

ROLLING BACK THE ROLLBACK

– Spaces & strategies for reviving democracy and open societies in Europe –

8.30 AM – 6.30 PM, Monday, April 7, 2014

Auditorium, Faculty Tower, CEU

Nádor utca 9, Budapest 1051

Recent events and developments in a number of European countries give rise to serious concerns about the stability of democracy in parts of the continent. Constitutional and other legal changes, a cut-down on freedom of the press as well as the freedom of association, challenges to the independence of the judiciary, xenophobia, anti-EU attitudes, low voter turnout, erosion of trust in government, and corruption—all pose growing challenges to the prospects of open societies in Europe. These trends are addressed in a series of events organized by the School of Public Policy at CEU in cooperation with the Hertie School of Governance.

Based on a prior analysis of anti-democratic trends in Europe, the “Rolling Back the Rollback” Forum will examine possible responses to the rollback of democracy and open societies. How can some of the anti-democratic processes be reversed and how can further erosion of the foundations of open societies be prevented?

The morning panels aim to analyze drivers and dimensions of democratic rollback and the role and credibility of the EU as a guardian of democracy.

The afternoon program breaks away from conventional conference format and provides interactive forum space for young actors to discuss and debate novel approaches, spaces and strategies for ‘rolling back the rollback’, with, among others, a special focus on opportunities and limitations of new digital forms of mobilization and participation.

The forum will lay the foundations for policy formulation and dissemination, including a policy paper to be published in 2014. Its interdisciplinary approach and policy focus will result in recommendations on potential strategies for governments, local and international civil society and EU institutions.

MONDAY – APRIL 7, 2014

8.30 – 8.45 **Registration and Coffee** / CEU Octagon Hall

8.45 – 9.00 **Welcome Remarks** / Auditorium
John Shattuck (President and Rector, Central European University)

Introduction / Auditorium
Wolfgang H. Reinicke (Founding Dean, School of Public Policy at Central European University)

9.00 – 10.30 **Drivers and Dimensions of the Rollback Revisited:
 Law, Politics, Economy, Society**

This panel will revisit the rollback of democracy from an interdisciplinary perspective, focusing on legal, political, economic and societal issues in the context of anti-democratic trends. It will introduce the major themes that together make up the broader picture of the rollback of democracy, assessing the current state of affairs and pave the road for the following discussions on how to address these trends.

Moderator: Kati Marton (Member, Board of Trustees, Central European University)

Béla Greskovits (Professor, International Relations and European Studies Department, Political Science Department, Central European University)

G. M. Tamás (Visiting Professor, Department of Sociology and Anthropology, Central European University)

Renáta Uitz (Professor, Chair of the Comparative Constitutional Law program, Central European University)

10.30 – 11.00 Coffee Break / Auditorium Foyer

11.00 – 12.30 **The EU – Towards a more Credible and Effective Guardianship for Democracy?**

This panel will focus on whether the European Union as an institution has the authority and credibility to criticize and sanction the rollback of democracy. The panelists will discuss this from a legal and institutional perspective, scrutinizing the EU's own democratic track record, its avenues to exert pressure on member states, and institutional capabilities (Copenhagen Commission, among others) to respond to 'rogue states' within its borders.

Moderator: Andre Wilkens (Director, Mercator Centre Berlin)

Franziska Brantner (MP German Bundestag, Alliance '90/ The Greens)

Heather Grabbe (Director, Open Society European Policy Institute, Director of EU affairs, Open Society Foundations)

András Jakab (Director, Institute for Legal Studies, Hungarian Academy of Sciences, Schumpeter Fellow, Max Planck Institute for Comparative Public Law and International Law)

Jan-Werner Müller (Professor of Politics, Princeton University)

12.30 – 13.30 Lunch / Auditorium Foyer

13.30 – 15.00 **Digital Democracy: Alternative approaches to Rolling back the Rollback? Opportunities and limitations**

In the wake of anti-democratic trends, new approaches have emerged in resisting and reverting the rollback of democracy. This panel will discuss new and unconventional approaches to defend, strengthen and advance civil liberties and democratic participation, from the perspective of young civic and political activists. The discussion will examine opportunities and limitations of new digital forms of mobilization and participation.

Moderator: Mathieu Lefevre (Executive Director, New Cities Foundation)

Balázs Bodó (Assistant Professor, Researcher, Budapest University of Technology and Economics, Department of Sociology and Communications, Center for Media Research and Education)

Tim Dixon (Managing Director, Purpose Europe, Chief Political Strategist, Purpose)

Julia Schramm (PhD Candidate, Humboldt University, Former Board Member, Pirate Party Germany)

15.00 – 15.30 Coffee Break / Auditorium Foyer

15.30 – 17.00 **Recreating Strong Democracy: The role of the ‘Millennial generation’ in shifting paradigms**
(parallel working groups)

Legal Institutions / Monument Building, Room 203

With a special focus on the balance between majority rule and minority rights, the group will critically assess the potential and limitations of legal and judiciary institutions. What spaces exist for fostering independent legal institutions against the rollback of democracy? What are possible strategies for bridging the gap between legal institutions and their application in practice?

Moderator: Balázs Dénes (Director, European Civil Liberties Project, Open Society Foundations)

Nicoletta Charalambidou (Vice-chair, European Network against Racism Foundation)

Andrea Čolák (Legal Consultant, European Roma Rights Center)

George-Konstantinos Charonis (Executive Board Member, International LGBT Youth and Student Organization)

Natalia Mileszyk (Researcher, Institute for Law and Society)

Political Narratives / Popper Room

This working group will explore a range of political narratives from euroskepticism to populism and radicalization of politics, with an eye on possible counter-narratives. What are the dominant responses of mainstream political actors and what are the implications for democratic and open societies? What are possible counter-narratives and available political spaces for strengthening democracy?

Moderator: Stephan Mergenthaler (Associate Director, Deputy Head of Strategic Foresight at the World Economic Forum)

Claudiu Craciun (Lecturer, Political Science Faculty, National School of Political Studies and Administration of Romania)

Andrea L. P. Pirro (PhD Candidate, Centre for the Study of Political Change, University of Siena)

Kristóf Szombati (PhD Candidate, Sociology and Anthropology, Central European University)

Civil Society / Gellner Room

The group will assess spaces and strategies available to civil society groups in 'rolling back the rollback' of democracy. What forms and processes of social mobilization have been most effective? What are the limits and opportunities of pressure groups, NGOs and other civil society actors and organizations in engaging with public frustration and trust deficit in political actors and institutions?

Moderator: Austin Choi-Fitzpatrick (Assistant Professor, School of Public Policy at Central European University)

Daphne Büllesbach (Citizenship and Democracy Director, European Alternatives)

Michał Sutowski (Managing Editor, Krytyka Polityczna, Poland)

Serdar Paktin (Social Semiotician, Strategist, Lecturer, Writer, 140 Journos, Turkey)

Economic Regime / Nádor utca 11, Room 004

As a result of the European financial woes and sovereign debt crisis, high unemployment and economic imbalances persist, especially in Southern and Eastern parts of Europe. Against the backdrop of tighter fiscal policies, what are the implications for democratic societies? How does the economic inequality interplay with anti-democratic trends?

Moderator: Michael Dorsch (Assistant Professor, School of Public Policy at Central European University)

Eleni Balamoti (Public Administration Officer, Ministry of Finance of Greece)

Bálint Missetics (PhD Candidate, Political Science PhD Program, Central European University)

Panagiotis Vlachos (Founding Member, Greek European Youth Association and Forward Greece)

17.00 – 17.15 Coffee Break / Auditorium Foyer

17.15 – 18.30 **Plenary and Closing Remarks** / Auditorium

Moderator: Mathieu Lefevre (Executive Director, New Cities Foundation)

Closing Remarks: Wolfgang H. Reinicke, Founding Dean, School of Public Policy at Central European University

The plenary will recapitulate the threads of the four working groups and thus synthesize different avenues for recreating strong democracy and fostering open societies. With a participant from each working group, this panel aims at summarizing what young actors can do in rolling back the rollback of democracy.

18.30 – 20.00 **Reception at the School of Public Policy:
Forum on “Hungary after parliamentary elections”**
SPP premises, Október 6. utca 7, Floor 2

CENTRAL
EUROPEAN
UNIVERSITY

HELMUT K. ANHEIER

Professor of Sociology and Dean, Hertie School of Governance

Helmut K. Anheier is Professor of Sociology and Dean at the Hertie School of Governance. He also holds a chair of Sociology at Heidelberg University and serves as Academic Director of the Center for Social Investment. He received his PhD from Yale University in 1986. From 2001 to 2009, he was Professor of Public Policy and Social Welfare at UCLA's School of Public Affairs and Centennial Professor at the London School of Economics. Prof. Anheier founded and directed the Centre for Civil Society at LSE and the Center for Civil Society at UCLA. Before embarking on an academic career, he served as social affairs officer to the United Nations. He is currently researching the role of foundations in civil society and focuses on concepts and methods in civil society and globalization studies. Prof. Anheier is the editor of the annual Global Civil Society Yearbook (with Mary Kaldor and Marlies Glasius) and the Cultures and Globalization Series (with Raj Isar). His recent publications include *Foundations and American Society* (with David Hammack, 2009, Brookings Institution Press) and *Nonprofit Organizations: Theory, Management and Policy* (2005, Routledge).

ELENI BALAMOTI

Public Administration Officer, Ministry of Finance of Greece

Eleni Balamoti is a public administration officer at the Ministry of Finance of Greece. Her duties include legal research for the Ministry in administrative courts. She has also served as Administrative Management Officer at the Council of Economic Advisors, coordinating with senior officials at national and international level. Eleni Balamoti holds a law degree from the Aristotle University of Thessaloniki and is an honored graduate of the Greek National School of Public Administration. She has been researching the new rules of EU Economic Governance introduced during the crisis and their social and political impact. Within this framework, she has written an article titled "Evaluating the new rules of EU Economic Governance in times of crisis", which is expected to be published in the European Labor Law Journal later this year, and has attended and presented in various academic seminars, including a presentation on "Labor Law, Social Protection and the Crisis: Evaluating the case of Greece", organized by the Institute of Labor Law of Leuven.

BALÁZS BODÓ

Marie Curie Fellow, Institute for Information Law, University of Amsterdam

Balázs Bodó was a Fulbright Visiting Researcher at Stanford University's Center for Internet and Society in 2006/7 and a Fulbright Fellow at the Berkman Center for Internet and Society at Harvard University in 2012/13. Since 2013 he is based in Amsterdam, working as a researcher and a Marie Curie Fellow at the Institute for Information Law (IVIR) at the University of Amsterdam. Before moving to the Netherlands, he was deeply involved in the development of the Hungarian internet culture. He was the project lead for Creative Commons Hungary. He is a member of the National Copyright Expert Group. As an Assistant Professor at the Budapest University of Technology and Economics, he helped to establish and led the university's Master's Program in Cultural Industries. He has advised several public and private institutions on digital archives, content distribution, online communities and business development. His academic interests include copyright and economics, piracy, media regulation, peer-to-peer communities, underground libraries, digital archives and informal media economies. In his free time he was one of the core members of "One Million for the Freedom of Press in Hungary" (MILLA) movement. He was on stage at one of the early demonstrations, later acted as an informal spokesperson, editor of the Facebook page and member of the informal steering committee until the summer of 2012. He emigrated from Hungary that year, but continues to produce a bi-weekly radio show on Sexual Cultures on the Budapest based community radio Tilos, with his partner.

FRANZISKA BRANTNER

MP German Bundestag, Alliance '90/The Greens

Franziska Brantner has been Member of the German Bundestag and the Greens group in the Bundestag (Bündnis 90/Die Grünen) since October 2013. Prior to this, she was Member of the European Parliament for four years where she served as the spokesperson for foreign affairs of the Greens/EFA group in the European Parliament and Parliament's standing rapporteur for the Instrument for Stability. She also was her group's chief negotiator for the establishment and review of the European External Action Service. Franziska Brantner served as Member and coordinator on the Committee on Foreign Affairs, and as substitute member on the Subcommittee on Security and Defence, the Committee on Women's Rights and Gender Equality and on the Committee on Budgets. Before being elected to the European Parliament, Franziska Brantner worked as consultant on EU foreign policy for the Bertelsmann Foundation and as

CENTRAL
EUROPEAN
UNIVERSITY

consultant for the United Nations Development Fund for Women (UNIFEM). She holds a Doctorate from the University of Mannheim for her research on the reformability of the United Nations and a dual degree (M.A. and diplôme) from the School of International and Public Affairs at Columbia University in New York and Sciences Po in Paris.

DAPHNE BÜLLESBACH

Citizenship and Democracy Director, European Alternatives

Daphne Büllesbach is the Citizenship and Democracy Director at European Alternatives, a Europe-wide civil society organization devoted to exploring and developing the potential for transnational politics and culture. Previously she worked in social science research and the evaluation of government programs. She also has a background in international humanitarian and development organizations in Kenya, Morocco, Argentina and Belgium. Her academic background is in European Studies and Social and Political Science, she studied at King's College London, Sciences-Po Paris and the University of Cambridge, UK.

NICOLETTA CHARALAMBIDOU

Vice-chair, European Network against Racism foundation

Nicoletta Charalambidou studied Law in the University of Athens Law School and thereafter obtained LL.M in European Legal Studies from the University of Exeter. She worked at the House of Representatives in Cyprus as the Secretary of the Parliamentary Committee on Interior Affairs and Human Rights as well as at the Law Office of the Republic of Cyprus at the European Union Law Section. During her years at the European Union Law Section of the Law office, she specialized in social and employment law and policy and more particularly labor law and discrimination as well as on asylum, migration, trafficking in human beings, Schengen acquis, and free movement of persons and fundamental rights. In 2009 she established a private law firm specializing in European Union law, asylum, migration, trafficking in human beings, discrimination and fundamental rights. Currently, she serves as the legal advisor to the Cypriot Commissioner for the Protection of Children Rights and as a part time lecturer on immigration and asylum at the European University Cyprus. Since 1999, Nicoletta Charalambidou is also a member of the Steering Committee of KISA-Action for Equality, Support, Antiracism, a national NGO with a mandate to combat and raise awareness on racism and discrimination and to provide

support and advice to migrants, asylum seekers, refugees and victims of trafficking. She is the Chair of European Network Against Racism Foundation (ENAR) for Cyprus Coordination and the elected Vice Chair of ENAR in Brussels.

GEORGE-KONSTANTINOS CHARONIS

Executive Board Member, International LGBT Youth and Student Organization

George-Konstantinos Charonis is the Executive Board Member of IGLYO – the International LGBTQ Youth and Student Organization responsible for Education and Social Inclusion. He is also the Manager of Color Youth – Athens LGBTQ Youth Community. One of George's focus areas in both Color Youth and IGLYO has been education, and more specifically, homophobic and transphobic bullying. He drafted the IGLYO Minimum Standards to combat homophobic and transphobic bullying, based on the outcomes of a relevant conference held in June 2013. He is currently involved in the 'Vote for your rights' project run by Athens Pride and Color Youth ahead of the May 2014 municipal and European Parliamentary elections. The project is aimed at empowering LGBTQ youth to vote in favor of political parties and candidates that support LGBT rights, while raising the profile of LGBT rights on the political agenda by putting pressure on politicians and candidates to prioritize these rights. He holds an MSc in Climate Change and Policy from the University of Sussex and a BSc (Hons) in Physics from the University of Bath. During his studies in the UK he was actively involved in students' unions locally and nationally, as a representative of the National Union of Students, as well as internationally through his involvement in the European Students' Union.

AUSTIN CHOI-FITZPATRICK

Assistant Professor, School of Public Policy at Central European University

Austin Choi-Fitzpatrick is a political sociologist and founding faculty member at SPP, whose work focuses on social movements and human rights. His current research, funded by the National Science Foundation, explores the impact of social movements on human rights violators in India, particularly slaveholders engaged in contemporary forms of slavery. Recent publications include an edited volume (From Human Trafficking to Human Rights, 2012 University of Pennsylvania Press) in which leading scholars contribute to an emerging human rights approach to human trafficking. Austin Choi-Fitzpatrick teaches classes on Modern Governance and Human Rights Advocacy at the School of Public Policy.

CENTRAL
EUROPEAN
UNIVERSITY

ANDREA ČOLAK

Legal Consultant, European Roma Rights Center

Andrea Čolak has a degree in International Law from the Law School University of Belgrade. As an Open Society Institute fellow in 2004/05, she attended the undergraduate exchange program at the Slippery Rock University in Pennsylvania, USA. She has been working on Roma rights issues since 2007 and in 2009–2012 was the Executive Director of the Minority Rights Center (MRC), a Belgrade-based human and minority rights NGO. During her work with MRC, she was involved in project management, monitoring and implementation of Roma related policies and anti-discrimination legislation, particularly in relation to hate crimes, discrimination in education, health care and housing. She completed a two-year legal training program at a law office in Belgrade and has experience in representation before domestic courts and administrative bodies. She joined the European Roma Rights Center in May 2012 as a Legal Consultant for Western Balkans and Turkey.

CLAUDIU CRACIUN

Lecturer, Political Science Faculty, National School of Political Studies and Administration of Romania

Claudiu Craciun has obtained a PhD from National School of Political Studies and Administration (SNSPA), Bucharest and is Lecturer in Comparative and European politics at its Political Science Faculty. His research interests are in political parties, representative institutions, social movements and Europeanization. He worked in several expert positions in the Government of Romania and since 2009 as an expert with the European Economic and Social Committee (EESC) on fundamental rights, immigration and home affairs. He is involved in various civic and environmental campaigns in Romania, especially those related to environmental and heritage protection, civil and political rights and improvement of citizen participation in decision-making.

BALÁZS DÉNES

Director, European Civil Liberties Project, Open Society Foundations

Balázs Dénes is a Hungarian lawyer and a human rights activist. In 1997 he joined the Hungarian Civil Liberties Union (HCLU), the country's leading civil liberties watchdog organization, and after holding various positions he served as its Executive Director from 2004 to 2012. Since early 2013,

he is the Director of the European Civil Liberties Project at the Open Society Foundations. He is a founding member of many Hungarian NGOs, and serves on the board of the Common Sense for Drug Policy Foundation. He focuses on civil liberties, human rights, communication and new forms of civic advocacy and activism. He received his law degree in 1998 from the Eötvös Loránd University in Budapest and is a 2003–2004 Columbia University/PILnet Fellow.

TIM DIXON

Managing Director, Purpose Europe, Chief Political Strategist, Purpose

Tim Dixon is the managing director of Purpose Europe in London, and the chief political strategist of Purpose globally. Purpose is a social mission business that incubates new online social movement organisations on issues such as human rights, women's rights, humanitarian crises, poverty and inequality, economic reform, education reform and reform of the food industry. Movements begun or co-founded by the Purpose team have engaged more than 42 million people around the world. Tim Dixon worked as senior economic adviser and chief speechwriter to Australian Prime Ministers Kevin Rudd and Julia Gillard between 2007 and 2010. He was previously a technology lawyer for global firm Baker & McKenzie, but began his career as an education entrepreneur, founding Leading Edge Education, an integrated publishing and educational services business focused on economics, business studies and commerce for Australian school students and teachers. During this time, he co-authored a book which has become Australia's best-selling economics textbook.

MICHAEL DORSCH

Assistant Professor, School of Public Policy at Central European University

Michael Dorsch is an applied economist and founding faculty member at SPP, whose research and teaching interests are mainly in public economics and political economics. His current research program investigates the political economy of development, with a particular interest in economic causes and consequences of political instability, civil conflict, and democratization. His previous research has explored topics such as the political economy of special-interest legislation in the United States, the role of social mobility in the political economy of taxation, and the economics of pro-environmental behavior. He has published papers in interdisciplinary journals such as *Public Choice*, *New Perspectives on Political Economy*, and *Social Science Quarterly*.

CENTRAL
EUROPEAN
UNIVERSITY

HEATHER GRABBE

Director, Open Society European Policy Institute, Director of EU affairs, Open Society Foundations

Heather Grabbe joined the Open Society Foundations in 2009. As both the Director of the Open Society European Policy Institute and Director of EU affairs, she works to ensure that open society values are at the heart of EU policies and actions, both inside and outside its borders. From 2004 to 2009 she was senior advisor to then European Commissioner for Enlargement Olli Rehn, responsible in his cabinet for the Balkans and Turkey. Before joining the commission, she was deputy director of the Centre for European Reform, the London-based think tank, where she published widely on EU enlargement and other European issues. Her writing has appeared in the Financial Times, New York Times, Wall Street Journal, and The Guardian, among others. Her academic career includes teaching at the London School of Economics, and research at Oxford and Birmingham universities, the Royal Institute for International Affairs (Chatham House, London), and the European University Institute (Florence). Heather Grabbe has a PhD from Birmingham University and a BA and MA from Oxford University. She speaks French, Italian, and German.

BÉLA GRESKOVITS

Professor, International Relations and European Studies department, Political Science department, Central European University

Professor Greskovits has been teaching at the International Relations and European Studies and Political Science Department of CEU since 1993. He held the Luigi Einaudi Chair at Cornell University, was Visiting Professor at Harvard University and Visiting Fellow at the European University Institute. His research interests include comparative capitalism, politics of policy making, democratization, and social movements. His articles appeared in *Studies in Comparative International Development*, *Labor History*, *European Sociological Review*, *West European Politics* and *Journal of Democracy*. His most recent book *Capitalist Diversity on Europe's Periphery* (co-authored with Dorothee Bohle) was published by Cornell University Press and was awarded the 2013 Stein Rokkan Prize for comparative social science.

ANDRÁS JAKAB

Director, Institute for Legal Studies at the Hungarian Academy of Sciences, Schumpeter Fellow, Max Planck Institute for Comparative Public Law and International Law

András Jakab is the Director of the Institute for Legal Studies at the Hungarian Academy of Sciences in Budapest where he also holds a tenured research chair, and a Schumpeter Fellow at the Max Planck Institute for Comparative Public Law and International Law in Heidelberg, where he is currently leading a five-year project on comparative constitutional reasoning. Formerly he held different research and teaching positions at the Pázmány Péter Catholic University in Budapest (2010–2011); at the Centro de Estudios Políticos y Constitucionales (CEPC) in Madrid (2008–2010); at the University of Liverpool (2006–2008); at the Nottingham Trent University (2004–2006); at the Max Planck Institute for Comparative Public Law and International Law in Heidelberg (2003–2004); and at the Károli Gáspár University of the Reformed Church in Budapest (2001–2003). His main research interests are legal theory (especially theory of norms), constitutional theory and comparative constitutional law.

MATHIEU LEFEVRE

Executive Director, New Cities Foundation

Mathieu Lefevre is the Executive Director of the New Cities Foundation, a non-profit organization that incubates, promotes and scales urban innovation. Previously, he worked for the World Bank in the area of governance and as a political officer for the UN Department of Peacekeeping Operations, serving in Afghanistan and the Middle East.

Mathieu Lefevre is a graduate of Harvard's Kennedy School of Government and of the London School of Economics. He is a citizen of France and the US and has published articles in The Economist magazine, the Foundation for Strategic Research, the French Almanac of International Relations and the Afghanistan Analysts Network. Mathieu Lefevre frequently speaks at events on cities, innovation, participation and governance.

KATI MARTON

Member, Board of Trustees, Central European University

Kati Marton is the author of seven critically received books, including the ground breaking “Enemies of the People—My Family's Journey to America”, based on the Hungarian secret police files on her family, and the Best Seller, “Hidden power

—presidential Marriages that Shaped our History”, as well as a biography of Raoul Wallenberg which has just been re-released to mark the 100th anniversary of Wallenberg’s birth. Kati Marton, a Peabody Award winning journalist and former ABC News foreign correspondent has combined a career as author and journalist with public service. She served in the United Nations secretariat, working on issues related to child soldiers, has been head of the International Women’s Health Coalition and the Chair of the Committee to Protect Journalists. Marton’s books have been translated into five languages and she has been awarded one of Hungary’s highest civilian honor, the Commanders Cross of the Order of Merit. Marton’s latest book, her eighth, “Paris—a Love Story”, a memoir, was published by Simon and Schuster in 2012.

STEPHAN MERGENTHALER

Associate Director, Deputy Head of Strategic Foresight at the World Economic Forum

Stephan Mergenthaler is Associate Director, Deputy Head of Strategic Foresight at the World Economic Forum. In this capacity, he leads the Forum’s regional policy initiatives in Europe and Eurasia with a focus on governance, regional integration and economic reforms. He is also a Non-resident Fellow with the Global Public Policy Institute in Berlin and teaches international relations at the University of Geneva. Previously, he worked as Research Associate with the Global Public Policy Institute in Berlin, as well as with the International Institute for Strategic Studies in London and the American Enterprise Institute for Public Policy Research in Washington DC.

NATALIA MILESZYK

Researcher, Institute for Law and Society

Natalia Mileszyk is a researcher at the legal think tank Institute for Law and Society (INPRIS) based in Warsaw. At INPRIS, she works on several projects including “Transparency in Court and Tribunal Appointments” and “Making the Charter of Fundamental Rights of the European Union (CFREU) a living instrument”. Her academic research focuses on the phenomenon of human rights in the Internet environment. Her LL.M. thesis examines the online protection of fundamental rights in the EU, particularly freedom of expression and privacy rights, and explores European legislation on secondary liability of Intermediary Service Providers. Before undertaking

studies at CEU, Natalia Mileszyk was involved in various NGO-initiatives, mainly on legal clinics aiming at facilitating access to justice for individuals in need. She was a coordinator of the project “Empowering women in Thailand through human rights and language education” with the Polish Aid Program of the Polish Ministry of Foreign Affairs. The aim of the project was to prepare a group of Thai students to become trainers of street law program and to establish a network of trainers in Chiang Mai (Thailand).

BÁLINT MISETICS

PhD Candidate, Political Science PhD Program, Central European University

Bálint Misetics studied social theory and social policy in Budapest, Berkeley and Oxford. He wrote his thesis on the politics of East-European welfare states, which is also his current research topic at the Political Science PhD program of CEU. He has been involved in activism around issues of homelessness and housing since 2005, and he is one of the main organizers of the recent pro-democracy protests and civil disobedience actions in Hungary.

JAN-WERNER MÜLLER

Professor of Politics, Princeton University

Jan-Werner Müller is a Professor of Politics at Princeton University, where he also directs the Project in the History of Political Thought. His publications include “Contesting Democracy: Political Ideas in Twentieth-Century Europe” (2011), “Constitutional Patriotism” (2007), “A Dangerous Mind: Carl Schmitt in Post-War European Thought” (2003) and “Another Country: German Intellectuals, Unification and National Identity” (2000). In addition, he has edited “German Ideologies since 1945: Studies in the Political Thought and Culture of the Bonn Republic” (2003) and “Memory and Power in Post-War Europe: Studies in the Presence of the Past” (2002). In 2013 Suhrkamp published “Wo Europa endet: Brüssel, Ungarn und das Schicksal der liberalen Demokratie.” Professor Müller has been a fellow at All Souls College, Oxford, the Collegium Budapest Institute for Advanced Study, and the Helsinki Collegium for Advanced Studies; he was also a Member of the Institute of Advanced Study Princeton. His book “Christian Democracy: A New Intellectual History” is forthcoming from Harvard University Press.

SERDAR PAKTIN

Social Semiotician, Strategist, Lecturer, Writer, 140 Journos, Turkey

Serdar Paktin graduated from Military High School and quit Air Force Academy. He obtained his BA in Cultural Studies, worked as an editor for Arena Magazine's Turkish edition, and holds MA in Liberal Studies from The New School for Social Research in New York City, as a Fulbright Scholar. He also worked at Whitman Insight Strategies, a strategic communications firm in New York that served politicians such as Bill and Hillary Clinton and Michael Bloomberg, as a part-time researcher. He did Strategic Planning for Marketing Communications back in Turkey. He worked as Strategic Director of Social Media campaign for Republican People's Party (CHP) in 2011 Turkish General Elections. He took part in GriZine.com and bugunbugece.com as Content Strategist. He is writing articles for Yeni Harman Magazine, GQ Magazine, The Perspectives by Heinrich Böll Institute and XOXO Magazine. He worked as a Senior Campaigner at Change.org Turkey. Currently, Serdar Paktin is teaching an Online Reputation Management course at Kadir Has University in Istanbul, consulting for Adam Mickiewicz Institute on their content strategies for 2014 600th year of Polish Turkish Relations. He is working together with Institute of Creative Ideas on 140Journos, which is an innovative citizen journalism community.

ANDREA L. P. PIRRO

PhD Candidate, Centre for the Study of Political Change, University of Siena

Andrea L. P. Pirro is PhD candidate at the Centre for the Study of Political Change (CIRCaP), University of Siena, and co-convenor of the ECPR Standing Group on Extremism and Democracy. His research focuses on the ideology, impact, and electoral performance of populist radical right parties in Central and Eastern Europe. His research interests include the relation between extremism and democracy, Euroscepticism, social and political change in Europe, parties and elections. His contributions appeared in Government and Opposition, East European Politics, and Intereconomics.

WOLFGANG H. REINICKE

Professor and Founding Dean, School of Public Policy at Central European University

Wolfgang H. Reinicke is SPP's founding dean. He is also president of the Global Public Policy Institute (GPPi) and a Non-Resident Senior Fellow in the foreign policy studies program at the Brookings Institution in Washington, DC. His areas of expertise include global governance, global finance, international economic institutions, public-private partnerships and global public policy networks as well as EU-US relations. Prof. Reinicke was a senior scholar with the Brookings Institution from 1991–1998 and a senior partner and senior economist in the Corporate Strategy Group of the World Bank in Washington, DC, from 1998–2000. From 1999–2000, while in Washington, Prof. Reinicke directed the Global Public Policy Project, which provided strategic guidance on global governance for the UN Secretary General's Millennium Report. He co-founded the Global Public Policy Institute in 2003. Prof. Reinicke holds degrees from Queen Mary College of London University (BSc in economics) and Johns Hopkins University (MA in international relations and economics). He received his MPhil and PhD in political science from Yale University.

JULIA SCHRAMM

PhD Candidate, Humboldt University, Former Board Member, Pirate Party Germany

Julia Schramm is a German politician, political scientist and author. Formerly a board member of Pirate Party Germany, she has been very active in the promotion of interactive democracy in the Pirate Party, as well as anti-fascist engagement and theoretical works on the societal impact of the Internet. She studied political science, American and Public Law at the University of Bonn since 2012 and is working on a doctoral thesis at the Humboldt University in Berlin on the subject of privacy as a political idea. Julia Schramm is a freelance writer for various media and her blog "Leben in der Metamoderne" about policy, Internet, society, and feminism. From 2009 to 2014 she was a member of the Pirate Party and also a member of the Federal Executive. In September 2012, she published her literary debut "Click Me"—a discussion about the growth of the Internet.

CENTRAL
EUROPEAN
UNIVERSITY

JOHN SHATTUCK

President and Rector, Central European University

John Shattuck, an international legal scholar and human rights leader, became the fourth President and Rector of Central European University on August 1, 2009. Before coming to CEU, he was CEO of the John F. Kennedy Library Foundation, Boston, and Senior Fellow at Tufts University, where he taught human rights and international relations. He also served as Assistant Secretary of State for Democracy, Human Rights and Labor under President Clinton and as US Ambassador to the Czech Republic. Prior to his government service, President Shattuck was a Vice-President at Harvard University. Shattuck's career began at the American Civil Liberties Union. He is the author *Freedom on Fire*, a study of the international response to genocide and crimes against humanity in the 1990s, and *Rights of Privacy*.

MICHAŁ SUTOWSKI

Managing Editor, *Krytyka Polityczna*, Poland

Michał Sutowski is a Polish political commentator, editor and translator. He obtained his MA in political science at the College of Inter-Faculty Studies in the Humanities, at the University of Warsaw in 2009. He has translated numerous high-profile books, including some of Ulrich Beck's and Manuel Castells', into Polish. As a commentator on political and social issues, he has written for some of Poland's biggest newspapers, such as *Gazeta Wyborcza*, and *Rzeczpospolita*, with his main fields of interest being European integration, German politics, and the history of ideas, particularly in recent Polish and Central European history. He has been an activist of *Krytyka Polityczna* since 2007 and coordinator of the Institute for Advanced Study in Warsaw since 2012.

KRISTÓF SZOMBATI

PhD Candidate, Sociology and Anthropology, Central European University

Kristóf Szombati studied sociology and political science at Eötvös Loránd University (Budapest) and social anthropology at the University of Cambridge (UK). As a student he was an active member of the Hungarian green movement and later worked on participatory development projects with Roma communities in Northeastern Hungary. In 2007, Kristóf Szombati co-founded the green party *Lehet Más a Politika* (LMP, Politics Can Be Different) where he

was responsible for Roma integration policy and international relations until his departure in 2010. He is currently pursuing a PhD at Central European University on everyday anti-Gypsyism and demand for far-right politics in Hungary. He is also member of the editorial board of the Green European Journal.

G. M. TAMÁS

Visiting Professor, Department of Sociology and Anthropology, Central European University

Professor Tamás graduated from Babes-Bolyai University, in 1972. He originally studied philosophy and classics. After a stint as an assistant editor of a literary weekly in his native Transylvania, he got into political difficulties with the authorities of the time and emigrated to Hungary where he taught at the University of Budapest (ELTE). Sacked for political reasons again, he became known as a dissident intellectual and published only in the underground or abroad. Elected as a liberal member of the Hungarian Parliament in 1989, he quit professional politics in 1994. He was the head of the Institute of Philosophy of the Hungarian Academy and has taught at Columbia, Oxford, Chicago, Georgetown, Yale and other universities and was a visiting research fellow in Paris, Vienna, Washington DC and Berlin. He was recently granted the Lifetime Achievement Award of the Soros Foundation Hungary. He published books on political philosophy and social theory. His works have been translated into 12 languages.

RENÁTA UITZ

Professor, Chair of the Comparative Constitutional Law program, Central European University

Renáta Uitz is professor of comparative constitutional law, chair of the Comparative Constitutional Law program and co-director (with Károly Bárd) of the clinical specialization at CEU Legal Studies. She obtained her Doctor iuris degree (with summa cum laude) at Eötvös Loránd University, Faculty of Law in 1996 and received an LLM in Comparative Constitutional Law at CEU Legal studies in the following year. Her S.J.D. (summa cum laude) in comparative constitutional law earned in 2001 is also from CEU Legal Studies. She started teaching at CEU in 2001, and became chair of the Comparative Constitutional Law program in 2007. Her teaching covers subjects in comparative constitutional law in Europe and North America, transitional justice and human rights protection with special emphasis on the enforcement of constitutional rights and on issues of bodily privacy and sexuality. Theories

and practices of good governance in and after democratic transition, and the role of courts in constructing the constitutional subject are at the center of her research interests. “Constitutions, Courts and History” (2004) was her first book, while her most recent is “Freedom of Religion in European Constitutional and International Case Law” (2007). In addition she is the author of over 30 articles and book chapters which appeared mainly in English, Hungarian and Russian. She regularly speaks at international conferences on comparative constitutional subjects.

PANAGIOTIS VLACHOS

Founding Member, Greek European Youth Association and Forward Greece

Panagiotis Vlachos is a lawyer, a political scientist and a public policy innovator. He has studied Law, International Relations, European Governance and Public Administration in Greece (National University of Athens), the UK (LSE) and the USA (Harvard Kennedy School). A founding and leading member of non-governmental movements “Greek European Youth Association” and “Forward Greece”, he has worked as a political, legal and political communications manager and director to political parties, corporations, governmental institutions, the Hellenic Parliament, the European Parliament and start-ups focusing on open government and political technology. He is a former Spokesperson of the Ministries of Homeland Security and Economy & Competitiveness in Greece and publishes articles and political commentary for research institutes, newspapers and political journals.

ANDRE WILKENS

Director, Mercator Centre Berlin

Andre Wilkens has been the Director of the Mercator Centre Berlin since 2011. From 2009–2011 he served as Director of the Centre for International Affairs at Mercator Foundation. He was previously Head of Strategic Communications with the UN High Commissioner for Refugees in Geneva. Andre Wilkens also headed the Soros Foundation’s Open Society Institute (OSI) in Brussels and coordinated Soros’ activities in Europe (2003–2009). He was co-initiator and founding member of the European Council for Foreign Relations and is the Chairman of the OSI Roma Advisory Board. His positions prior to this were at the Ogilvy & Mather communications agency in Brussels, the European Training Foundation in Turin and at the European Commission and European Parliament in Brussels.