


Abteilung 1: Innen- und EU-Politik und Politische Theorie > W3-Professur für "Politische Systeme Deutschlands und der EU sowie Europäische Integration"

W3-Professur für "Politische Systeme Deutschlands und der EU sowie Europäische Integration"

Prof. Dr. Gabriele Abels

W3-Professur für Politische Systeme Deutschlands und der EU sowie Europäische Integration

Inhalt

- [Anschrift](#)
- [MitarbeiterInnen](#)
- [Forschungsschwerpunkte](#)
- [Lebenslauf Abels](#)
- [Tübinger Arbeitspapiere zur Integrationsforschung](#)
- [Publikationen Abels](#)
- [Wissenschaftsbetrieb](#)
- [Gutachterwesen](#)

Dienstanschrift

Eberhard Karls Universität Tübingen
 Institut für Politikwissenschaft
 Abt. Innen- und EU-Politik
 Melanchthonstr. 36, Raum 05
 72074 Tübingen
 Tel. 07071-29-78369
 Fax 07071-29 24 17
 e-mail: gabriele.abels@uni-tuebingen.de
 Sprechstunde: Mittwochs 12-14 Uhr und nach Vereinbarung (in den Semesterferien s. Aushang)

MitarbeiterInnen

- [Prof. Dr. Gabriele Abels](#)
- [Annegret Eppler M.A., wiss. Mitarbeiterin](#)
- [Dr. Martin Große Hüttmann, Akademischer Rat](#)

Sekretariat

[Regine Settgast-Hipp](#)

Koordinatorin/Geschäftsführung MEUS-Studiengang

[Maria Junger](#)

wissenschaftliche Hilfskräfte

- [Jennifer Burtz](#)
- [Alexander Kobusch](#)
- [Miriam Steinrücken](#)
- [Jan Ullrich](#)

Forschungsschwerpunkte

Weitere Informationen

Tübinger Arbeitspapiere zur Integrationsforschung (TAIF)
 Beiträge zur Erklärung des Integrationsprozesses der Europäischen Union [29.07.2009]
[> mehr](#)

 [RSS-Feed](#)

Abteilung 1: Innen- und EU-Politik und Politische Theorie
Aktuelles
MitarbeiterInnen
Professur Abels
Aktuelles

- Europäische Integration
- Vergleichende Politikwissenschaft, insbesondere vergleichende Policy-Analyse
- Wissenschafts- & Technologiepolitik, v.a. Biotechnologiepolitik, Technikfolgenabschätzung
- politische Partizipation
- Gender-Forschung

Lebenslauf

seit September 2007	W3-Professorin für Innen- und EU-Politik an der Eberhard Karls Universität Tübingen
Oktober 2006 - August 2007	Vertretung der Professur für Vergleichende Politikwissenschaft an der Fakultät für Soziologie, Universität Bielefeld
Januar 2006	Habilitation (venia legendi Politikwissenschaft) an der Fakultät für Soziologie, Universität Bielefeld
Januar - Mai 2005	Gastprofessorin im Department of Political Science, University of Mis-souri - St. Louis, USA
März 2001 - September 2006	Wissenschaftliche Assistentin (C1) im Institut für Wissenschafts- und Technikforschung (IWT), Fakultät für Soziologie der Universität Bielefeld
Oktober - Dezember 2000	Gastdozentin im DFG-Graduiertenkolleg "Europäische Integration und sozialer Wandel", FB Politikwissenschaft der Universität Osnabrück
November 2000 - Februar 2003	Teilnahme am Programm "Weiterbildung in der Hochschule" (WindH) der Arbeitsstelle für Hochschuldidaktik der Technischen Universität Braunschweig
Juni 1999	Promotion zur Doktorin der Philosophie (Dr. phil.) an der Universität-GH Essen
April 1998 - Februar 2001	Wissenschaftliche Mitarbeiterin am Institut für Sozialwissenschaften, Fachgebiet Politikwissenschaft der Technischen Universität Berlin
Juli 1995 - März 1998	Doktorandin im Schwerpunkt Technik - Arbeit - Umwelt, Abteilung Organisation und Technikgenese, Wissenschaftszentrum Berlin für Sozialforschung (WZB)
Mai - Juli 1997	Praktikum in der Generaldirektion Wissenschaft des Europäischen Parlaments, Abteilung "Institutionelle Angelegenheiten", Luxemburg
März 1992	Abschluss als Diplom-Politologin
1985 - 1992	Studium der Politikwissenschaft mit den Nebenfächern Soziologie und Englische Philologie an der Philipps-Universität Marburg

CV Abels in English (pdf)

Mitgliedschaft in akademischen Vereinigungen

Deutsche Vereinigung für Politische Wissenschaft (DVPW)
 International Political Science Association (IPSA)
 American Political Science Association (APSA)
 European Consortium for Political Research (ECPR)
 Deutsche Gesellschaft für Soziologie (DGS)

Tübinger Arbeitspapiere zur Integrationsforschung

In der TAIF-Reihe sollen sowohl theoriegeleitete empirische Arbeiten publiziert werden, die neue Forschungsbereiche erschließen, als auch explizit theorieentwickelnde Beiträge, die sich der Erklärung des Integrationsprozesses, einzelner Dimensionen oder des Zustands der Europäischen Union widmen.

[TAIF-Portal](#) 

Publikationen

MONOGRAPHIEN

Demokratische Technikbewertung (Reihe "Einsichten. Themen der Soziologie"). Bielefeld: Transcript Verlag 2004 (gemeinsam mit Alfons Bora).

Strategische Forschung in den Biowissenschaften. Der Politikprozeß zum europäischen Humangenomprogramm. Hg. vom Wissenschaftszentrum Berlin (WZB). Berlin: edition sigma 2000.

HERAUSGEBERSCHAFTEN VON SAMMELBÄNDEN UND ZEITSCHRIFTEN

- Geschlecht in der politischen Kommunikation. Themenschwerpunkt der femina politica. Zeitschrift für feministische Politik-Wissenschaft 15 (2) 2006 (gemeinsam mit Jutta Bieringer).
- Geschlecht und Biomedizinpolitik. Vergleichende Perspektiven. Schwerpunkttheft der Österreichischen Zeitschrift für Politikwissenschaft (ÖZP) 32 (2) 2004 (gemeinsam mit Kathrin Braun, Teresa Kulawik).
- Politische Partizipation im Wandel. Themenschwerpunkt der femina politica. Zeitschrift für feministische Politik-Wissenschaft 10 (1) 2001 (gemeinsam mit Brigitte Geißel, Heike Kratt).
- Biotechnologie - Globalisierung - Demokratie: Politische Gestaltung transnationaler Technologieentwicklung. Hg. vom Wissenschaftszentrum Berlin (WZB). Berlin: edition sigma 2000 (gemeinsam mit Daniel Barben).
- Demokratie als Projekt. Feministische Kritik an der Universalisierung einer Herrschaftsform (Reihe "Politik der Geschlechterverhältnisse", hg. von Eva Kreisky, Birgit Sauer). Frankfurt/M., New York: Campus 1999 (gemeinsam mit Stefanie Sifft).
- Europäische Integration aus feministischer Perspektive. Themenschwerpunkt der femina politica. Zeitschrift für feministische Politik-Wissenschaft 7 (2) 1998 (gemeinsam mit Elisabeth Bongert).
- Feministische Politikberatung?! Themenschwerpunkt der femina politica. Zeitschrift für feministische Politik-Wissenschaft 6 (2) 1997 (gemeinsam mit Sigrid Leitner).
- Erfahrung(en) mit Methode(n). Themenschwerpunkt der femina politica. Zeitschrift für feministische Politik-Wissenschaft 6 (1) 1997.

AUFSÄTZE IN SAMMELBÄNDEN UND HANDBÜCHERN

- Geschlechterpolitik. In: Hubert Heinelt/Michèle Knodt (Hg.): Politikfelder im EU-Mehrebenensystem. Instrumente und Strategien europäischen Regierens. Baden-Baden (2008).
- Trade and Human Rights: Inter- and Supranational Regulation of GMOs and ART. In: Montpetit, Eric, Christine Rothmayr, Frédéric Varone (Eds.): The Politics of Biotechnology in North America and Europe: Policy Networks, Institutions and Internationalization. Lanham, MD: Lexington Books 2007, 35-59.
- Policy Design by Mobilisation and Consultation: GMO and ART Policies in Germany. In: Montpetit, Eric, Christine Rothmayr, Frédéric Varone (Eds.): The Politics of Biotechnology in North America and Europe: Policy Networks, Institutions and Internationalization. Lanham, MD: Lexington Books 2007, 145-168 (gemeinsam mit Christine Rothmayr).
- Eugenics. In: Ritzer, George (Ed.): The Blackwell Encyclopedia of Sociology. Oxford u.a.: Blackwell Publishing 2007, 1488-1491.
- Genetic Engineering. In: Ritzer, George (Ed.): The Blackwell Encyclopedia of Sociology. Oxford u.a.: Blackwell Publishing 2007, 1906-1909.
- Politische Steuerung durch Partizipation: Partizipativer Politikwechsel in der europäischen Biopolitik. In: Heinrich Böll Stiftung, Grüne Akademie (Hg.): Die Verfasstheit der Wissensgesellschaft. Münster: Westfälisches Dampfboot 2006, S. 146-168.
- Feministische Perspektiven. In: Bieling, Hans-Jürgen, Marika Lerch (Hg.): Theorien der europäischen Integration: Einführung. Wiesbaden: VS Verlag für Sozialwissenschaften (UTB) 2005, S. 347-372 (2. Auflage 2006).
- The European Research Area and the Social Contextualisation of Technological Innovations: The Case of Biotechnology. In: Edler, Jakob, Stefan Kuhlmann, Maria Behrens (Eds.): Changing Governance of Research and Technology Policy: The European Research Area. Cheltenham: Edward Elgar 2003, S. 314-335.
- Biopolitik in internationalen Arenen: Policy-Prozesse mit oder ohne Partizipation von Frauen? In: Graumann, Sigrid, Ingrid Schneider (Hg.): Verkörperte Technik - Entkörperte Frau. Biopolitik und Geschlecht (Reihe "Politik der Geschlechterverhältnisse"). Frankfurt/M., New York: Campus 2003, S. 227-239.
- ExpertInnen-Interviews in der Politikwissenschaft: Geschlechtertheoretische und politikfeldanalytische Reflexion einer Methode. In: Bogner, Alexander, Beate Littig, Wolfgang Menz (Hg.): Das Experteninterview: Theorie, Methode, Anwendung. Opladen: Leske + Budrich 2002, S. 173-190 (gemeinsam mit Maria Behrens; 2. durchgesehene und überarbeitete Auflage 2005).
- Das "Geschlechterdemokratiedefizit" der EU: Politische Repräsentation und Geschlecht im europäischen Mehrebenensystem. In: Kreisky, Eva, Birgit Sauer, Sabine, Lang (Hg.): EU. Geschlecht. Staat. Wien: WUV-Universitäts-Verlag 2001, S. 185-202.
- Das globale Genom: Forschung und Forschungspolitik zum menschlichen Genom zwischen Kooperation und Konkurrenz. In: Daniel Barben, Gabriele Abels (Hg.): Biotechnologie - Globalisierung - Demokratie: Zur politischen Gestaltung transnationaler Technologieentwicklung. Berlin: edition sigma 2000, S. 85-108.
- Demokratie als Projekt: Anmerkungen zur Interdependenz von Staat, Zivilgesellschaft und Geschlechterverhältnissen - Eine Einleitung. In: Gabriele Abels, Stefanie Sifft, Stefanie (Hg.): Demokratie als Projekt: Feministische Kritik an der Universalisierung einer Herrschaftsform. Frankfurt/M., New York: Campus 1999, S. 9-33 (gemeinsam

mit Stefanie Sifft).

The European Community as an Ethical actor? Policy-making on the Human Genome and the Role of the European Parliament. In: Wheale, Peter, René von Schomburg, Peter Glasner (Eds.): The Social Management of Genetic Engineering. Aldershot u.a.: Ashgate 1998, S. 45-62.

Zwischen Networking und Verbandspolitik. Gleichstellungspolitik in der bundesdeutschen Politikwissenschaft. In: Eva Kreisky, Birgit Sauer (Hg.): Geschlechterverhältnisse im Kontext politischer Transformation. PVS-Sonderheft 27. Opladen: Westdeutscher Verlag 1998, S. 398-408 (gemeinsam mit Brigitte Geißel, Birgit Seemann, Stefanie Sifft, Angelika von Wahl).

Zur Methodologie-Debatte in der feministischen Forschung. In: Barbara Friebertshäuser, Annedore Prengel (Hg.): Handbuch Qualitative Forschungsmethoden in der Erziehungswissenschaft. Weinheim, München: Juventa 1997, S. 131-143. (Studienausgabe 2003).

Politische Verhandlungsprozesse über Humangenom-Forschung in der Europäischen Gemeinschaft: zur Gestaltungsmacht des Europäischen Parlaments. In: Renate Martinsen (Hg.): Biotechnologie und Politik. Die Zumutung der Zukunft. Baden-Baden: Nomos 1997, S. 135-152.

AUFSÄTZE IN ZEITSCHRIFTEN

Citizen Involvement in Public Policy-making: Does it Improve Democratic Legitimacy and Accountability? The Case of pTA. Interdisciplinary Information Sciences 13 (1) 2007, 103-116. (Internet: <http://iis.jstage.jst.go.jp> )

Geschlecht in der politischen Kommunikation: Einleitung. femina politica. Zeitschrift für feministische Politik-Wissenschaft 15 (2) 2006, 9-20 (gemeinsam mit Jutta Bieringer). The long and winding road from Asilomar to Brussels: Science, politics and the public in biotechnology regulation. Science as Culture 14 (4) 2005, 339-353.

Feministisch-politologische Perspektiven auf Biomedizinpolitik: Einleitung. Österreichische Zeitschrift für Politikwissenschaft (ÖZP) 32 (2) 2003, S. 125-136 (gemeinsam mit Kathrin Braun, Teresa Kulawik).

Frauen und Embryonen im Policy-Frame supranationaler Biopolitik: Chancen und Grenzen eines engendering. Österreichische Zeitschrift für Politikwissenschaft (ÖZP) 32 (2) 2003, S. 177-188.

Feminist Policy Analysis and Biomedicine (Themenheft "Biopolitics' and the Missing Political Scientists", hg. von Christine Rothmayr, Frédéric Varone). Swiss Political Science Review (SPSR) 9 (2) 2003, S. 121-127 (gemeinsam mit Kathrin Braun).

Die Situation von Studierenden und Promovierenden an der Fakultät für Soziologie. Iff-Info. Zeitschrift des Interdisziplinären Frauenforschungszentrum (IFF) 20 (25) 2003, S. 53-62 (gemeinsam mit Angelika Engelbert).

Experts, Citizens, and Eurocrats - Towards a Policy Shift in the Governance of Biopolitics in the EU. European Integration online Papers (EIoP) 6 (19) 2002, Internet: <http://eiop.or.at/eiop/texte/2002-019a.htm>  (27 S.).

Politische Partizipation im Wandel: Einleitung. femina politica. Zeitschrift für feministische Politik-Wissenschaft 10 (2) 2001, S. 9-14 (gemeinsam mit Brigitte Geißel, Heike Kratt).

Demokratische Wende oder alter Wein in neuen Schläuchen: Ergebnisse und Forschungsausblick. femina politica. Zeitschrift für feministische Politik-Wissenschaft 10 (2) 2001, S. 72-75 (gemeinsam mit Brigitte Geißel, Heike Kratt).

Genom global. Blätter für deutsche und internationale Politik H. 4/ 2001, S. 419-422. Das Genom als Politikum: Strategische Forschung in der EU. WZB-Mitteilungen Nr. 86/1999, S. 21-23.

Quo vadis, Europa? Einleitung: Stand und Perspektiven feministischer Europaforschung. femina politica. Zeitschrift für feministische Politik-Wissenschaft 7 (2) 1998, S. 9-19 (gemeinsam mit Elisabeth Bongert).

Feministische Politikberatung: Einleitung. femina politica. Zeitschrift für feministische Politik-Wissenschaft 6 (2) 1997, S. 38-45 (gemeinsam mit Sigrid Leitner).

Hat der Experte ein Geschlecht? - Reflexionen zur sozialen Interaktion im ExpertInnen-Interview. femina politica. Zeitschrift für feministische Politik-Wissenschaft 6 (1) 1997, S. 79-88.

Konstruktion großer Forschung. Das Human Genome Project. In: Forum Wissenschaft 9 (1) 1992, S. I-XII.

FORSCHUNGSBERICHTE, KONFERENZBEITRÄGE UND GRAUE LITERATUR

Forms and functions of participatory technology assessment - Or: Why should we be more sceptical about public participation? Proceedings of the PATH Conference, 4-7 June 2006, Edinburgh (10 S.) ([als PDF-Datei zum Herunterladen](#))

Public participation, stakeholders and expertise: Multi-actor spaces in the governance of biotechnology. State-of-the-art report. Bielefeld, August 2005 (22 S.).

Das Humangenomprojekt: Genese und Konstruktion von Großforschung in der Biomedizin. In: Tillmann Hornschuh, Kirsten Meyer, Gerlind Rüge, Miriam Voß (Hg.): Schöne - gesunde - neue Welt? Das humangenetische Wissen und seine Anwendung

aus philosophischer, soziologischer und historischer Perspektive. IWT-Paper 28. Bielefeld 2002. Internet: <http://bieson.ub.uni-bielefeld.de/volltexte/2003/110/pdf/GabrieleAbels.pdf> (27 S.)

Engendering the representational democratic deficit in the European Union. WZB Discussion Paper. FS II-106/1998. Berlin (29 S.).

Wissenschaftsbetrieb

seit 2003	Mitglied im Wissenschaftlichen Beirat der DVPW und Sprecherin des Ständigen Ausschuss für Fragen der Frauenförderung (StAFF)
1996-1998	Mitglied im Sprecherinnenrat des AK "Politik und Geschlecht" in der Deutschen Vereinigung für Politische Wissenschaft (DVPW)
seit 1995	Mitbegründerin und Redaktionsmitglied der "femina politica: Zeitschrift für feministische Politik-Wissenschaft"

Gutachterwesen

ZEITSCHRIFTEN

- European Integration online Papers (EIoP)
- European Union Politics
- Governance & Regulation
- Journal of Comparative Policy Analysis (JCPA)
- Österreichische Zeitschrift für Politikwissenschaft (ÖZP)
- Politische Vierteljahresschrift (PVS)
- Science as Culture
- Science, Technology, and Human Values
- West European Politics
- Zeitschrift für Rechtssoziologie

ORGANISATIONEN DER FORSCHUNGSFÖRDERUNG/BILDUNGSWERKE

- Vertrauensdozentin der Heinrich Böll Stiftung
- Büros für Technikfolgenabschätzung (TAB) im Deutschen Bundestag, Monitoring "Technikakzeptanz und Kontroversen über Technik: Neue Formen des Dialogs zwischen Wissenschaft, Politik und Öffentlichkeit"
- Wellcome Trust, Großbritannien
- Österreichischen Fond für wissenschaftliche Forschung (FWF), Programm GEN-AU


Abels

Prof. Dr. Abels, Gabriele
Professorin


Adresse: Melanchthonstr. 36
Zimmer 05
72074 Tübingen
Telefon: via Sekretariat 297 83 69
E-Mail: gabriele.abels@uni-tuebingen.de
Fax: via Sekretariat 29 24 17
Links: [CV in English](#)

Gabriele Abels (Jg. 1964) ist seit September 2007 Professorin für „politische Systeme Deutschlands und der EU sowie Europäische Integration“. Die Professur ist neben dem am Institut für Politikwissenschaft angesiedelten Studiengängen auch eng mit dem inter fakultären Studiengang Master of European Studies (MEUS) verbunden.

Das wissenschaftliche Interesse von Gabriele Abels gilt vorrangig dem Prozess der europäischen Integration und der damit einhergehenden Herausbildung eines neuen politischen Systems. Sie befasst sich insbesondere mit Fragen regulatoriver Politik (Risikoregulierung, Biotechnologie, Lebensmittelregulierung, Technikfolgenabschätzung), mit der demokratischen Ausgestaltung des EU-Systems sowie mit Gender-Perspektiven auf den europäischen Integrationsprozess. Sie ist Mitherausgeberin der „femina politica – Zeitschrift für feministische Politikwissenschaft“.


Abteilung 1: Innen- und EU-Politik und Politische Theorie > MitarbeiterInnen > Eppler

Abteilung 1: Innen- und EU-Politik und Politische Theorie
Aktuelles
MitarbeiterInnen
Professur Abels

Eppler

Ass. iur. Eppler, Annegret M.A.
Wissenschaftliche Mitarbeiterin


Adresse: Melanchthonstr. 36
Zimmer 05
72074 Tübingen

Telefon: 297 83 65

E-Mail: annegret.eppler@uni-tuebingen.de

Fax: 29 24 17

Links: [CV Eppler in English](#)

FORSCHUNGSSCHWERPUNKTE

Europäische Integration
Vergleichende Politikwissenschaft
Föderalismus

LEBENS LAUF

seit September 2007	Wissenschaftliche Mitarbeiterin für Innen- und EU-Politik am Institut für Politikwissenschaft der Eberhard Karls Universität Tübingen
2004 – 2007	Wissenschaftliche Koordinatorin des Europäischen Zentrums für Föderalismus-Forschung
2003 –2004	Koordinatorin für Europa und Sport der Landeshauptstadt Stuttgart
Oktober 2002	Zweite juristische Staatsprüfung
2000 – 2002	Rechtsreferendarin im Oberlandesgerichtsbezirk Stuttgart mit Stationen im Landtag Baden-Württemberg, im Staatsministerium Baden-Württemberg (Referat Europapolitik) und im Auswärtigen Amt in Berlin (Rechtsabteilung)
Juni 2001	Magister Artium in Politik- und Rechtswissenschaft
Januar 2000	Erste juristische Staatsprüfung
	Studium Politik- und Rechtswissenschaft an der Universität Tübingen und an der Universität Leuven (Belgien), Praktika z.B. bei der Vertretung des Landes Baden-Württemberg bei der EU in Brüssel

Publikationsverzeichnis

[Publikationsverzeichnis als PDF-Datei zum Herunterladen](#)


Große Hüttmann

Dr. des. Große Hüttmann, Martin
Akademischer Rat


Adresse: Melanchthonstr. 36
Zimmer 06
72074 Tübingen

Telefon: 297 29 19

E-Mail: grosse-huettmann@uni-tuebingen.de

Fax: 29 24 17

Werdegang:

- Studium der Politikwissenschaft und Alten Geschichte an der Eberhard-Karls-Universität Tübingen; Abschluß Magister Artium im Sommersemester 1995.
- 1995-1999: Mitarbeiter am [Europäischen Zentrum für Föderalismus-Forschung \(EZFF\)](#)
- Seit 01.08.1999: Wissenschaftlicher Angestellter in der Abteilung Innen- und EU-Politik und Politische Theorie am Institut für Politikwissenschaft, Universität Tübingen; Lehrstuhl: Prof. Dr. Rudolf Hrbek

Tätigkeitsprofil:

- Wissenschaftliche Beschäftigung in Forschung und Lehre in den Bereichen Vergleichende politische Systemforschung (v.a. Bundesrepublik Deutschland und Europäische Union), Föderalismus-Forschung, Parteien und Politische Theorie.
- Mehrjährige Praxis in der Hochschullehre durch die Konzeption und Durchführung von politikwissenschaftlichen Lehrveranstaltungen im Grund- und Hauptstudium.
- Mitarbeit in verschiedenen Selbstverwaltungs-Gremien am Institut für Politikwissenschaft: Studienkommission, Bibliothekskommission und Internet AG.
- Freie Tätigkeit in der Politischen Bildung durch die Vorbereitung und Durchführung von Seminaren und Vorträgen zu verschiedenen Bereichen der Europäischen Politik;
- Eigenständige Konzeption und Durchführung von Workshops zum Thema "Wissenschaftliches Schreiben" für Studierende, Landeszentrale für politische Bildung, Bad Urach, 27./28. Januar 2001 und 26.-28.07.2002 sowie Präsentationsseminar im Wintersemester 2001/02 (zusammen mit Prof. Wolfgang Schumann und Christian Roth).

Forschungsschwerpunkte:

- Fragen der Europäischen Integration und Politisches System der Bundesrepublik Deutschland.

Forschungsprojekte:

- Dissertation "Reformen durch Regierungskonferenzen: Struktur und Wandel von Vertragsreformen in der Europäischen Union", bei Prof. Dr. Rudolf Hrbek, Tübingen (2003).
- Studie über die Rezeption des Subsidiaritätsprinzips in der Europäischen Union; durchgeführt am Europäischen Zentrum für Föderalismus-Forschung Tübingen; das Ergebnis wurde publiziert in der Reihe "Occasional Papers" (Große Hüttmann: "Das Subsidiaritätsprinzip in der EU - eine Dokumentation", Tübingen 1996).
- Mitarbeit in einem internationalen Forschungsprojekt zum Thema "Föderalismus und Dezentralisierung in Mittel- und Osteuropa - Zur Übertragbarkeit westlicher Föderalismusmodelle auf die Staaten Mittel- und Osteuropas"; dieses Projekt wurde durchgeführt vom George C. Marshall Center for Security Studies in Garmisch-Partenkirchen in enger Kooperation mit dem Europäischen Zentrum für Föderalismus-Forschung an der Universität Tübingen und dem Deutschen Institut für Föderalismusforschung an der Universität Hannover (Abschluß des Projektes: Herbst 1998);
- Internationaler Workshop vom 24. - 27. November 1996 in Garmisch-Partenkirchen; Präsentation eines Papiers "German Federalism in Modern Times - The Impact and Effects of a Changing Environment";
- Länderstudie zum Föderalismus in Deutschland

- Mitarbeit in einem internationalen Forschungsprojekt zum Thema "Regulation of Public Services", das von der Trans European Policy Studies Association T.E.P.S.A. in Brüssel durchgeführt wurde; Bearbeitung einer Länderstudie über die Erfahrungen der Privatisierung und Deregulierung in den Bereichen der "öffentlichen Daseinsvorsorge" (Telekommunikation, Post, Bahn, Energieversorgung) in Deutschland; mehrere Workshops mit den Projektmitarbeitern wurden dazu in Brüssel veranstaltet; das Projekt wurde im Frühjahr 1999 abgeschlossen; Beitrag ist publiziert in: Jacques Vandamme und François van der Mensbrugge (eds), The Regulation of Public Services in Europe, Brussels 1999; Beitrag liegt auch auf Französisch vor.

Verzeichnis der Publikationen (Auswahl):

- "Das Subsidiaritätsprinzip in der Europäischen Union - eine Dokumentation"; Occasional Papers Nr. 5, hrsg. vom Europäischen Zentrum für Föderalismus-Forschung, Tübingen 1996.
- "Practice of Federalism in Germany", in: Jürgen Rose und Johannes Traut (Hrsg.), Federalism and Decentralization in Central and Eastern Europe. An Analysis of the Applicability of Western Models of Federalism to Central and Eastern Europe, Münster u.a. 2001, 97-123.
- "Die Europapolitik der SPD vor der deutschen Ratspräsidentschaft: Erste Orientierungen in der Regierungsverantwortung", in: WIP Occasional Papers Nr. 3-1998 (zusammen mit Christian Roth).
- "The New Governance of Public Services in Germany", in: Jacques Vandamme und François van der Mensbrugge (eds), The Regulation of Public Services in Europe, Brussels 1999.
- "Die Zeit der Mandarine ist vorüber": Deutschland und die europäische Verfassungsdebatte im Rahmen der Regierungskonferenz 1996/97", in: Michèle Knodt und Beate Kohler-Koch (Hrsg.), Deutschland zwischen Europäisierung und Selbstbehauptung, Frankfurt/M. und New York (Campus) 2000, 325-353.
- "Die Europäisierung des deutschen Föderalismus", in: Aus Politik und Zeitgeschichte (APuZ) B 52-53/2000, 31-38 (zusammen mit Michèle Knodt).
- "Die föderale Staatsform in der Krise? Die öffentliche Debatte um "Cheques" and balances im deutschen Föderalismus", in: Hans-Georg Wehling (Hrsg.), Die deutschen Länder. Geschichte, Politik, Wirtschaft; 2., überarbeitete Auflage, Leske und Budrich, Opladen 2002, 289-311.
- "Monnet oder Metternich"? Die aktuelle Debatte um die Zukunft der Europäischen Union, in: PIN - Politik im Netz, 8. Jahrgang, Ausgabe: 16 im September 2002, Rubrik: global.
- "Von Nizza über Laeken zum Reform-Konvent: Die Rolle der Länder und Regionen in der Debatte zur Zukunft der Europäischen Union", in: Europäisches Zentrum für Föderalismus-Forschung (Hrsg.), Jahrbuch des Föderalismus 2002, Nomos Verlag, Baden-Baden 2002, 577-594 (zusammen mit Rudolf Hrbek).
- "Der Konvent und die Neuordnung der Europäischen Union: Eine Bilanz verschiedener Verfassungsvorschläge aus Sicht der Länder und Regionen", in: Europäisches Zentrum für Föderalismus-Forschung (Hrsg.), Jahrbuch des Föderalismus 2003, Nomos Verlag, Baden-Baden 2003, 432-443.

Mitgliedschaft in wissenschaftlichen Vereinigungen:

- Deutsche Vereinigung für Politische Wissenschaft (DVPW), Osnabrück.
- Arbeitskreis "Integrationsforschung" der DVPW.
- Research Committee on European Unification der International Political Science Association IPSA, Brüssel.
- Arbeitskreis Europäische Integration AEI, Bonn.

Wissenschaftliche Gutachtertätigkeit:

- Gutachter der Heinrich-Böll-Stiftung im Promotionsauswahlverfahren (zweite Jahreshälfte 2000);
- Gutachter bei der Zeitschrift "Regional and Federal Studies", London.

Veranstaltungen im Bereich der Politischen Bildung (Auswahl):

- Internationaler Workshop "Was kommt nach dem Euro? Die Verfassung der Europäischen Integration nach Einführung der gemeinsamen Währung" am 06.02.1999 in Heidelberg; u.a. mit Prof. Dr. M. Rainer Lepsius (Heidelberg), Prof. Dr. Heidrun Abromeit (Darmstadt), Thomas Christiansen (University of Aberistwyth) und Dr. Antje Wiener (University of Belfast), Heinrich-Böll-Stiftung Baden-Württemberg e.V., Stuttgart.
- Internationaler Workshop in Stuttgart "Regieren im 21. Jahrhundert" am 11.07.1999; u.a. mit Prof. Dr. Helmut Willke (Bielefeld) und Prof. Dr. Helmut Wiesenthal (Berlin), Heinrich-Böll-Stiftung Baden-Württemberg e.V., Stuttgart.
- Seminare an der Fritz Erler Akademie Freudenstadt: "Der Weg zum demokratischen Europa", 29.-31.01.1997, 24.-26.02.1997 und 01.03.1999.
- Vortrag zum Thema "Europa der Regionen" im Rahmen des Seminars "Europäische Unternehmensführung" an der Fritz Erler Akademie Freudenstadt, 10.-13.05.1998.


Abteilung 1: Innen- und EU-
Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Settgast-Hipp

Settgast-Hipp, Regine

Adresse:	Zimmer EG 04 72074 Tübingen
Telefon:	297 83 69
E-Mail:	regine.settgast-hipp@uni-tuebingen.de
Fax:	29 24 17

Frau Settgast-Hipp ist die Sekretärin von Professorin Gabriele Abels und Professor
Andreas Hasenclever.


Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Junger, Maria

Junger, Maria
Koordinatorin/Geschäftsstelle des MEUS-Studiengangs

Adresse:	Sigwartstr.. 20 72074 Tübingen
Telefon:	+49-(0)7071-29-78361
E-Mail:	maria.junger@uni-tuebingen.de
Fax:	+49-(0)7071-254989


Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Burtz, Jennifer

Burtz, Jennifer
Wissenschaftliche Hilfskraft

Adresse: Melanchthonstr. 36
Zimmer U4
72074 Tübingen

Telefon: 297 83 63

E-Mail: Hiwi_abels@gmx.de

Fax: 29 24 17

Jennifer Burtz ist wissenschaftliche Hilfskraft von Prof. Abels.


Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Kobusch, Alexander

Kobusch, Alexander M.A.
wissenschaftliche Hilfskraft


Adresse: Melanchthonstr. 36
Zimmer 08
72074 Tübingen

Telefon: +49 (0) 7071-297 5294

E-Mail: alexander.kobusch@ifp.uni-tuebingen.de

Fax: *49 (0) 7071-29 24 17

Links: [CV Kobusch in English](#)

Forschungsschwerpunkte

Europäische Integration
Regulative Agenturen
Lebensmittelregulierung

Lebenslauf

Seit 2009 Wissenschaftliche Hilfskraft am Lehrstuhl für Innen- und EU-Politik am Institut für Politikwissenschaft der Eberhard Karls Universität Tübingen.

Dezember 2008 Abschluss als *Magister Artium* (mit Auszeichnung) in der Politikwissenschaft und Neueren und Neuesten Geschichte, Zusatzfach Volkswirtschaftslehre an der Eberhard Karls Universität Tübingen.

2001 – 2008 Studium der Politikwissenschaft, Neueren und Neuesten Geschichte und Volkswirtschaftslehre an der Eberhard Karls Universität Tübingen und am *Science Po* in Lyon (Stipendiat der Landesstiftung Baden-Württemberg). Praktika im Journalismus, in Partei und Wirtschaft.

2003 – 2007 Vorstandsarbeit bei POLIS, Förderverein für Politikwissenschaft an der Universität Tübingen.

2000 Abitur am Engelbert-Kämpfer Gymnasium in Lemgo/Nordrhein-Westfalen.

1997 – 1998 Schüleraustausch in Indiana/USA. Stipendiat des Deutschen Bundestages im Parlamentarischen Patenschaftsprogramm (PPP).

Publikationsverzeichnis

Beiträge „Airbus“, „Ariane“, „Arte“ und „EADS“ in: Große Hüttmann, Martin/Wehling, Hans-Georg (Hg.): Das Europalexikon. Begriffe, Namen, Institutionen, Bonn: Dietz 2009.


Abteilung 1: Innen- und EU-
Politik und Politische Theorie

[Aktuelles](#)

[MitarbeiterInnen](#)

[Professur Abels](#)

Steinrücken, Miriam

Steinrücken, Miriam
wissenschaftliche Hilfskraft

Adresse: Zimmer 08
72074 Tübingen
Telefon: 297 52 94
E-Mail: miriam.steinruecken@web.de

Miriam Steinrücken ist wissenschaftliche Hilfskraft von Prof. Abels.


Abteilung 1: Innen- und EU-Politik und Politische Theorie > MitarbeiterInnen > Ullrich, Jan

Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Ullrich, Jan

Ullrich, Jan
wissenschaftliche Hilfskraft

Adresse: Zimmer U04
72074 Tübingen
Telefon: 297 83 63
E-Mail: Hiwi_Abels@gmx.de

Jan Ullrich ist wissenschaftliche Hilfskraft von Prof. Abels.


Abteilung 1: Innen- und EU-Politik und Politische Theorie

Abteilung 1: Innen- und EU-Politik und Politische Theorie

Diese Abteilung beschäftigt sich primär mit dem politischen System der Bundesrepublik Deutschland, mit Fragen der europäischen Integration, der Politik und Entwicklung der EG/EU sowie mit einzelnen EG/EU-Politikbereichen - insbesondere im Rahmen der Arbeitsgruppe EU-Forschung -, mit der Vergleichenden Analyse liberaldemokratischer Systeme vorrangig in Europa, mit der politischen Wirtschaftslehre und der vergleichenden Politikfeldanalyse, mit der Politischen Theorie und Politischen Philosophie.

[Professur Abels](#)

[Professur Schmid](#) 

[Postgraduiertenstudiengang MEUS](#)  (Master of European Studies)

[Homepage des Institutes für Politikwissenschaft](#) 

Weitere Informationen 

Tübinger Arbeitspapiere zur Integrationsforschung (TAIF)

Beiträge zur Erklärung des Integrationsprozesses der Europäischen Union
[29.07.2009] > [mehr](#)

 [RSS-Feed](#)


Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Aktuelles


MitarbeiterInnen

Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Professoren

- Prof. Dr. [Gabriele Abels](#) (via Sekretariat 297 83 69)
- Prof. em. Dr. [Rudolf Hrbek](#) (297 61 36)
- Dr. [Helga Ostendorf](#) (297 52 97)
- Prof. Dr. [Josef Schmid](#) (297 45 06)

Mitarbeiter / Staff Members

- [Daniel Buhr](#) M.A. (297 29 27)
- Ass. iur. [Annegret Eppler](#) M.A. (297 83 65)
- Dr. des. [Martin Große Hüttmann](#) (297 29 19)
- Dr. [Harald Kohler](#) (297 830)
- [Christine Probst-Dobler](#) M.A. (297 52 97)
- Dr. des. [Dorian Woods](#) MTS (297 29 26)

Sekretariat / Secretariat

- [Maria Junger](#) (+49-(0)7071-29-78361)
- [Regine Settgest-Hipp](#) (297 83 69)

Studentische Hilfskräfte / Research Assistants

- [Tim-Christian Bartsch](#) M.A. (297 54 40)
- [Jennifer Burtz](#) (297 83 63)
- [Stephan Eissler](#) (297 29 25)
- [Steward Gold](#) (297 29 25)
- [Horst Hedrich](#) (297 29 25)
- [Alexander Kobusch](#) M.A. (+49 (0) 7071-297 5294)
- [Daniel Kopp](#) (297 29 25)
- [Jane Oispuu](#) M.A. (297 83 78)
- [Julian Siegl](#) (297 52 97)
- [Miriam Steinrücken](#) (297 52 94)
- [Jan Ullrich](#) (297 83 63)


Aktuelles

Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Aktuelles

- **Tübinger Arbeitspapiere zur Integrationsforschung (TAIF) [29.07.2009]**
Beiträge zur Erklärung des Integrationsprozesses der Europäischen Union

In der neuen Reihe des Arbeitsbereichs Abels sollen sowohl theoriegeleitete empirische Arbeiten publiziert werden, die neue Forschungsbereiche erschließen, als auch explizit theorieentwickelnde Beiträge, die sich der Erklärung des Integrationsprozesses, einzelner Dimensionen oder des Zustands der Europäischen Union widmen.

[Hier geht es zum TAIF-Portal](#), in welchem schon zwei Texte auf die Lektüre warten.

Wer gerne über neue Hefte informiert werden möchte, [kann sich in eine Mailingliste eintragen](#), über welche die Nachrichten verteilt werden.

- **The European Union and Global Governance [13.07.2009]**
Vortrag Prof. Tadashi Yamamoto

Herr Prof. Tadashi Yamamoto von der University of Kitakyushu, Japan, der in diesem und dem vorigen Semester als Gastprofessor am IfP lehrt, lädt Sie herzlich ein zu einem Vortrag zum Thema "The European Union and Global Governance - An Asian Perspective". Die Veranstaltung findet am Donnerstag, dem 16. Juli 2009, von 18-20 Uhr im IfP, Raum 124 statt und wird vom Lehrstuhl Innen- und EU-Politik organisiert.

- **Inszenierung von Frauen und Macht [25.06.2009]**
Vortrag von Prof. Abels

In der Vorlesungsreihe "Politik ist überall" behandelt Frau Prof. Dr. Gabriele Abels das Thema "Inszenierung von Frauen und Macht in der Politik am Beispiel der TV-Serie 'Welcom Ms. President'" am Donnerstag, 02.06.2009 um 20 h c.t. im Institut für Politikwissenschaft, Raum 124

- **Weiterer Vortrag von Frau Prof. Joyce M. Mushaben (Ph.D.) [25.06.2009]**
The Difference Difference Makes. Obama und Geschlechterpolitik in den USA

Sie sind ganz herzlich eingeladen zu einem Vortrag von Frau Prof. Joyce M. Mushaben (Ph.D.) von der University of Missouri, St. Louis zum Thema "The Difference Difference Makes. Obama und Geschlechterpolitik in den USA". Die Veranstaltung findet am Montag, den 29. Juni 2009, von 12-14 Uhr im IfP, Raum 124 statt und wird vom Lehrstuhl Innen- und EU-Politik organisiert. Sie können auch ruhig Ihr Mittagessen mitbringen; es ist eine sogenannte Brown-bag-Lecture.

- **Vortrag von Prof. Joyce M. Mushaben, Ph.D [25.06.2009]**
Gender Mainstreaming in der EU-Migrationspolitik

Der Lehrstuhl Innen- und EU-Politik und der Studiengang Master of European Studies laden Sie herzlich ein zu einem Vortrag von Prof. Joyce M. Mushaben, Ph.D. von der University of Missouri, St. Louis. Die Referentin wird zum Thema "Gender Mainstreaming in der EU-Migrationspolitik" sprechen. Der Vortrag findet am Samstag, den 27. Juni 2009, ab 9 Uhr im IfP, Raum 124 statt.

- **Vortrag Prof. Jopp am Freitag, 19.06.2009 [14.06.2009]**
"Ein Ring aus Freunden? Sicherheitspolitische Fragen der europäischen Nachbarschaftspolitik"

Frau Prof. Abels lädt Sie ganz herzlich ein zu einem Vortrag von Herrn Prof. Dr. Mathias Jopp vom Institut für Europäische Politik in Berlin zu dem Thema "Ein Ring aus Freunden? Sicherheitspolitische Fragen der europäischen Nachbarschaftspolitik". Die Veranstaltung ist Teil der Vortragsreihe "Osteuropa im Umbruch", die von Frau Abels in Zusammenarbeit mit der Landeszentrale für politische Bildung Baden-Württemberg organisiert wird. Sie findet an diesem

Freitag, dem 19.06., von 18-20 Uhr in der Neuen Aula, Hörsaal 1 statt.

- **Vortrag "Politischer Wandel in Russland" von Dr. Frankenberger [25.05.2009]
Mittwoch, 18 bis 20 Uhr in der Neuen Aula, Hörsaal 1**

An diesem Mittwoch, den 27.05.2009, wird Herr Dr. Rolf Frankenberger einen Vortrag zum Thema "Politischer Wandel in Russland, oder: Die Dialektik der Übergangsperiode von Nirgendwoher nach Nirgendwohin" halten. Der Vortrag findet von 18 bis 20 Uhr in der Neuen Aula, Hörsaal 1 statt. Er ist Teil der Vortragsreihe "Osteuropa im Umbruch", die von Frau Prof. Abels gemeinsam mit der Landeszentrale für politische Bildung Baden-Württemberg organisiert wird.
- **Podiumsdiskussion vom 17.02. auf Video verfügbar [03.05.2009]
Europaparlamentswahlen 2009 in den osteuropäischen Staaten**

Die Podiumsdiskussion Europaparlamentswahlen 2009 in den osteuropäischen Staaten, die am 17.02.2009 mit Prof. Dr. Gabriele Abels, Mariela Baeva (MdEP, Bulgarien), Prof. Dr. Oskar Niedermayer (FU Berlin), Nicolae Vlad Popa (MdEP, Rumänien) und Prof. Dr. Stanislaw Sulowski (Universität Warschau) stattfand, **kann nun auf dem Tübinger Multimedia-Server (TIMMS) auf Video angesehen werden.**
- **Vortrag "Politische Kulturen Ost- und Mitteleuropas im Umbruch" [01.05.2009]
Mittwoch, 06.05.2009, 18-20 h in HS 1, Neue Aula**

Vortrag "Politische Kulturen Ost- und Mitteleuropas im Umbruch" von Prof. em. Dr. Dr. h.c. Gerd Meyer am Mittwoch, 06.05.2009, 18-20 h im Hörsaal der Neuen Aula, Wilhelmstr. 7, 72074 Tübingen
- **Vortragsreihe Osteuropa im Umbruch [01.05.2009]
Transformationsprozess in Mittel- und Osteuropa soll bilanziert werden**

Der Auftakt der Reihe, die von Prof. Dr. Gabriele Abels in Zusammenarbeit mit Dr. Karlheinz Dürr vom Fachbereich Europa der Landeszentrale für politische Bildung, Stuttgart organisiert wird, fand bereits am 17.02.2009 mit einer Podiumsdiskussion zu den Europaparlamentswahlen 2009 in den osteuropäischen Staaten statt. Im Sommersemester wird die Reihe fortgesetzt mit Vorträgen von Prof. em. Dr. Dr. h.c. Gerd Meyer (Mittwoch, 06.05.), Dr. Rolf Frankenberger (Mittwoch, 27.05.), Prof. Dr. Mathias Jopp (Freitag, 19.06.) und Dr. Oliver Gedenam Mittwoch, 01.07. Die einzelnen Vorträge werden an dieser Stelle vorher angekündigt und finden jeweils im Hörsaal 1 der Neuen Aula statt. Die Vortragsreihe wird im Rahmen des Informationsprojekts "Aufbruch in Osteuropa - Chancen für Baden-Württemberg" der Landeszentrale für politische Bildung Baden-Württemberg veranstaltet und wird von der Geschäfts- und Servicestelle Osteuropa der Landesstiftung Baden-Württemberg GmbH gefördert.
- **Podiumsdiskussion zum Vertrag von Lissabon [10.03.2009]
Ofterdingen, 16. März, 18.00 h im Sitzungssaal des Rathauses**

Der Akademische Rat und Mitarbeiter von Prof. Abels, Martin Große Hüttmann und Professor Hans-W. Platzer, ehemaliger Mitarbeiter am Institut und zurzeit Lehrbeauftragter beim Masterstudiengang European Studies (MEUS) diskutieren mit Annette Groth, Die Linke über den Vertrag von Lissabon, der noch nicht ratifiziert ist. Das Europa Zentrum Baden-Württemberg (und andere Kooperationspartner) möchte Pro und Contra-Argumente bezüglich des Vertrags von Lissabon vorstellen.
- **Aktuelle Entwicklungen in Polen [06.02.2009]
Öffentlicher Vortrag**

Öffentlicher Vortrag zum Thema Aktuelle Entwicklungen in Polen von Prof. Dr. Stanislaw *Sulowski* (Direktor des Inst. f. Politikwiss., Univ. Warschau) am Mittwoch, 18.02.2009, 10-12 h im IfP, Raum 124 Im Rahmen der Osteuropatage 2009
- **Europaparlamentswahlen 2009 in den osteuropäischen EU-Staaten [06.02.2009]
Podiumsdiskussion mit osteuropäischen und deutsche
Experten/Expertinnen**

Podiumsdiskussion zum Thema Europaparlamentswahlen 2009 in den osteuropäischen EU-Staaten am Dienstag, 17.09.2009, 17-20 h im Kupferbau, HS 23 Organisation: Prof. Dr. Gabriele Abels (Tübingen) Dr. Karl-Heinz Dürr (Landeszentrale für Politische Bildung, Stuttgart) DiskussionsteilnehmerInnen: Prof. Dr. Oskar Niedermayer (FU Berlin) Prof. Dr. Stanislaw Sulowski (Univ. Warschau) Mariela Baeva (MdEP, Bulgarien) Nicolae Vlad Popa (MdEP, Rumänien) Prof. Dr. Gabriele Abels (Moderation)
- **Wie effektiv ist die Koordinierung der deutschen Europapolitik? [02.02.2009]
Chancen und Hindernisse einer Reform**

Im Rahmen der Vortragsreihe zur Koordination deutscher Europapolitik "Wer vertritt unsere Interessen in Europa?" findet am Mittwoch 18-20 Uhr c.t. im Hörsaal 10, Neue Aula Wilhelmstr. 7, 72074 Tübingen der Vortrag statt:
04. Februar 2009

Wie effektiv ist die Koordinierung der deutschen Europapolitik? Chancen und Hindernisse einer Reform

Dr. Martin *Große Hüttmann*, Institut für Politikwissenschaft, Universität Tübingen

- **Wie europafähig ist Baden-Württemberg? [26.01.2009]**
Vortrag eines Experten aus dem Staatsministerium

Hartmut Reichl leitet die Abteilung Europapolitik, Internationale Angelegenheiten und Protokoll des Staatsministeriums Baden-Württemberg, Stuttgart und hält am 28. Januar 2009 einen Vortrag zum Thema "Wie "europafähig" ist Baden-Württemberg? Die europapolitischen Strategien eines Landes". Der Vortrag findet im Rahmen der Vortragsreihe zur Koordination deutscher Europapolitik "Wer vertritt unsere Interessen in Europa?" statt am Mittwoch 18-20 Uhr c.t. im Hörsaal 10, Neue Aula Wilhelmstr. 7, 72074 Tübingen.

- **Deutsche Europapolitik [20.01.2009]**
Koordinierung durch das Auswärtige Amt

Im Rahmen der Reihe "Wer vertritt unsere Interessen in Europa?" ist am 21. Januar 2009 Stephan Auer, der Leiter der EU-Koordinierungsgruppe im Auswärtigen Amt, Berlin zu Gast. Er hält seinen Vortrag zum Thema "Die Koordinierung deutscher Europapolitik durch das Auswärtige Amt" in Hörsaal 10, Neue Aula am Mittwoch, 18-20 h c.t.

- **Vortrag: Aushöhlung des Föderalismus? [11.01.2009]**
Vortragsreihe zur Koordination deutscher Europapolitik "Wer vertritt unsere Interessen in Europa?"

Im Rahmen der Vortragsreihe zur Koordination deutscher Europapolitik "Wer vertritt unsere Interessen in Europa?" findet am Mittwoch, 14. Januar 2009 um 18-20 Uhr c.t. im Hörsaal 10, Neue Aula Wilhelmstr. 7, 72074 Tübingen der Vortrag von Ute *Müller*, Leiterin des Sekretariats des Ausschusses für Fragen der Europäischen Union, Bundesrat, Berlin statt: "**Aushöhlung des Föderalismus? Mitwirkungsmöglichkeiten des Bundesrats in EU-Angelegenheiten**"

- **Praxisvortrag zum Berufsfeld Politische Kommunikation [10.01.2009]**
Erfahrungsbericht aus der Pressestelle einer Bundestagsfraktion

Was?

Praxisvortrag zum Berufsfeld Politische Kommunikation – Erfahrungsbericht aus der Pressestelle einer Bundestagsfraktion

Wer?

Referentin ist die Diplom-Politologin Jutta *Bieringer*. Sie ist tätig als Pressereferentin der SPD-Fraktion im Deutschen Bundestag in den Zuständigkeitsbereichen Außen- und Sicherheitspolitik, Europäische Integration, Bildung und Forschung sowie Frauen- und Familienpolitik.

Organisiert wird der Vortrag von Frau Prof. Dr. Gabriele Abels, Lehrstuhl für Innen- und EU-Politik und Politische Theorie. Die Finanzierung erfolgt durch das TEAching Equality-Programm.

Relevanz

Politische Kommunikation ist ein konstitutives Element politischer Systeme und insbesondere in Demokratien von herausragender Bedeutung. Denn politisches Handeln in Demokratien ist von der Zustimmung der BürgerInnen abhängig; es muss sich daher begründen und bedarf der öffentlichen Diskussion. In „Massendemokratien“ ist politische Öffentlichkeit dabei medial geprägt. Für die politischen Akteure, allen voran für die Parteien, ist eine intensive politische Kommunikation v.a. über die Massenmedien zentral. Sie haben hierfür hochgradig professionalisierte Strukturen entwickelt. Die Pressestellen der Bundestagsfraktionen sind hierfür ein Beispiel. In dem Praxisvortrag soll über die Arbeit einer solchen Pressestelle berichtet und damit Einblick in den Bereich politischer Kommunikation gegeben werden, welcher für PolitikwissenschaftlerInnen als Berufsfeld immer wichtiger wird.

Zudem wird Frau Bieringer, die vor kurzem Mutter geworden ist, auf Fragen der Vereinbarkeit von Familie und Beruf in einem Berufsfeld eingehen, dass von einer zeitlich sehr hohen Belastung und Flexibilität geprägt ist.

Wann?

Montag, 12. Januar 2009, 18-20 Uhr

Wo?

IfP, Raum 124

- **Vortrag: Entparlamentarisierung durch Europäisierung? [08.12.2008]**
Am Mittwoch den 10. Dezember 2008 18 h c.t. . im Hörsaal 10, Neue Aula

Im Rahmen der Vortragsreihe zur Koordination deutscher Europapolitik "Wer vertritt unsere Interessen in Europa?" findet am Mittwoch 18-20 Uhr c.t. im Hörsaal 10, Neue Aula Wilhelmstr. 7, 72074 Tübingen der Vortrag statt: 10. Dezember 2008 Entparlamentarisierung durch Europäisierung? Mitwirkungsmöglichkeiten des Bundestags in EU-Angelegenheiten Dr. Sven Vollrath, Leiter des Referats Europa, Deutscher Bundestag, Berlin

- **Die Welt ist weiblich - und doch von Männern regiert? [28.11.2008]**
Vortrag von Prof. Dr. Abels am 01.12.2008

In der Studium Generale-Reihe "Wer regiert die Welt und mit welchem Recht?" findet am Montag um 18 Uhr c.t. im Auditorium Maximum, Neue Aula, Wilhelmstr. 7 der folgende Vortrag statt: 1.12.2008 Die Welt ist weiblich – und doch von Männern regiert?! Prof. Dr. Gabriele Abels, Eberhard-Karls-Universität Tübingen, Institut für Politikwissenschaft

- **Vortrag am 19. November 2008: Deutsche Europapolitik vor Ort [10.11.2008]**
Die Arbeit der Ständigen Vertretung in Brüssel

Dr. Andreas Zobel, Gesandter Politik, Ständige Vertretung der Bundesrepublik Deutschland bei der EU in Brüssel hält am Mittwoch, 19. November 2008 um 18 - 20 h c.t. in Hörsaal 10, Neue Aula (Wilhelmstr. 7, 72074 Tübingen) den Vortrag "Deutsche Europapolitik vor Ort - Die Arbeit der Ständigen Vertretung in Brüssel".

- **Vortrag: Domäne der Exekutive? [04.11.2008]**
Das Bundeskanzleramt und die Koordination deutscher Europapolitik

Im Rahmen der Vortragsreihe zur Koordination deutscher Europapolitik "Wer vertritt unsere Interessen in Europa?" findet am Mittwoch, 05. November 2008 von 18-20 Uhr c.t. im Hörsaal 10, Neue Aula Wilhelmstr. 7, 72074 Tübingen der Vortrag von Dr. Hardy Böckle, Leiter des Referats Europäische Koordination, Bundeskanzleramt, Berlin statt zum Thema: Domäne der Exekutive? Das Bundeskanzleramt und die Koordination deutscher Europapolitik

- **Vortragsreihe: Wer vertritt unsere Interessen in Europa? [10.10.2008]**
Ab 29. Oktober jeweils Mittwochs 18 h c.t. - 20 h im HS 10 Neue Aula

Die Professur Abels veranstaltet im Wintersemester in Zusammenarbeit mit der Landeszentrale für politische Bildung Baden Württemberg im Wintersemester eine Vortragsreihe zur Koordination deutscher Europapolitik unter dem Titel **Wer vertritt unsere Interessen in Europa?** Neben Professor Abels, der wissenschaftlichen Mitarbeiterin Frau Eppler und dem Akademischen Rat Große Hüttmann werden vor allem hochrangige Verwaltungsbeamte zu Gast sein. Unter anderem kommen der Leiter des Referats Europäische Koordination des Bundeskanzleramtes, die Leiterin des Ausschusses für Fragen der EU im Bundesrat, der Leiter der EU-Koordinierungsgruppe im Auswärtigen Amt und der Gesandte Politik der Ständigen Vertretung der Bundesrepublik Deutschland bei der EU in Brüssel. Die verschiedenen Vorträge zu den verschiedenen Facetten der deutschen Europapolitik werden hier unter "Aktuelles" jeweils einzeln angekündigt.

- **Prof. Abels seit dem 01.10. Direktorin des Instituts [06.10.2008]**
Die erste Frau an der Spitze des Instituts: Prof. Gabriele Abels ist für ein Jahr Direktorin des Instituts für Politikwissenschaft

Zum ersten Mal ist die Spitze des Instituts mit einer Frau besetzt: Da die Position des Direktors des Instituts für Politikwissenschaft Tübingen im Jahresturnus rotiert, nimmt seit 01.10.2008 Frau Prof. Dr. Gabriele Abels die Aufgaben der Direktorin wahr.

- **Antrittsvorlesung "Geschlechterpolitik der EU zwischen Verrechtlichung und weicher Steuerung" [01.08.2008]**
Rückblick in Bildern und der Text der Vorlesung

[Auf der Institutshomepage finden Sie](#) Fotos von der Vorlesung und dem anschließenden Empfang sowie den Text der Antrittsvorlesung zum Thema "Geschlechterpolitik der EU zwischen Verrechtlichung und weicher Steuerung".

- **RSS-Feed für die Homepage Abels verfügbar [08.07.2008]**
Neuigkeiten von der Professur per RSS abonnieren!

[Für die Professur wird auch ein RSS-Feed angeboten, welchen Sie abonnieren können.](#) So bekommen Sie stets aktuelle Informationen aus unserem Arbeitsbereich, ohne jedesmal die Homepage laden zu müssen. [Über den Einsatz von RSS informiert eine gesonderte Seite der Institutshomepage.](#)

- **Vortrag von Frau Professor Dr. Joyce M. Mushaben [20.06.2008]**
Separate and Unequal: Judicial Culture, Employment Qualifications and the Muslim Headscarf Debate

Gastvortrag in englischer Sprache am Dienstag, den 1. Juli 2008 um 18 h c.t. im

Institut für Politikwissenschaft in Raum 124.

Das Verbot, als muslimische Frau aus religiösen Gründen ein Kopftuch in der Schule oder am Arbeitsplatz zu tragen, bedeutet einen Verstoß gegen die Chancengleichheit am Arbeitsplatz und eine berufsbezogene Diskriminierung. Denn durch dieses Verbot wird muslimischen Frauen die Chance genommen, im öffentlichen Dienst, der bestbezahlten und sichersten Berufssparte in Europa, zu arbeiten; stattdessen werden sie weiterhin in den unsicheren Niedriglohnssektor der Dienstleistungsbranche abgedrängt. Doch bereits vor dem Eintritt ins Berufsleben führt die Diskriminierung gegen muslimische Frauen mit Kopftuch in öffentlichen Schulen zu schlechten schulischen Leistungen oder sogar zum Schulabbruch. Im Vortrag sollen die unterschiedlichen Rechtsprechungskulturen des obersten Bundesgerichts der USA, des deutschen Bundesverfassungsgerichts, des Europäischen Gerichtshofs für Menschenrechte sowie des Europäischen Gerichtshofs mit Blick auf den Kopftuchstreit miteinander verglichen werden. Aufgrund seiner starken Betonung der Menschenrechte und der Chancengleichheit ist es wahrscheinlich, dass der Europäische Gerichtshof das Kopftuchverbot im Gegensatz zum Europäischen Gerichtshof für Menschenrechte als Diskriminierung am Arbeitsplatz zurückweisen würde.

- **Öffentliche Antrittsvorlesung von Prof. Abels [18.06.2008]**
Geschlechterpolitik der EU zwischen Verrechtlichung und weicher Steuerung

Die Fakultät für Sozial- und Verhaltenswissenschaften und das Institut für Politikwissenschaft laden ein zur öffentlichen Antrittsvorlesung von Frau Professor Dr. Gabriele Abels zum Thema "Geschlechterpolitik der EU zwischen Verrechtlichung und weicher Steuerung" am Donnerstag, den 3. Juli 2008 um 18 h c.t. im Hörsaal 2, Neue Aula.

- **MEUS - Master of European Studies [12.06.2008]**
Professor Abels, Dr. Große Hüttmann, Lisa Damaschke und Jürgen Plieninger in Warschau

Am 16./17. Mai 2008 fand im Institut für Politikwissenschaft der Universität Warschau ein Workshop zu Masterstudiengängen mit dem Schwerpunkt Europastudien statt, den der Institutsleiter Prof. Dr. Stanislaw Sulowski und Prof. Dr. Gabriele Abels leiteten. In verschiedenen Panels wurden jeweils von deutscher und polnischer Seite die verschiedenen Aspekte von Studiengängen behandelt, welche Europa beziehungsweise die EU als Gegenstand des Studiums haben. Neben konzeptionellen und didaktischen Gesichtspunkten wurden auch ganz praktische Aspekte wie Kooperation, Praktika und Recherche behandelt. Hierbei wurde von Tübinger Seite vor allem der **Studiengang Master of European Studies** behandelt, den das Institut mit anderen Fakultäten anbietet. Von deutscher Seite waren nicht nur Tübinger angereist, sondern auch ein Kollege aus Bielefeld und eine Kollegin aus Chemnitz. - Der Workshop war sehr fruchtbar, da er gemeinsame Probleme und Lösungen ebenso wie Unterschiede in den Rahmenbedingungen und Ansätzen zeigte. Interessant war auch, die größte Fakultät der großen Universität Warschau (ca. 67.000 Studierende) kennenzulernen, die Fakultät für Journalistik und Politikwissenschaft! Nähere Informationen und Bilder finden Sie [auf der Mitteilungsseite des Instituts](#).

- **Curriculum Vitae (CV) in English [10.05.2008]**
The CVs of Prof. Abel and Lecturer Eppler M.A. now available in English

New content at the homepage of the chair: The Curriculum Vitae of Professor Gabriele Abels and Lecturer Eppler M.A. are now available. They give not only information about the vita, but also information about publications, academic activities and scientific awards and fellowships.

- **Dichtung und Wahrheit über die EU [05.05.2008]**
Veranstaltung im Rahmen der Europawoche Baden-Württemberg

Dichtung und Wahrheit über die EU
Ein Gespräch zwischen BürgerInnen und WissenschaftlerInnen

am Donnerstag, 08.05.08 um 18 Uhr

im Großen Rathaussaal, Rathaus, Am Markt 1, 72070 Tübingen

Veranstalter: Prof. Dr. Gabriele Abels, Dr. Martin Große Hüttmann, Annetreg Eppler M.A., Ass. iur.
Abteilung für EU- und Innenpolitik und politische Theorie, Institut für Politikwissenschaft, Universität Tübingen.

Diskussionsrunde, in der anhand informativer und kurzweiliger Inputs seitens der WissenschaftlerInnen über Irrtümer und Wahrheiten hinsichtlich der EU diskutiert wird.

Alle Interessierten sind herzlich eingeladen!

- **Parlamente in Theorie und Praxis [07.03.2008]**
Schwerpunkt der Lehre bis WS 2009/10

Im Sommersemester 2008 und den nachfolgenden Semestern bis einschließlich WS 2009/10 wird ein Schwerpunkt der Lehre im Arbeitsbereich Innen- und EU-Politik auf Parlamenten liegen. Hierbei soll es darum gehen:

- **Parlamentarismus als theoretisches und historisches Phänomen zu untersuchen**
- **Parlamente hinsichtlich ihrer Entwicklung und Funktionen miteinander zur vergleichen**
- **Wahlkämpfe als verdichtete Formen politischer Kommunikation zwischen Parteien und Wählerinnen und Wahlen als zentralen Mechanismen der Legitimationsherstellung in demokratischen Systemen zu untersuchen**

Im Einzelnen sind folgende Lehrveranstaltungen geplant:

SS 2008 Seminar: Politische Theorie: Parlamentarismustheorie (Große Hüttmann)

WS 2008/09 Seminar+Exkursionen: Europäisches Parlament und Deutscher Bundestag im Vergleich (Abels)

SS 2009 Seminar: Wahlen zum Europäischen Parlament (Abels)

WS 2009/10 Seminar Bundestagswahlen (Abels)

- **Primeras Jornadas sobre la Integración Latinoamericana [05.11.2007]**
Konferenzbeitrag von Prof. Abels

Auf der am 05./06.11.2007 in Tübingen stattfindenden **Tagung zum Thema "Primeras Jornadas sobre la Integración Latinoamericana"** hält Prof. Abels den Vortrag "From funding single research projects to constructing a European Research Area? The development of EU research policy in historical perspective"

- **Karrierechancen in Europa [03.11.2007]**
Prof. Abels gibt Einleitung zu Veranstaltung

Prof. Abels spricht morgen **auf einer Veranstaltung zum Thema "Karrierechancen in Europa"**.

- **Neu am Institut [01.09.2007]**
Prof. Abels und Frau Eppler beginnen ab 01.09.

Prof. Dr. Gabriele Abels, Professorin für Innen- und EU-Politik sowie als wissenschaftliche Assistentin Frau Annegret Eppler, welche bisher bereits Lehrbeauftragte am Institut war, haben am 01.09.2008 ihre Tätigkeit am Institut aufgenommen


Abteilung 1: Innen- und EU-Politik und Politische Theorie > W3-Professur für "Politische Systeme Deutschlands und der EU sowie Europäische Integration" > Aktuelles > Tübinger Arbeitspapiere zur Integrationsforschung (TAIF)

Tübinger Arbeitspapiere zur Integrationsforschung (TAIF)

Tübinger Arbeitspapiere zur Integrationsforschung (TAIF)

[29.07.2009]

Beiträge zur Erklärung des Integrationsprozesses der Europäischen Union

In der neuen Reihe des Arbeitsbereichs Abels sollen sowohl theoriegeleitete empirische Arbeiten publiziert werden, die neue Forschungsbereiche erschließen, als auch explizit theorieentwickelnde Beiträge, die sich der Erklärung des Integrationsprozesses, einzelner Dimensionen oder des Zustands der Europäischen Union widmen.

[Hier geht es zum TAIF-Portal](#), in welchem schon zwei Texte auf die Lektüre warten.

Wer gerne über neue Hefte informiert werden möchte, [kann sich in eine Mailingliste eintragen](#), über welche die Nachrichten verteilt werden.

CURRICULUM VITAE

Prof. Dr. Gabriele Abels

OFFICE

University of Tübingen
Institute of Political Science
German and European Studies
Melanchthonstr. 36
D- 72074 Tübingen, Germany
tel +49-7071-29-78 369
fax +49-7071-29 24 17
e-mail: gabriele.abels@uni-tuebingen.de

CURRICULUM VITAE

Since 2007	Full professor for „Political system of Germany and the EU and European integration“ at the University of Tübingen, Institute of Political Science
2006/07	Professor (interim position) for comparative politics at the Faculty for Sociology, Bielefeld University, Germany
January 2006	Professoral degree (Habilitation) from the Faculty for Sociology, Bielefeld University
Spring 2005	Visiting professor at the Department of Political Science, University of Missouri - St. Louis, USA
September 2001	Research Fellow at the European University Institute, Florence
2001 – 2006	Assistant Professor (senior researcher) at the Institute for Science and Technology Studies (IWT), Bielefeld University
Winter 2000	Visiting lecturer at the DFG graduate school „European Integration and social Change“ at the Faculty for Political Science, University of Osnabrück
June 1999	Doctoral degree (Dr. phil.) from the University of Essen (summa cum laude)
1998 - 2001	Lecturer (wissenschaftliche Mitarbeiterin) at the Institut for Social Science, Technical University Berlin
Mai - July 1997	Internship DG Research of the European Parliament, Department for Institutional Affairs, Luxembourg

since 1995	Editor of the journal „femina politica: Zeitschrift für feministische Politikwissenschaft“ (journal for feminist political science)
1995 - 1998	Post-graduate student at the Science Centre for Social Research Berlin (WZB)
March 1992	Graduation from the University of Marburg
1985 - 1992	University of Marburg with a major in political science, minor: sociology and American Studies

SCIENTIFIC AWARDS AND FELLOWSHIPS

September 2001	EUSSIRF-Fellowship at the European University Institute, Florence
March 2000	Margherita-von-Brentano Award 1999 of the Free University Berlin for the journal „femina politica“
	Award „Europa-Forschung in Berlin“ for the best dissertation thesis from the Association of Berlin Merchants and Industrialists (VBKI)
	Robert Schuman Fellowship from the European Parliament

ACADEMIC ACTIVITIES

2003 (-2009)	Member of the Advisory Council of the German Political Science Association (DVPW) and chair of the DVPW Committee on the Promotion of Women (StAFF)
1996-1998	Speaker of the Working Group „Politics and Gender“ in the German Political Science Association (DVPW)
Member of the following academic associations	<ul style="list-style-type: none"> ▶ German Political Science Association (DVPW) ▶ International Political Science Association (IPSA) ▶ American Political Science Association (APSA) ▶ German Society for Sociology (DGS)
Reviewer for the following academic journals	<ul style="list-style-type: none"> ▶ European Integration online Papers (EIoP) ▶ European Union Politics ▶ Governance & Regulation ▶ Journal of Comparative Policy Analysis (JCPA) ▶ Österreichische Zeitschrift für Politikwissenschaft (ÖZP) ▶ Politische Vierteljahresschrift (PVS) ▶ Science as Culture ▶ Science, Technology, and Human Values ▶ West European Politics ▶ Zeitschrift für Rechtssoziologie

PUBLICATIONS

Books

Abels, Gabriele and Alfons Bora, 2004, Demokratische Technikbewertung (Democratic Technology Assessment), Bielefeld: Transcript Verlag.

Abels, Gabriele, 2000, Strategische Forschung in den Biowissenschaften. Der Politikprozeß zum europäischen Humangenomprogramm (Strategic Research in the Life Sciences. Policy-making and the European Human Genome Programme), Berlin: edition sigma.

Edited Books and Journals

Abels, Gabriele and Jutta Bieringer (eds.), 2006, Geschlecht in der politischen Kommunikation (Gender in political communication). *femina politica. Zeitschrift für feministische Politik-Wissenschaft* 15 (2) 2006.

Abels, Gabriele, Kathrin Braun and Teresa Kulawik (eds.), 2004, Geschlecht und Biomedizin-politik. Vergleichende Perspektiven (Gender and Biomedical Policies in Comparative Perspective). *Österreichischen Zeitschrift für Politikwissenschaft (ÖZP)* 32 (2) 2004.

Abels, Gabriele, Brigitte Geißel and Heike Kratt (eds.), 2001, Politische Partizipation im Wandel (Changes in Political Participation). *femina politica. Zeitschrift für feministische Politik-Wissenschaft* 10 (1) 2001.

Barben, Daniel and Gabriele Abels (eds.), 2000, Biotechnologie – Globalisierung – Demokratie: Politische Gestaltung transnationaler Technologieentwicklung (Biotechnology – Globalization – Democracy: The Political Shaping of transnational Technology Development). Berlin: edition sigma.

Abels, Gabriele and Stefanie Sifft (eds.), 1999, Demokratie als Projekt. Feministische Kritik an der Universalisierung einer Herrschaftsform (Democracy as a Project. Feminist Critique of a Universal Power Structure). Frankfurt/M., New York: Campus.

Abels, Gabriele and Elisabeth Bongert (eds.), 1998: Europäische Integration aus feministischer Perspektive (European Integration from a Feminist Perspective). *femina politica. Zeitschrift für feministische Politik-Wissenschaft* 7 (2) 1998.

Abels, Gabriele and Sigrid Leitner, 1997, Feministische Politikberatung?! (Feminist Policy Advice?!) *femina politica. Zeitschrift für feministische Politik-Wissenschaft* 6 (2) 1997.

Abels, Gabriele, 1997, Erfahrung(en) mit Methode(n) (Experiences with Methodologies). *femina politica. Zeitschrift für feministische Politik-Wissenschaft* 6 (1) 1997.

Articles in Books and Journal (*peer-reviewed)

Abels, Gabriele, 2008, Geschlechterpolitik (gender policy) in: Hubert Heinelt and Michèle Knodt (eds.): Politikfelder im EU-Mehrebenensystem. Instrumente und Strategien europäischen Regierens (Policies in the European multi level systems: instruments and strategies of European governance). Baden-Baden: Nomos (forthcoming).

- Abels, Gabriele and Marc Mölders, 2007, Meeting of Minds – kritische Beobachtungen zu Form und Funktion der ersten europäischen Bürgerkonferenz (Meeting of Minds – critical remarks on the form and function of the first european citizens' conference). In: Bora, Alfons, Stephan Bröchler, Michael Decker (Hg.): Technology Assessment in der Weltgesellschaft (technology assessment in the world society). Berlin: Edition Sigma, pp. 381-390.
- Abels, Gabriele, 2007, ExpertInnen und Partizipation in der Technikfolgenabschätzung (experts and participation in technology assessment). Kurswechsel (3) 2007, pp. 70-78.
- Abels, Gabriele, 2007, Citizen Involvement in Public Policy-making: Does it Improve Democratic Legitimacy and Accountability? The Case of pTA. *Interdisciplinary Information Sciences* 13 (1), pp. 103-116. (Internet: <http://iis.jstage.jst.go.jp>)
- Abels, Gabriele, 2007, Trade and Human Rights: Inter- and Supranational Regulation of GMOs and ART in: Eric Montpetit, Christine Rothmayr and Frédéric Varone (eds.) *The Politics of Biotechnology in North America and Europe: Policy Networks, Institutions and Internationalization*. Lanham, MD: Lexington Books, pp. 35-59.
- Abels, Gabriele and Christine Rothmayr, 2007, Policy Design by Mobilisation and Consultation: GMO and ART Policies in Germany in: Eric Montpetit, Christine Rothmayr and Frédéric Varone (eds.) *The Politics of Biotechnology in North America and Europe: Policy Networks, Institutions and Internationalization*. Lanham, MD: Lexington Books 2007, pp. 145-168.
- Abels, Gabriele, 2007, Eugenics in: George Ritzer (ed.) *The Blackwell Encyclopedia of Sociology*. Oxford: Blackwell Publishing, pp. 1488-1491.
- Abels, Gabriele, 2007, Genetic Engineering in: George Ritzer (ed.): *The Blackwell Encyclopedia of Sociology*. Oxford: Blackwell Publishing, pp. 1906-1909.
- Abels, Gabriele, 2006, Politische Steuerung durch Partizipation: Partizipativer Politikwechsel in der europäischen Biopolitik (Political steering by participation. A shift in European biopolitics) in: Grüne Akademie der Heinrich Böll Stiftung (ed.) *Die Verfasstheit der Wissensgesellschaft (The Constitution of Knowledge Society)*. Münster: Westfälisches Dampfboot, pp. 146-168.
- Abels, Gabriele and Jutta Bieringer, 2006, Geschlecht in der politischen Kommunikation: Einleitung (gender in political communication: an introduction). *femina politica. Zeitschrift für feministische Politik-Wissenschaft* 15 (2), pp. 9-20 .
- Abels, Gabriele, 2005, The long and winding road from Asilomar to Brussels: Science, politics and the public in biotechnology regulation. *Science as Culture* 14 (4), 339-353. (*)
- Abels, Gabriele, 2005, Feministische Perspektiven (feminist perspectives) in: Hans-Jürgen Bieling and Marika Lerch (eds.) *Theorien der europäischen Integration: Einführung (theories of European integration)*. Wiesbaden: VS Verlag für Sozialwissenschaften (UTB), pp. 347-372 (2nd edition 2006).
- Abels, Gabriele, 2005, The European Research Area and the Social Contextualisation of Technological Innovations: The Case of Biotechnology in: Jakob Edler, Stefan Kuhlmann and Maria Behrens (eds.) *Changing Governance of Research and Technology Policy: The European Research Area*. Cheltenham: Edward Elgar, pp. 314-335. (*)

- Abels, Gabriele, Kathrin Braun and Teresa Kulawik, 2003, Feministisch-politologische Perspektiven auf Biomedizinpolitik: Einleitung (feminist political science perspectives on biomedical policies: Introduction). *Österreichische Zeitschrift für Politikwissenschaft (ÖZP)* 32 (2), pp. 125-136. (*)
- Abels, Gabriele, 2003, Frauen und Embryonen im Policy-Frame supranationaler Biopolitik: Chancen und Grenzen eines engendering (women and embryones. the framing and engendering of supranational biopolitics). *Österreichische Zeitschrift für Politikwissenschaft (ÖZP)* 32 (2), pp. 177-188. (*)
- Abels, Gabriele and Kathrin Braun, 2003, Feminist Policy Analysis and Biomedicine. *Swiss Political Science Review (SPSR)* 9 (2), pp. 121-127.
- Abels, Gabriele, 2003, Biopolitik in internationalen Arenen: Policy-Prozesse mit oder ohne Partizipation von Frauen? (Biopolitics in international arena: policy-making with or without women's participation) in: Sigrid Graumann and Ingrid Schneider (eds.): *Verkörperte Technik – Entkörperte Frau. Biopolitik und Geschlecht. (Technologies with bodies – women without bodies: Biopolitics and gender)*. Frankfurt/M., New York: Campus, pp. 227-239.
- Abels, Gabriele, 2002, Experts, Citizens, and Eurocrats – Towards a Policy Shift in the Governance of Bio-politics in the EU. *European Integration online Papers (EIoP)* 6 (19), Internet: <http://eiop.or.at/eiop/texte/2002-019a.htm> (*)
- Abels, Gabriele and Maria Behrens, 2002, ExpertInnen-Interviews in der Politikwissenschaft: Geschlechtertheoretische und politikfeldanalytische Reflexion einer Methode (Interviewing experts in political science: reflections on a method from a gender and a policy-analytical perspective) in: Alexander Bogner, Beate Littig and Wolfgang Menz (eds.) *Das Experteninterview: Theorie, Methode, Anwendung (interviewing experts: theory, methods, application)*. Opladen: Leske + Budrich, pp. 173-190 (2nd edition 2005).
- Abels, Gabriele, 2001, Das „Geschlechterdemokratiedefizit“ der EU: Politische Repräsentation und Geschlecht im europäischen Mehrebenensystem (The „gender democratic deficit of the EU: political representation and gender in a multi-level system) in: Eva Kreisky, Birgit Sauer and Sabine, Lang (eds.): *EU. Geschlecht. Staat (EU – gender – state)*. Wien: WUV-Universitäts-Verlag, pp. 185-202.
- Abels, Gabriele, Brigitte Geißel and Heike Kratt, 2001, Politische Partizipation im Wandel: Einleitung (changes in political participation: an introduction). *femina politica. Zeitschrift für feministische Politik-Wissenschaft* 10 (2), pp. 9-14.
- Abels, Gabriele, Brigitte Geißel and Heike Kratt, 2001, Demokratische Wende oder alter Wein in neuen Schläuchen: Ergebnisse und Forschungsausblick (democratic shift or old wine in new bottles: results and conclusions). *femina politica. Zeitschrift für feministische Politik-Wissenschaft* 10 (2), pp. 72-75.
- Abels, Gabriele, 2001, Genom global. *Blätter für deutsche und internationale Politik* No. 4, pp. 419-422.
- Abels, Gabriele, 2000, Das globale Genom: Forschung und Forschungspolitik zum menschlichen Genom zwischen Kooperation und Konkurrenz (the global genome: research and research policy on the human genome between co-operation and competition) in: Daniel Barben and

- Gabriele Abels (eds.): *Biotechnologie – Globalisierung – Demokratie: Zur politischen Gestaltung transnationaler Technologieentwicklung*. Berlin: edition sigma, pp. 85-108.
- Stift, Stefanie and Gabriele Abels, 1999, *Demokratie als Projekt: Anmerkungen zur Interdependenz von Staat, Zivilgesellschaft und Geschlechterverhältnissen – Eine Einleitung (democracy as a project: observations on the interdependence between state, civil society and gender relations)* in: Gabriele Abels and Stefanie Sifft (eds.): *Demokratie als Projekt: Feministische Kritik an der Universalisierung einer Herrschaftsform*. Frankfurt/M., New York: Campus, pp. 9-33.
- Abels, Gabriele, 1999, *Das Genom als Politikum: Strategische Forschung in der EU (the genome as a political issues: strategic research in the EU)*. WZB-Mitteilungen No. 86/1999, pp. 21-23.
- Abels, Gabriele, 1998, *The European Community as an Ethical actor? Policy-making on the Human Genome and the Role of the European Parliament* in: Peter Wheale, René von Schomburg and Peter Glasner (eds.): *The Social Management of Genetic Engineering*. Aldershot: Ashgate, pp. 45-62.
- Abels, Gabriele and Maria Behrens, 1998, *ExpertInnen-Interviews in der Politikwissenschaft. Das Beispiel Biotechnologie (interviewing experts in political science: biotechnology as an example)*. Österreichische Zeitschrift für Politikwissenschaft (ÖZP) 27 (1), pp. 79-92.
- Abels, Gabriele and Elisabeth Bongert, 1998, *Quo vadis, Europa? Einleitung: Stand und Perspektiven feministischer Europaforschung (introduction: state of the art and perspectives of feminist European integration studies)*. femina politica. Zeitschrift für feministische Politik-Wissenschaft 7 (2), pp. 9-19.
- Abels, Gabriele, Brigitte Geißel, Birgit Seemann, Stefanie Sifft and Angelika von Wahl, 1998, *Zwischen Networking und Verbandspolitik. Gleichstellungspolitik in der bundesdeutschen Politikwissenschaft (between networking an associational politics: the politics of equal opportunities in German political science)* in: Eva Kreisky and Birgit Sauer (eds.): *Geschlechterverhältnisse im Kontext politischer Transformation (gender relations in the context of political transformation)*. PVS special issue 27. Opladen: Westdeutscher Verlag, pp. 398-408.
- Abels, Gabriele, 1997, *Zur Methodologie-Debatte in der feministischen Forschung (the methodological debate in feminist research)* in: Barbara Friebertshäuser and Annedore Pregel (eds.): *Handbuch Qualitative Forschungsmethoden in der Erziehungswissenschaft (handbook qualitative methods in pedagogy)*. Weinheim, München: Juventa, pp. 131-143. (2nd edition 2003).
- Abels, Gabriele, 1997, *Politische Verhandlungsprozesse über Humangenom-Forschung in der Europäischen Gemeinschaft: zur Gestaltungsmacht des Europäischen Parlaments (political negotiations of human genome research in the EC: the power of the European Parliament)*. in: Renate Martinsen (ed.): *Biotechnologie und Politik. Die Zumutung der Zukunft (biotechnology and politics)*. Baden-Baden: Nomos, pp. 135-152.
- Abels, Gabriele and Sigrid Leitner, 1997: *Feministische Politikberatung: Einleitung (feminist policy advice: an introduction)*. femina politica. Zeitschrift für feministische Politik-Wissenschaft 6 (2), pp. 38-45.

- Abels, Gabriele, 1997, Hat der Experte ein Geschlecht? – Reflexionen zur sozialen Interaktion im ExpertInnen-Interview (does the expert have a gender? Reflections on social interaction in expert interviews). *femina politica. Zeitschrift für feministische Politik-Wissenschaft* 6 (1), pp. 79-88.
- Abels, Gabriele, 1993, Zur Bedeutung des Female-Stream für die Methodendiskussion in den Sozialwissenschaften (the meaning of the female-stream in the methodological debate in the social sciences). *Soziologie* 22 (1), pp. 6-17.
- Abels, Gabriele, 1992, Konstruktion großer Forschung. Das Human Genome Project (the construction of big science: the human genome project). *Forum Wissenschaft* 9 (1), pp. I-XII.


**Forms and functions of participatory technology assessment – Or:
Why should we be more sceptical about public participation?**

PD Dr. Gabriele Abels

Institute for Science and Technology Studies (IWT)

Bielefeld University, Germany

abels@iwt.uni-bielefeld.de

Paper presented at the conference
Participatory Approaches in Science & Technology (PATH)
4th-7th June 2006, Edinburgh, Scotland

Abstract

The participation of a variety of new actors in social spaces of science and technology policy-making has become an important issue in STS as well as in politics. The field of technology assessment offers an excellent example. The literature refers to procedures creating such multi-actor spaces as "participatory technology assessment" (PTA). They are considered to be one promising way to promote direct interaction among members of the general public, interest groups, professional experts and policy makers in multi-actor spaces with the general aim of democratising S&T governance. Over the last ten years PTA has been employed in many European countries, but also elsewhere in the world, especially in the field of biotechnology/genetically modified organisms. Recently, the European level has displayed some support for more participatory science and technology policy-making.

The political as well as the academic debate over PTA has been influenced by romanticised notions about the social functions of participation. PTA is believed to increase the motivation of those involved, enhance the knowledge and values basis of policy-making, initiate social learning processes, open up opportunities for conflict resolution and pursuit of the common good, and enhance acceptance and legitimacy of political decisions. I argue that our overall knowledge is limited and that there are both empirical and theoretical reasons to be more sceptical about PTA. I propose a typology of PTA that outlines the linkages between its actual forms and assumed functions and discuss the underlying model of democracy.

Introduction

Since the 1960 political sociologists observe a "participatory revolution" inspired by increasing demands for "more", "better" or "enhanced" citizen participation, leading to new forms of political participation. The evolution of so-called participatory technology assessment (pTA) procedures, which we can observe since the 1990s, has been part of this democratisation trend. Up to now, a number of models and procedures have been developed and experimented with at national as well as recently also at European level. The procedural core of pTA entails a plurality of different social actors: the general public, interest groups, professional experts and policy makers deliberate on socio-technological issues. This practical development goes hand in hand with an increasing scholarly interest in the conceptual development of pTA. So far, the democratic impetus has been the driving force behind both pTA practice and concepts. Two assumptions dominate in the literature: pTA is considered to be a) a means of *participatory governance* and b) a mechanisms for *democratisation of expertise*.

Even though participation lies at the very heart of TA debates and even though there has been an astounding boom in participatory activities (particularly in the contested field of biotechnology and human genetics), pTA is neither sufficiently theorized nor well established at present; it is certainly not the ubiquitous form of TA (Joss and Bellucci 2002: 5f.). The development of pTA is, by and large, still in an experimental stage; most TA conducted rests on the traditional expert-oriented model.

Against this background, it is amazing that the very strong function of democratisation (of governance and expertise) is ascribed to pTA. By and large, a normative claim that does not, as I will argue, rest on a solid basis of empirical research. Furthermore, such claims about these functions have to take into account the different models that have been developed over time. Participation is not participation is not participation ... My contribution focuses on different models of pTA and their expected performance, in other words: on the relation between forms and functions of pTA. Based on a review of the literature, I propose a pTA typology, which has repercussions for the critical issue of democratisation.

Normative functions of pTA

PTA is supposed to serve a number of normative functions. In the literature we can find the following emphases.¹ Participatory TA is believed to

- (1) enhance the knowledge and values base of policy-making;
- (2) open up opportunities for conflict resolution and achieving the public good;
- (3) foster the motivation of those involved and initiate a process of social learning;
- (4) provide economic actors with a better understanding of consumer and stakeholder concerns; and, in so doing,
- (5) improve the accountability and legitimacy of socio-technological decisions.

These specific purposes are part of the key function of pTA, namely the democratisation of science governance and expertise; hence, we can speak of 'democratic TA' (Abels and Bora 2004).²

Critics such as Weingart (2001), for example, argue that the pTA idea is based on a very 'romanticising view' of participation and builds on the assumption of a 'higher wisdom' of lay knowledge. Advocates of pTA admit that the reality differs from the normative claims. Practical examples often fail to realize their potential functions; all too often pTA remains in a political and social vacuum, and the results fizzle out. Recent studies such as the comparative EuroPTA project or the TAMI project, for example, demonstrate that the impact of different methods differs enormously, depending on the social and political context of individual procedures (see Hennen 2002; Bütschi and Nentwich 2002; Decker and Ladikas 2004). What is missing thus far is a systematic study of the links between forms and functions of procedures.

¹ See, for example, Andersen and Jæger 1999; Bechmann 1993; Durant 1995; Foltz 1999; Hennen 1999; Renn et al. 1995; Webler and Tuler 2002.

² A final and frequently named function is the refinement and development of the participatory method itself.

Linking forms to functions – a typology of pTA

I propose an inductive typology of pTA models, which is based on a critical review of the literature. It has one great advantage in that it focuses on structural dimensions instead of on single participatory events and their specific contexts (like case studies). It is still a heuristic device, but a first step towards theory-building (for a detailed description and analysis see Abels and Bora 2004). The underlying assumption is that there are systematic links to be found between *who* participates, *how* and *why*, in other words: between the formal and the functional dimensions of participation.

Our typology identifies seven different models with regard to form: (1) the dialogue model, (2) the pTA model in a narrow sense, (3) the legal public hearing, (4) the Danish-style consensus conference model, (5) the extended consensus conference, (6) the voting conference, and (7) the scenario workshop. I will not describe the models in detail (see appendix), but focus instead on similarities and differences between the models regarding the formal and functional dimension.

All studies of participation have to begin with the question: Who participates? In pTA we can identify four principal groups of participants: lay people, interest groups, scientific experts and policy-makers. The simplest procedure is the one in which participants belonging to one and the same social group deliberate (interest groups in the dialogue procedure). At the other end of the spectrum, we find procedures that involve participants from all four principal groups, such as the voting conference and the scenario workshop. Yet, most models include only two social groups: experts and lay-persons, experts and interest groups.

The *form dimension* focuses on the division of roles between the participants and the main procedural rules. Under most procedures, one group holds a key position: in the consensus conference, it is the lay persons; in the public hearing, the administrator; in the narrow pTA model, the scientific experts. However, in two models (voting conference and scenario workshop) all participating groups enjoy equal rights. Therefore, these models are deemed 'balanced' (Abels and Bora 2004). The main procedural rule in all models is arguing or deliberation. However, the dialogue model also entails elements of bargaining over interests; moreover, in some models the main task of participants is to evaluate statements proposed by interest groups.

The *functional dimension* concentrates on the *why* question: it involves the issue at stake, the intended target group, the objective of the procedure as well as performance or effectiveness. First of all, the literature is often vague and unspecific regarding functions. Model 3, the legal public hearing, is an exception due to the long tradition and strong legal framing of the procedure (for Germany see, in detail, Bora 1999). All procedures address the legislative and/or executive branch of government. Nevertheless, the actual link to political institutions and the real impact on policy-making, not to mention on policy-decisions, is very weak as a rule. The procedural outcome is presumed to be a form of policy-advice; there is never the intention to substitute for representative politics.

Procedures in which lay people occupy a key position aspire to come up with an informed lay perspective. This is linked to the function of enlightening the public debate; whether this is actually achieved, however, remains an empirically open question. This also depends on the notion of *public*. Interestingly, the general public is often excluded, at least from most parts of the procedure itself; it can, at best, participate via the media. However, pTA evaluations confirm that there is often a serious lack of media reporting; this limits its impact on public debate. Thus, one radical conclusion could be to question whether the term 'public' participation is really appropriate.

There is some evidence that procedures ensuring a strong role for interest groups have some function as a blockade runner, sometimes helping out of a political deadlock (see Bütschi and Nentwich 2002). Agenda-setting and filtering out policy-alternatives are further functions of some models (e.g. the voting conference or dialogue model). Methodologically this is hard to prove. Even if, for example, a policy-maker is inspired by the result of a pTA, s/he may never refer to it explicitly.

The fact that democratisation is supposed to be a key function of pTA raises questions about the underlying *model of democracy*. All models are first and foremost deliberative; at least implicitly, they rest on theories of deliberative democracy which is itself often

linked to Habermas' discourse theory. However, several models (1, 5, 6 and 7) incorporate elements of pluralism. In these models, interest groups have to defend their special preferences by arguing (rather than by bargaining), and to take matters of public concern into account. Some models have a participatory element in the way that directly affected people can get involved (model 3, to some extent also model 7).

Theoretical discussion

If this typology proves to be of some value, then this has repercussions for the two-fold democratisation function of pTA. Let me now develop some theoretical implications that feed into my scepticism about pTA performance.

Participatory science governance

Democratic TA is considered to be a practical expression of participatory governance. It is, moreover, seen as an alternative to constitutionally established procedures of policy-making in representative and pluralist mass democracies that build on systems of interest-mediation and preference bargaining, majority rule and the protection of minority rights. These institutions are believed to have lost legitimacy and thus fail to deliver effective policies.

The theoretical justification is the old, essentially liberal identity argument according to which those affected by policies should be involved in the political process. Yet, in mass democracies there are clear real-world limitations. This problem is exacerbated against the background of a 'third transformation of democracy', that is the extension and decay of the spatial dimension of politics; de-nationalisation, Europeanization and globalization are the keywords.

According to the logic of participatory governance this tension can be resolved by strengthening citizens' participation, moreover: increased participation is judged essential for increasing system effectiveness, in other words, the system's problem-solving capacity or output legitimacy. This claim is based on Habermas' discourse theory and its acknowledgement in theories of deliberative democracy. According to this reading, the best arguments prevail in an open discourse enabling deliberation among equals unconstrained by power structures.

This line of argumentation leads to a number of theoretical questions, only a few of which I can discuss. Firstly, participation and democracy are considered to be one and the same: participatory democracy means intensified participation of citizens in policy- and decision-making. While different schools of democratic theorists agree that some citizen participation is required, there is strong disagreement about how much and what kind. Critics argue that participatory democracy builds on an idealistic vision of the 'zoon politicon'. This vision is, at least implicitly, incorporated into pTA concepts. In science governance, participatory governance is often confused with deliberative governance. However, as the STAGE project illustrates, other possible modes include discretionary, corporatist, market, and agonistic governance (Healey 2005). This is not to say that participatory democracy is a bad option, but it is certainly a normative theory and has to prove its value empirically over possible alternatives. If pTA is considered a manifestation of deliberative governance, other strands in democratic theory that can contribute to a theoretical foundation of pTA are excluded a priori – while they have some influence on pTA practice. I argue that the deliberative bias in pTA concepts brings along problems for theorising the experience of pTA, especially with regard to 'balanced' models.

Secondly, in democratic theory participation was long thought to be in sharp conflict with representation. Brown (2006) argues that participation is indeed a part of democratic representation, not opposed to it. In this sense most proponents of participatory democracy do not argue for replacing representative institutions with participatory procedures. Thus, pTA offers an additional procedure in the 'toolbox' of democracies. This leaves open the question as to how instruments of participation and representation can be reconciled, i.e., the combination and design of procedures and processes. So far, all pTA models evince only weak links to the political arena. Its function is advisory and

models are not linked to political decision-making.³ One strand in governance theory builds on the concept of policy networks in which different state and private actors are interdependent and interact. Can we actually speak of governance when there is such weak link to the political arena (and often to the general public arena)?

For pTA to move beyond practical and theoretical manoeuvrings, one needs to address the question of 'institutional design' and of procedural differentiation, based on theories of institution-building and of democracy. This requires us to discuss possible, systemic links to representative institutions beyond the ritual presentation of results to policy-makers. Obviously, some forms provide more suitable links to representative democracy than others.

Thirdly, there is an inherent conflict between participatory governance and denationalisation. Today even liberal political theorists have begun to admit to a growing tension between input and output legitimacy, or in Robert Dahl's words: between citizen participation and system effectiveness (Dahl 1994). Dahl even speaks of a fundamental 'democratic dilemma' reinforced by Europeanization and globalization; he argues for increased citizen participation – at the national level. Today, science and technology is developed in transnational networks (the Human Genome Project is an outstanding, yet not unusual example), just as economic actors often operate on a global level. Citizen participation is still limited to the national or even local level. This raises the crucial question as to what the evolution of 'world society' implies for TA in general and for pTA in particular.

Democratising expertise

Participatory TA is considered to be a form democratisation of expertise. Democratisation means in this context the representation of a plurality of social positions. These actors contribute additional sources of knowledge and expertise to pTA. In this sense, pTA is a form of 'mode 2' knowledge production. In pTA this requires that the expert discourse is 'translated' into a form of discourse that is more accessible to a non-expert public. At the same time, however, public concerns have to be 'translated' into an expert discourse. This two-directional translation is necessary to ensure social learning among the actors. Yet, again, what is 'social learning' and how do we prove that it took place? Lay people certainly improve their knowledge of the field under consideration, and some experts, on the other hand, may pick up a thing or two from the lay perspective – but without wanting to turn to the old and insufficient deficit model of public understanding: does this really qualify as social learning?

According to the ideal of pTA, the improved input due to better citizens' participation is supposed to result in an improved output and, in so doing, helps to increase the system effectiveness. The key to the reconciliation of citizens participation and system effectiveness is then, again, a strengthening of the input side of the process: the citizens. This proposed strong link between input and output is problematic for a number of reasons: First of all, it raises the question of the quality of expertise resulting from the deliberative procedure. There are established systems of peer review for scientific expertise, which don't always work and surely have their flaws. The question remains: what quality standards can be applied to non-experts or lay-person expertise such as a citizens' report? A key aspect of pTA is that, depending on the specific model, lay persons can bring their everyday, moral concerns and develop an informed position. Yet, the status of moral expertise in a pluralist society is anything but clear. However, this reinforces the tendency to polarise 'science' and 'the public'; while the latter engages in ethical debates, the scientific debate is left to scientists. The quality question should not be neglected. Nowotny (2005) calls quality control the Achilles' heel of the 'mode 2' model of knowledge production. The pTA literature shows that when lay people dominate pTA, reports and recommendations are often broad and unspecific. Domination by experts may lead to arguments that are socially and factually stronger, increasing the legitimacy of the results and contributing to system effectiveness. The 'balanced' model further complicates the picture by introducing also political or stakeholder expertise.

³ The legal hearing public hearing is an exception, where the strong link between participation and decision-making brings up severe problems (Bora 1999).

A second issue involves the utilization of expertise and its prerequisites. Informed opinions offered by lay-persons are often very general and not easily applied to actual policy-making. Even excellent advice is no guarantee that it will have an impact on policies. Policy recommendations are always transformed once they are 'injected' into the political process. Input and output are two sides of the policy process; in between there is the complicated process of *throughput*. The political system functions according to different relevance criteria; policy-makers are, first of all, strategic actors, not knowledge recipients. Balanced models seem more promising insofar as policy-makers are integrated on equal terms in the actual deliberative pTA process and the production of knowledge. This could improve recommendations and increase social learning.

Thirdly, the role of interest groups in the production of expertise is critical. Interest groups are an important form of citizen participation in liberal democracies; their usual mode of communication is bargaining over preferences among each other and with policy-makers. They play a dual role: they bring in expertise, while representing their own special interests. They are simultaneously stakeholders and 'knowledge-holders' (Philipp Schmitter). Expertise is their major resource, one of the main reasons for involving them in the participatory process; however, their use of knowledge is strategic: it has to serve their preferences. The deliberative procedure forces interest groups into a mode of argumentative communication with other parties, especially with lay citizens, who are assumed to represent public good. Interest groups now have to defend their interests on better arguments that take public interests, rather than their own special, albeit legitimate preferences. The practical and theoretical effects of this integration of deliberative and pluralist elements in pTA are not clear. While it seems more realistic, the question remains whether or not interest group preferences are really shaped by pTA. In other words: can strategic actors become interest-free deliberators? Why should they restrict themselves to contributing expertise, if they can mobilise other channels of influence to lobby for their interests? What about the danger of stakeholder capture? The debate on this crucial aspect has only begun (Hendriks 2002; Abels and Bora 2005).

Conclusions

The practical expansion of pTA and its conceptual development is an exciting political and theoretical challenge. The participatory revolution, starting in the 1960s, has finally reached the field of science and technology governance. Participatory TA is a fascinating way to trace interaction between members of the general public, interest groups, professional experts and policy makers in multi-actor spaces not only at national level, but also at supranational level.

However, political enthusiasm is one thing, scientific analysis and theorizing is a different story. There are serious theoretical reasons for scepticism; the quality of expertise, the democratic foundation and the link to the political and public arena are some of them.

There are also empirical reasons – at least based on the current status of empirical knowledge. Given the lively political, academic debate, it is amazing that systematic and theoretically informed studies lag behind. Even though several research projects over the last years have been highly informative and relevant, particularly empirical, cross-national and cross-sectoral comparative studies regarding the practical relevance of participatory science governance. Participation can mean very different things and its normative functions have to be clarified.

One thing emerges from the literature as well as from real world science/society conflicts: Science governance does not work without public participation. If it works with public participation – or more precisely: with which kind of citizen participation, in which fields and for what purpose -, this is open to future research.

Reference list

Abels, G. and Bora, A., 2004. Demokratische Technikbewertung. Transcript, Bielefeld.

Abels, G. and Bora, A., 2005. Public Participation, Stakeholders and Expertise: Multi-actors Spaces in the Governance of Biotechnology - State-of-the-art report. Institute for Science and Technology Studies, Bielefeld. Internet: <http://www.uni-bielefeld.de/iwt/ga/PublicParticipation.pdf>

Andersen, I.-E. and Jæger, B., 1999. Scenario workshops and consensus conferences: towards more democratic decision-making. *Science and Public Policy* 26: 331-40.

Bechmann, G., 1993. Democratic function of technology assessment in technology policy decision-making. *Science and Public Policy* 20: 11-16.

Bora, A., 1999. Discourse formations and constellations of conflict: problems of public participation in the German debate on genetically altered plants. In: P. O'Mahony, Patrick (Editor), *Nature, Risk and Responsibility. Discourses of Biotechnology*. Routledge, London, pp. 130-146.

Brown, M.B., 2006. Citizen panel and the concept of representation. *Journal of Political Philosophy* 14: 203-225.

Bütschi, D. and Nentwich, M., 2002. The role of participatory technology assessment in the policy-making process. In: Joss, S. and S. Bellucci (Editors), *Participatory Technology Assessment – European Perspectives*. University of Westminster Press, London, 235-256.

Dahl, R.A., 1994. A democratic dilemma: system effectiveness versus citizen participation. *Political Science Quarterly* 109: 23-34.

Decker, M. and Ladikas, M., 2004. EU-Projekt: Technology assessment in Europe; between method and impact. *Technikfolgenabschätzung - Theorie und Praxis* 13: 71-80.

Durant, J., 1995. An experiment in democracy. In: Joss, S. and J. Durant (Editors), *Public Participation in Science: the Role of Consensus Conferences in Europe*. Science Museum, London, 75-80.

Foltz, F., 1999. Five arguments for increasing public participation in making science policy. *Bulletin of Science, Technology & Society* 19: 117-27.

Healey, P., 2005. *Science, Technology and Governance in Europe (STAGE) - Challenges of Public Engagement: Project Report*. HPSE-CT2001-50003. London.

Hendriks, C., 2002. Institutions of deliberative democratic processes and interest groups: roles, tensions and incentives. *Australian Journal of Public Administration* 61: 64-75.

Hennen, L., 1999. Participatory technology assessment: a response to technical modernity? *Science and Public Policy* 26: 303-312.

Hennen, L., 2002. Impacts of participatory technology assessment on its societal environment. In: Joss, S. and S. Bellucci (Editors), *Participatory Technology Assessment. European Perspectives*. University of Westminster Press, London, 257-275.

Joss, S. and Bellucci, S., 2002. Participatory technology assessment in Europe: Introducing the EUROPTA research project. In: Joss, S. and S. Bellucci (Editors), *Participatory Technology Assessment. European Perspectives*. University of Westminster Press, London, 3-11.

Nowotny, H., 2005. Experten, Expertisen und imaginierte Laien. In: Bogner, A. and H. Torgersen (Editors), Wozu Experten? Ambivalenzen der Beziehung zwischen Wissenschaft und Politik. VS Verlag für Sozialwissenschaften, Wiesbaden, 33-44.

Renn, O., Webler, T. and Wiedemann, P. (Editors), 1995. Fairness and Competence in Citizen Participation. Kluwer, Dordrecht.

Webler, T. and Tuler, S., 2002. Unlocking the puzzle of public participation. Bulletin of Science, Technology & Society 22: 179-189.

Weingart, P., 2001. Die Stunde der Wahrheit? Zum Verhältnis der Wissenschaft zu Politik, Wirtschaft und Medien in der Wissensgesellschaft. Velbrück Verlag, Weilerswist.

Appendix: Typology of participatory technology assessment procedures

- → Number and heterogeneity of participants +							
	Type 1 Dialogue procedure	Type 2 pTA in a narrow sense	Type 3 legal public hearing	Type 4 consensus conference	Type 5 extended consensus conference	Type 6 voting conference	Type 7 scenario workshop
Key feature	<i>Interest group procedure</i>	<i>Expert – stakeholder procedure</i>	<i>Decision oriented procedure involving those concerned</i>	<i>Lay people – expert procedure</i>	<i>Lay people, interest groups and experts</i>	<i>Voting-oriented procedure</i>	<i>Procedure involving those affected, experts and policy-makers</i>
Participants							
Lay people			X	X	X	X	X
Sci. experts		X	X	X	X	X	X
Interest groups	X	X			X	(X)	X
Policy-maker						X	X
Criteria for selecting participants	Representative; partly affected groups	Representative	Everybody; those who feel affected	citizens: representative & 'lottery'; experts: deliberate selection by lay people	citizens: representative & 'lottery'; experts: deliberate selection by lay people; interest groups: co-optation	citizens: representative & 'lottery'; experts & policy-makers: representatives	Representative
Form of participation							
Social roles	Participants enjoy equal procedural rights	Experts = key position	Decision-maker (administration) = key position; Citizens give arguments, experts deliberate	Lay people = key position; experts deliver knowledge	Lay people = key position; experts deliver knowledge (esp. for dialogue with interest groups)	Participating groups enjoy equal procedural rights	Participating groups enjoy equal procedural rights

Procedural rules	Dialogue/discourse between interest groups (sometimes experts are consulted); transparency regarding interests involved; understanding for different perspectives	Discourse between scientific experts and interest groups	Legal decision; affected persons have an advisory role	Questioning of experts by lay people	Participating groups often deliberate separately; interest groups deliver opinion, which is evaluated by lay people	Evaluation of different scenarios handed in by stakeholders; voting on scenarios	Evaluation of different scenarios; participating groups deliberate separately as well as in joint sessions
Function of participation							
Major issue	Technology assessment and planning	Technology in general	Specific cases	Technology in general	Technology in general	Technology in general	Technology in general
Target group	Policy-makers; interest groups; general public	Policy-makers in general; general public	Public administration, decision-maker	Policy-makers; interest groups; general public	Policy-makers; interest groups; general public	Policy-makers; interest groups; general public	Policy-makers; interest groups; general public
Primary tasks and objectives	Initiate dialogue among opposing groups; interactive exploration of goals; identification of areas of consensus and lack of agreement	Resolving status of scientific knowledge by experts and counter-experts; in so doing, clarify political options; legitimize political decisions	Deliberation in a strict sense, i.e. influence decisions by good arguments	communication between lay people and experts; fostering and enlightening of public debate	fostering and enlightening of public debate	fostering and enlightening of public debate; reveal perspectives of different groups	Planning process; dialogue between all involved groups of actors; foster understanding for divergent perspectives

Attributed/ expected achievement	Disclose divergent perspectives of concerned interest groups; overcome inertia; feed- back into interested associations; settling alternative options for policy-makers	Risk assessment based on technological state-of-the- art; identify uncontested knowledge as a basis for decisions	Inform citizens and of administration; representation and legal protection of citizen's interests; foster acceptance and legitimacy of administrative decision	Typical opinion of informed lay person; also agenda setting	Exploration of objectives; typical opinion of informed lay person	Filter for competing policy options	Disclose divergent perspectives of participating groups; agenda setting; political legitimacy; overcome deadlock
Underlying model of democracy	Pluralist, but with deliberative elements	Not specified, rather deliberative	Formally participatory, actually deliberative	deliberative	deliberative- pluralist	Deliberative with some pluralist elements	Participatory- deliberative with pluralist elements
Typical procedure	Mediation- oriented stakeholder discourse	Discursive pTA in a more narrow sense	Public hearing as part of administrative decision-making	Consensus conference, citizen's jury	Modified consensus conference, citizen's jury	Voting conference	Scenario workshop (Danish style)
Empirical examples	Dutch Gideon Project; German Discourse on Agro-biotech- nology; Traffic forum in Salzburg	pTA on herbicide- resistant plants at the Science Centre Berlin (WZB)	German law on atomic energy as well as law on administrative procedures	UK Consensus Conference on Plant Biotechnology; Consensus Conference on GM Food, Australia	UK Citizen Foresight Project Jury on GM Crops, India	Danish Voting Conference Drinking Water	Danish Scenario- Workshop Urban Ecology; Future Search Conference Traffic Copenhagen

Source: Abels and Bora 2004

CURRICULUM VITAE

Annegret Eppler

OFFICE

University of Tübingen
Institute of Political Science
German and European Studies
Melanchthonstr. 36
D- 72074 Tübingen, Germany
tel +49-7071-29-78 365
fax +49-7071-29 24 17
e-mail: annegret.eppler@uni-tuebingen.de

CURRICULUM VITAE

Since 2007	Lecturer (wissenschaftliche Mitarbeiterin) at the Institute of Political Science, University of Tübingen
2004 – 2006	Scientific Coordinator and Managing Director at the European Centre for Research on Federalism
2003 – 2004	Coordinator for Sports and European Affairs, City of Stuttgart (state capital of Baden-Württemberg)
October 2002	Second State Examination in Law (Zweites juristisches Staatsexamen)
2000 – 2002	„Rechtsreferendariat“ (Internship) at the Higher Regional Court District of Stuttgart (Stages i.e. Regional Parliament of Baden-Württemberg; State Ministry of Baden-Württemberg, Department “European Policy”; Ministry of Foreign Affairs Berlin, Legal Department)
June 2001	Master Degree in Political Science and Law (Magister Artium)
January 2000	First State Examination in Law (Erstes juristisches Staatsexamen) Studies of Political Science and Law at the Universities of Tübingen and Leuven (Belgium)

ALEXANDER KOBUSCH, M.A.

INSTITUT FÜR POLITIKWISSENSCHAFT

MELANCHTHONSTR. 36 • 72074 TÜBINGEN • GERMANY

PHONE +49 (0) 7071 297 5294 • E-MAIL ALEXANDER.KOBUSCH@IFP.UNI-TUEBINGEN.DE

PERSONAL DETAILS

Born on September 7th, 1980 in Lemgo, Germany

EDUCATION

Since April 2009	Eberhard Karls University Tübingen Ph.D. student Thesis: „Network building of national authorities and EFSA to promote safety in food regulation“ (working title)
September 2004 – July 2005	Institut d’Etudes Politiques Lyon, France Certificate d’Etudes Politiques with « <i>Mention Bien</i> » Erasmus scholarship from the European Union Foundation of the Land Baden-Württemberg scholarship
October 2001 – December 2008	Eberhard Karls University Tübingen Master’s (<i>Magister Artium</i>) with distinction Majors: Political Science (with focus on European integration) Contemporary History Additional Minor: Economics (with focus on Economic Theory and Economic Policy) Master’s Thesis: “Expertise in crisis. The European Food Safety Authority and the creation of credibility in food safety regulation”
July 1997 – June 1998	DeKalb High School in Auburn/Indiana (U.S.A.) German Bundestag and the American Congress Scholarship „Congress-Bundestag Youth Exchange“
July 1991 – June 2000	Engelbert-Kämpfer Gymnasium Lemgo German high school diploma (<i>Abitur</i>) Majors: Social Sciences and Mathematics

PROFESSIONAL EXPERIENCE

Since March 2009	Project Staff and Research Assistant of Prof. Dr. Gabriele Abels at the Institute of Political Science in Tübingen Project: "Food Safety in the European Union"
December 2005 – April 2006	Project Staff of Prof. Dr. Michèle Knodt at the University of Darmstadt Project: "Europeanization of German Federalism"
April 2004 – September 2007	Student Research Assistant of Prof. Dr. Gabriele Abels the Institute in Tübingen
August 2002 – September 2002	Internship in the regional office of the Social Democratic Party of Germany in Detmold Focus on campaigning for the elections to the German Bundestag
August 2001	Internship in Corporate Communications at the utility company Wesertal GmbH (now E.ON) in Hameln
August 2000 – June 2001	Civilian Service at the German Workers' Welfare Association
January 1999 – October 2001	Freelance journalist at the "Lippische Landes-Zeitung" (Lippe Regional Newspaper) in Lemgo Internship in the editorial department in July 2000

SOCIAL ACTIVITY

Since March 2009	Member of the Union for Europe, regional branch Baden-Württemberg
February 2003 – January 2008	Executive vice-president and president of POLIS –Friends of the Institute of Political Science in Tübingen

LANGUAGES

English	Fluently spoken and written
French	Professional spoken and written
Latin	Latinum (school diploma)

PUBLICATIONS AND CONFERENCES

Articles „Airbus“, „Ariane“, „Arte“ and „EADS“ in: Große Hüttmann/Wehling (Ed.) 2009: Das Europalexikon, Bonn: Dietz.

Contributions to „Political Newspapers“ in: Haug-Moritz/Holtz/Kasper (Ed.) 2008: Die österreichische Kaiserwürde (1804) und das Ende des Alten Reiches (1806) im Siegel der Medien, Graz: Uni-Press.

Co-Chair of Panel 379 „Regulatory agencies and the Europeanization of food safety policy“ at the General Conference of the "European Consortium for Political Research" (ECPR) in Potsdam in September 2009.


Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Hrbek

Prof. em. Dr. Hrbek, Rudolf


Adresse: Zimmer EG 09
72074 Tübingen

Telefon: 297 61 36

E-Mail: rudolf.hrbek@uni-tuebingen.de

Fax: 2924 17

Links: [Homepage](#)

Professor em. Dr. Rudolf Hrbek hatte bis 2006 den Lehrstuhl für Innen- und EU-Politik inne und nahm mannigfaltige Funktionen im Institut und in der Universität wahr.


Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Ostendorf

Dr. Ostendorf, Helga

Adresse:	72074 Tübingen
Telefon:	297 52 97
E-Mail:	helga.ostendorf@ifp.uni-tuebingen.de
Links:	Homepage

Die Berliner Privatdozentin Dr. Helga Ostendorf nahm im WS 2007/2008 eine Gastprofessur am Institut wahr und bot vier Lehrveranstaltungen an.


Abteilung 1: Innen- und EU-Politik und Politische Theorie > MitarbeiterInnen > Schmid

Schmid

Prof. Dr. Schmid, Josef


Adresse:	Zimmer EG 03 72074 Tübingen
Telefon:	297 45 06
E-Mail:	josef.schmid@uni-tuebingen.de
Sprechstunde:	nach Vereinbarung per E-Mail
Links:	Homepage

Prof. Dr. Josef Schmid hat die Professur für Politische Wirtschaftslehre und Vergleichende Politikfeldanalyse inne. Informationen zu seiner Person und seinen Mitarbeiterinnen/Mitarbeitern sowie ein breites Informationsangebot zu den Themen der Professur finden Sie auf seiner Homepage.


Abteilung 1: Innen- und EU-Politik und Politische Theorie > MitarbeiterInnen > Buhr, Daniel

Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Buhr, Daniel

Buhr, Daniel M.A.
Wissenschaftlicher Angestellter


Adresse:	Zimmer EG 016 72074 Tübingen
Telefon:	297 29 27
E-Mail:	daniel.buhr@uni-tuebingen.de
Fax:	29 24 17
Sprechstunde:	s. Campus oder Aushang
Links:	Homepage Buhr

Herr Daniel Buhr ist seit Oktober 2005 Wissenschaftlicher Angestellter am Lehrstuhl von Professor Schmid.


Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Kohler

Dr. Kohler, Harald

Adresse:	Keplerstr. 4 72074 Tübingen
Telefon:	297 830
E-Mail:	harald.kohler@uni-tuebingen.de
Links:	Homepage Dr. Kohler

Dr. Harald Kohler ist Projektmitarbeiter bei Professor Schmid.


Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Probst-Dobler

Probst-Dobler, Christine M.A.

Adresse:	Zimmer UG 05 72074 Tübingen
Telefon:	297 52 97
E-Mail:	christine.probst-dobler@uni-tuebingen.de

Frau Probst-Dobler ist seit 1995 Lehrbeauftragte am Institut.


Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Woods, Dorian

Dr. des. Woods, Dorian MTS
Wissenschaftliche Mitarbeiterin


Adresse: Melanchthonstr. 36
Zimmer EG 015
72074 Tübingen

Telefon: 297 29 26

E-Mail: dorian.woods@uni-tuebingen.de

Fax: 29 24 17

Links: [Dorian Woods](#)

Frau Dorian Woods ist Wissenschaftliche Mitarbeiterin von Professor Josef Schmid.


Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Bartsch

Bartsch, Tim-Christian M.A.

Adresse:	Zimmer U 4 72074 Tübingen
Telefon:	297 54 40
E-Mail:	tim-c.bartsch@gmx.de

Tim-C. Bartsch ist geprüfte Hilfskraft bei Prof. em. Rudolf Hrbek.


Abteilung 1: Innen- und EU-Politik und Politische Theorie

[Aktuelles](#)

[MitarbeiterInnen](#)

[Professur Abels](#)

Eissler

Eissler, Stephan

Adresse:	72074 Tübingen
Telefon:	297 29 25
E-Mail:	stephan.eissler@student.uni-tuebingen.de

Stephan Eissler ist wissenschaftliche Hilfskraft bei Prof. Schmid


Abteilung 1: Innen- und EU-
Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Gold

Gold, Steward

Adresse:	Zimmer EG 017 72074 Tübingen
Telefon:	297 29 25
E-Mail:	stewart.gold@student.uni-tuebingen.de

Stewart Gold ist wissenschaftliche Hilfskraft bei Professor Schmid.

EBERHARD KARLS
UNIVERSITÄT
TÜBINGEN


[Aktuell](#)

[Über die Universität](#)

[Forschung](#)

[Fakultäten](#)

[International](#)

[Abteilung 1: Innen- und EU-Politik und Politische Theorie](#) > [MitarbeiterInnen](#) > [Hedrich](#)

Abteilung 1: Innen- und EU-Politik und Politische Theorie

[Aktuelles](#)

[MitarbeiterInnen](#)

[Professur Abels](#)

Hedrich

Hedrich, Horst

Adresse:	72074 Tübingen
Telefon:	297 29 25
E-Mail:	horst.hedrich@student.uni-tuebingen.de

[Inhalt in html](#)


Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Kopp

Kopp, Daniel

Adresse:	72074 Tübingen
Telefon:	297 29 25
E-Mail:	herr.kopp@aol.com

[Inhalt in html](#)


Abteilung 1: Innen- und EU-Politik und Politische Theorie > MitarbeiterInnen > Oispuu

Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Oispuu

Oispuu, Jane M.A.

Adresse:	72074 Tübingen
Telefon:	297 83 78
E-Mail:	joispuu@hotmail.com

Frau Oispuu arbeitet als geprüfte Hilfskraft.


Abteilung 1: Innen- und EU-Politik und Politische Theorie

Aktuelles

MitarbeiterInnen

Professur Abels

Siegl

Siegl, Julian

Adresse:	Zimmer U 06 72074 Tübingen
Telefon:	297 52 97
E-Mail:	julian.siegl@gmx.de

Julian Siegl ist wissenschaftliche Hilfskraft bei Professorin Abels.