Contributors

Danijel Baturina Institute for Social Policy, Faculty of Law, University of Zagreb, Zagreb, Croatia

Gojko Bežovan Institute for Social Policy, Faculty of Law, University of Zagreb, Zagreb, Croatia

Taco Brandsen Department of Political Science & Public Administration, Institute of Management Research, Radboud University Nijmegen, Nijmegen, The Netherlands

Francesca Broersma Amsterdam, Netherlands

Nadia Brookes Personal Social Services Research Unit, Cornwallis Building, University of Kent, Canterbury, Kent, UK

Anna Carrigan Ersta Sköndal University College, Stockholm, Sweden

Sandro Cattacin Department of Sociology, University of Geneva, Genève, Switzerland

Giuliana Costa DASTU-Department of Architecture and Urban Studies, Politecnico di Milano, Milan, Italy

Roberta Cucca Department of Sociology, University of Vienna, Vienna, Austria

Anna Domaradzka Institute for Social Studies, University of Warsaw, Warszawa, Poland

Marta Llobet Estany Department of Social Work and Social Services, University of Barcelona, Barcelona, Spain

Adalbert Evers Justus-Liebig University Giessen, Giessen, Germany

University of Heidelberg, Heidelberg, Germany

Benjamin Ewert Heidelberg School of Education, Heidelberg, Germany

Maxime Felder Department of Sociology, University of Geneva, Genève, Switzerland

xii Contributors

Joost Fledderus Department of Political Science & Public Administration, Institute of Management Research, Radboud University Nijmegen, Nijmegen, The Netherlands

Laurent Fraisse Paris, France

Danielle Gluns Institute for Political Science, Westfälische Wilhelms-Universität Münster, Münster, Germany

Manuel Aguilar Hendrickson Department of Social Work and Social Services, University of Barcelona, Barcelona, Spain

Jeremy Kendall School of Social Policy, Sociology and Social Research, Cornwallis Building, University of Kent, Canterbury, Kent, UK

Jelena Matančević Institute for Social Policy, Faculty of Law, University of Zagreb, Zagreb, Croatia

Ilona Matysiak Katedra Socjologii Zmiany Społecznej, Instytut Filozofii i Socjologii, Akademia Pedagogiki Specjalnej, Warszawa, Poland

Lavinia Mitton School of Social Policy, Sociology and Social Research, Cornwallis Building, University of Kent, Canterbury, Kent, UK

Teresa Montagut Department of Sociological Theory, University of Barcelona, Barcelona, Spain

Patricia Naegeli Chêne-Bourg, Switzerland

Marie Nordfeldt Ersta Sköndal University College, Stockholm, Sweden

Christina Rentzsch Institute of Political Science, Westfälische Wilhelms-Universität Münster, Münster, Germany

Sebastià Riutort Department of Sociological Theory, University of Barcelona, Barcelona, Spain

Stefania Sabatinelli DASTU-Department of Architecture and Urban Studies, Politecnico di Milano, Milan, Italy

Ola Segnestam Larsson Ersta Sköndal University College, Stockholm, Sweden

Renata Siemieńska Institute for Social Studies, University of Warsaw, Warszawa, Poland

Rossana Torri DASTU-Department of Architecture and Urban Studies, Politecnico di Milano, Milan, Italy

Gemma Vilà Department of Sociological Theory, University of Barcelona, Barcelona, Spain

Andrea Walter Institute of Political Science, Westfälische Wilhelms-Universität Münster, Münster, Germany

Annette Zimmer Institute of Political Science, Westfälische Wilhelms-Universität Münster, Münster, Germany

About the Editors

Taco Brandsen is a professor of comparative public administration at Radboud University Nijmegen, The Netherlands; secretary-general of EAPAA (European Association of Public Administration Accreditation); coordinator of the project WILCO (2010–2013, 'Welfare Innovations at the Local Level', 7th European Framework Programme.); a member of the LIPSE project (2013–2016, 'Learning from Innovation in Public Sector Environments', 7th European Framework Programme).

Sandro Cattacin studied economic history, political science and political philosophy at the University of Zurich (1982–1987). With an Italian fellowship, he then participated in the PhD programme in political and social science at the European University Institute in Florence (1987–1990), where he obtained his PhD in 1992.

Adalbert Evers is a professor for comparative health and social policy at the Justus Liebig University in Giessen (Germany), (Emeritus since October 2013). He holds a doctoral degree in political science from the University of Bremen and did his habilitation at the University of Frankfurt.

Annette Zimmer is a professor of social policy and comparative politics at the Institute of Political Science at the University of Münster, Germany. She holds a doctoral degree in political science from the University of Heidelberg and a lecturer degree in political science from the University of Kassel, Germany.