaginations: mediating estrangement in world society**
Hussein Banai

459

- In or out? International community membership: beliefs, behaviour, contextuality and principles**

Hannes Peltonen

475

RETHINKING WESTERN FOREIGN POLICY AND THE MIDDLE EAST

Introduction

Christian Kaunert, Sarah Léonard, Lars Berger, Gaynor Johnson

495

- In the eye of the storm: Ambassador James Richards' mission to Iraq in April 1957**
Brandon King

503

- 'A good investment?' State sponsorship of terrorism as an instrument of Iraqi foreign policy (1979—1991)**

Magdalena Kirchner

521

- Changing Turkish foreign policy towards Iraq: new tools of engagement**

Meltem Müftüler-Baç

538

- 'I'm glad I'm not a Saudi woman': the First Gulf War and US encounters with Saudi gender relations**

Kelly J Shannon

553

- The EU and the Gulf monarchies: normative power Europe in search of a strategy for engagement**

Thomas Demmelhuber, Christian Kaunert

574

- Somalia versus Captain 'Hook': assessing the EU's security actorness in countering piracy off the Horn of Africa**

Christian Kaunert, Kamil Zwolski

593

Cambridge Review of International Affairs

Volume 27 Number 4 December 2014

ARTICLES

Simulating terrorism and insurgency: video games in the war of ideas

Marcus Schulzke 627

Outside looking in: non-accession to the WTO

Samuel Brazys 644

HUMAN RIGHTS AND CLIMATE CHANGE: MAPPING INSTITUTIONAL INTER-LINKAGES

Introduction

Andrea Schapper & Markus Lederer 666

Women's human rights in a changing climate: highlighting the distributive effects of climate policies

Lena Bendlin 680

Hand in hand against climate change: cultural human rights and the protection of cultural heritage

Sylvia Maus 699

Human rights and the Clean Development Mechanism

Jeanette Schade & Wolfgang Obergassel 717

Keeping discourses separate: explaining the non-alignment of climate politics and human rights norms by small island states in United Nations climate negotiations

Linda Wallbott 736

Comparative Political Studies

Volume 47 Number 14 December 2014

Articles

- Veto Players and Interest Groups in Lawmaking: A Comparative Analysis of Judicial Reforms in Italy, Belgium, and France** 1891
Cécile Vigour
- And Yet It Moves: The Effect of Election Platforms on Party Policy Images** 1919
Pablo Fernandez-Vazquez
- Social Spending Responses to Organized Labor and Mass Protests in Latin America, 1970-2007** 1945
Barbara Zarate Tenorio
- Party Responsiveness to the Collective Judgment of the Electorate: The Case of Presidential Popularity in Latin America** 1973
Seonghui Lee
- The Sources of Valence Judgments: The Role of Policy Distance and the Structure of the Left-Right Spectrum** 2000
Maria Zakharova and Paul V. Warwick

Confluences Méditerranée

Numéro 92 2014-2015

La société libanaise à l'épreuve du drame syrien

Dossier

<i>Elisabeth Longuenesse</i>	9
La société libanaise à l'épreuve	
Liban Syrie, imbrications spatiales et sociales	
<i>Kanj Hamadeh, Pierre Blanc, Ronald Jaubert et Myriam Saadé-Sbeih</i>	19
De part et d'autre de la frontière libano-syrienne : les mutations de l'agriculture du Haut Oronte	
<i>Elisabeth Longuenesse</i>	33
Travailleurs étrangers, réfugiés syriens et marché du travail	
<i>Hala Abou Zaki</i>	49
Les réfugiés de Syrie dans le camp de Chatila : conflits de légitimité et solidarités entre « nouveaux » et « anciens » réfugiés	
<i>Nicolas Dot-Pouillard et Jean-Baptiste Pesquet</i>	61
Les réfugiés syriens au Liban : l'émergence progressive / d'un discours de neutralité?	
<i>Charbel Nahas</i>	73
Economie des guerres civiles : la Syrie et le Liban transformés	
Démission de l'Etat, fragmentation de la société, mobilisations avortées	
<i>Hisham Ashkar</i>	89
Benefiting from a Crisis: Lebanese Upscale Real-Estate Industry and the War in Syria	
<i>Bruno Marot</i>	101
Crise du logement et fin du contrôle des loyers à Beyrouth	
<i>Michele Scala</i>	113
Clientélisme et contestation : l'exemple de la mobilisation des travailleurs de Spinneys au Liban	
<i>Lea Abou Khater</i>	125
Public sector mobilisation despite a dormant workers' movement	
Témoignages	
<i>Nahla Chahal</i>	143
La ville de Tripoli, marginalité ou déprérissement ?	
<i>Isabelle Grappe, Delphine Compain et Feyrouz Salameh</i>	157
L'intégration des élèves syriens dans les écoles libanaises : trois témoignages	
<i>Kamel Mohanna</i>	171
La réponse humanitaire à la crise syrienne au Liban : et si une autre action, citoyenne et engagée, était possible ?	

Variations

<i>Christophe Chiclet</i>	183
Grèce : barre à gauche toute?	
<i>Ipek Merçil</i>	193
Les violences contre les femmes en Turquie : entre modernisation et traditionnalisme	

Cooperation and Conflict

Volume 49 Number 4 December 2014

Articles

- Normative Power Europe and the importance of discursive context:
The European Union and the politics of religion**
Henrik Larsen

- Producing European armaments: Policymaking preferences
and processes**
Marc R DeVore

- State feminism going global: Norway on the United Nations Peacebuilding
Commission**
Torunn L Tryggestad

- Identifying parameters of foreign policy change: An eclectic approach**
Spyros Blavoukos and Dimitris Bourantonis

- Unifying conceptualizations of interstate rivalry: A min-max approach**
David R Dreyer

- Regional order and peaceful change: Security communities as a via media in
international relations theory**
Simon Koschut

- American engagement and the pathways to Arab-Israeli peace**
Jeremy Pressman

- Disaster politics or disaster of politics? Post-tsunami conflict transformation in Sri
Lanka and Aceh, Indonesia**
Nicole Klitzsch

Cooperation and Conflict

Volume 50 Number 1 March 2015

Articles

- An exploration of the limitations of bureaucratic organizations in implementing contemporary peacebuilding** 3
Andrew P. Williams and Berhanu Mengistu
- Leading from the front: America, Libya and the localisation of R2P** 29
Jocelyn Vaughn and Tim Dunne
- The dilemmas of a hybrid peace: Negative or positive?** 50
Oliver P. Richmond
- Rethinking 'policebuilding'** 69
Felix Heiduk
- Bringing democracy back in: The democratic peace, parliamentary war powers and European participation in the 2003 Iraq War** 87
Sandra Dieterich, Hartwig Hummel and Stefan Marschall
- The two faces of EU-NATO cooperation: Counter-piracy operations off the Somali coast** 107
Carmen Gebhard and Simon J. Smith
- Functionalism, multiple principals and the reform of the NATO secretariat after the Cold War** 128
Hylke Dijkstra
- Role theory in symbolic interactionism: Czech Republic, Germany and the EU** 146
Vit Beneš and Sebastian Harnisch

Critique Internationale

N° 65 octobre-décembre 2014

Thema

Les conflits du travail dans le monde

Sous la responsabilité de Maxime Quijoux

Volume 2. Défendre les travailleurs : acteurs, pratiques et enjeux internationaux des relations professionnelles

L'échec de l'institutionnalisation des conflits du travail dans les mines d'Afrique du Sud 9

Raphaël Botiveau

Crise économique et contestation sociale en Espagne : des syndicats percutés par les mouvements sociaux ? 27

Sophie Béroud

L'émergence de négociations collectives autonomes en Chine 43

Chloé Froissart

Les conflits du travail en Allemagne : nouvelles formes, nouveaux enjeux 65

Olivier Giraud et Michel Lallement

Le mouvement immigré du printemps 2006 : vers un retour des mobilisations politiques de travailleurs aux États-Unis ? 85

Mathieu Bonzom

Varia

État prébendier et politiques industrielles au Cambodge 105

François Bafoil

Affection, désaffection et défection chez deux jeunes Frères musulmans en Égypte 127

Marie Vannetzel

Les « causes nationalistes » : retour sur l'adhésion militante à partir de récits biographiques 149

Humberto Cucchetti

Diplomacy & Statecraft

Volume 25 March 2014 Number 1

Special Issue on Richard Langhorne and Issues in Global Politics

Erik Goldstein and Gaynor Johnson, Guest Editors

Introduction

Erik Goldstein and Gaynor Johnson 1

Sir David Nairne: Servant and Diplomat

Edward Corp 3

Diplomacy in the Service of History: Anglo-American Relations and the Return of the Bradford History of Plymouth Colony, 1898

Erik Goldstein 26

Diplomatists, Not Men of Business: The Constantinople Quays Company in Edwardian Economic Diplomacy

Keith Hamilton 41

Edward Dicey, Mass Politics, and International Affairs

Philip Towle 61

Sir Ronald Lindsay and Britain's Relations with Germany, 1926-1928

Gaynor Johnson 77

International Sport and Diplomacy's Public Dimension: Governments, Sporting Federations and the Global Audience

Geoffrey Allen Pigman 94

The Public Face of a Proto-Something... :Diplomacy and the European Union

Geoffrey Edwards 115

The History and Dynamics of Globalisation

Yale H. Ferguson 135

Diplomacy & Statecraft

Volume 25 September 2014 Number 3

The Confessional State in International Politics: Tudor England, Religion, and the Eclipse of Dynasticism

Benjamin de Carvalho

407

Conflicting Identities: French Economic Diplomacy between the State and Companies in the Twentieth Century

Laurence Badel

432

J.M. Keynes and the Personal Politics of Reparations: Part 1

Stephen A. Schuker

453

"Ultimate Destiny" Delayed: The Liberals, the Organization of American States, and Canadian Foreign Policy, 1963-1968

Asa McKercher

472

Blueprint for Arab-Israeli Peace? President Carter and the Brookings Report

Jørgen Jensehaugen

492

The AfPak Campaign and the Limits of Canadian Diplomacy

Julian Schofield and Benjamin Zyla

509

COMMENTARY

Not the Third World War: The Heathrow Succession Rights Affair and Anglo-American Relations 1990-1991

Alan P. Dobson

529

Diplomacy and Statecraft

Volume 25 December 2014 Number 4

J.M. Keynes and the Personal Politics of Reparations: Part 2 <i>Stephen A. Schuker</i>	579
The Italo-Yugoslav Conflict over Albania: A View from Belgrade, 1919-1939 <i>Dragan Bakić</i>	592
Puppet Dictator in the Banana Republic? Re-examining Honduran-American Relations in the Era of Tiburcio Carias Andino, 1933-1938 <i>Adam Fenner</i>	613
UNRWA's First Years, 1949-1951: The Anatomy of Failed Expectations <i>Simon A. Waldman</i>	630
The Relevance of <i>Détente</i> to American Foreign Policy: The Case of Greece, 1967-1979 <i>Konstantina Maragkou</i>	646
Leopards Can Change Their Spots: When Leaders Take Out of Character Actions <i>Matthew Fehrs</i>	669
Partners but not Allies: West European Co-operation with China, 1978-1982 <i>Martin Albers</i>	688
How Many Lives Do the Taliban Have? <i>Juergen Kleiner</i>	708

European Journal of International Relations

Volume 20 Number 4 December 2014

Contents

The closing of the American mind: 'American School' International Relations and the state of grand theory

Daniel J. Levine and Alexander D. Border

863

Power in practice: Negotiating the international intervention in Libya

Rebecca Adler-Nissen and Vincent Pouliot

889

Rising powers, global capitalism and liberal global governance: A historical materialist account of the BRICs challenge

Matthew D. Stephen

912

Popular narratives versus Chinese history: Implications for understanding an emergent China

Ja Ian Chong

939

Why was there no religious war in premodern East Asia?

David C. Kang

965

Clash of the treaties: Responding to institutional interplay in European Community-Chile swordfish negotiations

Mark Axelrod

987

Procedures matter: Justice and effectiveness in international trade negotiations

Cecilia Albin and Daniel Druckman

1014

Why do conflict-generated diasporas pursue sovereignty-based claims through state-based or transnational channels? Armenian, Albanian and Palestinian diasporas in the UK compared

Maria Koinova

1043

The power of human rights tribunals: Compliance with the European Court of Human Rights and domestic policy change

Courtney Hillebrecht

1100

Global democracy and the democratic minimum: Why a procedural account alone is insufficient

Klaus Dingwerth

1124

European Journal of International Relations

Volume 21 Number I March 2015

Portrait of the realist as a historian: On anti-whiggism in the history of international relations 3

Nicolas Guilhot

Why is there no Queer International Theory? 27

Cynthia Weber

Governing differentiation: On standardisation as political steering 52

Alejandro M. Peña

Deafening silence? Marxism, international historical sociology and the spectre of Eurocentrism 76

Cemal Burak Tansel

Budget support and Africa-European Union relations: Free market reform and neo-colonialism? 101

Mark Langan

The 'abnormal' state: Identity, norm/exception and Japan 122

Linus Hagström

Do international non-governmental organizations inhibit globalization? The case of capital account liberalization in developing countries 146

Diogo Pinheiro, Jeffrey M. Chwieroth and Alexander Hicks

Racing all over the place: A dispersion model of international regulatory competition 171

J. Samuel Barkin

War, selection, and micro-states: Economic and sociological perspectives on the international system 194

J.C. Sharman

The path-dependent design of international organizations: Federalism in the World Health Organization 215

Tine Hanrieder

International Negotiation

Volume 19 number 3

This issue

Justice in Security Negotiations

Guest Editors

Harald Miiller, Daniel Druckman

CONTENTS Vol. 19 No. 3 2014

Introduction <i>Harald Miiller and Daniel Druckman</i>	399-409
The Justice Motive in International Relations: Past, Present, and Future <i>David A. Welch</i>	410-425
Bargaining over Weapons: Justice and Effectiveness in Arms Control Negotiations <i>Cecilia Albin and Daniel Druckman</i>	426-458
The Role of Justice in Compliance Behavior: Germany's Early Membership in the Nuclear Non-proliferation Regime <i>Marco Fey, Aviv Melamud, and Harald Müller</i>	459—486
Global Governance Efforts in Tension between Humanitarian Concerns and Statist Sovereignty Rights <i>Gregor P. Hofmann and Simone Wisotzki</i>	487-517
The Roadblock of Contested Recognition: Identity-Based Justice Claims as an Obstacle to Peace Negotiations in Afghanistan <i>Arvid Bell</i>	518-542
Distributive Justice and Treaty Efficiency: Impact of Dual-use Research Restrictions on BWC Implementation <i>Sonia Ben Ouagham-Gormley</i>	543-569
Justice and Injustice in the Fissile Material (Cutoff) Treaty <i>Annette Schaper</i>	570-598

International Organization

Volume 68 Number 4 Fall 2014

Articles

Explaining the Transnational Design of International Organizations

Jonas Tallberg, Thomas Sommerer, Theresa Squatrito, and Christer Jönsson

To Concede or to Resist? The Restraining Effect of Military Alliances

Songying Fang, Jesse C. Johnson, and Brett Ashley Leeds

775

Trade, Foreign Direct Investment, and Immigration Policy Making in the United States

Margaret E. Peters

811

Decision Maker Preferences for International Legal Cooperation

Emilie M. Hafner-Burton, Brad L. LeVeck, David G. Victor, and James H. Fowler

845

Audience Features and the Strategic Timing of Trade Disputes

Stephen Chaudoin

877

The Secret Success of Nonproliferation Sanctions

Nicholas L. Miller

913

Going Abroad: Transnational Solicitation and Contention by Ethnopolitical Organizations

Victor Asal, Justin Conrad, and Peter White

945

Research Note

From Loss to Looting? Battlefield Costs and Rebel Incentives for Violence

Reed M. Wood

979

International Relations

Volume 28 number 4

What can International Relations Theory learn from the origins of World War I?

Richard Ned Lebow

Manufacturing a 'Muted Public Reaction': Pakistani political discourse in the wake of 9/11

411

Nazya Fiaz

What constitutes a 'Manifest Failing'? Ambiguous and inconsistent terminology and the Responsibility to Protect

428

Adrian Gallagher

Forum

The expansion of international society after 30 years: Views from the European periphery

445

Filip Ejodus

Entry into international society: Central and South East European experiences

446

Filip Ejodus

Remembering the Roman past, building a European future

449

Alexandra Gheciu

Lost in *translatio imperii*: Slovakia's layered entry into international society

456

Jozef Bátora

The long shadow of Byzantium over Serbia's entry into international society

461

Filip Ejodus

Go West! Turkey's Entry into international society

468

Einar Wigen

International Relations

Volume 29 Number I March 2015

Articles

Realism and the relativity of judgement	3
<i>Raymond Geuss</i>	
The cosmopolitanism of David Mitrany: Equality, devolution and functional democracy beyond the state	23
<i>Jens Steffek</i>	
Coalition building in the UN Security Council	45
<i>Carlo Monteleone</i>	
Playing partners: Expectation, entanglement, and language games in US foreign policy	69
<i>Amy Skonieczny</i>	

Forum

What kind of theory - if any - is securitization?	96
<i>Thierry Balzacq, Stefano Guzzini, Michael C Williams, Ole Wæver and Heikki Patomäki</i>	
Introduction: 'What kind of theory - if any - is securitization?'	97
<i>Thierry Balzacq and Stefano Guzzini</i>	
The 'essence' of securitization: Theory, ideal type, and a sociological science of security	103
<i>Thierry Balzacq</i>	
Securitization as political theory: The politics of the extraordinary	114
<i>Michael C Williams</i>	
The theory act: Responsibility and exactitude as seen from securitization	121
<i>Ole Wæver</i>	
Absenting the absence of future dangers and structural transformations in securitization theory	128
<i>Heikki Patomäki</i>	

Irish Political Studies

Journal of the Political Studies Association of Ireland

Volume 29 Number 4 December 2014

Articles

- Cosgrave's Concern: British Labour Impasse on the Boundary Commission 1924**
Ivan Gibbons 481
- It's a Man's World: A Qualitative Study of the (Non) Mediation of Women and Politics on Prime Time During the 2011 General Election**
Anne O'Brien 505
- Fianna Fail, Northern Ireland and the Limits on Conciliation, 1969-1973**
Gareth Ivory 522
- Political Legitimacy in Ireland During Economic Crisis: Insights from the European Social Survey**
Siobhan O'Sullivan, Amy Erbe Healy & Michael J. Breen 547

Reports

- Defamation in the Dail: The Right of Reply for Citizens, the Use of Standing Order 59 and Parliamentary Reform**
Jennifer Kavanagh 573
- The Renewal of Mandates: The 2014 European Election in Northern Ireland**
Paul Hainsworth & Gerard McCann 590

Journal of Democracy

Volume 25, Number 4, October 2014

From Politics to Protest

Ivan Krastev

India's Watershed Vote

I. Behind Modi's Victory

Eswaran Sridharan

20 In

dia's sixteenth general election ushered in a new era in the country's politics, putting Narendra Modi and the BJP firmly in charge. What accounts for the sharp swing away from the long-dominant Congress party?

II. Hindu Nationalism in Power?

Ashutosh Varshney

34 W

ill India under the BJP see a period of renewed communal violence, or will Hindu-nationalist politicians be reined in by constitutional constraints and their desire to stay in power?

III. What It Means for the Economy

Rajiv Kumar

46 M

odi promised "good days" to aspiring young Indians, and they voted for him in droves. But he is off to a slow start in carrying out the economic reforms necessary to ensure that better days lie ahead.

IV. The Risks Ahead

Sumit Ganguly

56 W

ill the Modi government focus on the economy, or will it seek to implement a transformational Hindu-nationalist agenda?

Growth, Security, and Democracy in Africa

Richard Joseph

61 D

emocracy's fortunes rose in Africa in the 1990s, but more recently have been in retreat. The forces of democratic resurgence remain in play, however, as a look at the key case of Nigeria suggests.

Euroskepticism Arrives

I. Marginal No More

Liubomir Topaloff

76 T

he European Parliament elections of May 2014 were not an "earthquake," but they did signal that Euroskeptic parties are drawing closer to the European political mainstream.

II. The Missing Debate

João Carlos Espada 88
Disagreements over how much power should reside in Brussels must be allowed to become a normal aspect of debates about European affairs.

Indonesia's 2014 Elections

I. Parliament and Patronage

Edward Aspinall 96
Indonesia's 2014 legislative elections went smoothly. Yet the "money politics" that featured so heavily in these contests suggests a grave need to reform the country's electoral system.

II. How Jokowi Won and Democracy Survived

Marcus Mietzner 111

Indonesians came close to electing as their new president a populist challenger promising to restore the country's predemocratic order. Democracy prevailed in the end, but its continued vulnerability was exposed.

External Influence and Democratization

I. Gatekeepers and Linkages

Jakob Tolstrup 126
Levitsky and Way's account of linkage and leverage leaves out the key role of "gatekeeper" elites.

II. The Revenge of Geopolitics

Ghia Nodia 139

Advancing the democratic cause is threatening to autocrats, and they will fight back.

III. Structure vs. Choice

Steven Levitsky and Lucan Way 151
Linkage and leverage largely reflect long-term structural factors, and only in certain situations can they be affected by policy choices.

Manipulating Term Limits in Latin America

Javier Corrales and Michael Penfold 157
More and more Latin American countries have sought to relax or even eliminate presidential term limits. What are the consequences for democracy?

Journal of Public Policy

Volume 34 Issue 3 December 2014

When the smoke clears: expertise, learning and policy diffusion

Charles R. Shipan, Craig Volden

57

Policy learning and science policy innovation adoption by street-level bureaucrats

Given Arnold

389

State tax subsidies to bolster the long-term care insurance market

David C. Nixon

415

Integrated strategies on sustainable development, climate change mitigation and adaptation in Western Europe: communication rather than coordination

Juan Casado-Asensio, Reinhard Steurer

437

Budgeting and implementing fiscal policy in Italy

Alessandra Cepparulo, Francesca Gastaldi, Luisa Giuriato, Agnese Sacchi

475

"Close but no Cigar": the measurement of corruption

Paul M. Heywood, Jonathan Rose

507

Politique Internationale

numéro 145 2014 sommaire

Patrick Wajsman

En guise de présentation...	7
<i>Avigdor Liberman</i>	
Israël au cœur des tempêtes	9
<i>Jean-Pierre Filiu</i>	
Gaza : sortir du cycle de la guerre	25
<i>Myriam Benraad</i>	
La revanche du califat	41
<i>Sibylle Rizk</i>	
Liban : une nouvelle terre de jihad ?	55
<i>Dorothéée Schmid</i>	
Les kurdes face à leur destin	81
<i>Marion Guénard</i>	
Égypte : Al-Sissi imperator ?	97
<i>José Garçon</i>	
Algérie : l'impossible relève ?	129
<i>Gilles Kepel</i>	
Moyen-orient : le grand séisme	147
<i>Ursula von Der Leyen et Jean-Yves le Drian</i>	
France-Allemagne : les affinités électives	169
<i>Richard Heuzé</i>	
Matteo Renzi, l'homme qui veut changer l'Italie	183
<i>Edgars Rinkevics</i>	
Lettonie : les défis européens	209
<i>Iurie Leanca</i>	
Moldavie : le désir d'Europe	231
<i>Konstantin Malofeev</i>	
Russie : le credo orthodoxe	255
<i>Pavel Felgengauer</i>	
Ukraine : les arrière-pensées de Vladimir Poutine	271
<i>Edmond Alphandéry</i>	
Regards croisés sur la FED et la BCE	301

DOSSIER SPECIAL**financement de l'économie et investisseurs responsables***Franck Silvent*

En guise d'introduction	321
--------------------------------	-----

Michel Aglietta

Les enjeux du financement de l'économie	325
--	-----

John Kay

De l'inconvénient du court-termisme	333
--	-----

Fiona Reynolds

La collaboration, nouvelle norme pour les investisseurs	343
--	-----

Cristina Tebar Less

OCDE : des principes directeurs pour quoi faire ?	355
--	-----

Bertrand Fournier

Une transparence à la française	363
--	-----

Anne-Catherine Husson-Traoré

L'investissement responsable en Europe	367
---	-----

Joël Prohin et Laurent Déborde

Investissement de long terme : la pratique d'un institutionnel français	373
--	-----

Pascal Lagarde

Accompagner la compétitivité de long terme des entreprises	381
---	-----

Siv Jensen

L'exemple du fonds souverain norvégien	391
---	-----

Jaap van Dam

Fonds de pension et gestion durable	399
--	-----

Revue Française d'Administration Publique

SOMMAIRE DU N° 150

ADMINISTRATION ET ACTION PUBLIQUE EN CHINE

CONTEMPORAINE

Sous la responsabilité de Richard Balme

Introduction

L'État chinois en action . 297

M. Richard Balme

Mutations de l'état et réformes structurelles

La chasse aux tigres et la chasse aux mouches - Le Parti, l'État et l'administration en République populaire de Chine 305

M. Richard Balme

Transformations sociales et développement du constitutionalisme en Chine 327

M. CAI Dingjian

Un «tournant» pour la réforme de l'administration publique en Chine

343

*aujourd'hui
Entretien avec M. YU An*

Ne rien changer pour que tout change : réformes de la formation administrative chinoise entre innovation et continuité. 353

Mme Alessia Lefébure

Les mécanismes de contrôle de l'administration en Chine - Une « société harmonieuse » peut-elle se construire au détriment de l'État de droit ? 371

Mme LI Zhang

Chine : la règle de droit aux marges d'un empire bureaucratique et absolutiste (1978-2014). 393

Mme Stéphanie Balme

Enjeux et politiques publiques

La politique industrielle en Chine : grandeur et limites du renouveau de l'État chinois . 415

M. Jean-Francois Huchet

La politique énergétique au cœur de la modernisation chinoise 435

M. Richard Balme et Giulia Romano

Du rôle de l'État dans les campagnes chinoises : histoire et évolution des administrations de l'agriculture 453

Mme Marie Schwoob

L'État et la protection sociale en Chine. 467

Mme Marie Urban

Le chaos créatif des réseaux sociaux : opportunité ou menace pour la dynamique de l'État et l'information 481

M. Filip Noubel

L'arme du pouvoir et le pouvoir des armes : analyse des évolutions contemporaines de l'armée populaire de libération 495

M. Emmanuel Puig

Les nouveaux enjeux institutionnels de la politique étrangère chinoise

511

Mme Alice Ekman

Tableau des abréviations.

527

VARIA

Démocratie représentative et participation(s) citoyenne(s) : réflexions et applications pratiques	529
<i>M. Jean-Benoît Albertini</i>	
Convergences et résistances vis-à-vis de la politique de sécurité et de défense commune : une comparaison franco-allemande .	543
<i>Delphine Deschaux-Dutard</i>	

CHRONIQUES

Chronique de l'administration	559
<i>Mme Bénédicte Delaunay et MM. Antoine Fouilleron, Jean-François Monteils, Jean-Luc Pissaloux, Luc Rouban et Didier Supplisson</i>	
Chronique du secteur public .	589
<i>MM. André G. Delion et Michel Durupt</i>	
Chronique de l'administration européenne.	599
<i>MM. Fabrice Andreone et François Lafarge, Mme Eleftheria Neframi</i>	

Revue Française D'administration Publique

N° 151-152

OÙ EN SONT LES ÉLITES ADMINISTRATIVES EN EUROPE ?

Sous la responsabilité de Luc Rouban

Introduction <i>Luc Rouban</i>	637
La haute fonction publique hellénique et la crise : la permanence du provisoire <i>Mme Calliope Spanou</i>	645
The roller coaster of the Hungarian administrative élite : the politico-administrative relations in east-central Europe <i>MM. Attila Ágh et Kristian Kadar</i>	663
Le paradoxe des élites administratives italiennes <i>M. Guido Melis</i>	681
Les élites administratives en Espagne : vieilles inerties et nouveaux défis <i>M. Carlos Alba Tercedor</i>	697
La norme et l'institution : les mutations professionnelles des énarques de 1970 à 2010 <i>M. Luc Rouban</i>	719
The British Administrative Elite. The Art of Change without Changing? <i>M. Colin Talbot</i>	741
Administrative Elites in the Netherlands from 1980 to 2011, Making Visible the Invisible <i>MM. Frits van Der Meer, and Jos Raadschelders</i>	763
German Regional Administrative Elites, New Public Management and the Role of the State in the Economy <i>MM. Micheal Bauer and Michael Tatham</i>	783
À la fois pilote et victime de l'austérité ? Les transformations de l'administration de l'Union européenne sous l'effet de la crise économique et financière <i>M. Didier Georgakakis</i>	805
VARIA	
L'archivage numérique dans la sphère publique, les enjeux d'une législation annoncée <i>Mme Géraldine Bachoué Pedrouzo</i>	825
La couverture maladie des personnels de l'union européenne : le régime commun d'assurance maladie <i>M. Fabrice Andreone</i>	839

Revue Internationale des Sciences Administratives

Volume 80 Numéro 4 Décembre 2014

La lente mutation des élites administratives fédérales suisses

Yves Emery, David Giauque et Frédéric Rebmann

725

Élites administratives et crise: Quelles perspectives pour la haute fonction publique en Grèce?

Calliope Spanou

749

Les élites administratives aux Pays-Bas de 1980 à 2011 : Rendre visible l'invisible

Jos Raadschelders et Frits M. van der Meer

767

Assurer la réactivité politique: Les mécanismes de politisation dans les bureaucraties ministérielles

Thurid Hustedt et Heidi Houlberg Salomonsen

789

Au nom de la volonté de rapprocher les services de la population? Comprendre la création des nouveaux districts d'administration locale en Ouganda

Nicholas Awortwi et A.H.J (Bert) Helmsing

811

La participation citoyenne - un facteur de démocratie durable en Afrique du Sud

Liezel Lues

837

Ne réinventons pas la roue: La recherche d'une identité pour l'administration publique

Zalmanovitch Yair

857

Studia Diplomatica

volume 67 no 1

- 3 **Effective Multilateralism Revisited. The European Security Strategy Ten Years After**
Morten Knudsen
- 15 **The Role of the Inter-institutional Agreements in the Development of the European Parliament's External Competences**
Oleksandr Moskalenko
- 29 **The EU's Voice in Third Countries. The EU Delegations around the World**
Tereza Novotná
- 47 **Towards an EU-Mercosur Investment Agreement**
Luca Pantaleo
- 65 **EU-ASEAN Cooperation in Transnational Security Threats. Prospects for Inter-regional Cooperation in Counter-terrorism**
Hana Umezawa
- 79 **The EU Perspective on the Post-2015 Development Framework and the Legal Scope of EU Development Cooperation**
Tina Van den Sanden
- 93 **The Trade-Labour Linkage in the EU's Generalized System of Preferences**
Samantha Velluti

Studia Diplomatica

Volume 67 number 2

- 3 **Introduction**
Stijn Verhelst
- 7 **When 'Good Enough' Does Not Suffice. The Impact of Crisis on Institutional Change in European Financial Sector Governance**
Aneta B. Spendzharova, Esther Versluis
- 21 **Banking Union in Europe and Implications for Financial Stability**
Shawn Donnelly
- 35 **Towards a Secure EMU**
Hans Geeroms, Paweł Karbownik
- 57 **The Criticism Levelled against the SRM Is Not (Entirely) Justified**
Alan Lemangnen
- 69 **Integration through Differentiation. Uneasy Interactions of the (Banking) Single Market and Banking Union**
Jakub Gren
- 85 **Banks at the Service of the Economy?**
Eric De Keuleneer
- 99 **Banking Union in the EU and in the ASEAN. Two Ways, Two Approaches**
Petr Blizkovský
- 111 **The G-20, Five Years on: Unsung Praise**
Karel Lannoo

Studia Diplomatica

Volume 67 number 4

Thematic section : Trouble in the Atlantic

- 5 **The Growth of Transatlantic Security Cooperation**
Frederic Merand, Ruben Zaiotti
- 9 **A Strategic Assessment of NATO's SMART Defence and its Implications for Canada**
Ian Wood
- 15 **Visa Policy, Security and Transatlantic Relations**
Rey Koslowski
- 33 **Burden Sharing and Collective Penny Pinching within NATO. The Implementation of Smart Defence**
Stefanie Von Hlatki
- 53 **International Organizations, Transatlantic Cooperation and the 'Globalization' of Homeland Security**
Ruben Zaiotti

Individual articles

- 71 **The EU's Comprehensive Approach to Security Balance or Fata Morgana?**
Laurens Van Dorpe, Jan Orbis, Karen Del Biondo
- 93 **From 'Second-Order' Elections to 'First-Order Supranational' Elections. A State of Play after the 2014 EU Elections**
Fabian Willermain

Turkish Studies

Volume 15 Number 3 September 2014

- Reproducing the Paradigm of Democracy in Turkey: Parochial Democratization in the Decade of Justice and Development Party**
Menderes Çınar And Çağkan Sayın

365

- Rethinking Civil-Military Relations in Turkey: The Problems of the Democratic Governance of the Defense and Security Sectors**
Uğur Burç Yıldız

386

- Locating Change in Turkish Foreign Policy: Visa Policies of the Justice and Development Party in the 2000s**
Cenk Aygül

402

- Turkey's Republican People's Party: Politics of Opposition under a Dominant Party System**

Sinan Ciddi and Berk Esen 419

- Limits to Regulating Irregular Migration in Turkey: What Constrains Public Policy and Why?**

Saime Ozcurumez and Deniz Yetkin 442

- Strategic Learning, Limited Europeanization: How the Turkish National Police Used Twinning to Prepare Itself for the Planned New Border Agency**

Alexander Bürgin 458

- Perceptions of the Turkish Model in Post-Revolutionary Tunisia**

Oğuzhan Göksel 476

- The Relevance of a “Culture of Migration” in Understanding Migration Aspirations in Contemporary Turkey**

Christiane Timmerman, Kenneth Hemmerechts and Helene Marie-Lou de Clerck 496

- A Turkish Muslim Between Islamism and Turkish Nationalism: Seyyid Ahmet Arvasi [1932-88]**

Ömer Aslan 519

- The Cold War Origins of the Turkish Motor Vehicle Industry: The Tuzla Jeep, 1954-1971**

Serhat Güvenç 536

Turkish Studies

Volume 15 Number 4 December 2014

Special Issue: Turkish Studies from an Interdisciplinary Perspective

Guest Editors: Sinan Ciddi and Paul T. Levin

Introduction

Interdisciplinary and Comparison in Turkish Studies

Sinan Ciddi and Paul T. Levin

557

Papers

Theory-consuming or Theory-producing?: Studying Turkey as a Theory-developing Critical Case

Murat Somer

571

Monologue to Conversation: Comparative Approaches in Turkish Historiography

Erik Jan Zürcher

589

Nation-Building, Party-Strength, and Regime Consolidation: Kemalism in Comparative Perspective

Berk Esen

600

Comparative Criminal Justice in the Era of Modernity: A Template for Inquiry and the Ottoman Empire as Case Study

Kent F. Schull

621

Statistics, Reform, and Regimes of Expertise in Turkey

Brian Silverstein

638

Interdisciplinary Approaches to Political Clientelism and Patronage in Turkey

Sabri Sayari

655

Twitter and Politics: Identifying Turkish Opinion Leaders in New Social Media

Osman Zeki Gökçe, Emre Hatipoğlu, Gökhan Göktürk, Brooke Luetgert and Yücel Saygin

671

From Alliance of Civilizations to Branding the Nation: Turkish Studies, Image Wars and Politics of Comparison in an Age of Neoliberalism

Aslı Iğsız

689