

July 31, 2020

Curriculum Vitae Miriam A. Golden

Homepage: <https://miriamgolden.com>

Email: miriam.golden@eui.eu

Department of Political and Social Sciences	Direct:	+39-055-4685-207
European University Institute	Assistant:	+30-055-4685-349
via dei Roccettini, 9	Fax:	+39-055-4685-207
50014 San Domenico di Fiesole (FI)		
Italy		

Education

- Ph.D. in Government, Cornell University, 1983
- M.A. in Government, Cornell University, 1979
- A.B. in Political Science, University of California at Berkeley, with High Honors and Distinction in General Scholarship, 1976
- General Course in Political Theory, London School of Economics and Political Science, 1973–74

Academic Positions

- Peter Mair Chair in Comparative Politics, European University Institute, 2019–
- Research Professor, 2020–23, University of California at Los Angeles. Professor Emerita 2019–20. Professor 1994–2019. Associate Professor 1993–94. Assistant Professor 1989–93
- Assistant Professor of Government, Wesleyan University, 1984–89
- Assistant Professor of Political Science, University of New Mexico, 1983–84
- Lecturer in Government, Cornell University, 1982. Teaching Assistant 1977–79.

Administrative Appointments

- Vice Chair for Graduate Studies, Department of Political Science, University of California at Los Angeles, 2009–10 and 2012–14
- Founding Director, Center for Comparative and Global Research, International Studies and Overseas Programs, University of California at Los Angeles, 2000–04

Fellowships and Affiliations

- Special invitee, J-PAL Governance Initiative, 2017–
- Research Fellow in Political Economy, Center for Economic Research in Pakistan (CERP), 2017—
- Member, Evidence in Governance and Politics (EGAP), 2014—
- Faculty Affiliate, Center for Effective Global Action (CEGA), University of California at Berkeley, 2013—
- Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford University, 2018–19
- Associate Member, Nuffield College, University of Oxford, 2017–20, April 2016–April 2017, and summer 2014. Politics Group Visitor, Michaelmas Term 2017 and summer 2019
- Jemolo Fellow, Nuffield College, University of Oxford, July–September 2016
- Fellow, John Simon Guggenheim Memorial Foundation, 2014–15
- Visiting Scholar, New York University, spring 2015
- Visiting Scholar, Columbia University, 2014–15
- Visiting Senior Research Scholar, Center for the Study of Democratic Politics, Princeton University, 2011–12
- Visiting Scholar, Russell Sage Foundation, New York, N.Y., 2000–01
- International Reciprocal Faculty Exchange Program, University of California and the University of Bologna, Italy, September 1998
- Visiting Scholar, University of Uppsala, Sweden, September 1993
- Visiting Scholar, Stanford University, 1992–93
- Visiting Scholar, University of California at Los Angeles, winter-spring 1988 and winter-spring 1989
- Visiting Fellow, Yale University, 1986–87
- Commuting Fellow, Center for European Studies, Harvard University, 1984–85
- Research Fellow, Fondazione Luigi Einaudi, Turin, Italy, 1979–81

Publications

Books and Edited Volumes

1. *Corruption: What Everyone Needs to Know*. New York: Oxford University Press, 2017, 316 pp. With Ray Fisman. [Japanese translation Keio University Press 2019; Finnish translation KustannusosakeyhtiöVastapaino 2019; Chinese translation forthcoming.]
2. Co-editor (with David Austen-Smith, Jeffrey Frieden, Karl Ove Moene, and Adam Przeworski), *Selected Works of Michael Wallerstein: The Political Economy of Inequality, Unions, and Social Democracy*. New York: Cambridge University Press, 2008, 466 pp.
3. *Heroic Defeats: The Politics of Job Loss*. Cambridge: Cambridge University Press, 1997, 195 pp. [Italian translation, *Eroiche sconfitte. Sindacato e politiche di riduzione del personale*. Bologna: Il Mulino, 2001, 296 pp.]
 - Runner-up, American Political Science Association's Organized Section in Comparative Politics 1997 Gregory A. Leubbert Award for the best book in comparative politics
4. Co-editor (with Jonas Pontusson), *Bargaining for Change: Union Politics in North America and Europe*. Ithaca: Cornell University Press, 1992, 333 pp.
5. *A Rational Choice Analysis of Union Militancy with Application to the Cases of British Coal and Fiat*. Ithaca, N.Y.: Center for International Studies, Cornell University, 1990, 57 pp.
6. *Labor Divided: Austerity and Working Class Politics in Contemporary Italy*. Ithaca: Cornell University Press, 1988, 266 pp.
 - 1989–90 Choice Award for Outstanding Academic Books
 - Revised version of a dissertation receiving the American Political Science Association's 1983 Gabriel A. Almond Award for the best doctoral dissertation completed and accepted during 1981 or 1982 in comparative politics

Articles in Refereed Journals

1. "Corruption, Party Leaders, and Candidate Selection: Evidence from Italy," *Legislative Studies Quarterly*, 45 (May 2020), pp. 291–325. With Raffaele Asquer and Brian Hamel. Replication dataset available at <https://dataverse.harvard.edu/dataset.xhtml?persistentId=doi:10.7910/DVN/OSIQ8I>.
2. "Electoral Fraud or Violence: The Effect of Observers on Party Manipulation Strategies," *British Journal of Political Science*, 49 (Jan. 2019), pp. 129–51. With Joseph Asunka, Sarah Brierley, Eric Kramon, and George Ofori.
3. "Incumbency Effects under Proportional Representation: Leaders and Backbenchers in the Post-war Italian Chamber of Deputies," *Legislative Studies Quarterly*, 40 (Nov. 2015), pp. 509–38. With Lucio Picci. Lead article.

4. "Electoral Cycles in Electricity Losses in India," *Energy Policy*, 65 (Feb. 2014), pp. 619–25. With Brian Min.
5. "Distributive Politics Around the World," *Annual Review of Political Science*, 16 (2013), pp. 73–99. With Brian Min.
6. "Legislative Malfeasance and Political Accountability," *World Politics*, 62 (April 2010), pp. 177–220. With Eric C.C. Chang and Seth Hill. Lead article.
 - Reprinted in *Political Corruption*, ed. Bo Rothstein. Cheltenham: Edward Elgar, 2015.
7. "Sources of Corruption in Authoritarian Regimes," *Social Science Quarterly*, 91 (March 2010), pp. 1–21. With Eric C.C. Chang. Lead article.
8. "Pork Barrel Politics in Postwar Italy, 1953–1994," *American Journal of Political Science*, 52 (April 2008), pp. 268–89. With Lucio Picci.
9. "Electoral Systems, District Magnitude and Corruption," *British Journal of Political Science*, 37 (Jan. 2007), pp. 111–37. With Eric C.C. Chang.
 - Winner of the American Political Science Association's Organized Section in Representation and Electoral Systems 2008 Lawrence Longley Award for the best article published in 2007
 - Reprinted in *Electoral Systems and Government Performance*, ed. David M. Farrell and Matthew Shugart, vol. 5 of *Electoral Systems*, New Delhi: Sage Publications, Sage Library of Political Science, 2012.
10. "Centralization of Bargaining and Wage Inequality: A Correction of Wallerstein," *American Journal of Political Science*, 50 (Jan. 2006), pp. 208–13. With John B. Londregan.
11. "Proposal for a New Measure of Corruption, Illustrated with Italian Data," *Economics & Politics*, 17 (March 2005), pp. 37–75. With Lucio Picci.
 - Reprinted in *Cures?*, vol. 4 of *Public Sector Corruption*, ed. Michael Johnston. 4 vols.; New Delhi: Sage Publications, 2010, pp. 133–68.
12. "International Economic Sources of Regime Change: How European Economic Integration Undermined Italy's Postwar Party System," *Comparative Political Studies*, 37 (Dec. 2004), pp. 1238–74. Replication dataset available at <http://www.golden.polisci.ucla.edu>.
13. "Electoral Connections: The Effects of the Personal Vote on Political Patronage, Bureaucracy and Legislation in Postwar Italy," *British Journal of Political Science*, 33 (April 2003), pp. 189–212.
14. "Competitive Corruption: Factional Conflict and Political Malfeasance in Postwar Italian Christian Democracy," *World Politics*, 53 (July 2001), pp. 588–622. With Eric C.C. Chang.

- Reprinted in *Cases*, vol. 2 of *Public Sector Corruption*, ed. Michael Johnston. 4 vols.; New Delhi: Sage Publications, 2010, pp. 59–92.
15. “The Fragmentation of the Bargaining Society: Wage Setting in the Nordic Countries, 1950 to 1992,” *Comparative Political Studies*, 30 (Dec. 1997), pp. 699–731. With Michael Wallerstein.
 16. “Unions, Employer Associations, and Wage-Setting Institutions in Northern and Central Europe, 1950–1992,” *Industrial and Labor Relations Review*, 50 (April 1997), pp. 379–401. With Michael Wallerstein and Peter Lange. Lead article.
 17. “The Dynamics of Trade Unionism and National Economic Performance,” *American Political Science Review*, 87 (June 1993), pp. 439–54.
 18. “The Politics of Job Loss,” *American Journal of Political Science*, 36 (May 1992), pp. 408–30.
 - Revised version entitled “Why Do Trade Unions Call Strikes That Seem Sure to Fail?” published in *Political Science as Puzzle Solving*, ed. Bernard Grofman. Ann Arbor: University of Michigan Press, 2001, pp. 43–63.
 19. “Political Attitudes of Italian Workers: Twenty Years of Survey Evidence,” *European Journal of Political Research*, 18 (April 1990), pp. 305–23.
 20. “Historical Memory and Ideological Orientations in the Italian Workers’ Movement,” *Politics & Society*, 16 (March 1988), pp. 1–34. Lead article.
 21. “The City as Factory: Workers’ Control in Turin,” *Socialist Review*, 17 (Sept.-Oct. 1987), pp. 43–58.
 22. “Interest Representation, Party Systems, and the State: Italy in Comparative Perspective,” *Comparative Politics*, 18 (April 1986), pp. 279–301.
 - Reprinted in *Italy*, ed. Mark Donovan. *The International Library of Politics and Comparative Government*, ed. David Arter. 2 vols.; Aldershot, Hampshire: Ashgate, 1998, vol. 1, pp. 107–30.

Invited Contributions and Non-Refereed Articles

1. “Corruption and the New Institutional Economics,” in *A Research Agenda for New Institutional Economics*, ed. Claude Ménard and Mary M. Shirley. Cheltenham: Edward Elgar Publishing, 2018, pp. 171–77.
2. “How to Fight Corruption,” *Science*, 356 (May 26, 2017), pp. 5–6. With Raymond Fisman.
3. “Institutional Components of Corruption,” in *Routledge Handbook of Comparative Political Institutions*, ed. Jennifer Gandhi and Rubén Ruiz-Rufino. London: Routledge, 2015, pp. 404–20. With Paasha Mahdavi.
4. “Corruption in the Wealthy World,” *Brown Journal of World Affairs*, vol. 18 (spring/summer 2012), pp. 75–84.

5. "Domestic and International Causes for the Rise of Pay Inequality Between 1980 and 2000." In *Comparing European Workers: Experiences and Inequalities*, ed. David Brady. Vol. 22, part 1 of *Research in Sociology of Work*, 2011, pp. 209–49. With Michael Wallerstein.
6. "Puzzles of Political Corruption in Modern Advanced Democracies" ("Gendai sensin minshushugi shokokuni okeru seiji huhai no nazo"), in *Democracy and Accountability: Globalized Political Responsibility (Demokurasi to Akauntabiriti: Grobaru-ka suru seiji-sekinin)*, ed. Hideko Magara. Tokyo: Fukosha, 2010, pp. 184–99.
7. "Corruption and the Management of Public Works in Italy" in *International Handbook on the Economics of Corruption*, ed. Susan Rose-Ackerman. Cheltenham, England: Edward Elgar Publishing, 2006, pp. 457–83. With Lucio Picci.
8. "Postwar Wage Setting in the Nordic Countries," in *Unions, Employers, and Central Banks: Macroeconomic Coordination and Institutional Change in Social Market Economies*, ed. Torben Iversen, Jonas Pontusson, and David Soskice. Cambridge: Cambridge University Press, 2000, pp. 107–37. With Michael Wallerstein.
9. "Case Studies of Contemporary Job Loss," in *Critical Comparisons in Politics and Culture*, ed. John Bowen and Roger Petersen. Cambridge: Cambridge University Press, 1999, pp. 110–35.
10. "Postwar Trade-Union Organization and Industrial Relations in Twelve Countries," in *Continuity and Change in Contemporary Capitalism*, ed. Herbert Kitschelt, Peter Lange, Gary Marks, and John D. Stephens. Cambridge: Cambridge University Press, 1999, pp. 194–230. With Michael Wallerstein and Peter Lange. [Chinese translation, Taipei: Weber Publications, 2006.]
 - Reprinted in *Industrial Relations: Critical Perspectives on Business and Management*, ed. John E. Kelly. 5 vols.; London: Routledge, 2001, vol. 2, pp. 217–53.
11. "The End of Corporatism? Wage Setting in the Nordic and Germanic Countries," in *The Workers of Nations: Industrial Relations in a Global Economy*, ed. Sanford M. Jacoby. Oxford: Oxford University Press, 1995, pp. 76–100. With Peter Lange and Michael Wallerstein.
12. "Conclusion: Current Trends in Trade Union Politics," in *Bargaining for Change: Union Politics in North America and Europe*, ed. Miriam Golden and Jonas Pontusson. Ithaca, N.Y.: Cornell University Press, 1992, pp. 307–33.
13. "Le sconfitte eroiche della classe operaia," *Politica ed Economia*, 19 (Jan. 1989), pp. 33–44.
14. "Intervento," in *Le culture del lavoro. L'esperienza di Torino nel quadro europeo*, ed. Bruno Bottiglieri and Paolo Ceri. Bologna: Il Mulino, 1987, pp. 140–46.
15. "Conflitto industriale, rappresentanza politica e sinistra," in *Il conflitto industriale in Italia. Stato della ricerca e ipotesi sulle tendenze*, ed. Gian Primo Cella and Marino Regini. Bologna: Il Mulino, 1985, pp. 117–40.
16. "Neo-corporativismo ed esclusione della forza lavoro dalla rappresentanza politica," in *Il sistema politico italiano*, ed. Gianfranco Pasquino. Bari: Laterza, 1985, pp. 208–31.

17. “L’austerità e i rapporti base-vertice nel caso dei metalmeccanici,” *Laboratorio Politico*, 2 (Sept.–Dec. 1982), pp. 59–77.
 - Reprinted in *Il futuro del sindacato*, ed. Gianni Ferrante. Rome: Ediesse, 1986, pp. 199–217.

Interviews, Policy Briefs, Book Reviews, and Blogs

1. Interview, “[Corruption in Plain Sight.](#)” Power Corrupts, Brian Klaas podcast, March 12, 2020.
2. Book review, “[Criminal Politicians. A Review of Milan Vaishnav’s *When Crime Pays: Money and Muscle in Indian Politics*.](#)” India Ink, posted July 17, 2018.
3. Interview, “[Political Corruptions and Consequences.](#)” Scholars’ Circle Interviews, July 23, 2017.
4. Blog post, “[Business as Usual in Washington?](#)” Oxford University Press, June 3, 2017. With Ray Fisman.
5. Interview, “[The Resilience of Corruption.](#)” Episode 21 of Disrupting the Global Order with Janice Stein, April 10, 2017.
6. Article, “[Will the Anti-Trump Protests Expand? That’s More Likely Than Ever Before.](#)” *The Monkey Cage*, Feb. 6, 2017. With Ray Fisman
7. Article, “[Just How Badly Can the Trump Administration Corrupt the United States?](#)” *Slate*, Nov. 29, 2016. With Ray Fisman.
8. Article, “[Donald Trump’s Dangerous Approach to Taxes.](#)” *Slate*, Oct. 4, 2016. Posted at With Ray Fisman.
9. Post, “[Electoral Competition Intensifies Energy Theft.](#)” International Growth Centre, Feb. 20, 2012.
10. Article, “A Global View of Political Corruption.” *Institut d’Economia de Barcelona (IEB) Report*, 1/2015, pp. 7–9.
11. Policy brief, “[Election Observers and Fraud in Ghana.](#)” Brief 11, EGAP: Experiments in Governance and Politics.
12. Policy brief, “[Impact of Polling Station Observers on Election Fraud in Ghana.](#)” Center for Effective Global Action (CEGA), 2014.
13. Interview, “An Emerging Superpower Goes Dark.” Background Briefing, hosted by Ian Masters, KPFFK-LA, Aug. 1, 2012.
14. Book review, Daron Acemoglu and James A. Robinson, *Economic Origins of Dictatorship and Democracy*. (Cambridge: Cambridge University Press, 2006), *Perspectives on Politics*, 7 (March 2009), pp. 195–97.

15. Solicited contribution, "The List," *European Politics and Society*. Newsletter of the European Politics & Society Section of the American Political Science Association, Fall 2007–Winter 2008, pp. 3–5.
16. Obituary, "In Memoriam: Michael Wallerstein." *PS* (July 2006), pp. 554–56. With David Austen-Smith, Karl Ove Moene, and Adam Przeworski. Reprinted in *The Political Economist*, 13 (spring-summer 2006), p. 4.
17. Obituary, "Michael Wallerstein, 1951–2006." *APSA-CP*, 17 (Winter 2006), pp. 22–23. With Kathleen Thelen and Peter Swenson.
18. Article, "Single Country Studies: What Can We Learn?." *Italian Politics and Society*, no. 60 (spring 2005), pp. 5–8.
19. Review, "Good Reads." *APSA-CP*, 9 (Summer 1998).
20. Article, "Comments on Replicability and the Study of Comparative Politics." *APSA-CP*, 6 (Summer 1995).
21. Article, "Replication and Non-Quantitative Research." *PS*, 28, no. 3 (Sept. 1995).
22. Article, "New Data on Wage-Setting Institutions in Advanced Industrial Societies." *APSA-CP*, 4 (Summer 1993). With Michael Wallerstein.
23. Book reviews, *The Conference Group on Italian Politics and Society Newsletter*, no. 11 (1982); no. 13 (1983); no. 20 (1987); and no. 45 (1997).
24. Article, "Selling Out Labor." *Socialist Review*, 17 (March–April 1987).

Work in Progress

- "Politics in Poor Places? Clientelism, Elections, and Democracy," under review. With Eugenia Nazrullaeva and Stephane Wolton.
- "'Press 1 For Roads:' Constituency Service with New Communication Technology," New York University, Sept. 12, 2018; 12th Annual New York University-CESS Experimental Political Science Conference, Feb. 8–9, 2019; Pacific Conference for Development Economics, University of Southern California, March 16, 2019; 9th Annual General Conference of the European Political Science Association, Belfast, June 20–22, 2019; EGAP 27, University of Geneva, Oct. 11–12, 2019. Under review. With Saad Gulzar and Luke Sonnet.
- "Biometric Identification Machine Failure and Electoral Fraud in a Competitive Democracy," presented at the 2014 annual meetings of the American Political Science Association, Washington, D.C., Aug. 28–31; Yale University, Oct. 14, 2014; EGAP 13, University of California at Los Angeles, Feb. 20–21, 2015; University of Chicago, Feb. 25, 2015; Columbia University, April 15, 2015; the University of Michigan, April 24, 2015; 2015 annual meetings of the American Political Science Association, San Francisco, Sept. 3–6; Center for Effective Global Action (CEGA) Research Retreat (R²), Oct. 2, 2015; University of California at Berkeley, Oct.

22, 2015; University of Southern California, April 27, 2016; Inaugural Conference of the Nottingham Centre for Economic and Political Research (NICEP), University of Nottingham, June 20–21, 2016; 6th Annual General Conference of the European Political Science Association, Brussels, June 23–25, 2016; Dartmouth College, Nov. 17, 2016; University of Houston Conference on the Political Economy of Elections, 10–11 Feb. 2017; 2017 annual meetings of the Western Political Science Association, Vancouver, April 13–15; Interdisciplinary Experimental Working Group, European University Institute, June 24, 2020. Under revision. With George Oforu and Luke Sonnet.

- *Bad Government and the Paradox of Democracy*, book manuscript in preparation. With Eugenia Nazrullaeva and Stephane Wolton. Preliminary version presented at the Wissenschaftszentrum Berlin für Sozialforschung, Berlin, Feb. 27, 2020.
- “Reelection, Political Selection, and Development,” University of Indiana, April 30, 2018; conference on the Political Economy of Corruption and Accountability, Instituto Carlos III–Juan March de Ciencias Sociales, Madrid, June 18–19, 2018; 8th Annual General Conference of the European Political Science Association, Vienna, June 21–23, 2018; 2018 annual meetings of the American Political Science Association, Boston, Aug. 30–Sept.; European University Institute, Florence, Oct. 4, 2018; Institute for Advanced Study, Toulouse, Nov. 30, 2018; the Center for Advanced Study in the Behavioral Sciences, Stanford University, Jan. 14, 2019; and the Center for Development, Democracy and the Rule of Law, Stanford University, March 7, 2019. With Eugenia Nazrullaeva and Stephane Wolton.
- “Effects on Reelection Rates of the Introduction of Merit Civil Service Appointments in U.S. States,” in progress. With Eugenia Nazrullaeva and Stephane Wolton.

Programming, Statistical, and Linguistic Skills

- Programming and statistical skills: L^AT_EX, Beamer (advanced); Unix system administration, Git, Stata (proficient); ArcGIS, R and RStudio (basic)
- Linguistic competence: English (native); Italian (excellent); French (previously fluent)

Government and Private Sector Consulting and Engagement

- Presentation, “Establishing Linkages between Politicians and Voters in Khyber Pakhtunkhwa,” Conference on Governance and Service Delivery in Khyber Pakhtunkhwa: An event for disseminating policy-relevant research, sponsored by Direct Focus Community Aid (DFCA) and the Provincial Assembly of Khyber Pakhtunkhwa, Peshawar, July 29, 2019
- Speaker, Meeting on International Experience in Fight [sic] Corruption, Comisión Especial Seguimiento y Compras, Congress of Mexico, Mexico City, July 31, 2018
- Presentation, “The Trump Administration: Myths and Realities,” Young Parliamentarians Forum, Pakistan Institute for Parliamentary Services, Islamabad, June 20, 2017

- Participant, Expert Group Meeting of Education for Justice Initiative (university level), United Nations Office on Drugs and Crime, Vienna, March 8–9, 2017
- Consultant, National Intelligence Council, United States, 2016
- External expert, Sheikh Khalifa Government Excellence Program, Prime Minister’s Office at the Ministry of Cabinet Affairs & The Future, United Arab Emirates, 2016

Research Grants and Contracts

- Policy outreach grant, J-PAL Governance Initiative, “Conference on Governance and Service Delivery in Khyber Pakhtunkhwa, Pakistan,” 2019. With Saad Gulzar and Yasir Khan.
- Research grants, J-PAL Governance Initiative, “Establishing Responsive Linkages between Politicians and Voters,” 2017–18 and 2018–19. With Saad Gulzar and Luke Sonnet.
- Junior Faculty Research Grant, Center on Global Poverty and Development, Stanford University, 2018–19. Co-PI with Saad Gulzar and Luke Sonnet.
- Small Projects Grant, International Growth Centre, London School of Economics and Political Science and University of Oxford, “Establishing Responsive Linkages between Politicians and Voters in Pakistan,” 2017. With Saad Gulzar and Luke Sonnet.
- Research grant, Empirical Studies of Conflict Project, Princeton University, “Establishing Responsive Linkages between Politicians and Voters in Pakistan,” 2017. With Saad Gulzar and Luke Sonnet.
- Domestic Conference Travel Award, American Institute of Pakistan Studies, 2017.
- Sloan Grant for Data Publication, Center for Effective Global Action and Berkeley Initiative for Transparency in the Social Sciences, University of California at Berkeley, 2015–16.
- Research contract, Department for International Development (DfID), Ghana Office, Government of the United Kingdom, “The Impact of Domestic Election Observers on Electoral Violence, Integrity, and Voting Behavior,” Dec. 2012–June 2013.
- National Science Foundation Grant for Rapid Response Research (RAPID) SES–1265247, “The Impact of Domestic Election Observers on Electoral Violence, Integrity, and Voting Behavior,” 2012–13.
- Research grants, International Growth Centre, London School of Economics and Political Science and University of Oxford, “Local Level Estimates of Corruption and Theft in the Energy Sector in Uttar Pradesh, India,” 2010–11. With Brian Min.
- Research grants, Québec Studies Program, Government of Québec, “Contested and Uncontested Local Elections in Quebec,” 2010 and 2008.
- Faculty Research Grant, Canadian Studies Program, Government of Canada, “Climate Change and Social Distress among Canadian Inuit,” 2008–09. For research joint with Brian Min.

- Research grant, UC Institute for Labor and Employment, “Dataset on Unions, Employers, Industrial Relations and Collective Bargaining in 16 OECD Countries, 1950–2000,” 2007–08.
- German Marshall Fund of the United States Research Fellowship, “Systemic Corruption, Political Predation and Economic Growth in Postwar Italy,” 2003–04. With Douglas A. Hibbs, Jr.
- National Science Foundation SES–0074860, “POWRE: Political Corruption in Postwar Italy,” 2000–02; supplemental funding granted to January 2003.
- Targeted Research Grant, UC Institute for Labor and Employment, “Dataset on Unions, Employers, Industrial Relations and Collective Bargaining in 16 OECD Countries, 1950–2000,” 2001–02.
- Russell Sage Foundation Fellowship for Visiting Scholars, “Political Corruption in Postwar Italy,” 2000–01.
- Research grant, Bicentennial Swedish-American Exchange Fund, 1996–97 (declined).
- National Science Foundation SES–9309391, “Union Centralization Among Advanced Industrial Societies: An Empirical Study,” 1993–96. With Michael Wallerstein.
- National Science Foundation Career Advancement Award, SES–9108513, “Preparatory Work for a Comparative Study of Allocation in Labor Markets,” 1991–93.
- National Science Foundation SES–9108485, “Union Centralization Among Advanced Industrial Societies: An Empirical Study,” 1991–93. With Michael Wallerstein.
- Research grant, American Political Science Association, 1987–88.
- Workshop grant, Council for European Studies, 1987. With Peter Lange and Jonas Pontusson.
- German Marshall Fund of the United States Research Fellowship, “Innovation in Labor Movements,” 1986–87.
- National Endowment for the Humanities Fellowship for College Teachers, “Innovation in Labor Movements,” 1986–87.
- Grant-in-aid of research, Sigma Xi, The Scientific Research Society, 1983–84.
- Danforth Foundation Graduate Fellowship, 1979–82.
- Social Science Research Council and the American Council of Learned Societies International Doctoral Research Fellowship, 1979–81.
- Fulbright-Hays Fellowship for Graduate Study Abroad, 1979–81.
- Research grants, Fondazione Luigi Einaudi, Turin, Italy, 1977 and 1983–84.

Major Datasets Assembled

- “Ghana 2012: The Impact of Domestic Election Observation on Electoral Violence, Integrity, and Voting Behavior.” With Joseph Asunka, Sarah Brierley, Eric Kramon, and George Ofosu. Posted February 2016. Available via Dataverse.
- “Data on the Electoral Performance and Criminal Status of Candidates Contesting the 2004 and 2009 Parliamentary Elections to the Lok Sabha (India).” With Devesh Tiwari. Posted November 2014. Deposited with ICPSR and available via Dataverse.
- “Datasets on Italian Parliamentary Malfeasance, Preference Votes, Government Portfolios, and Members of the Chamber of Deputies, Legislatures I–XI (1948–1992).” Posted January 2004; rev. versions posted June 2006. Deposited with ICPSR and available via Dataverse.
- “Union Centralization Among Advanced Industrial Societies,” 1991–97. With Michael Wallerstein and Peter Lange. Update (with Michael Wallerstein) to 1995 posted September 2002. Update (with Michael Wallerstein) to 2000 posted March 2006. Additional update posted June 2009. Deposited with ICPSR and available via Dataverse.

Editorial Experience

- Member, Editorial Board, *Political Behavior*, 2019–
- Member, Editorial Board, *Contemporary Italian Politics*, 2013–
- Member, International Advisory Board, *Italian Political Science Review*, 2013–
- Member, Editorial Board, *Polena*, 2003–2012
- Member, International Editorial Panel, *European Journal of Industrial Relations*, 1994–2018
- Member, Editorial Board, *Journal of Politics*, 2009–15
- Member, International Editorial Board, *Bulletin of Italian Politics*, 2008–13
- Editor, *APSA-CP*, Newsletter of the Organized Section in Comparative Politics, American Political Science Association, 1995–2000
- Staff Member, *APSA-CP*, Newsletter of the Organized Section in Comparative Politics, American Political Science Association, 1992–95
- Member, Editorial Board, *Political Research Quarterly*, 1991–94
- Member, Editorial Board, *American Journal of Political Science*, 1991–93
- Editor, Newsletter of the Organized Section on Political Economy, American Political Science Association, 1990–91
- Reviewer for: Cambridge University Press, Oxford University Press, MIT Press, Cornell University Press, University of Michigan Press, Princeton University Press, D.C. Heath, Random House, Harcourt Brace

- Reviewer for: *American Economic Journal: Applied Economics*, *American Political Science Review*, *American Journal of Political Science*, *American Journal of Sociology*, *American Sociological Review*, *British Journal of Industrial Relations*, *British Journal of Political Science*, *Business and Politics*, *Comparative Political Studies*, *Comparative Politics*, *Contemporary Italian Politics*, *Democratization*, *Economics & Politics*, *Economics of Governance*, *Election Law Journal*, *Electoral Studies*, *European Journal of Industrial Relations*, *European Journal of Political Economy*, *European Journal of Political Research*, *European Political Science Review*, *European Union Politics*, *Governance*, *Government and Opposition*, *Industrial and Labor Relations Review*, *Industrial Relations*, *International Economic Review*, *International Journal of Comparative Sociology*, *International Journal of Public Opinion Research*, *International Organization*, *International Political Science Review*, *International Studies Quarterly*, *Japanese Journal of Political Science*, *Journal of Applied Economics*, *Journal of Comparative Policy Analysis*, *Journal of Conflict Resolution*, *Journal of Development Studies*, *Journal of Economic Behavior and Organization*, *Journal of the European Economic Association*, *Journal of Law, Economics, and Organization*, *Journal of Peace Research*, *Journal of Political Economy*, *Journal of Politics*, *Journal of Public Policy*, *Journal of Theoretical Politics*, *Latin American Research Review*, *Legislative Studies Quarterly*, *New Political Science*, *Party Politics*, *Perspectives on Politics*, *PLoS One*, *Political Behavior*, *Political Research Quarterly*, *Polity*, *Proceedings of the National Academy of Sciences*, *Public Administration Review*, *Public Choice*, *Public Opinion Quarterly*, *Regional Studies*, *Review of International Political Economy*, *Scandinavian Journal of Economics*, *Science*, *Social Problems*, *Social Science Journal*, *Studies in Comparative International Development*, *West European Politics*, *Work and Occupations*, *World Politics*

Professional Service and Activities (selected)

- Chair, Expert Panel in the Evaluation of Political Science Research in Sweden, Swedish Research Council, 2020–21
- Member, Committee on Diversity, European Political Science Association, 2018–19
- Member, EGAP Metaketa III Steering Committee on Natural Resource Governance, 2016–18
- Chair, Best Paper Award, Organized Section in Experimental Research, American Political Science Association, 2017–18
- Member, Committee on Creation of a Section Journal, Organized Section in Political Economy, American Political Science Association, 2017–18
- Member, Giovanni Sartori Prize Committee, *Italian Political Science Review*, 2017–18.
- Chair, William H. Riker Book Award Committee, Organized Section in Political Economy, American Political Science Association, 2015–16
- Chair, Organized Section in Political Economy, American Political Science Association, 2008–10
- Member, Committee to Select Incoming Newsletter Editorial Team, Organized Section in Comparative Politics, American Political Science Association, 2009–10

- Chair, Hallet Award Committee, Organized Section in Representation and Electoral Systems, American Political Science Association, 2008–09
- Member, International review panel, Mistra (The Swedish Foundation for Strategic Environmental Research), Stockholm, May 22–24, 2006
- Member, Woodrow Wilson Foundation Award Committee to select the best book on government, politics and international affairs, American Political Science Association, 2005–06
- Member, Ad Hoc Committee on Political Science and the National Science Foundation, American Political Science Association, 1999–00
- President, Conference Group on Italian Politics and Society, 1997–99
- Reviewer for: City University of New York Research Foundation, Nuffield Centre for Experimental Social Science, Israel Science Foundation, Development Impact Lab (University of California at Berkeley), Marsden Fund of the Royal Society of New Zealand, Agenzia Nazionale di Valutazione del sistema Universitario e della Ricerca (Italian Ministry of University and Research), Austrian Science Fund, British Academy, Comitato di Indirizzo per la Valutazione della Ricerca (Italy), Icelandic Research Council, MacArthur Foundation, National Endowment for the Humanities, National Science Foundation, Russell Sage Foundation, Social Sciences and Humanities Research Council of Canada, Time-sharing Experiments for the Social Sciences (TESS), Sloan Foundation.

Teaching and Mentoring

- Current Teaching Interests:

Political Institutions and Economic Development	Data Analysis for Political Science
Transparency, Replicability, and Workflow	Comparative Politics
Political Corruption, Electoral Fraud, and Political Violence	Distributive Politics
- Faculty sponsor, Post-doctoral working group on natural and field experiments, European University Institute, 2019–20
- Faculty opponent, Ph.D. defense of Mattias Agerberg, Department of Political Science, University of Gothenburg, Oct. 18, 2019
- Mentor, Winter Experimental Social Sciences Institute (WESSI), New York University, Florence, Sept. 27–28, 2019
- Supervisor, Cesar Martinez Alvarez, 2017 UCLA Graduate Summer Research Mentorship
- Supervisor, one undergraduate, UCLA Research Poster Day, spring 2017
- External Ph.D. examiner, Mona Morgan-Collins, Department of Government, London School of Economics and Political Science, March 18, 2016
- Supervisor, Galen Murray, 2013 UCLA Graduate Summer Research Mentorship and 2014–2015 UCLA Graduate Research Mentorship

- Supervisor, Ruth Carlitz, 2012 UCLA Graduate Summer Research Mentorship and 2012–2013 UCLA Graduate Research Mentorship
- Supervisor, high school intern, summer–fall 2012
- Supervisor, two undergraduate honors’ theses on corruption in India, Department of Political Science, University of California at Los Angeles, 2010–11. (Ankur Shingal, University of Chicago Law School; Dayna Judge, Princeton University Ph.D. student.)
- Supervisor, Salvatore Sberna, visiting US-Italy Fulbright Scholar at UCLA and Ph.D. candidate in political science at the University of Florence, winter-spring 2010
- Doctoral Dissertation Research Improvement Grant, “Doctoral Dissertation Research in Political Science: Who Gets Public Goods? The Politics of Public Service Provision in India,” National Science Foundation, 2009–11. For supervision of research by Brian Min.
- Certificate for Excellence in Mentoring, Graduate Division, University of California at Los Angeles, 2009
- Mentor Recognition Award, for commitment and dedication to mentoring students in their preparation for graduate study, University of California at San Diego, 2007
- Supervisor, undergraduate honors’ thesis on corruption in Italy, Department of Political Science, University of California at Los Angeles, 2004–05. (Daniel Smith, Ph.D. in Political Science, University of California at San Diego, 2012)
- Syllabus for Introduction to Comparative Politics (with Ronald Rogowski) selected for inclusion in Frank L. Wilson, ed., *Comparative Politics Syllabi* (2nd ed.; Washington, D.C.: APSA, 1999)
- Doctoral Dissertation Research Improvement Grant, “Doctoral Dissertation Research in Political Science: Making National Industrial Policy European? How the European Union Affects the Politics of State Aid,” National Science Foundation, 1997–98. For supervision of research by Bronwyn Dylla.

Ph.D. Candidates Supervised

1. Luke Sonnet, Ph.D. 2020 (Facebook, Inc.)
2. Eugenia Nazrullaeva, Ph.D. 2020 (Post-doctoral fellow, University of Glasgow, 2020–)
3. Manoel Gehrke Ryff Moreira, Ph.D. 2019 (Post-doctoral fellow, Bocconi University, 2019–)
4. Yuki Yanai, Ph.D. 2017 (Assistant Professor, International University of Japan, Niigata)
5. Ruth Carlitz, Ph.D. 2016 (Assistant Professor, Tulane University)
6. Raffaele Asquer, Ph.D. 2015 (private sector)
7. Julia YuJung Lee, Ph.D. 2015 (Assistant Professor, Colorado State University)

8. Devesh Tiwari, Ph.D. 2014, co-chair with Kaare Strøm, University of California at San Diego (Data scientist, Microsoft Corporation)
9. Lisa Mueller, Ph.D. 2014 (Assistant Professor, Macalester College)
10. Brian Min, Ph.D. 2010 (Associate Professor, University of Michigan)
11. David Yamanishi, Ph.D. 2004 (Associate Professor, Cornell College)
12. Preston Keat, Ph.D. 2002 (Managing Director, UBS and Adjunct Associate Professor, Columbia University)
13. Bronwyn Dylla, Ph.D. 1999 (Research Director, SVB Capital)
14. Terri Givens, Ph.D. 1999 (Provost Emerita, Menlo College)
15. Carolyn Wong, Ph.D. 1997, co-chair with Jeffry Frieden (Assistant Professor, Carleton College)