

Notes on Contributors

Marinella Belluati is a lecturer in the Faculty of Political Sciences at the University of Turin where she teaches 'Sociology of the Media' and 'Media Analysis'. She is a member of the research team of the Observatory on Political Communication (www.politicalcommunicationmonitor.eu). Her research interests focus on the media and the European public sphere, and on communication and intercultural communication.

Giuliano Bobba is a postdoctoral fellow in political science and a member of the Observatory on Political Communication at the University of Turin. His research has encompassed several interlinked fields: political communication, journalism and media systems; the evolution of political parties and political leadership in Western democracies; Italian election campaigns; the European integration process and the development of a European public sphere.

Francesca Conti graduated from SOAS, University of London, in History and Social Anthropology in 2004 and completed an MPhil in Modern Society and Global Transformations at Cambridge University in 2006. Her PhD at the University of Sussex (2007-2011), looks at Italian graduates' mobility patterns. Her research interests are: sociological aspects of migration and professional mobility; the sociology of contemporary Italy; sport and migration; skilled migration and the brain drain, and intra-European migration.

Elisabetta De Giorgi is a post-doctoral fellow at the New University of Lisbon. She has a PhD in Comparative and European Politics from the University of Siena, where she still contributes to the research activities of the Centre for the Study of Political Change (CIRCaP). Her main research interests are parliaments from a comparative perspective - in particular, parliamentary opposition and the law-making process - political parties and party systems.

Samuele Dossi is an officer at the European Commission, DG Regio. He submitted his PhD dissertation in political science (University of Exeter) in July 2012.

Loris Gaio is Associate Professor of Business Economics and Management in the Faculty of Economics, University of Trento, where he teaches courses in management. His past and current research interests include the role of modularity and standardisation in the division of intellectual labour; the characteristics and importance of managerial practices in service industries, and the dynamics of collaboration and coordination in the creation of collective knowledge (crowd sourcing).

Francesco Marangoni is a research fellow in the faculty of Political Science of the University of Siena, where he collaborates with the observatory on institutional change, hosted by the Centre for the Study of Political Change (CIRCaP). His main research interests focus on political élites, legislative behaviour and coalition politics in parliamentary democracies.

Simon Martin was awarded his doctorate from UCL. His thesis on football and fascism in Mussolini's Italy was published in 2004 and won the British Society for Sport's History's Lord Aberdare Prize for literary history. In 2006, it was published as *Calcio e Fascismo* by Mondadori. He broadened his research on sport in modern Italy to publish *Sport Italia. The Italian love affair with sport*, (IB Tauris), in 2010. He currently teaches at the American University of Rome, Trinity College Rome, John Cabot University, University of California Rome programme. He is also a Research Fellow at the British School at Rome and a Visiting Research Fellow at the University of Hertfordshire.

Samantha Owen is an Associate Editor for the journal *Modern Italy* and from September 2012 will be a sessional lecturer in modern European history at the University of Wales, Newport. She was awarded her PhD by the University of Reading in December 2011. Her research focuses on post-1945 Italy and her interests include: transnationalism, migration, histories of civilisation and modernity, European history, Fascism and memory.

Albertina Pretto, PhD, is a lecturer in the Faculty of Sociology, University of Trento, where she teaches Qualitative Methods applied to territorial realities. Her research focuses on the development and application of qualitative research methods (with special regard to biographical interviews), and includes social change, community studies and the sociology of health.

Claudio M. Radaelli is Professor of Political Science at the University of Exeter, where he directs the Centre for European Governance. His main research area are policy leaning, regulatory analysis and EU public policy. He currently co-edits the *European Journal of Political Research*.

Fabio Serricchio, Ph.D in Political Science, has been post-doctoral fellow at the Centre for the Study of Political Change (CIRCaP), University of Siena. He teaches European Political Systems at the University of Molise. His main research interests focus on comparative European politics, Euroskepticism, and national identity.