

12–15 June 2019
University of Sarajevo, Bosnia and Herzegovina

Diversity and Democratic Governance:

Legacies of the Past, Present
Challenges, and Future Directions?

CONFERENCE PROGRAM

IPSA **AISP**

BLANK PAGE

PROGRAM OVERVIEW – WEDNESDAY: DAY 1

	Panel A <i>Room 18, 1st floor</i>	Panel B <i>Room 19, 1st floor</i>	Panel C <i>Room 26, 2nd floor</i>	Panel D <i>Room 28, 2nd floor</i>
08:30	Registration open and coffee available			
09:15 – 10:45	Panel 1A: Politics of Language	Panel 1B: Extremism of Centrist Politics	Panel 1C: Subnational Level	Panel 1D: Steered and Impeded Transitions
10:45 – 11:05	Coffee/tea break (<i>on-site</i>)			
11:05 – 12:35	Panel 2A: Shared Rule, Better Rule? The Inclusion of Minority Language Groups on Central Decision Making	Panel 2B: Politics of Memory	Panel 2C: Nation-State Building in Eurasia	Panel 2D: Minorities and Securitisation
12:35 – 14:00	Lunch break (<i>on-site catering</i>)			
14:00 – 15:30	Panel 3A: Rethinking Autonomy Arrangements in Divided Societies	Panel 3B: Politics of Memory & Transitional Justice	Panel 3C: Identities and Politics	Panel 3D: Federalism as Tool for Conflict Resolution
15:30 – 16:00	Coffee/tea break (<i>on-site</i>)			
16:00 – 17:30	Opening of the Conference <i>Keynote Address: Kanchan Chandra</i> Location: Auditorium, ground floor			
19:30	Reception sponsored by the University of Sarajevo & City of Sarajevo Location: Sarajevo City Hall (<i>Vijećnica</i>)			

PROGRAM OVERVIEW – THURSDAY: DAY 2

	Panel A <i>Room 18, 1st floor</i>	Panel B <i>Room 19, 1st floor</i>	Panel C <i>Room 26, 2nd floor</i>	Panel D <i>Room 28, 2nd floor</i>
08:30	Registration open and coffee available			
09:15 – 10:45	PANEL 4A: The Performance of Power-Sharing: Definition, Measurements, and Causal Mechanisms	PANEL 4B: More than meets the eye: Perspectives on the Polish Minority in Lithuania	PANEL 4C: Minorities and Geopolitics	BOOK PANEL 4D, <i>Library reading room, ground fl.:</i> Eduardo Wassim Aboultaif, <i>Power Sharing in Lebanon</i>
10:45 – 11:05	Coffee/ tea break (on-site)			
11:05 – 12:35	Panel 5A: Accommodation of Diversity in Multi-Ethnic States	Panel 5B: Twister with Democracy? Civil-Societies Organisation Tackling Democratic Regression in Diverse Societies	Panel 5C: Kin Politics and Accommodation	BOOK PANEL 5D, <i>Library reading room, ground fl.:</i> Valery Perry (ed), <i>Extremism and Violent Extremism in Serbia</i>
12:35 – 14:00	Lunch (on-site catering)			
14:00 – 15:30	PANEL 6A: Political Regimes for Divided Societies	PANEL 6B: Pathways From Conflict to Democracy	PANEL 6C: Development and Democratisation	PANEL 6D: Minorities in the European Union
15:30 – 16:00	Coffee/ tea break (on-site)			
16:00 – 17:30	Roundtable RC28: Comparative Federalism and Multilevel Governance: "Federalism as a Tool of Conflict Resolution - Bosnia in Comparative Perspective" Location: <i>Room 18, first floor</i>			
	<i>No events scheduled for this evening; participants are to make their own arrangements.</i>			

PROGRAM OVERVIEW – FRIDAY: DAY 3

	Panel A <i>Room 18, 1st floor</i>	Panel B <i>Room 19, 1st floor</i>	Panel C <i>Room 26, 2nd floor</i>	Panel D <i>Room 28, 2nd floor</i>
08:30	Registration open and coffee available			
09:15 – 10:45	Panel 7A: Policy Issues in Deeply Divided Societies	Panel 7B: Democratic Innovations for Divided Societies: Sortition, Deliberative Mini-Publics and Direct Democracy	Panel 7C: Forms of Accommodation	BOOK PANEL 7D, <i>Library reading room, ground fl.:</i> Roberto Belloni <i>The Rise and Fall of Peacebuilding in the Balkans</i>
10:45 – 11:05	Coffee/tea break (on-site)			
11:05 – 12:35	PANEL 8A: Electoral Mobilisation and Political Parties	PANEL 8B: Transforming Antagonist Identities: Delineating Premises and Obstacles for Dialogic Peace Processes	Panel 8C: Participation and Representation in Diverse Societies	PANEL 8D: Local Politics in Multilevel Governance
12:35 – 14:00	Lunch (on-site catering)			
14:00 – 15:30	PANEL 9A: The Delay and Risks to Democratic Transition	PANEL 9B: Equality and Diversity in Legal Accommodation	PANEL 9C: Consociational Power Sharing in a Comparative Context	PANEL 9D: The Rise of Illiberal Politics in the Western Balkans
15:30 – 16:00	Coffee/tea break (on-site)			
16:00 – 17:30	Roundtable RC14: Politics and Ethnicity: "International Statebuilding in Bosnia & Herzegovina and North Macedonia" Location: Room 18, first floor			
20:00	Conference Dinner. Location: Pivnica Sarajevo, Maršala Tita Street 7			

PROGRAM OVERVIEW – SATURDAY: DAY 4

	Panel A <i>Room 18, 1st floor</i>	Panel B <i>Room 19, 1st floor</i>	Panel C <i>Room 26, 2nd floor</i>	Panel D <i>Room 28, 2nd floor</i>
08:30	Registration open and coffee available			
09:15 – 10:45	PANEL 10A: Stateness and Legitimacy	PANEL 10B: State Capture and Politics of Patronage	PANEL 10C: Roma in Politics	PANEL 10D: International Intervention in the Western Balkans
10:45 – 11:05	Coffee/tea break (<i>on-site</i>)			
11:05 – 12:35	PANEL 11A: Migrants & Diasporans	PANEL 11B: State Capture and Politics of Patronage	PANEL 11C: Populist Politics	
12:35 – 14:00	Lunch (<i>on-site catering</i>)			
14:00 – 15:30	PANEL 12A: Transition Democratique Au Maroc: Acquis Et Incertitudes	PANEL 12B: Diversity Accommodation	PANEL 12C: Political Dynamics in the Western Balkans	BOOK PANEL 12D, <i>Library reading room, ground fl.:</i> Jasmin Hasić & Dženeta Karabegović (eds), <i>Bosnia and Herzegovina's Foreign Policy since Independence</i>
15:30 – 16:00	Coffee/tea break (<i>on-site</i>)			
16:00 – 17:30	Research committee AGMs RC 14: Room 18, RC44: Room 19, RC28: Room 28, RC50: Room 26, RC13: Room N1			
17:30	Closing of the conference and Wine reception sponsored by RC14 Politics and Ethnicity Location: <i>Faculty of Political Science</i>			

BLANK PAGE

DAY 1
Wednesday, 12 June

Panel 1A: Wednesday, 09:15–10:45,
Room 18, 1st floor

Politics of Language

Chair: **Tatiana Litvinova** (*Moscow State Institute of International Relations*)

Discussant: **Britt Cartrite** (*Alma College*)

Huw Lewis (*Aberystwyth University*): Language Revitalisation and Social Transformation

Mneesha Gellman (*Emerson College*): Educational Policy in Comparative Context: Ethnic Minority Language Politics in Mexico and the United States

Bartosz Hordecki (*Adam Mickiewicz University Poznań*): Coincidentia oppositorum? Some Remarks on Designing Relationship Between State Language and National Languages in the Russian Federation

Elin Royles (*Aberystwyth University*) & **Rhys A Jones** (*Aberystwyth University*): Education and Identity in Regional and Minority Language Promotion: Language Revitalisation in Wales

Panel 1B: Wednesday, 09:15–10:45,
Room 19, 1st floor

Extremism of Centrist Politics

Chair: **Lennart Oschgan** (*University of Graz*)

Discussant: **Vanessa Tautter** (*University of Brighton*)

Marco Checchi (*De Montfort University*): Extremists Against Extremism and Centrists Against Centrist: The Specular Case of Dfla and Populism

Gisela Wohlfahrt (*German Civil Peace Service*): Divided Memories in Post Conflict Situations – A Comparative Approach

Davide Gallo Lassere (*University of Nanterre*) & **Sabrina Proschmann** (*Heinrich-Heine-University Düsseldorf*): European Postal Cooperation – Apolitical Extremism?

Panel 1C: Wednesday, 09:15–10:45,
Room 26, 2nd floor

Subnational Level

Chair: **Rodolfo Torregrosa** (*Corporación Universitaria Republicana*)

Discussant: **Eduardo Wassim Aboultaif** (*Holy Spirit University of Kaslik*)

Mikel Erkoreka (*University of the Basque Country*): The Integration of the Basque Country and Catalonia into the Asymmetric Territorial

Organisation Model of Spain After 1978

Sarah Maddison (*University of Melbourne*): Treaty Time? The Opportunities and Challenges of Subnational Agreement-Making in Australia

Renata Mieńkowska-Norkiene (*University of Warsaw*): Decentralization and federalization of Poland in a Multi-level EU political system

Panel 1D: Wednesday, 09:15–10:45, Room 28, 2nd floor
Steered and Impeded Transitions

Chair: **Wladimir Dias** (*CES/UC*)
Discussant: **Valery Perry** (*Democratization Policy Council*)

Bhawna Pokharna (*Government Meera Girls College Udaipur Raj India*): Rebuilding a State from Ravage: An Analysis of Bosnia Herzegovina's Transformation
Imren Borsuk Eroglu (*Stockholm University*): Contentious Politics of Communal Violence from Democratization to De-Democratization

Mujtaba Ali Isani (*Habib University*): Social Legitimacy of the European Union in the Post-Conflict Areas of the Balkans

Akio Nawakura (*Meiji University*): Social Movements as Stabilizers of New Democracies: Empirical Analysis on South Korea's Candlelight Vigil

Panel 2A: Wednesday, 11:05–12:35, Room 18, 1st floor
Shared Rule, Better Rule? The Inclusion of Minority Language Groups on Central Decision-Making

Chair: **Elisabeth Alber** (*EURAC*)
Discussant: **Mneesha Gellman** (*Emerson College*)

Elin Royles & Huw Lewis (*Aberystwyth University*): The Limits of Shared Rule? Language Revitalisation in a Devolved Wales
Timofey Agarin (*Queen's University Belfast*) & **Ryo Nakai** (*Kitakyushu University*): Does Minority Participation Count in New Democracies? Evidence from Deeply Divided Estonia and Latvia
Sofia Marini (*Sant'Anna School of Advanced Studies of Pisa*): Ethnic Parties and Party Systems in Transition Between Democratization, Democratic Retrenchment and Democratic Anchoring: Evidence from Bosnia-Herzegovina

Panel 2B: Wednesday, 11:05–12:35, Room 19, 1st floor
Politics of Memory

Chair: **Marco Checchi** (*De Montfort University*)
Discussant: **Dovile Budryte** (*Georgia Gwinnett College*)

Vanessa Tautter (*University of Brighton*) & **Lennart Oschgan**

(*University of Graz*): New Narratives? Old Myths? Memory Culture and the Austrian Right

Lina Klymenko (*Tampere University*): Choosing Mazepa over Lenin: The Transformation of Monuments and Political Order in Post-Maidan Ukraine

Eduardo Wassim Aboultaif (*Holy Spirit University of Kaslik*) & **Paul Tabar** (*Lebanese American University*): Politics of the Past: Memory in Divided Societies

Adrian Guelke (*Queen's University Belfast*): Reconciliation in Deeply Divided Societies: South African Lessons for Northern Ireland?

Panel 2C: Wednesday, 11:05–12:35, Room 26, 2nd floor

Nation-State Building in Eurasia

Chair: **Galina Gribanova** (*Saint Petersburg State University*)

Discussant:

Tatiana Litvinova (*Moscow State Institute of International Relations*): Territorial Disputes in the North Caucasus as a Source of Division and Instability

Galina Gribanova (*Saint Petersburg State University*): Evolution of Ethno-Religious Relations in Modern Russia as a Challenge for the Public Policy

Roman Szul (*Warsaw University*): Language, Nation and State

Oxana Kharitonova (*Moscow State Institute of International Relations*):

Institutional Problems of Post-Imperial Nation-Building: Bosnia in Comparative Perspective

Panel 2D: Wednesday, 11:05–12:35, Room 28, 2nd floor

Minorities and Securitisation

Chair: **Bruno Mendelski** (*IREL - University of Brasilia; University of Santa Cruz do Sul*)

Discussant: **Laura Welty** (*University of Sydney*)

Hacer Zekiye Gonul (*Université Libre de Bruxelles*): China's Securitization Practices Toward Its Muslim Minority Groups: The Uyghur and Hui Communities

Iryna Zhyrun (*Higher School of Economics-NRU, Moscow*):

Exploration of Religious Cleavages Through Narratives: Autocephaly as Political Agenda in Ukraine

Edislav Manetovic (*State University of New York*): Intersectionality of Nationalism

Rodolfo Torregrosa (*Corporación Universitaria Republicana*): Public Policy, Institutional Design and Forced Displacement in Colombia

Wladimir Dias (*CES/UC*): Brazilian Democracy: Between Conflicts and Risks

Panel 3A: Wednesday, 14:00–15:30, Room 18, 1st floor

Rethinking Autonomy Arrangements in Divided Societies

Chair: **Elin Royles** (*Aberystwyth University*)

Discussant: **Michael Breen** (*The University of Melbourne*)

Paul Anderson & Soeren Keil (*Canterbury Christ Church University*): Federalism and Conflict Resolution: Some Theoretical Insights

Nicolas Steytler (*University of Western Cape*): The 'Federal Character' of Federal Governments in Post Conflict Societies

Eva Maria Belser (*University of Fribourg*): Legacies of the Past, Burdens of the Present, Liabilities for the Future – Constitutions Safeguards to Be and Remain Different

Elisabeth Alber (*EURAC*): Italy's Negotiated Autonomies: Constitutional Theory and Political Practice

John Hulsey (*James Madison University, Harrisonburg, Virginia*): Party Patronage and Multi-Level Coalition Formation in Divided Societies

Panel 3B: Wednesday, 14:00–15:30, Room 19, 1st floor

Politics of Memory & Transitional Justice

Chair: **Mneesha Gellman** (*Emerson College*)

Discussant: **Oxana Kharitonova** (*Moscow State Institute of International Relations*)

Ines Stasa (*Epoka University*): Transitional Justice Compared: Albania and Germany

Vanessa Rao (*University of Bologna*): Renegotiating Decommunisation Laws: Local Politics in South-Eastern Ukraine

Dovile Budryte (*Georgia Gwinnett College*): Multidirectional Memory and Ethnic Tolerance: Insights from Lithuania

Panel 3C: Wednesday, 14:00–15:30, Room 26, 2nd floor

Identities and Politics

Chair: **Eduardo Wassim Aboultaif** (*Holy Spirit University of Kaslik*)

Discussant:

Tamás Kiss (*Romanian Institute for Research on National Minorities*): An Ethnic Caste System and Its Erosion. Roma Identity Strategies in Multi-Ethnic Settings in Transylvania

Nemanja Batrićević (*CEU*) & **Olivera Komar** (*University of Montenegro*): The Right "Who" at the Right "Where": The Role of Ethnic Heterogeneity in Vote Buying

Andreas Juon (*University College London*): Inherently unstable or destabilized by devilish details? A re-examination of the relationship between group autonomy and secessionist conflict

Keiichi Kubo (*Waseda University*): Impact of the ICTY trials on local mass media: quantitative text analysis of the three Serbian Newspapers, 2003-2016

Ryo Nakai (*University of Kitakyushu*) & **Timofey Agarin** (*Queen's University Belfast*): Variety of Political Participation of Ethnic Minorities: A Comparative Analysis

Panel 3D: Wednesday, 14:00–15:30, Room 28, 2nd floor

Federalism as Tool for Conflict Resolution

Chair: **Nassim Abi Ghanem** (*Central European University*)
Discussant: **Benjamin Reilly** (*University of Western Australia*)

Mahendra Lawoti (*Western Michigan University*):
Gerrymandering, Federalism and Mono-ethnic Domination:
Techniques and Processes in Nepal

Elif Topal Demiroğlu (*Marmara University*): Multi-Level Governance of Diversity in the Context of Its Contribution to Local Democracy

Felix Schulte (*Heidelberg University*): Unravelling Territorial Self-Governance

Opening of the Conference

Wednesday, 16:00–17:30
Auditorium, ground floor

Timofey Agarin
Damir Kapidžić
Šaćir Filandra (Dean of the Faculty)

Keynote Address

Kanchan Chandra *Professor of Politics, NYU New York and NYU Abu Dhabi*

The New Ethnic Nationalisms: Democracy, Identity and Governance in the Twenty-first Century

Reception sponsored by the **University of Sarajevo & City of Sarajevo**

Wednesday, 19:30

Location:

Vijećnica (Sarajevo City Hall)

Abdulah Skaka (Mayor of Sarajevo)
Rifat Škrijelj (Rector University of Sarajevo)

Music programme

Belma Alić, violoncello & **Azra Medić**, piano (University of Sarajevo Academy of Music)

DAY 2
Thursday, 13 June

Panel 4A: Thursday, 09:15–10:45,
Room 18, 1st floor

The Performance of Power-Sharing: Definition, Measurements, and Causal Mechanisms

Chair: **Timofey Agarin** (*Queen's University Belfast*)

Discussant: **Soeren Keil**
(*Canterbury Christ Church University*)

Marie-Joëlle Zahar (*Montreal*) &
Alexandre Raffoul

(*swisspeace/University of Basel*):

Trust and Informal Institutions:

Greasing the Wheel of Power

Sharing in Divided Societies

Roberto Belloni (*University of Trento*):

Intervention in Iraq: from Statebuilding to Stabilization

Caroline A. Hartzell (*Gettysburg College*):

Power Sharing and Post-conflict Power Relations:

Reconceptualizing the Effects of

Power-Sharing Institutions on

Conflict Management

Aleksandra Zdeb (*Queen's*

University Belfast and University of

Graz): Consociationalism Versus the

Left. Non-Ethnic Parties in the World

of Ethnicized Politics

Panel 4B: Thursday, 09:15–10:45,
Room 19, 1st floor

**More than meets the eye:
Perspectives on the Polish
Minority in Lithuania**

Chair: **Asier Blas Mendoza**

University of the Basque Country

Discussant: **Dovile Budryte**

Georgia Gwinnett College

Andžej Pukšto (*Vytautas Magnus*

University): The Polish Minority's

Role in Lithuania's Foreign and

Security Policies: Lithuanian-Polish

and Lithuanian-Russian

Perspectives

Charles Szymański (*Michigan*

State University/ Vytautas Magnus

University): Reliance on

International Treaties as a Means of

Protecting Minority Rights: An

Effective Strategy or Waiting for

Nothing? The Case of the Polish

Minority in Lithuania

Mindaugas Norkevičius (*Vytautas*

Magnus University): The

Representation of the Polish

National Minority in Lithuania: An

Analysis of Media Public Discourse

Karolis Dambrauskas (*Lithuanian*

Social Research Centre): Governing

Through Freedom: Between Control

and Normalization. the Case of

Poles in Lithuania

Panel 4C: Thursday, 09:15–10:45,
Room 26, 2nd floor

Minorities and Geopolitics

Chair: **Mujtaba Ali Isani** (*Habib*

University)

Discussant:

Huang-Ting Yan (*University of Essex*): Cannot Go Further without Consensus: Assessing the Effects of Three Modes of Transitions on Democratic Survival

Willy Jou & Kok Hin Ooi (*Waseda University*): History, political culture, and democratization in an ethnically divided society: a case study of Malaysia

Johannes Boehnlein (*University of Würzburg*): Why Is Democratization in Some Eastern European States Steps Back, While in Other Not?

Oxana Kharitonova (*Moscow State Institute of International Relations*): Institutional Problems of Post-Imperial Nation-Building: Bosnia in Comparative Perspective

Panel 4D: Book Panel

Thursday, 9:15–10:45
Library reading room, ground floor

Eduardo Wassim Aboultaif, *Power Sharing in Lebanon: Consociationalism Since 1820*, Routledge 2019

Chair: **Nassim Abi Ghanem**
(*Central European University*)

Participants:

Drew Mikhael (*Queen's University Belfast*)

Joanne McEvoy (*University of Aberdeen*)

Henry Jarrett (*University of Exeter*)

Panel 5A: Thursday, 11:05–12:35,
Room 18, 1st floor

Accommodation of Diversity in Multi-Ethnic States

Chair: **Andreas Juon** (*University College London*)

Discussant: **Micha Germann**
(*University of Bath*)

Lesley Ann Daniels (*Institut Barcelona d'Estudis Internacionals*): Identity Concessions in Peace Agreements

Livia Rohrbach (*University of Copenhagen*): A New Dataset on Territorial Self-Governance with an Application to Self-Determination Conflicts

Michael Breen (*The University of Melbourne*): Federalism in Asia: Models, Successes and Failures

Britt Cartrite & Richard A. Scroggins (*Alma College*): Politics in the Periphery: Demographic, Geographic, and Economic Determinants of Regional Political Distinctiveness

Benjamin McClelland (*Columbia University*): Ethnicity and Campaigning in Post-Soviet Latvia

Panel 5B: Thursday, 11:05–12:35,
Room 19, 1st floor

Twister with Democracy? Civil-Societies Organisation Tackling Democratic Regression in Diverse Societies

Chair: **Nassim Abi Ghanem**
(*Central European University*)

Discussant: **Eduardo Wassim Aboultaif** (*Holy Spirit University of Kaslik*)

Nassim Abi Ghanem (*Central European University*): Peace Nets: From Traditional Spaces to Coffeeshops

Drew Mikhael (*Queen's University Belfast*): Taking the Baton: The Efficacy Local Civil Society Organisations in Ensuring Legal Protection for Refugees

Julie Norman & Drew Mikhael (*Queen's University Belfast*): Democratising Development? The Challenge of Participatory Humanitarian Approaches in Protracted Conflicts

Pinar Sayan (*Stockholm University*): The EU and the Civic Peace-Building Initiatives in Turkey

Panel 5C: Thursday, 11:05–12:35, Room 26, 2nd floor

Kin Politics and Accommodation

Chair: **Katharina Crepaz** (*Max Planck Institute for Social Law and Social Policy & Technical University of Munich*)

Discussant: **Armando Vittoria** (*University of Naples Federico II*)

Patrick Utz (*University of Edinburgh*): (De)Europeanizing the Party Politics of Ethnic Kinship

Mate Subašić (*University of Liverpool*): Kin-State Citizenship and Ethnic Accommodation

John Coakley (*Queen's University Belfast*): Bridging Brexit? British-Irish

Institutions and the Northern Ireland Conflict

Stefan Surlić (*University of Belgrade*): Constitutional Redesigning in the Context of a Legally Binding and "Constructively Ambiguous" Agreement Between Serbia and Kosovo

Edgár Dobos (*HAS Centre for Social Sciences*): Bosnian Serbs as "kin majority": self-determination claims and practices of differentiation

Panel 5D: Book Panel

Thursday, 11:05–12:35

Library reading room, ground floor

Valery Perry (ed), *Extremism and Violent Extremism in Serbia: 21st Century Manifestations of an Historical Challenge*, ibidem Press 2019

Chair: **Soeren Keil** (*Canterbury Christ Church University*)

Participants:

Valery Perry (*Democratization Policy Council*)

Ana Dević (*KU University of Leuven*)

Sead Turčalo (*University of Sarajevo*)

Panel 6A: Thursday, 14:00–15:30, Room 18, 1st floor

Political Regimes for Divided Societies

Chair: **Michael Breen** (*The University of Melbourne*)

Discussant: **Kanchan Chandra** (*NYU New York and NYU Abu Dhabi*)

Matthijs Bogaards (*CEU*): Militant Consociational Democracy:

The Political Exclusion of the Extreme-Right in Belgium

Daniel Bochsler (*CEU*) &

Andreas Juon (*University College*): London Power-Sharing and the Quality of Democracy

Micha Germann (*University of Bath*): Pax Populi? Self-Determination Referendums and Separatist Armed Conflict

Jonathan Fraenkel (*Victoria University, Wellington*): Does Power Sharing Freeze Ethnic Divisions? Reflections on the Reification Thesis

Benjamin Reilly (*University of Western Australia*): Constructing an Index of Centripetalism

Panel 6B: Thursday, 14:00–15:30, Room 19, 1st floor

Pathways from Conflict to Democracy

Chair: **Ines Stasa** (*Epoka University*)

Discussant: **Kiran Auerbach** (*University of Bergen*)

Valery Perry (*Democratization Policy Council*): Democratizing Security or Securitizing Democracy?

Preventing Extremism in Unconsolidated Post-war Democracies

Scott Wolford (*University of Texas*): Making Peace After Multiparty Wars

Joanne McEvoy (*University of Aberdeen*): Exploring Governance Challenges in Post-Conflict Power Sharing

Paula M. Pickering (*College of William and Mary*): Understanding (non) participation and its link to (il)liberal rule in Central and Eastern Europe

Panel 6C: Thursday, 14:00–15:30, Room 26, 2nd floor

Development and Democratisation

Chair: **Vanessa Rao** (*University of Bologna*)

Discussant: **Tatiana Litvinova** (*Moscow State Institute of International Relations*)

Juichi Inada (*Senshu University*): Are “Democratic Developmental States” Feasible?: The Role of International Actors in Cambodia and Rwanda

Teresa Tadem (*University of the Philippines*): Redefining Governance to Address Socio-Economic Inequalities in the Philippines

Adam Szymanski (*University of Warsaw*): Rising Majoritarianism as Challenge for Democratic Governance – Turkey in Comparative Perspective

Larisa Vdovichenko (*Russian State University for the Humanities*): The

Impact of Inter-Ethnic Relations on
the Stability

Panel 6D: Thursday, 14:00–15:30,
Room 28, 2nd floor
Minorities in the European Union

Chair: **Irena Baboi** (*University of
Glasgow*)

Discussant: **Roman Hlatky**
(*University of Texas*)

Alexander Mesarovich (*University
of Edinburgh*): Eddies of
Europeanization

Dragos Ionita (*National University
of Political Studies and Public
Administration, Bucharest*):

Enlargement politics Distortion of EU
Conditionality in the Field of Minority
Rights in Serbia and Croatia

Mariana Rosca (*University of
Deusto*): The Policy of Religious
Pluralism and Cohabitation: Present
Challenges for the Muslims

Elizabeth Craig (*University of
Sussex*): Minority Rights in
Southeast Europe: The Legacy of
the Early Twentieth Century

**Roundtable RC28 - Comparative
Federalism and Multilevel
Governance**

Thursday, 16:00–17:30
Room 18, first floor

**"Federalism as a Tool of Conflict
Resolution - Bosnia in
Comparative Perspective"**

Chair: **Soeren Keil** (*Canterbury
Christ Church University*)

Participants:

Elisabeth Alber (*EURAC*)

Eva Maria Belser (*University of
Fribourg*)

Adnan Huskić (*SSST*)

Jens Woelk (*University of Trento*)

Felix Kneupling (*Forum of
Federations*)

DAY 3
Friday, 14 June

Panel 7A: Friday, 09:15–10:45,
Room 18, 1st floor
Policy Issues in Deeply Divided Societies

Chair: **Clare Rice** (*Queen's University Belfast*)

Discussant: **Eva Maria Belser** (*University of Fribourg*)

Jelena Džankić (*EUI*) & **Soeren Keil** (*Canterbury Christ Church University*): The Ties That (Never) Bind – Citizenship in the Socialist Yugoslavia and Its Federal Successor States

Mateo Ballester Rodríguez (*Complutense University of Madrid*): The Quest for a Cohesive National Identity in Spain: Patriotism of Diversity

Soeren Keil (*Canterbury Christ Church University*): & **Arjan Schakel** (*Maastricht University*): The Paradox of Consociationalism

Paul Anderson (*Canterbury Christ Church University*): Holding Together or Falling Apart?: The Ongoing Constitutional Debates in Scotland and Catalonia

Panel 7B: Friday, 09:15–10:45,
Room 19, 1st floor
Democratic Innovations for Divided Societies: Sortition, Deliberative Mini-Publics and Direct Democracy

Chair: **Timofey Agarin** (*Queens University Belfast*)

Discussant: **Elisabeth Alber** (*EURAC*)

Nenad Stojanović (*University of Genève*): Combining Direct Democracy and Mini-Publics

Peter Vermeersch (*K.U. Leuven*): Together Again? Deliberative Mini-Publics as a Means of Overcoming Polarization and Conflict

James Pow (*Queen's University Belfast & KU Leuven*): What Happens When People Deliberate in a Deeply Divided Place? Evidence from a Citizens' Assembly in Northern Ireland

Panel 7C: Friday, 09:15–10:45,
Room 26, 2nd floor
Forms of Accommodation

Chair: **Mariana Rosca** (*University of Deusto*)

Discussant: **Christina Isabel Zuber** (*University of Konstanz*)

Sarina Bakić (*University of Sarajevo*): Integrative Aspects of (None) Existing Cultural Policy in Contemporary Bosnia and Herzegovina

Balázs Dobos (*HAS Centre for Social Sciences*): The Idea and Practice of Non-Territorial Cultural Autonomies in Central and South Eastern Europe

Jean Rémi Carbonneau (*Université du Québec à Montréal*): The Territorial Niches of Catalan in the

State of Autonomies: Progress and Limitations

Katharina Crepaz (*Max Planck Institute for Social Law and Social Policy & Technical University of Munich*): Between Consolidated Autonomy and Separatist Claims: a European Perspective on Present-Day South Tyrol

Elena Cuijuclu (*Comrat State University*): Participation of Gagauzia in National Decision-Making: Challenges of Cooperation in Reforms in Moldova

Panel 7D: Book Panel

Friday, 09:15–10:45

Library reading room, ground floor

Roberto Belloni *The Rise and Fall of Peacebuilding in the Balkans* (Palgrave 2019)

Chair: Roberto Belloni (*University of Trento*)

Participants:

Benjamin Reilly (*University of Western Australia*)

Damir Kapidžić (*University of Sarajevo*)

Cvete Koneska (*University of Oxford*)

Panel 8A: Friday, 11:05–12:35, Room 18, 1st floor

Electoral Mobilisation and Political Parties

Chair: **Ryo Nakai** (*University of Kitakyushu*)

Discussant: **James Pow** (*Queen's University Belfast & KU Leuven*)

Karen Bird (*McMaster University*): Indigenous Representation within Canada's Party System

Philip J. Howe (*Adrian College*),

Edina Szöcsik (*University of Basel*) & **Christina Isabel Zuber**

(*University of Konstanz*): Nation

Versus Class: The Electoral Mobilization of Social Identities in Imperial Austria

Tibor Toró (*University of Sapientia*)

& **Istvan Szekely** (*Romanian Institute for Research of National Minorities*):

Factors Influencing Roma Political Mobilization in Ethnically Mixed Local Social Environments in Transylvania

Damir Kapidžić (*University of Sarajevo*) & **Olivera Komar**

(*University of Montenegro*):

Segmental Volatility in Ethnically Divided Societies

Oliver Strijbis (*University of Zurich*):

Deindustrialization Fosters Ethnic Mobilization: A Comparative

Analysis of Ethnic Minority Parties in Western Europe, 1918-2008

Panel 8B: Friday, 11:05–12:35, Room 19, 1st floor

Transforming Antagonist

Identities: Delineating Premises

and Obstacles for Dialogic Peace

Processes

Chair: **Marko Lehti** (*Tampere University*)

Discussant:

Marko Lehti & Vadim Romashov (*Tampere University*): Bazaars as a Metaphoric Platform for Dialogues in Addressing Politics of Nomadic

Identity and Radical Disagreement: The Case of the South Caucasus

Alexi Ylönen (*United States International University –Africa*):

Divisive Identities and Peacemaking in South Sudan

Lina Klymenko (*Tampere University*): Understanding the Donbas War in Terms of World War II: a Metaphor Analysis of the Armed Conflict in Eastern Ukraine

Panel 8C: Friday, 11:05–12:35, Room 26, 2nd floor

Participation and Representation in Diverse Societies

Chair: **Amy Liu** (*University of Texas*)

Discussant: **Cvete Koneska** (*University of Oxford*)

Armando Vittoria (*University of Naples Federico II*): Populist Wave and New Cleavages of Political Exclusion: The Hard-Overcoming Representative Threshold for Immigrant-Background Citizens

Pascal Lupien (*University of Alberta*): Participatory Democracy and Afro-descendent peoples: How do Latin America's Most Excluded Populations Experience Citizen Participation?

Siobhan Byrne (*University of Alberta*): Power-Sharing and an Ethic of Care

Bailey Pelletier & Allison

McCulloch (*Brandon University*): Consociation and LGBTQ Rights

Panel 8D: Friday, 11:05–12:35, Room 28, 2nd floor

Local Politics in Multilevel Governance

Chair: **Irena Baboi** (*University of Glasgow*)

Discussant: **Galina Gribanova** (*Saint Petersburg State University*)

Petr Čermák (*Masaryk University*): Local Ethnopolitics Between

Consociationalism and

Centripetalism? Comparative Study of Post-Yugoslav Municipalities

Randall Puljek-Shank (*International Burch University*): Does Social

Cohesion Yield a Financial Dividend in a Divided Society? Municipal

Evidence from Bosnia-Herzegovina

Revekka Vulfovich (*North-West Institute of Management the Branch of RANEP*): Diversity in a World

City: Possibilities and Problems (Case St. Petersburg)

Cleo O'Brien-Udry (*Yale*

University): Governing Under Uncertainty: Local Public Goods

Allocation in Kosovo and Serbia Under Threat of Partition

Panel 9A: Friday, 14:00–15:30, Room 18, 1st floor

The Delay and Risks to Democratic Transition

Chair: **Marius Calu** (*Regent's University London*)

Discussant:

Aleksandar Mitreski (*University of Sydney*): Legitimacy in the Gulf: the case of the United Arab Emirates

Dimitar Nikolovski (*Institute for Advanced Studies Koszeg*): Global Phenomena, Local Effects: The Western Balkans and the Nationalist Turn

Guido Panzano (*Sant'Anna School of Advanced Studies of Pisa*): Towards a Theoretical Framework of Ethnic Domination, Hybridity and Democracy in Deeply Divided Places: The Israeli Regime in Comparative Perspective

Gabriele Abbondanza (*University of Sydney*): From Peace Enforcement to State-Building: Recent Italian Efforts in the Balkans

Panel 9B: Friday, 14:00–15:30, Room 19, 1st floor

Equality and Diversity in Legal Accommodation

Chair: **Scott Wolford** (*University of Texas*)

Discussant: **Elizabeth Craig** (*University of Sussex*)

Clare Rice (*Queen's University Belfast*): Consociationalism, Equality and Law

Borjana Miković (*University of Sarajevo*): The Right to Vote and

Participate in Political and Public Life of Adult Persons Under Guardianship in the International Human Rights Treaties and Legislation of Bosnia and Herzegovina

Samir Forić (*University of Sarajevo*): Judicial Politics and Control of the Prosecutorial Function in Post-Dayton Bosnia and Herzegovina

Ivan Čubela, Gordana Iličić & Ivan Vukadin (*University of Mostar*): Second Chamber Role in Political System of Bosnia and Herzegovina

Panel 9C: Friday, 14:00–15:30, Room 26, 2nd floor

Consociational Power Sharing in a Comparative Context

Chair & Discussant: **Stephen Deets** (*Babson College*)

Henry Jarrett (*University of Exeter*): Consociational Power Sharing: A Framework for Peace in Syria? Evidence from Northern Ireland The Spillover Effect?

Cvete Koneska (*University of Oxford*): Consociationalism and Resolving Conflict with Third Parties

Reginas Ndayiragije (*University of Antwerp*): Power-Sharing Measures and Measuring Shared Power. A Case-Study on Burundi

Nevena Trajkov (*Florida International University*): The Paradox of Accommodation: Minority Accommodations and State Consolidation

Panel 9D: Friday, 14:00–15:30,
Room 28, 2nd floor
**The Rise of Illiberal Politics in the
Western Balkans**

Chair: **Damir Kapidžić** (*University of
Sarajevo*)
Discussant: **Paula M. Pickering**
(*College of William and Mary*)

**Gazela Pudar Draško, Irena Fiket
& Jelena Vasiljević** (*University of
Belgrade*): Small Steps and Big
Dreams: Comparative Perspective
on Social Movements' Struggle for
Democracy in Serbia and
Macedonia
Borjan Gjuzelov (*Queen Mary
University London*) & **Milka
Ivanovska Hadjjevska** (*University
of Exeter*): Institutional and Symbolic
Aspects of Illiberal Politics in
Macedonia: The Case of VMRO-
DPMNE's Rule (2006-2017)
Olivera Komar (*University of
Montenegro*): An Elephant in the
Room: Illiberal Politics in
Montenegro
Arianna Piacentini (*EURAC*):
Between Apathy and Resistance.
Youth Political Engagement in
Bosnia Herzegovina and Macedonia

**Roundtable RC14 -Politics and
Ethnicity**

Friday, 16:00–17:30
Room 18, first floor

**"International Statebuilding in
Bosnia & Herzegovina and North
Macedonia"**

Chair: **Timofey Agarin** (*Queens
University Belfast*)

Participants:

Joanne McEvoy (*University of
Aberdeen*)

Cvete Koneska (*independent
scholar*)

Damir Kapidžić (*University of
Sarajevo*)

Paula M. Pickering (*College of
William and Mary*)

Conference Dinner

Friday, 20:00

Location:

*Pivnica Sarajevo
Maršala Tita Street 7*

Note, this event is by pre-registration
only.

DAY 4
Saturday, 14 June

Panel 10A: Saturday, 09:15–10:45,
Room 18, 1st floor
Stateness and Legitimacy

Chair: **Sabina Haverić** (*GESIS
Leibniz Institute for Social Science*)
Discussant: **Cleo O'Brien-Udry**
(*Yale University*)

Eyal Pascovich (*University of
Haifa*): Building Democracy in
Palestine – What Went Wrong?
Gulay Umaner Duba (*University of
Helsinki*): The Forms and Limits of
Accommodation in the Case of
Catalonia: What Difference Can
Shared Rule Make?

Marius Calu (*Regent's University
London*): Kosovo Divided: Ethnicity,
Nationalism and the Struggle for a
State

Laura Welty (*University of Sydney*):
Zelena Transversala: A Post-
Structuralist Narrative Analysis of
Contemporary Usage in the
Domestic Balkan Political Sphere

Panel 10B: Saturday, 09:15–10:45,
Room 19, 1st floor
**State Capture and Politics of
Patronage**

Chair: **Radhika Kumar** (*University
of Delhi*)
Discussant: **Timofey Agarin**
(*Queen's University Belfast*)

Satoshi Tanaka (*Osaka University*):
In the Shadow of Power Sharing:
Ethnopolitics and a Patronage
System in the Dayton Bosnia
Kiran Auerbach (*University of
Bergen*) & **Jennifer Kartner**
(*independent scholar*): How do
political parties capture newly
democratic states? Hungary and
Macedonia in Comparison
Aleksandra Zdeb (*Queen's
University Belfast*): Governance as
the Neglected Indicator of Power-
Sharing Systems' Performance
Shamiran Mako (*Boston University*)
& **Wilfried Swenden** (*University of
Edinburgh*): Ethnic Dominance in
Iraq and Pakistan: a comparative-
historical approach

Panel 10C: Saturday, 09:15–10:45,
Room 26, 2nd floor
Roma in Politics

Chair: **Lina Strupinskiene** (*Vilnius
University*)
Discussant: **Ines Stasa** (*Epoka
University*)

Canan Uğur Rizzi (*University of
Izmir*): The Challenges of Romani
Inclusion in Turkey: The Society, the
Roma and the Government's
Approach

Jonathan McCombs (*University of
Georgia*): Unearthing the Roots of
the Illiberal Turn: Tracing the Racist
History of Urban Change in
Budapest Hungary's Eighth District
Amy Liu (*University of Texas*),
Zsombor Csata (*Hungarian
Academy of Sciences*) & **Roman**

Hlatky (*University of Texas*):
Counting the Roma Population:
Understanding the Differences in
Auto-Identification and Hetero-
Identification Strategies

Panel 10D: Saturday, 09:15–10:45,
Room 28, 2nd floor
**International Intervention in the
Western Balkans**

Chair: **Paula M. Pickering** (*College
of William and Mary*)
Discussant: **Scott Wolford**
(*University of Texas*)

**Dražen Barbarić, Domagoj Galić &
Ana-Mari Bošnjak** (*University of
Mostar*): Borrowed Sovereignty and
Its Institutional Effects in Deeply
Divided Societies: Case Study of
Bosnia and Herzegovina and
Kosovo

Harun Išerić (*University of
Sarajevo*): Building up a New
Constitutional Order – the Role of
the Venice Commission in Post-
Conflict Bosnia and Herzegovina

Irena Baboi (*University of
Glasgow*): Europeanisation and the
Future of European Union
Involvement in the Western Balkans
Aidan Hehir & Claudio Lanza
(*University of Westminster*): Mimetic
Rivalry in Practice: The Case of
Serbia and Kosovo

Panel 11A: Saturday, 11:05–12:35,
Room 18, 1st floor
Migrants & Diasporans

Chair: **Cleo O'Brien-Udry** (*Yale
University*)

Discussant:

Amy Liu (*University of Texas*):
Political Incorporation of the Chinese
Migrants in Central-Eastern Europe

Ana Bracic (*University of
Oklahoma*): The bond of
displacement? Altruism of formerly
displaced Serbian residents towards
Syrian refugees

Bruno Mendelski (*IREL - University
of Brasilia; University of Santa Cruz
do Sul*): Home Alone? Lebanese
Diaspora Integration and Their
Political Awareness Towards
Lebanon

Chetna Sharma (*University of
Delhi*): Legal or Illegal, Citizens or
Immigrants: National Register of
Citizens in Politics of Assam, India

Gloria Howerton (*University of
Georgia*): Denying Racial Animus in
Education Legislation: Strategies
Employed in the Arizona Mexican
American Studies Ban

Panel 11B: Saturday, 11:05–12:35,
Room 19, 1st floor
**State Capture and Politics of
Patronage**

Chair: **Kiran Auerbach** (*University
of Bergen*)

Discussant: **Mujtaba Ali Isani**
(*Habib University Social*)

Sabina Haverić (*GESIS Leibniz
Institute for Social Science*): No
Benefits, No Vote: The Link

Between Political Patronage and Turnout in an Ethnically Divided Society

Jara Cuadrado (*Observatory of Foreign Relations/OBSERVARE, Autonomous University of Lisbon*) &

María Isabel García (*Instituto Universitario General Gutiérrez Mellado/UNED*): The Construction of Nigerian State. Past and Future Challenges in an Ethnically Diverse Society

Irina Kudryashova (*Moscow State Institute of International Relations*): Consociational Mechanisms in the Post-Ottoman Space: Case of Iraq

Panel 11C: Saturday, 11:05–12:35, Room 26, 2nd floor

Populist Politics

Chair: **Charles Szymański** (*Michigan State University/ Vytautas Magnus University*)

Discussant: **Laura Welty** (*University of Sydney*)

Roman Hlatky (*University of Texas*): European Union Funding and Euroskeptical Vote Choice

Mirella Korzeniewska-Wiszniowska (*Jagiellonian University*): Democratization of Serbia In the Era of Populism – Key Issues and Challenges

Mojca Nemgar (*Niccolo Cusano University*): Populism, Democracy and Security in the Context of Post-socialist Slovenia

Asier Blas Mendoza (*University of the Basque Country*): Consequences of the Spanish

Nationalist Legacy in the Inconsistent Institutionalization of Power-Sharing: The Case of Pillarization in Catalonia

Panel 12A: Saturday, 14:00–15:30, Room 18, 1st floor

Transition Democratique Au Maroc: Acquis Et Incertitudes

Chair: **Irina Kudryashova** (*Moscow State Institute of International Relations*)

Discussant: **Alexandre Raffoul** (*swisspeace/University of Basel*)

Hamid El Amouri (*University of Rabat*): Les partis politiques Marocains face au defé de la transition democratique depuis 2011

Abderrahman Belgourch (*University of Marrakech*): Le processus de transition démocratique à l'épreuve des conflits sociaux au Maroc

Mohammed Hatimi (*University of Fès*): Les Limites d'une reconciliation qui se voulait salvatrice

Luigi Cino (*Sant'Anna School of Advanced Studies of Pisa*): Institutional Change and ENP in Morocco and Tunisia after the Arab Uprisings

Mahmoud Farag (*Humboldt University*): Power Relations and Regime Stability: Management of Ethnic and Ideological Cleavages in the Arab World

Panel 12B: Saturday, 14:00–15:30,
Room 19, 1st floor

Diversity Accommodation

Chair: **Ryo Nakai** (*University of Kitakyushu*)

Discussant: **Amy Liu** (*University of Texas*)

Jasminka Hasić Telalović (*University of Sarajevo*): The Challenge of Implementing Gender Equality in a Post-Conflict Context - the Case of Bosnia and Herzegovina

Cera Murtagh (*Villanova University*): Gender Inclusion in Deeply Divided Societies: Comparing Civic and Ethnic Parties

Laurence Cooley (*University of Birmingham*) & **Maria-Adriana Deiana** (*Queen's University Belfast*):

The Politics of Commemoration in Peace Anniversaries: Gender, Performance and the Geopolitics of Failure

Radhika Kumar (*University of Delhi*): Fluid Identities, Contested Categories: Negotiating Ethnicity Through Affirmative Action

Panel 12C: Saturday, 14:00–15:30,
Room 26, 2nd floor

Political Dynamics in the Western Balkans

Chair: **Ana Bracic** (*University of Oklahoma*)

Discussant: **Aleksandra Zdeb** (*Queen's University Belfast*)

Jara Cuadrado (*Autonomous University of Lisbon*) & **Ricardo**

Martín de la Guardia (*Universidad de Valladolid*): Spanish Perspective of the Process of Building Democratic Institutions in Yugoslavia After the Balkan War (1991-2001)

Lina Strupinskiene (*Vilnius University*): What's ICTY Got to Do with It: Process Tracing Reconciliation in Prijedor, Bosnia and Herzegovina

Özgür Ünal Eriş (*Istanbul 29 Mayıs University*): Turkey as a Model for Bosnia?

Emir Vajzović (*University of Sarajevo*): Civic Literacy and Digital Technology for Direct Democracy – Institutional Design Improvement in Post-Conflict, Power-Sharing Societies

Panel 12D: Book Panel sponsored by RC44 Security, Conflict and Democratization

Saturday, 14:00–15:30

Library reading room, ground floor

Jasmin Hasić & Dženeta Karabegović (eds.)

“Bosnia and Herzegovina’s Foreign Policy since Independence”
Palgrave 2019

Chair: **Nenad Stojanović** (*University of Genève*)

Participants:

Jasmin Hasić (*Humanity in Action*)
Dženeta Karabegović (*University of Salzburg*)

Maja Savić-Bojanić (*Sarajevo School of Science and Technology*)
Nedžma Džananović (*University of Sarajevo*)

Mate Subašić (*University of Liverpool*)

Dario Cepo (*University of Zagreb*)

Lejla Ramić-Mesihović (*Foreign Policy Initiative BiH*)

DAY 5
Sunday, 15 June
Post-conference

Herzegovina Group Excursion

Full-day-trip: Mostar—Blagaj—Međugorje (lunch and wine tasting included) details at:

<https://sites.google.com/view/ipsarc14/events/sarajevo-2019/faq>

Please note that this trip is at extra cost of 40€ and shall be paid at the registration desk.

More information will be provided on-site.

Research committee AGMs

Saturday, 16:00-17:30

RC14: Room 18

RC44: Room 19

RC28: Room 28

RC50: Room 26

RC13: Room N1

Closing of the conference and Wine reception sponsored by **RC14**
Politics and Ethnicity

Saturday, 17:30

Faculty of Political Science

