

EELP

Ethics - Economics, Law
& Politics

RUHR
UNIVERSITÄT
BOCHUM

RUB

MA Programme EELP COURSE SCHEDULE

SUMMER SEMESTER 2019

EELP I: Interdisciplinary Research and Methodology		
030127	EELP Colloquium Friday, 12-14, room: GABF 04/ 511	Steigleder
030104	EELP Summer School: Migration and Human Trafficking in Southeast Asia <i>Date and room to be announced (Friday, Saturday/ end of June)</i>	Moolio (EELP Guest Professor, Cambodia)
	EELP Tandem Program: Migration and Human Trafficking in Southeast Asia Friday, 05/04/2019, 12-14, room: GABF 04/ 511	Moolio (EELP Guest Professor, Cambodia) Steigleder
030078	Seminar: Theories of Human Rights Wednesday, 16-18, room: GABF 05/ 703	Mosayebi
EELP II: Practical Philosophy		
030103	Research Seminar with international workshop: Environment, Health Welfare and Dignity Tuesday, 12-14, GABF 04/ 352	Moolio (EELP Guest Professor, Cambodia)
030098	Seminar: The Ethics of Future People Compact seminar: 26. - 30.8.2019, room: GABF 04/358	Unruh
030130	Seminar: Economic Ethics Monday, 14-16, room: GABF 05/ 703	Steigleder
030046	Seminar: Karl Marx' Politische Philosophie (in German) Tuesday, 16-18, room: GABF 04/ 716	Mosayebi
EELP III: Applied Ethics		
030130	Seminar: Economic Ethics Monday, 14-16, room: GABF 05/ 703	Steigleder
030098	Seminar: The Ethics of Future People Compact seminar: 26. - 30.8.2019, room: GABF 04/358	Unruh
030103	Research Seminar with international workshop: Environment, Health Welfare and Dignity Tuesday, 12-14, GABF 04/ 352	Moolio (EELP Guest Professor, Cambodia)
EELP IVa: Economics		
030102	Seminar: International Economics from a Global South Perspective Monday, 18-20, room: GABF 04/ 714	Moolio (EELP Guest Professor, Cambodia)
075020	Lecture: International Trade Tuesday, 14-15.30, room: HZO 70	Kruse-Becher
075021	Tutorial: Wednesday, 16-18 (every 2 weeks) or Thursday, 8-10 (every 2 weeks), room: GBCF 04/ 411	
075022	Lecture: Growth and Development Economics Monday, 12-14, room: HGD 30	Löwenstein
075023	Tutorial: Tuesday, 8-10, room: BS 2/ 02 or Thursday, 10-12, room: HZO 100	Sadik-Zada, Seeger
075125	Seminar: Advanced Energy Economics, Policy and Technology Monday, 14-17.30, room: GD 03/ 218	Weale
075070	Lecture: Public Economics Tuesday, 8-10, room: GD 02/ 156 and Wednesday, 10-12, room: GD 02/ 236	Hofmann
075071	Tutorial: Wednesday, 8-10 (every 2 weeks), GD 02/ 208	
075250	Lecture: Macroeconomics and Sustainability Friday, 10-12, room: GD 02/ 156 (in consultation sometimes prolonged with a seminar-session, Monday, 14-16, room: GD 02/ 156)	Roos, Bonakdar

075242	Lecture: Macroeconomics I Wednesday, 16-18, room: HZO 100	D'Orazio
075243	Tutorial: Thursday, 14-16, HZO 100	
075005	Lecture: Labor Economics Wednesday, 10-12, room: GD 04/620	Bauer
075006	Tutorial: Thursday, 10-12, room: GD 04/620	Bauer, Tamminga
075305	Lecture: Structural Change and Global Value Chains Tuesday, 10-12, room: GD 02/ 148	Saam
075306	Tutorial: Thursday, 14-16, room: GD 02/148	
074075	Lecture in German: Banken Krisen und -regulierung Wednesday, 12-14, room: BS 2/02	Paul
074076	Tutorial: Wednesday, 14-16, room: BS 2/02	
074165	Lecture in German: Umweltmanagement Tuesday, 10-12, room: GD 02/ 165	Steven
074251	Tutorial in German: Glücksspielökonomik Thursday, 12-14, room: HZO 50	Winter, Stetzka
074254	Tutorial in German: Rechtsökonomik Thursday, 10-12, room: HZO 60	Winter Huber
EELP IVb: Law		
060080	Lecture in German: Staatsrecht I (Grundrechte) Monday, 11.30-13.00, room: BF EG/22 and Wednesday 10-12, room: HZO 10	Krüper
060083	Lecture in German: Staatsrecht II (Staatsorganisationsrecht) Wednesday, 12-14, room: BF EG/22 and Thursday 8-9.30, room: BF EG/22	Magen
060096	Lecture in German: Gesundheitsrecht Friday, 12-14, room: GD 03/ 150	Penner
060054	Lecture in German: Europäisches Vertragsrecht aus ökonomischer Sicht Monday, 12-14, room: GD 1/ 468	Scheufen
060002	Lecture in German: Ökonomische Methoden für Juristen Monday, 14-16, room: HGD 10	Scheufen
060006	Lecture: Normative Legal Philosophy Thursday, 12-14, room: HZO 80	Magen
EELP IVc: Political Science		
080014	Lecture in German: Einführung in das Politische System Deutschlands Monday, 12-14, room: HGD 20	Rehder
080370	Seminar: Diverging National Responses towards Post-Crisis European Economic Governance Thursday, 8.30-10, room: GD 2/ 156	van Loon
080372	Seminar: Established and Emerging Powers in Global Governance Monday, 8.30 – 10, room: GD 2/ 156	van Loon
080349	Seminar: Comparative Health Policy Tuesday, 16-18, room: GD 2/ 230	Böhm
090301	Seminar: Political Economy of Third Sector in East Asia Tuesday, 10-12, room: GABF 04/ 509	Szczepanska
090355	Seminar: The Role of Interregionalism and Integration within the Foreign Policy of the EU Thursday, 8.30-10, room: GB 04/ 59	Bersick
080363	Seminar: Innovation Systems - Dynamics, Constellations of Stakeholders, Interaction Patterns and Various Spatial References Compact seminar, room GD 1/ 156: 10.04.2019 Introduction, 10-12, 24.04.2019 Session I, 15.05.2019 Session II, 29.05.2019 Session III, 15.06.2019 Session IV, each 10-14 Block V (scheduled jointly with participants)	Terstriep, Rabadjieva

080360	Seminar in German: Deutsche Entwicklungspolitik in der Praxis - Umwelt, Nachhaltigkeit und Entwicklung: Die SDGs als Leitlinie der deutschen Entwicklungspolitik Blockveranstaltung findet statt vom 14.7-18.7.19 im Gustav-Stresemann-Institut (GSI) in Bad Godesberg, 2 weitere Termine an der RUB geplant: Do, 16-18	Andersen, Nowak
080357	Seminar in German: Arenen der politischen Interessenvermittlung Thursday, 10-12, room: GD 2/ 230	Spohr
EELP Va: Research Module		
Philosophy		
030103	Research Seminar with international workshop: Environment, Health Welfare and Dignity Tuesday, 12-14, room: GABF 04/ 352	Moolio (EELP Guest Professor, Cambodia)
030098	Seminar: The Ethics of Future People Compact seminar: 26. - 30.8.2019, room: GABF 04/358	Unruh
030078	Seminar: Theories of Human Rights Wednesday, 16-18, room: GABF 05/ 703	Mosayebi
030130	Seminar: Economic Ethics Monday, 14-16, room: GABF 05/ 703	Steigleder
030122	Forschungskolloquium in German: Aktuelle Themen der Praktischen Philosophie Thursday, 15-19, room: GABF 04/ 709	Mieth, Mosayebi, Neuhäuser
Economics		
030102	Seminar: International Economics from a Global South Perspective Monday, 16-18, room: GA 03/ 46	Moolio (EELP Guest Professor, Cambodia)
075020	Lecture: International Trade Tuesday, 14-15.30, room: HZO 70	Kruse-Becher
075021	Tutorial: Wednesday, 12-14 (every 2 weeks), room: GD 02/ 236	
075022	Lecture: Growth and Development Economics Monday, 12-14, room: HGD 30	Löwenstein
075023	Tutorial: Tuesday, 8-10, room: BS 2/ 02 or Thursday, 10-12, room: HZO 100	Sadik-Zada, Seeger
075125	Seminar: Advanced Energy Economics, Policy and Technology Monday, 14-17.30, room: GD 03/ 218	Weale
075070	Lecture: Public Economics Tuesday, 8-10, room: GD 02/ 156 and Wednesday, 10-12, room: GD 02/ 236	Hofmann
075071	Tutorial: Wednesday, 8-10 (every 2 weeks), room: GD 02/ 208	
075250	Lecture: Macroeconomics and Sustainability Friday, 10-12, room: GD 02/ 156 (in consultation sometimes prolonged with a seminar-session, Monday, 14-16, room: GD 02/ 156)	Roos, Bonakdar
075242	Lecture: Macroeconomics I Wednesday, 16-18, room: HZO 100	D'Orazio
075243	Tutorial: Thursday, 14-16, room: HZO 100	
075005	Lecture: Labor Economics Wednesday, 10-12, room: GD 04/620	Bauer
075006	Tutorial: Thursday, 10-12, room: GD 04/620	Bauer, Tamminga
075305	Lecture: Structural Change and Global Value Chains Tuesday, 10-12, room: GD 02/ 148	Saam
075306	Tutorial: Thursday, 14-16, room: GD 02/148	

Law		
060080	Lecture in German: Staatsrecht I (Grundrechte) Monday, 11.30-13.00, room: BF EG/22 and Wednesday 10-12, room: HZO 10	Krüper
060083	Lecture in German: Staatsrecht II (Staatsorganisationsrecht) Wednesday, 12-14, room: BF EG/22 and Thursday 8-9.30, room: BF EG/22	Magen
060096	Lecture in German: Europäisches Wirtschaftsrecht Thursday, 10-12, room: GD 04/ 153	Cremer
060006	Lecture: Normative Legal Philosophy Thursday, 12-14, room: HZO 80	Magen
Political Science		
080370	Seminar: Diverging National Responses towards Post-Crisis European Economic Governance Thursday, 8.30-10, room: GD 2/ 156	van Loon
080372	Seminar: Established and Emerging Powers in Global Governance Monday, 8.30 – 10, room: GD 2/ 156	van Loon
080349	Seminar: Comperative Health Policy Tuesday, 16-18, room: GD 2/ 230	Böhm
080363	Seminar: Innovation Systems - Dynamics, Constellations of Stakeholders, Interaction Patterns and Various Spatial References Compact seminar, room GD 1/ 156: 10.04.2019 Introduction, 10-12, 24.04.2019 Session I, 15.05.2019 Session II, 29.05.2019 Session III, 15.06.2019 Session IV, each 10-14 Block V (scheduled jointly with participants)	Terstriep, Rabadjieva
090301	Seminar: Political Economy of Third Sector in East Asia Tuesday, 10-12, room: GABF 04/ 509	Szczepanska
090355	Seminar: The Role of Interregionalism and Integration within the Foreign Policy of the EU Thursday, 8.30-10, room: GB 04/ 59	Bersick

EELP I: Interdisciplinary Research and Methodology

030127

EELP Colloquium

Prof. Dr. Klaus Steigleder

Friday, 12-14, GABF 04/ 511

mandatory for 2nd (2 credits) and 4th semester students

start: 12/04/2019, registration through eCampus or via Email: eelp@rub.de

030102

EELP Summer School: Migration and Human Trafficking in Southeast Asia

Prof. Dr. Pahlaj Moolio (EELP Guest Professor, Cambodia)

Date and room to be announced (Friday, Saturday/ end of June)

presentation and discussion; 4 credits

mandatory for 2nd semester students; registration via Email: eelp@rub.de

This course aims to provide various forms of migrations, forced and exploitative migrations and human trafficking in Southeast Asia. Migration can contribute to socio-economic development, but it can also be an outcome and a cause of vulnerabilities. Migrant women and girls tend to be vulnerable to involuntary servitude and trafficking. As such, this course will seek structural and social determinants that enable transnational migration and trafficking to take place, and the range of measures and legal instruments that exist locally, regionally and internationally. This course ends with a summer school on researching migration issues.

Selected readings

- International Migration Report, 2017, UNDESA
- Trends and drivers of international migration in Asia and the Pacific, 2017, UN ESC
- World Migration Report, 2018, IOM, UN agency
- IOM, Situation Report on International Migration in East and South-East Asia, Regional Thematic Working Group on International Migration including Human Trafficking, IOM, Bangkok, 2008. (Part II: Thematic Chapters: Regional Overview)
- Hugo, G., "The New International Migration in Asia, *Asian Population Studies*, Vol. 1, No. 1, 2005.
- Massey, Douglas, et al., Theories of International Migration, *Population and Development Review*, Vol. 19, No. 3, September 1993.
- Faist, Thomas, A Review of Dominant Theories of International Migration, in Thomas Faist, *The Volume and Dynamics of International Migration and Transnational Social Spaces*, Oxford: OUP, 2000.
- Carling, Jorgen, *Gender Dimension of International Migration*, Global Commission on International Migration, *Global Migration Perspectives*, No. 35, May 2005.
- Arnold, Dennis, The Situation of Burmese Migrant Workers in Mae Sot, Thailand, Working Papers Series, No. 71, September 2004, City University of Hong Kong, 2004.

Note: A more comprehensive list of reading materials will be updated and provided at a later stage.

EELP Tandem Program: Migration and Human Trafficking in Southeast Asia

Prof. Dr. Pahlaj Moolio; Prof. Dr. Klaus Steigleder

Friday, 05/04/2019, 12-14, GABF 04/ 511, 2 credits

mandatory for 2nd semester students; registration via Email: eelp@rub.de

Within the session on 05/04/2019 we will match the students' teams. After this session you will work independently on your chosen topics and you will prepare your presentations for the summer school. During the period of self-studying Prof. Moolio will assist you.

030078

Seminar: Theories of Human Rights

Dr. Reza Mosayebi

Wednesday, 16-18, GABF 05/ 703, 4 or 6 credits

mandatory for 2nd semester students;
Start: 03/04/2019, registration through eCampus

Human rights are ubiquitous – in our politics, laws, civil society, and in our normative understanding of the world around us. There is a substantial number of internationally confirmed and ratified human rights instruments as well as globally, more or less, effective institutions of their protection and promotion. Yet, it remains highly controversial what the nature of human rights is, why they are universally valid, and how they are to be fulfilled. In this seminar we shall deal with ongoing and current debates on these issues and, not least, the role of human rights in international as well as domestic spheres.

EELP II: Practical Philosophy

030103

Research Seminar with international workshop: Environment, Health Welfare and Dignity

Prof. Dr. Pahlaj Moolio (EELP Guest Professor, Cambodia)

Tuesday, 12-14, GABF 04/ 352, 4 or 6 credits

Start: 02/04/2019; registration via Email: eelp@rub.de

This seminar and workshop will consider key debates in the relationship between environment and health, foreign aid and development, including:

- Population growth (in urban areas, and in developing countries, etc.)
- Environment and health issues, advocacy, interventions
- Poverty alleviation and causes of poverty in Southeast Asia.
- Human rights in Southeast Asia.
- Human trafficking in Southeast Asia.
- Human welfare and dignity

Students will be guided through the topics in a series of preparatory seminars, which will be followed by an international workshop with invited speakers. International speakers might include: Prof. Dr. Gobind M. Heerani, Prof. Dr. Haradhan Kumar Mahajan, Prof. Dr. Khuda Bakhsh, Prof. San Sophany, Dr. Neissan Alessandro Besharati, Dr. Najid Ahmed Iqbal, etc.

Literature

Reading materials depends on invited speakers and will be provided at later stage.

030098

Seminar: The Ethics of Future People

Charlotte Unruh

Compact seminar: 26. - 30.8.2019

Friday, 23/08/2019, 14-15, GABF 04/358 (planning session)

Monday, 26/08/2019, Tuesday, 27/08/2019, Wednesday, 28/08/2019, Thursday, 29/08/2019, and Friday, 30/08/2019 each from 8-16 in GABF 04/358

4 or 6 credits; registration through eCampus

Intergenerational ethics studies the moral aspects of relations between present and future generations. This five day course provides a systematic introduction to central topics in intergenerational ethics. Some questions that we will discuss are: Can future generations have rights? Should we maximise future wellbeing? What difference does uncertainty about the future make?

While the focus will be on normative theory, one aim of the course is to relate theoretical considerations to topical applied issues. To this end, participants will give short presentations to start off discussion in class. Presentation topics will be circulated in advance, but might, for example, include: Representing future generations in political systems, Risks and chances of artificial intelligence, Antimicrobial resistance, or the risk of human extinction.

It is recommended, but not strictly necessary, that students are familiar with basic concepts in moral and political philosophy.

A full reading list will be distributed in advance. Useful literature includes:

Meyer, Lukas, "Intergenerational Justice", The Stanford Encyclopedia of Philosophy (Summer 2016 Edition), Edward N. Zalta (ed.), <https://plato.stanford.edu/archives/sum2016/entries/justice-intergenerational/>

Beckerman, Wilfred and Joanna Pasek, 2001, Justice, Posterity and the Environment, Oxford: Oxford University Press.

Gosseries, Axel, and Lukas H. Meyer (eds.), 2009, Intergenerational Justice, Oxford: Oxford University Press.

030130

Seminar: Economic Ethics

Prof. Dr. Klaus Steigleder

Monday, 14-16, GABF 05/ 703, 4 or 6 credits

Start: 01/04/2019; registration through eCampus

The seminar is a course of the MA programme „European Culture and Economy“ (ECUE) and open for EELP students.

The seminar will start with an introduction to ethics and economic ethics and will then study concrete problem areas and problems of economic ethics.

030046

Seminar: Karl Marx' Politische Philosophie (in German)

Dr. Reza Mosayebi

Tuesday, 16-18, GABF 04/ 716, 4 or 6 credits

Start: 01/04/2019; registration through eCampus

Das Ziel des Seminars ist die Relevanz von politisch-ökonomischen Ideen Marx' im Lichte seiner Politischen Philosophie in Betracht zu ziehen, vor diesem Hintergrund den Dis- bzw. Kontinuitäten in seiner Gedankenentwicklung – von früheren Schriften wie *Ökonomisch-Philosophische Manuskripte* bis zum dritten Band des *Kapital* – nachzugehen und die Potenziale seiner Gedanken für die aktuellen Debatten in Politischer Philosophie zu überprüfen.

EELP III: Applied Ethics

030130

Seminar: Economic Ethics

Prof. Dr. Klaus Steigleder

Details see module EELP II

030098

Seminar: The Ethics of Future People

Prof. Dr. Unruh

Details see module EELP II

030103

Research Seminar with international workshop: Environment, Health Welfare and Dignity

Prof. Dr. Pahlaj Moolio (EELP Guest Professor, Cambodia)

Details see module EELP II

EELP IVa: Economics

030102

Seminar: International Economics from a Global South Perspective

Prof. Dr. Pahlaj Moolio (EELP Guest Professor, Cambodia)

Monday, 18-20, GABF 04/ 714 (oral exam or term paper; 5 credits)

Start: 01/04/2019, registration through Email: eelp@rub.de

recommended for all EELP students studying the module EELP IVa Economics

This course aims to provide an analysis of economic relations between countries, covering both trade and monetary issues. The course is split into two parts: In Part 1, the course will discuss international trade theories and policies, discussing questions such as: who trades what with who? What are the effects of trade on welfare and the income distribution? What are the effects of barriers to trade and economic integration?

While in part 2, it wants to consider international macroeconomics issues, discussing the issues such as: how are nominal exchange rates determined? What does it mean for a currency to be overvalued or undervalued? Why do countries run large current account surpluses or deficits? Are such external imbalances sustainable? Why do some fixed exchange rates fail and end in a currency crisis? What are the benefits and costs of a common currency? The course wants to look both at the answers of classical and new trade theory to these questions.

Literature

- Robert J. Carbaugh, *International Economics*, 16th ed., ISBN-13: 978-1-305-50744-9
- P.R. Krugman, M. Obsfeld, and M. Melitz, *International Economics, Theory and Policy*, 10th ed., Pearson Education (2015).

Note: A more comprehensive list of reading materials will be updated at a later stage.

075020

Lecture: International Trade

Jun.-Prof. Dr. Sanne Kruse-Becher

Tuesday, 14-15.30, HZO 70 (written in-class exam; 5 credits)

This course provides an intermediate level study of international trade theory and policy. The issues that will be addressed are, among others, the fundamental gains from trade, the implications of imperfect competition for trade patterns and welfare, how firms of different sizes and productivities engage in trade and investment, and justifications for policies that restrict trade. Also covered are real-world areas of international trade, including trade institutions as well as regional and bilateral trade agreements.

The course has three main goals:

1. To develop a solid grounding in the analytical work of modern trade theory
2. To master some tools for use in practical trade analysis
3. To provide a better understanding of the circumstances within which international trade policy is provided.

075021

Tutorial: Jun.-Prof. Dr. Sanne Kruse-Becher, Wednesday, 16-18 (every 2 weeks) or Thursday, 8-10 (every 2 weeks), GBCF 04/ 411

075022

Lecture: Growth and Development Economics

Prof. Dr. Wilhelm Löwenstein

Monday, 12-14, HGD 30 (written in-class exam; 5 credits)

Models of the Post-Keynesian Growth Theory (Harrod/Domar Model and Two-Gaps Model) and the neoclassical growth model are discussed in detail. In particular, the determinants "savings" and "population growth" are critically assessed as well as the interdependency of growth and capital imports and foreign trade, respectively. Another focus is set on the analysis of "technological progress" as growth determinant. Subsequent to the theoretical models, problem oriented topics are covered, concentrating on development financing, trade, financial crisis, human capital accumulation, HIV/AIDS and technological progress in developing countries.

Literature

Acemoglu, D. (2009): *Introduction to Modern Economic Growth*, Princeton University Press.

Bender, D.; Löwenstein, W. (2005): *Two -Gap Models: Post-Keynesian Death and Neoclassical Rebirth*.

Feenstra, R./Taylor, A., *International Economics*, 2008.

Krugman, P./Obstfeld, M., *International Economics*, 7. Auflage, 2006.

Weil, David N. (2009): *Economic Growth*, 2. Auflage, Pearson Addison-Wesley, Boston.

075023

Tutorial: Dr. Elkhan Sadik-Zada, Christina Seeger, Tuesday, 8-10, BS 2/ 02 or Thursday, 10-12, HZO 100

075125

Seminar: Advanced Energy Economics, Policy and Technology

Prof. Dr. Graham Weale

Monday, 14-17.30, GD 03/ 218 (presenation/ 45 minutes = 20%; term paper/ 10-15 pages = 80%; 5 credits)
Outline

Exploration of key economic issues in the energy markets such as the role of OPEC, gas pricing hubs, support mechanisms for renewables and efficiency, emissions trading systems and power market design.

Targets

Applying economic and financial theory to understand the drivers of energy demand and prices. Also to appreciate how industry and governments make decisions in practice.

Literature

Microeconomics (3rd Edition) – Hugh Gravelle and Ray Rees (Prentice Hall)

Energy Economics - Subhes C Bhattacharyya, Springer

075070

Lecture: Public Economics

Dr. Patricia Hofmann

Tuesday, 8-10 GD 02/ 156 and Wednesday, 10-12, GD 02/ 236 (written in-class exam; 5 credits)

Prerequisites: good knowledge of microeconomics and econometrics as well as an interest in combining microeconomic theory with empirical research

The course provides an overview over advanced theoretical models and empirical results of the modern public economics literature. Topics covered are taxation (efficiency, incidence and optimal taxation), public debt (normative justifications for public debt, political economy considerations, the European debt crisis), the role of government institutions, public good provision, externalities, social insurance (adverse selection and moral hazard), redistribution and social welfare as well as international aspects of public economics (international tax and systems competition). The course also provides a brief introduction to micro-econometric methods used in modern empirical public economics. The module thus enables students to understand and critically assess theoretical and empirical work in the modern public economics literature.

075071

Tutorial: Dr. Patricia Hofmann, Wednesday, 8-10 (every 2 weeks), GD 02/ 208

075250

Lecture: Macroeconomics and Sustainability

Prof. Dr. Michael Roos; Said Benjamin Bonakdar

Friday, 10-12, GD 02/ 156 (in consultation sometimes prolonged with a seminar-session, Monday, 14-16, GD 02/ 156)

(presentation and discussion/ 30 minutes = 40%; term paper/ 19 pages = 60%; 5 credits)

The lecture covers the different dimensions of a sustainable economy, i.e. material well-being, social justice and inclusion, and ecological sustainability, from a macroeconomic perspective.

Pursuing these goals may involve trade-offs which generate difficult problems for economic policy.

In particular, we look at how economic growth relates to happiness, the environment, poverty, and the income distribution. We discuss the concepts of limits to growth, green growth, post growth, and de-growth and their macroeconomic and societal implications.

Students obtain an overview of the macroeconomic sides of the sustainability debate and learn how to analyze these topics with economic tools. The module stimulates critical thinking and trains the skills required to apply economic models.

075242

Lecture: Macroeconomics I

Dr. Paola D'Orazio

Wednesday, 16-18, HZO 100 (written in-class exam; 5 credits)

Prerequisites: good knowledge of mathematics for economists; knowledge of foundations of macroeconomics is expected

This lecture is an introduction to modern macroeconomics and important current topics of macroeconomic policy. Students learn standard modeling techniques. We also discuss major controversies and the limits of

these models. The module stimulates critical thinking and trains the skills required to solve and analyze formal models. Students also get an overview of important policy discussions. The lecture covers advanced theoretical models on business cycle fluctuations, inflation, unemployment, and economic growth. It provides an overview over the most important macroeconomic topics and introduces students to theories in macroeconomics. The theories are applied to relevant macroeconomic policy issues such as how to deal with financial crisis or the European debt crisis.

075243

Tutorial: Dr. Paola D'Orazio, Thursday, 14-16, HZO 100

075005

Lecture: Labor Economics

Prof. Dr. Thomas K. Bauer

Wednesday, 10-12, GD 04/620 (written in-class exam; 5 credits)

Tutorial: Thursday, 10-12, GD 04/620

The labor market affects the daily lives and the welfare of every individual directly. Hence, the analysis of labor markets is of importance and interest not only to economists but to the population at large. Labor economics is a very challenging and a stimulating area in economics due to the special characteristics of the labor market. For example, different to capital workers are not commodities with fixed characteristics and make decisions about the nature of their participation in the labor market.

Institutions affect the labor market much more than any other market.

The aim of this lecture is to give an understanding of the distinctive features of labor markets and the ways in which they operate. Among other things, we will analyze labor supply, labor demand, human capital, and the role of different labor market institutions and labor market policies for wages and employment.

Throughout the module, we attempt to integrate theoretical issues and empirical evidence, and to address questions of policy. The latter will concentrate on European issues.

075006

Tutorial: Michael Tamminga, Thursday, 10-12, GD 04/620

075305

Lecture: Structural Change and Global Value Chains

Prof. Dr. Marianne Saam

Tuesday, 10-12, GD 02/ 148 (oral exam/ 30 minutes = 70%; term paper/ 7 pages = 30%; 5 credits)

Prerequisites: good knowledge of macroeconomics, knowledge of econometrics is helpful

In the process of economic growth, the structure of an economy changes drastically. Usually, manufacturing first becomes more important than agriculture and eventually both activities are taken over by services. At the same time, the relation between industries, or, in other words, the value chains of production change. This evolution has both a domestic and an international dimension.

Is value creation in high-tech products moving more and more to emerging economies? Will manufacturing move back to advanced countries with progress in automation? At which stages of the product value chains do productivity increases occur? These and other policy-relevant questions can be discussed based on recent articles from scientific journals.

The lecture introduces to main recent macroeconomic models and empirical approaches to understand the mechanisms governing structural change and value chains. In the tutorial exercises will serve to practice the use of theoretical approaches and to support own literature study.

075306

Tutorial: Prof. Dr. Marianne Saam, Thursday, 14-16, GD 02/148

074075

Lecture in German: Bankenrisen und -regulierung

Prof. Dr. Stephan Paul

Wednesday, 12-14, BS 2/02 (written in-class exam; 5 credits)

Kenntnisse in Kapitalmarkttheorie, bankbetriebliche Probleme und finanzielles Risikomanagement werden vorausgesetzt.

1) Finanzmarktkrisen als Begründung für Regulierung

- Krisen- und regulierungstheoretische Grundlagen
- Anatomie „moderner“ Banken Krisen

2) Analyse der bankaufsichtlichen Risikobegrenzungsnormen

- Neufassung der Bankenregulierung durch Basel II
- Quantitative Normen, Basel III, Säule I
- Qualitative Aufsicht, Basel III, Säule II
- Vorschriften zur Risikopublizität im Konzept der Marktdisziplinierung, Basel III, Säule III

3) Vorhaben zur Eindämmung von Systemrisiken

4) Reichweite und Organisation der Bankenaufsicht

Als Grundlagenliteratur werden folgende Quellen empfohlen:

Admati, Anat/ Hellwig, Martin (2013): *The Bankers' New Clothes: What's Wrong with Banking and What to Do about It*, Princeton.

Allen, Franklin/ Gale, Douglas (Eds.) (2008): *Financial Crises*, Cheltenham.

Bonn, Joachim K. (1998): *Bankenkrisen und Bankenregulierung*, Wiesbaden.

Brealey, Richard/ Myers, Stewart C./ Allen, Franklin (2010): *Principles of Corporate Finance*, 10. Aufl., Boston u.a.

Deutsche Bundesbank (2011): *Basel III – Leitfaden zu den neuen Eigenkapital- und Liquiditätsregeln für Banken*. Frankfurt am Main.

Freixas, Xavier / Santomero, Anthony M. (2003): *An Overall Perspective on Banking Regulation*, Economics and Business, Working Paper No. 664.

Gorton, Gary/ Winton, Andrew (2003): *Financial Intermediation*, in: Constantinides, George/ Harris, Milton/ Stulz, Rene (Eds.): *The Handbook of the Economics of Finance: Corporate Finance*, NBER Working Paper 8298.

Greenbaum, Stuart I./ Thakor, Anjan V. (2007): *Contemporary Financial Intermediation*, 2nd edition, Amsterdam u.a.

Hartmann-Wendels, Thomas/ Pfingsten, Andreas/ Weber, Martin (2010): *Bankbetriebslehre*, 5. Aufl., Berlin u.a.

Koch, Timothy W./ MacDonald, S. Scott (2010): *Bank Management*, 7th ed., Mason, OH u.a.

Oehler, Andreas/ Unser, Matthias (2002): *Finanzwirtschaftliches Risikomanagement*, 2. Aufl., Berlin u.a.

Paul, Stephan (2011): *Mehrere Beiträge in Hofmann, Gerhard (Hrsg.): Basel III und MaRisk*, Frankfurt/M.

Reinhart, Carmen / Rogoff, Kenneth (2010): *Dieses Mal ist alles anders: Acht Jahrhunderte Finanzkrisen*, München.

Schierenbeck, Henner/ Lister, Michael/ Kirmße, Stefan (2008): *Ertragsorientiertes Bankmanagement: Band 2: Risiko-Controlling und integrierte Rendite-/Risikosteuerung*, 9. Aufl., Wiesbaden.

Tirole, Jean (2006): *The Theory of Corporate Finance*, Princeton u.a.

074076

Tutorial: Prof. Dr. Stephan Paul, Wednesday, 14-16, BS 2/02

074165

Lecture in German: Umweltmanagement

Prof. Dr. Marion Steven

Tuesday, 10-12, GD 02/ 165 (oral exam/ 30 minutes; 5 credits)

Voraussetzung: gute Kenntnisse in Produktionscontrolling und Produktionstheorie

beschränkte TN-Zahl; Informationen zur Anmeldung bitte rechtzeitig bei René Blank (rene.blank@rub.de) erfragen

Gegenstand des Umweltmanagements ist die Integration einer umweltbezogenen Denkweise in betriebswirtschaftliche Handlungsfelder. Ausgehend von einem Grundverständnis der wesentlichen Umweltprobleme und der Umweltpolitik werden die Umweltwirkungen der Produktion, Umweltmanagementsysteme, das Umweltcontrolling, die Abfallwirtschaft, das Recycling und die Umweltschutzindustrie untersucht. Abschließend werden globale Perspektiven der Umweltproblematik aufgezeigt.

Literatur

Meadows, D. H., Randers, J., Meadows, D. L.: The Limits to Growth: The 30 -Year Update, Chelsea 2004
Steven, M.: Produktion und Umweltschutz, Gabler-Verlag, Wiesbaden 1994
Weitere, aktuelle Literaturhinweise und Lernmaterialien werden zu Beginn der Veranstaltung auch auf elektronischem Wege zur Verfügung gestellt.

074251

Lecture/ tutorial in German: Glücksspielökonomik

Prof. Dr. Stefan Winter; Robin Stetzka

Thursday, 14-16, HZO 50 (written in-class exam; 5 credits)

In der Vorlesung/ Übung werden mit den Methoden der Ökonomie Funktionsweise und Organisation von Wett- und Glücksspielmärkten analysiert. Besonderes Gewicht wird hierbei auf die Frage gelegt, wie empirische Phänomene auf Wettmärkten interpretiert werden können. Ein seit Jahrzehnten bekanntes Phänomen auf dem Pferdewettmarkt ist z.B. der sog. „Favorite-Longshot-Bias“. Damit ist gemeint, dass Wetten auf Außenseiter im Durchschnitt dramatisch höhere Verluste generieren als Wetten auf Favoriten. In der Veranstaltung werden verschiedene Arten von Präferenzfunktionen von Wettmarktteilnehmern vorgestellt und dann untersucht, ob bei Unterstellung einer jeweils gegebenen Präferenzfunktion die beobachteten Marktphänomene wie z.B. der Favorite-Longshot-Bias erklärt werden können. Es werden methodische Techniken der ökonomischen Modellierung vermittelt, wie z.B. das Erwartungsnutzenkonzept oder andere Formen der Präferenzbeschreibung von Individuen.

Literatur

Mas-Colell, A./ Whinston, M. / Green, J.R. (1995): Microeconomic Theory, Kapitel 6: Choice under Uncertainty.

Sauer, R.D. (1998): The Economics of Wagering Markets, in: Journal of Economic Literature, Vol. 36, S. 2021-2064.

Winter, S. / Kukuk, M. (2008): "Do Horses like Vodka and Sponging? On Market Manipulation and the Favorite-Longshot Bias", in: Applied Economics, Vol. 40, S. 75-87.

Weitere Quellen und Materialien werden jeweils zu Beginn des Semesters bekannt gegeben.

074254

Lecture/ tutorial in German: Rechtsökonomik

Prof. Dr. Stefan Winter; Christiane Huber

Thursday, 10-12, HZO 60 (written in-class exam; 5 credits)

In der Vorlesung/ Übung werden mit den Methoden der Ökonomie Fragen der Zweckmäßigkeit von gesetzlicher Regulierung untersucht. Hierbei geht es vor allem um die Frage, wie gesetzliche Regulierungen aus ökonomischer Perspektive beschaffen sein sollten, um Menschen effizienzfördernde Verhaltensanreize zu geben. Ausgewählte Themen sind z.B. die Frage nach der zweckmäßigen Regulierung von Eigentumsrechten, Fragen der Regulierung von Gerichtsverfahren, sowie Fragen der Honorierung von Rechtsanwälten.

Literatur

Shavell, Steven (2004): Foundations of Economic Analysis of Law, Harvard University Press, Cambridge.

Winter, Stefan (2008): Erfolgshonorare für Rechtsanwälte, Steinbeis Verlag, Stuttgart.

Weitere Quellen und Materialien werden zu Beginn des Semesters bekannt gegeben.

EELP IVb: Law

Important: Please inform Mr. Sebastian Mogk, academic assistant at the *Qualifikationszentrum Recht* (sebastian.mogk@rub.de) until Monday, 04/03/2019, which course(s) you would like to attend.

Empfohlen für die Themenschwerpunkte „Verwaltung und Verantwortung“, „Wohlfahrt und Würde“, „Markt und Moral“.

060080

Lecture in German: Staatsrecht I (Grundrechte)

Prof. Dr. Julian Krüper

Monday, 11.30-13.00, BF EG/22 and Wednesday 10-12, HZO 10, 5 credits

Start: 01/04/2019

Das GG enthält in Art. 1-19 GG einen umfangreichen Grundrechtekatalog. Grundrechte bestimmen, wie das Verhältnis des Staates zu seinen Bürgern beschaffen sein soll. Auch deshalb entzündeten sich an ihnen immer wieder politische und gesellschaftliche Konflikte. Stoff der Vorlesung ist die Vermittlung der dogmatischen Grundstruktur und der inhaltlichen Gewährleistungen der Grundrechte.

Empfohlen für den Themenschwerpunkt „Verwaltung und Verantwortung“

060083

Lecture in German: Staatsrecht II (Staatsorganisationsrecht)

Prof. Dr. Stefan Magen

Wednesday, 12-14, BF EG/22 and Thursday 8-9.30, BF EG/22, 5 credits

Start: 03/04/2019

Das Staatsorganisationsrecht, als zweite Säule des Staatsrechts, befasst sich mit der organisatorischen Struktur und inhaltlichen Verfasstheit des Staates. Ausbildungsschwerpunkte sind der Rechtsstaat (als Zentralbegriff des Staatsrechts), die demokratische Ordnung, das Prinzip der Bundesstaatlichkeit sowie die wichtigsten Staatsorgane.

Empfohlen für den Themenschwerpunkt „Wohlfahrt und Würde“

060096

Lecture in German: Gesundheitsrecht

Dr. Andreas Penner

Friday, 12-14, GD 03/ 150, 5 credits

Start: 04/04/2019

Empfohlen für die Themenschwerpunkte „Globalisierung und Gerechtigkeit“ und „Markt und Moral“

060054

Lecture in German: Europäisches Vertragsrecht aus ökonomischer Sicht

Dr. Marc Scheufen

Monday, 12-14, GD 1/ 468, 5 credits

Start: 01/04/2019

Empfohlen für alle Themenschwerpunkte

060002

Lecture in German: Ökonomische Methoden für Juristen

Dr. Marc Scheufen

Monday, 14-16, HGD 10, 5 credits

Start: 01/04/2019

Recommended for all main topics

060006

Lecture: Normative Legal Philosophy

Prof. Dr. Stefan Magen

Thursday, 12-14, HZO 80, 5 credits

Start: 04/04/2019

EELP IVc: Political Science

080014

Lecture in German: Einführung in das Politische System Deutschlands

Prof. Dr. Britta Rehder

Monday, 12-14, HGD 20

Start: 01/04/2019

Study achievement/ graded exam: written in-class test

In der Vorlesung werden zentrale Aspekte des politischen Systems der Bundesrepublik Deutschland behandelt. Im Mittelpunkt steht dabei die Frage nach den Folgen der europäischen Integration für die Institutionen, Akteure und Funktionsmechanismen nationaler Politik. Behandelt werden die folgenden Aspekte: Verfassungsordnung; Verhältnis von Gemeinschaftsrecht und nationalem Recht; Institutionen und Akteure (Parlamentarisches Regierungssystem, Bundestag, Bundesrat, Bundesregierung und Ministerialverwaltung, Bundesverfassungsgericht; kooperativer Föderalismus; Wahlsystem und gesellschaftliche Konfliktlinien; Parteiendemokratie; organisierte Interessen und soziale Bewegungen).

Literatur

Beyme, Klaus von (2010): Das politische System der Bundesrepublik Deutschland - eine Einführung, 11. vollst. überarb. Aufl. Wiesbaden: Verlag für Sozialwissenschaften.

Rudzio, Wolfgang (2011): Das politische System der Bundesrepublik Deutschland. 8. akt. u. erw. Aufl. Wiesbaden: Verlag für Sozialwissenschaften.

Schmidt, Manfred G. (2007): Das politische System Deutschlands. Institutionen, Willensbildung und Politikfelder. München: Beck.

080370

Seminar: Diverging National Responses towards Post-Crisis European Economic Governance

Dr. Aukje van Loon

Thursday, 8.30-10, GD 2/ 156 (up to 5 credits)

Start: 04/04/2019

Study achievement: regular and active attendance, literature reports, presentation with discussion and handout; graded exam: term paper

Several reforms were implemented during the last decade in order to enhance the economic governance architecture of the economic and monetary union (EMU). Political consensus among member states' governments was however largely missing on these reforms' substance and design. Why is the construction and development of the European economic governance architecture frequently accompanied by disparate European governmental positions? This seminar focuses on the domestic politics of (1) fiscal and economic coordination and (2) financial supervision and regulation in the European Union. It aims to analyse the process of how governmental positions (Germany, France, Italy, the Netherlands, Spain and the UK) are formed. The goal is to systematically compare the political economy of national preference formation across the EU during the post-crisis period. Topics addressed are the Stability and Growth Pact (Two-Pack, Six-Pack, Fiscal Compact), and Banking Union (European Banking Authority, Single Resolution Mechanism). The following questions will be under scrutiny; (1) who were the relevant societal actors (interest groups, trade unions, NGOs and voters) involved; (2) what shaped governmental preferences, and (3) which of these actors were more dominant in informing governmental positions on these recent EMU reforms? These questions will be empirically analysed in the respective case studies by employing three theoretical perspectives, value-based societal ideas, domestic sectoral interests, and domestic socio-economic institutions, possibly informing governmental preferences and therefore shaping contemporary European economic governance.

Literature

Fioretos, O. (2001) The domestic sources of multilateral preferences: varieties of capitalism in the European Community, in: Hall, P.A. and Soskice, D. (eds.) Varieties of Capitalism, 213-244.

Hall, Peter A. (2012) The Economics and Politics of the Euro Crisis. German Politics 21(4), 355-371.

Moravcsik, A. (2008) The New Liberalism, in: Reus-Smit, C. and Snidal, D. (eds.) The Oxford Handbook of International Relations, Oxford: Oxford University Press, 234-254.

Schild, J. (2018) Germany and France at cross purposes: the case of Banking Union. Journal of Economic Policy Reform 21(2), 102-117.

Schirm, S. A. (2018) Societal foundations of governmental preference formation in the Eurozone crisis. European Politics and Society 19(1), 63-78.

Van Loon, A. (2018) Domestic politics and national differences in restructuring EU financial supervision. *European Politics and Society* 19(3), 247-263.

080372

Seminar: Established and Emerging Powers in Global Governance

Dr. Aukje van Loon

Monday, 8.30 – 10, GD 2/ 156 (up to 5 credits)

Start: 01/04/2019

Study achievement: regular and active attendance, literature reports, presentation with discussion and handout; graded exam: term paper

This course deals with the established powers, the US and the EU, and emerging powers, Brazil, Russia, India, China, and South Africa (BRICS). Students are provided with in-depth knowledge and understanding of the emergence of the latter increasingly powerful countries in the international system, of their position within and outside their geographical regions and the impact of their activities leading to challenges for the established powers. The seminar centres on the following; (1) how and in which contexts do emerging powers articulate their power; (2) for what aims and in what manner do they project this power, and; (3) what impact do their challenging activities have on the established powers? This contemporary rise of the BRICS may have an ambivalent impact on several global governance issues (e.g., finance, trade, security, and environment). International relations theories will be used to examine these questions by students' investigations of selected case studies (such as G20, WTO, IMF, World Bank, UNSC, Unasur/Mercosur, AIIB) where students are firstly introduced to some of the key IR theories (e.g., neorealism, institutionalism, constructivism and liberalism/domestic politics approaches) in order to highlight their characterisations and limitations. They will then have the opportunity to apply this theoretical knowledge into empirical evidence through case study presentations.

Literature

Baumann, R. et al. (2001) Neorealist Foreign Policy Theory, in: Rittberger, V. (ed.) *German Foreign Policy since Unification: Theories and Case Studies*, Manchester: Manchester University Press, 37-67.

Destradi, S. und Jakobeit, C. (2015) Global Governance Debates and Dilemmas: Emerging Powers' Perspectives and Roles in Global Trade and Global Climate. *Strategic Analysis* 39 (1), 60-72.

Huotari, M. and Hanemann, T. (2014) Emerging Powers and Change in the Global Financial Order. *Global Policy*, 5(3), 298-310.

Keukeleire, S. and De Bruyn, T. (2017) The European Union, the BRICS and Other Emerging Powers: A New World Order? In: Hill, C., Smith, M., and Vanhoonacker, S. (eds.) *International Relations and the European Union* (3rd ed.), Oxford: OUP, 418-440.

Moravcsik, A. (2008) The New Liberalism, in: Reus-Smit, C. and Snidal, D. (eds.) *The Oxford Handbook of International Relations*, Oxford: Oxford University Press, 234-254.

Schirm, S. A. (2010) Leaders in Need of Followers: Emerging Powers in Global Governance. *European Journal of International Relations* 16(2), 97-221.

080349

Seminar: Comparative Health Policy

Jun.-Prof. Dr. Katharina Böhm

Tuesday, 16-18, GD 2/ 230 (up to 5 credits)

Start: 02/04/2019

Study achievement: presentation and short paper/ 5-7 pages; graded exam: term paper

The course aims at introducing students to the basic concepts, theories and methods of comparative health policy analysis. It addresses questions such as, why and how to compare, how to explain differences and similarities, and what are the core differences between health care systems and between main policies. The focus of the seminar is on OECD-health systems.

We start the seminar with defining public health policies and discussing why it might be useful to compare health policies of different countries. You then get to know classic and more recent health care system classifications. Taking two examples from health policy research, we next study different modes of comparison before we address several theories explaining variance and similarities in health policies. In the last part of

the seminar, we compare specific health policies (e.g. hospital financing, prioritization and rationing, public health), which students will choose at the beginning of the seminar.

The seminar is an introduction to comparative health policy, previous knowledge on health policy is helpful, but not necessary.

Literature

Blank, R. H., Burau, V. D., & Kuhlmann, E. (2018). *Comparative health policy* (Fifth edition). London: Macmillan Education Palgrave.

A full reading list will be provided at the beginning of the seminar.

090301

Seminar: Political Economy of Third Sector in East Asia

Dr. Kamila Szczepanska

Tuesday, 10-12, GABF 04/ 509 (up to 5 credits)

Start: 02/04/2019

The aim of the course is to familiarise students with social, political, economic and legal frameworks that have shaped the development of third sector (or non-profit sector) in Japan, South Korea, Taiwan and the mainland China. The class will introduce a number of theoretical concepts and approaches, including social capital and democratisation theory. In the case of Japan, the class will explore the multiple trajectories along which voluntary and non-governmental organisations have developed since the post-war period, under the burden of strict governmental regulations. As for South Korea and Taiwan, we will investigate pre-democratisation situation of third sector in these two countries and how its growth was boosted and transformed by political transition from authoritarianism to democratic system. Last, but not least, the course will illuminate the expansion of third sector in the mainland China under the conditions of authoritarianism. Overall, the course will explore both similarities and differences in which the governments in these four countries have managed the state-non-profit sector nexus and how societal philanthropy and participation patterns have developed over the years. In sum, the class will allow us to draw conclusions on stability and sustainability of third sector in Japan, South Korea, Taiwan and China today.

090355

Seminar: The Role of Interregionalism and Integration within the Foreign Policy of the EU

Prof. Dr. Sebastian Bersick

Thursday, 8.30-10, GB 04/ 59 (up to 5 credits)

Start: 04/04/2019

The M.A. level seminar will introduce students to the study of the European Union's foreign policy towards Asia by focussing on its inter-regional dimension. In a first step major theoretical approaches to the analysis of regional integration, inter-regionalism and the EU's foreign policy will be introduced and discussed. The concepts and categories will then be applied to the existing inter-regional institutions and policies between the EU and Asia, i.e. EU-ASEAN, ASEM and SAARC as well as the case of Central Asia.

The course shall provide students with a deeper understanding of the historical, political and economic factors that can explain the EU's unique role as an agent for processes of regional integration in Asia and the EU's facilitating role with regard to regional and global governance structures and institutions.

080363

Compact Seminar: Innovation Systems - Dynamics, Constellations of Stakeholders, Interaction Patterns and Various Spatial References

Dr. Judith Terstiep; Maria Rabadjieva

10.04.2019 Introduction, 10-12, GD 1/ 156

24.04.2019 Session I, 10-14, GD 1/ 156

15.05.2019 Session II, 10-14, GD 1/ 156

29.05.2019 Session III, 10-14, GD 1/ 156

15.06.2019 Session IV, 10-14, GD 1/ 156

Block V (scheduled jointly with participants)

(up to 5 credits)

Study achievement: active participation, reading of texts, presentation; graded exam: in addition to the above a term paper

There is a broad consensus in the academic and political debate that knowledge and innovation are key to securing regional competitiveness, dynamic growth and prosperity of regional economies. Since its first introduction in the early 1990s, Regional Innovation Systems (RIS) approach has become an important explanatory approach in the discussion on the uneven distribution of innovation activities as well as the factors that shape knowledge generation and innovative capacities of regions. The seminar aims at deepening the understanding of RIS in comparison to other territorial innovation models (e.g. learning region, innovative milieu). More recently, the approach of regional ecosystems which draws on an extended innovation paradigm taking into account economic as well as social innovation (social, ecological), has entered the scientific debate and policy agendas, and is topic of the seminar. Students will gain insights in the theoretical foundations and its means for region and its actors. Particular emphasis is placed on interactions including cooperation between various actors and their role in shaping regional innovation processes. The question of economic versus inclusive growth in European regions is discussed as well as European, national and regional innovation policies in the context of EU multilevel governance.

Each session comprises a theoretical input and an interactive part to utilise what has been learned.

Literature

Asheim, B., Grillitsch, M., & Trippl, M. (2016): Regional innovation systems: past – present – future. In R. Shearmu, C. Carrincazeaux, & D. Doloreux (Eds.), *Handbook on the Geographies of Innovation* (pp. 45-62). Cheltenham: Edward Elgar.

Asheim, B. T., & Gertler, M. S. (2006). The Geography of Innovation: Regional Innovation Systems. In J. Fagerberg, D. C. Mowery, & R. R. Nelson (Eds.), *The Oxford Handbook of Innovation* (pp. 291–317). Oxford: Oxford University Press.

Blättel-Mink, B. (2009). Innovationssysteme - Soziologische Anschlüsse. In B. Blättel-Mink & A. Ebner (Eds.), *Innovationssysteme* (1. Aufl. ed., pp. 177–195). Wiesbaden: VS Verlag für Sozialwissenschaften.

Carayannis, E. G., Grigoroudis, E., Campbell, D. F. J., Meissner, D., & Stamati, D. (2018). The ecosystem as helix: an exploratory theory-building study of regional co-opetitive entrepreneurial ecosystems as Quadruple/Quintuple Helix Innovation Models. *R&D Management*, 48(1), 148-162.

Cooke, P., Uranga, M. G., & Etxebarria, G. (1997). Regional innovation systems: Institutional and organisational dimensions. *Research Policy*, 26(4-5), 475–491.

Doloreux, D., & Porto Gomez, I. (2016): A review of (almost) 20 years of regional innovation systems research. *European Planning Studies*, 25(3), 371-387.

Etzkowitz, H., & Leydesdorff, L. (2000). The dynamics of innovation: from National Systems and “Mode 2” to a Triple Helix of university–industry–government relations. *Research Policy*, 29(2), 109–123

Fulgencio, H., & Le Fever, H. (2016). What is the social innovation system? A state-of-the-art review. *International Journal of Business Innovation and Research*, 10(2/3), 434-452.

Isaksen, A., Martin, R., & Trippl, M. (Eds.). (2018): *New Avenues for Regional Innovation Systems - Theoretical Advances, Empirical Cases and Policy Lessons*. Cham: Springer.

Isaksen, A., Martin, R., & Trippl, M. (2018). New Avenues for Regional Innovation Systems and Policy. In A. Isaksen, R. Martin, & M. Trippl (Eds.), *New Avenues for Regional Innovation Systems - Theoretical Advances, Empirical Cases and Policy Lessons* (pp. 1-19). Cham: Springer.

Leydesdorff, L., & Ivanova, I. (2016). “Open innovation” and “triple helix” models of innovation: can synergy in innovation systems be measured? *Journal of Open Innovation: Technology, Market, and Complexity*, 2(11), 1-12.

McAdam, M., & Debackere, K. (2018). Beyond ‘triple helix’ toward ‘quadruple helix’ models in regional innovation systems: implications for theory and practice. *R&D Management*, 48(1), 3-6.

McCann, P., & Ortega-Argiles, R. (2016): Regional innovation, R & D and knowledge spillovers: the role played by geographical and non-geographical factors. In R. Shearmu, C. Carrincazeaux, & D. Doloreux (Eds.), *Handbook on the Geographies of Innovation* (pp. 22-44). Cheltenham: Edward Elgar.

Moulaert, F., MacCallum, D., Mehmood, A., & Hamdouch, A. (Eds.). (2013). *The International Handbook on Social Innovation: Collective Action, Social Learning and Transdisciplinary Research*. Cheltenham: Edward Elgar.

Rehfeld, D., & Terstriep, J. (2013). Socio-cultural dynamics in spatial policy: explaining the on-going success of cluster politics. In P. Cook (Ed.), *Re-framing Regional Development: Evolution, Innovation and Transition* (pp. 274-294). Abingdon: Routledge.

Todeva, E., & Ketikidis, P. (2017). Regional Entrepreneurship and Innovation Management: Actors, Helices and Consensus Space. *Management Dynamics in the Knowledge Economy*, 5(1), 57-76.

080360

Seminar in German: Deutsche Entwicklungspolitik in der Praxis - Umwelt, Nachhaltigkeit und Entwicklung: Die SDGs als Leitlinie der deutschen Entwicklungspolitik

Prof. em. Dr. Uwe Andersen; Dr. Meik Nowak

Blockveranstaltung findet statt vom 14.7.-18.7.19 im Gustav-Stresemann-Institut (GSI) in Bad Godesberg, 2 weitere Termine an der RUB geplant: Do, 16-18

080357

Seminar in German: Arenen der politischen Interessenvermittlung

Dr. Florian Spohr

Thursday, 10-12, GD 2/ 230 (up to 5 credits)

Studiennachweis: Nachweis der Literaturkenntnisse und Referats; benoteter Prüfung: zusätzliche Hausarbeit

Das Seminar vergleicht die Interessenvermittlung in der Exekutive, im Parlament, über die Medien und über das Rechtssystem auf bundesdeutscher und europäischer Ebene.

Interessengruppen wie Industrieverbände und Arbeitgebervereinigungen, Gewerkschaften und Nichtregierungsorganisationen, aber auch große Konzerne, Rechtsanwaltskanzleien und Public Affairs Agenturen, nutzen diese Institutionen als Arenen, in denen sie versuchen, ihre eigenen gegenüber konkurrierenden Interessen durchzusetzen, auf die politische Agenda zu bringen, und letztlich politische Entscheidungen zu ihren Gunsten zu beeinflussen.

Während die klassische Interessengruppenforschung sich meist auf ihre Rolle in Regierung und Verwaltung konzentrierte, wirken in jüngerer Vergangenheit organisierte Interessen darüber hinaus in direkter Weise aber auch auf das parlamentarische Regierungssystem, und nutzen öffentliche Medien und juristische Möglichkeiten zur Durchsetzung ihrer Interessen.

In dem Seminar wird zunächst das Wirken von Interessengruppen und anderen Akteuren der Interessenvermittlung in diesen verschiedenen Arenen auf bundesdeutscher und auf europäischer Ebene analysiert. Anschließend wird die Interessenvermittlung in der Arbeitsmarktpolitik, der Gesundheitspolitik, der Umweltpolitik und der Migrations- und Integrationspolitik genauer betrachtet. Diese teils korporatistisch, teils pluralistisch geprägten Politikfelder ermöglichen jeweils unterschiedliche Zugangsmöglichkeiten für die vielfältigen interessierten Akteure, die ihre Strategien, bzw. die Wahl ihrer Arena entsprechend darauf abstimmen.

Ziel des Seminars ist es, Interessenvermittlung im nationalen und Mehrebenenvergleich zu analysieren, sowie Kanäle, Strategien und Einfluss verschiedener Interessen zu identifizieren. Auch Kontrollinstanzen des Lobbyismus werden beleuchtet. Denn während politische Interessenvermittlung der Rückkopplung politischer Entscheidungen an die Präferenzen der Bürger dient, birgt unkontrollierter Lobbyismus die Gefahr der einseitigen Bevorzugung bestimmter Interessen zu Lasten des Gemeinwohls.

Literatur

Pedersen, Helene Helboe/Binderkrantz, Anne Skorkjær/Christiansen, Peter Munk 2014: Lobbying

Across Arenas: Interest Group Involvement in the Legislative Process in Denmark, *Legislative Studies Quarterly* 39(2), 199-225.

Rehder, Britta/Winter, Thomas von/Willems, Ulrich (Hg.) 2009: Interessenvermittlung in Politikfeldern. Vergleichende Befunde der Policy- und Verbändeforschung, Wiesbaden: VS.

Speth Rudolf/Zimmer Annette (Hg.) 2015: Lobby Work, Interessenvertretung als Politikgestaltung: Wiesbaden: Springer.

EELP Va: Research Module

Philosophy (details see page 2 – 4)

030103

Research Seminar with international workshop: Environment, Health Welfare and Dignity

Prof. Dr. Pahlaj Moolio (EELP Guest Professor, Cambodia)

Tuesday, 12-14, GABF 04/ 352

030098

Seminar: The Ethics of Future People

Charlotte Unruh

Compact seminar: 26. - 30.8.2019

030078

Seminar: Theories of Human Rights

Dr. Reza Mosayebi

Wednesday, 16-18, GABF 05/ 703

030130

Seminar: Economic Ethics

Prof. Dr. Klaus Steigleder

Monday, 14-16, GABF 05/ 703

030122

Forschungskolloquium in German: Aktuelle Themen der Praktischen Philosophie

Prof. Dr. Corinna Mieth; Dr. Reza Mosayebi; Prof. Dr. Christian Neuhäuser

Thursday, 15-19, GABF 04/ 709

Economics (details see page 4 – 8)

030102

Seminar: International Economics from a Global South Perspective

Prof. Dr. Pahlaj Moolio (EELP Guest Professor, Cambodia)

Monday, 16-18, GA 03/ 46

075020

Lecture: International Trade

Jun.-Prof. Dr. Sanne Kruse-Becher

Tuesday, 14-15.30, HZO 70

075021

Tutorial: Wednesday, 12-14 (every 2 weeks), GD 02/ 236

075022

Lecture: Growth and Development Economics

Prof. Dr. Wilhelm Löwenstein

Monday, 12-14, HGD 30

075023

Tutorial: Dr. Elkhan Sadik-Zada, Christina Seeger, Tuesday, 8-10, BS 2/ 02 or Thursday, 10-12, HZO 100

075125

Seminar: Advanced Energy Economics, Policy and Technology

Prof. Dr. Graham Weale

Monday, 14-17.30, GD 03/ 218

075070

Lecture: Public Economics

Dr. Patricia Hofmann

Tuesday, 8-10 and, GD 02/ 156 and Wednesday, 10-12, GD 02/ 236 (5 credits)

075071

Tutorial: Wednesday, 8-10 (every 2 weeks), GD 02/ 208

075250

Lecture: Macroeconomics and Sustainability

Prof. Dr. Michael Roos; Said Benjamin Bonakdar

Friday, 10-12, GD 02/ 156 (in consultation sometimes prolonged with a seminar-session, Monday, 14-16, GD 02/ 156)

075242

Lecture: Macroeconomics I

Dr. Paola D'Orazio

Wednesday, 16-18, HZO 100 (5 credits)

075243

Tutorial: Thursday, 14-16, HZO 100

075005

Lecture: Labor Economics

Prof. Dr. Thomas K. Bauer

Wednesday, 10-12, GD 04/620 (5 credits)

075006

Tutorial: Prof. Dr. Thomas K. Bauer, Michael Tamminga, Thursday, 10-12, GD 04/620

075305

Lecture: Structural Change and Global Value Chains

Prof. Dr. Marianne Saam

Tuesday, 10-12, GD 02/ 148

075306

Tutorial: Thursday, 14-16, GD 02/148

Law (details see page 10)

060080

Lecture in German: Staatsrecht I (Grundrechte)

Prof. Dr. Julian Krüper

Monday, 11.30-13.00, BF EG/22 and Wednesday 10-12, HZO 10

060083

Lecture in German: Staatsrecht II (Staatsorganisationsrecht)

Prof. Dr. Stefan Magen

Wednesday, 12-14, BF EG/22 and Thursday 8-9.30, BF EG/22

060096

Lecture in German: Gesundheitsrecht

Dr. Andreas Penner

Friday, 12-14, GD 03/ 150,

060054

Lecture in German: Europäisches Vertragsrecht aus ökonomischer Sicht

Dr. Marc Scheufen

Monday, 12-14, GD 1/ 468,

060006

Lecture: Normative Legal Philosophy

Prof. Dr. Stefan Magen

Thursday, 12-14, HZO 80

Political Science (details see page 11 – 15)

080370

Seminar: Diverging National Responses towards Post-Crisis European Economic Governance

Dr. Aukje van Loon

Thursday, 8.30-10, GD 2/ 156

080372

Seminar: Established and Emerging Powers in Global Governance

Dr. Aukje van Loon

Monday, 8.30 – 10, GD 2/ 156

080349

Seminar: Comperative Health Policy

Jun.-Prof. Dr. Katharina Böhm

Tuesday, 16-18, GD 2/ 230

080363

Seminar: Innovation Systems - Dynamics, Constellations of Stakeholders, Interaction Patterns and Various Spatial References

Dr. Judith Terstriep; Maria Rabadjieva

Compact seminar:

10.04.2019 Introduction, 10-12, GD 1/ 156

24.04.2019 Session I, 10-12, GD 1/ 156

15.05.2019 Session II, 10-12, GD 1/ 156

29.05.2019 Session III, 10-12, GD 1/ 156

15.06.2019 Session IV, 10-12, GD 1/ 156

Block V (scheduled jointly with participants)

090301

Seminar: Political Economy of Third Sector in East Asia

Dr. Kamila Szczepanska

Tuesday, 10-12, GABF 04/ 509

090355

Seminar: The Role of Interregionalism and Integration within the Foreign Policy of the EU

Prof. Dr. Sebastian Bersick

Thursday, 8.30-10, GB 04/ 59