

Notes on Contributors

Gabriele Bracci is currently the secretary-treasurer of the Italian Society for Electoral Studies (Società Italiana di Studi Elettorali, SISE). He has been the holder of a grant, for the year 2011, made available by the Silvano Tosi Working Group for Parliamentary Studies and Research (Seminario di Studi e Ricerche Parlamentari Silvano Tosi) under whose auspices he has contributed to the execution of a research project entitled, 'The Italian parliament in complex processes of regulation' (Il Parlamento italiano nei processi di regolazione complessi).

Stefano Braghiroli is a post-doctoral research fellow at the Centre for the Study of Political Change (CIRCaP), University of Siena and Yggdrasil fellow at the ARENA Centre for European Studies, University of Oslo. His main research interests include EU party politics, electoral politics in Central and Eastern Europe, Italian politics, and internet-based electoral communication. His most recent works include articles published in the *Journal of Contemporary European Research*, *Rivista Il Mulino*, and *Transitions* and book chapters published by *Il Mulino* (Bologna), *Palgrave* (London), and *Nomos Verlag* (Baden-Baden). He is actively involved in the project "Asia in the Eyes of Europe" financed by the Asia-Europe Foundation (ASEF), within the framework of which he covers the Italian section of the study. He is also co-editor of the journal, *Interdisciplinary Political Studies*.

Maria Tullia Galanti is PhD candidate in comparative politics and public policy at SUM - Istituto Italiano di Scienze Umane, Florence. Her research interests range from the quality of democracy to local politics and policy, with particular interest in public administration reforms, institutional performance and the political-bureaucratic relationship. She is also studying Italian political parties at national and sub-national level, with attention to change in their organisation and in their internal distribution of power. Since 2010, she has been a teaching assistant in Political Science at the University of Florence.

Diego Garzia is PhD Candidate in Comparative and European Politics at the University of Siena. Previously he studied at the Universities of Rome (Sapienza), Leiden, and Oxford. His research interests include: comparative politics, political psychology, voting behaviour, parties and elections. His most recent works have been accepted for publication in *Comunicazione Politica*, *Journal of Political Marketing*, *Quaderni di Scienza Politica*, *Revista Española de Investigaciones Sociológicas*, *The Leadership Quarterly*, and *Political Studies Review*. He is also actively involved in the field of Voting Advice Applications (VAAs). He is co-editor (with Lorella Cedroni) of *Voting Advice Applications in Europe: The State of the Art* (Napoli: ScriptaWeb, 2010), the first comparative volume ever devoted to VAAs and their effects on users' political behaviour.

Selena Grimaldi is a post doctoral fellow at the University of Padua. She gained her PhD in Political Science at the University of Florence in 2009, for a thesis on the role of the heads of state in four parliamentary systems: Austria, Germany, Ireland and Italy. Her research interests include: political language, parties, elections and empirical theory of democracy with special reference to institutions of control and to the political class in advanced democracies. She is currently contributing to a research project entitled 'New frames of inter-institutional accountability mechanisms in advanced democracies', directed by Gianni Riccamboni (University of Padua). She recently published an article about President Napolitano in the journal *Comunicazione Politica* (2011).

Francesco Marangoni is currently a post-doctoral fellow in the faculty of Political Science of the University of Bologna at Forlì. He is affiliated with the Centre for the Analysis of Public Policy (CAPP), a research unit of the Department of Political Science at the University of Bologna. He also collaborates with the observatory on institutional change, hosted by the Centre for the Study of Political Change (CIRCaP) of the University of Siena.

Claudia Mariotti received her PhD in the theory and history of the development of political elites (with a full scholarship) at the University of Roma Tre, her thesis focusing on the values of the parliamentary class of Forza Italia. She currently teaches methods and techniques of political research, and political sociology, at the University of Urbino Carlo Bo and she also teaches a course on the Contemporary Italian Political System at Ies Abroad Italy, Rome. Her research interests focus on comparative politics, political parties, political psychology, and the methodology of political research. She is currently conducting research into Italian political parties. She has published articles in several journals and in 2010 she published, with Rubbettino, a book about the values of the parliamentary

class of Forza Italia, *Le Storie: Indagine sui valori della classe parlamentare di Forza Italia*.

Vincenzo Memoli is currently a lecturer in Methodology of Social Research at the University of Molise. His research focuses on democratic support, the quality of democracy and political participation.

Gaspare Nevola is Professor of Political Science in the Faculty of Sociology at the University of Trento. He is also a member of the Board of the Doctoral School in Political Science at the University of Pavia. His research interests include: political culture, identity and public rituals; transformation and legitimation problems of contemporary democracy; liberal and communitarian political theory; religion and politics in post-secular democratic societies; political unification processes. Recent publications include: "The Territorial-Identitary Side of a Democracy", in M. Huysseune (ed.), *Contemporary Centrifugal Regionalism*, The Royal Flemish Academy of Belgium for Science and the Arts (2011); *Democrazia, Costituzione, Identità*, Utet (2007); 'Il malessere della democrazia contemporanea e la sfida dell'"incantesimo democratico"', *Il Politico*, vo. 72, no. 1 (2007); *Una patria per gli italiani?*, Carocci (2003).