

PROFESSOR EMANUELA CEVA

Department of Political Science & International Relations, University of Geneva
UniMail, 40 bd. du Pont d'Arve CH-1211 Genève 4, Switzerland – E-mail: emanuela.ceva@unige.ch

Current Position: Professor of Political Theory, University of Geneva.

AOS: Analytical political philosophy – theories of justice and value conflict; theories of democracy and equal respect; theories of dissent and toleration; theories of corruption; theories of transitional justice.

AOC: Public and social ethics; theories of global justice: human rights theories and institutions; history of political thought; applied ethics; normative analysis of public policies.

EDUCATION

09/2001 – 01/2005	PhD in Political Theory, University of Manchester (UK)
09/2000 – 09/2001	MA in Political Philosophy, University of York (UK)
09/1995 – 03/2000	First degree in Philosophy ('Laurea'), University of Pavia (Italy)

EMPLOYMENT HISTORY

08/2019 –	Full Professor of Political Theory, University of Geneva.
10/2014 –	Associate Professor of Political Philosophy (tenured), University of Pavia (<u>on leave</u>). Italian National Qualification as a Full Professor of Political Philosophy since 28/03/17.
10/2011 – 10/2014	Assistant Professor of Political Philosophy, University of Pavia
07/2007 – 09/2011	Senior Research Associate , Institute for Advanced Study of Pavia
09/2005 – 09/2011	Adjunct Professor , Faculty of Political Science, University of Pavia
01/2007–12/2008	Research Fellow , Department of Philosophy, University of Trento
04/2005–09/2008	Adjunct Professor , Faculty of Literature and Philosophy, University of Trento.

Visiting positions

04-06/2019	Visiting Scholar, Blavatnik School of Government, Oxford (UK).
05/2019	Visiting Fellow, Centre for Applied Philosophy, Politics & Ethics, University of Brighton (UK).
03-04/2019	Senior Visiting Fellow, RIPPLE—Research in Political Philosophy, KU Leuven (BE).
01-07/2018	Fulbright Research Scholar, Edmund J. Safra Center for Ethics, Harvard University (USA)
01/2017	Visiting Scholar, Department of Philosophy, University of Kent (UK)
05-06/2016	“John Stuart Mill” Visiting Chair in Social Philosophy, University of Hamburg (Germany)
04-06/2015	<i>Chercheure Invitée</i> , Centre de Recherche en Étique de l' Université de Montréal – CRÉ (Canada)
01-03/2015	Visiting Fellow, University of St Andrews Centre for Ethics, Philosophy and Public Affairs (UK)
02-03/2017;	
04/2014	Visiting Foreign Researcher, Hitotsubashi University , Tokyo (Japan)
04/2013	Visiting Professor, Institute of Social and Political Science, Ural Federal University (Russia)
07-09/2012	Jemolo Fellow, Nuffield College , University of Oxford (UK)
05/2012	Visiting Professor, Cluster of Excellence ‘Normative Orders’ TU Darmstadt (Germany)
02-03/2010	Departmental Guest, Princeton University Center for Human Values (USA)
01-02/2009	Visiting Professor, University of Jordan (Amman)

PUBLICATIONS

Monographs

- *Is Whistleblowing a Duty?*, Polity, Cambridge, 2018 (w/ M. Bocchiola).
Book workshops: Northeastern University (Boston, MA); LUISS Roma; POLITEIA, Milano University; CAPPE University of Brighton; University of Rijeka; University of Geneva.
- *Interactive Justice: A Proceduralist Approach to Value Conflict in Politics*, Routledge, New York, 2016.
Reviews: *Notre Dame Philosophical Reviews*; *Ethical Theory and Moral Practice*; *Il pensiero politico*; *Politica & società*.
Book symposia: *CRISPP* (22[4], 2019); *Notizie di Politeia* (XXXIII, 2017); *Biblioteca della libertà* (LII, 2017).
Book workshops: University of Rijeka; University of Pavia; LUISS Roma; POLITEIA, Milano University.
Italian translation: *La giustizia nelle interazioni*, Giappichelli, Torino, 2017 (transl. Luna Orlando).
- *Giustizia e conflitti di valori. Una proposta procedurale*, Bruno Mondadori, Milano, 2008.
Reviews: *Rivista della Società Italiana di Filosofia Politica*; *Humanitas*; *Storia e Politica*; *Rivista di Filosofia*; *Croatian Journal of Philosophy*. Nominated for the book prize ‘Filippo Burzio’, Turin Academy of Sciences.

Articles

Peer-reviewed

- ‘Personal Trust, Public Accountability, and the Justification of Whistleblowing’, *Journal of Political Philosophy*, 27(2), 2019: 187-206 (w/ M. Bocchiola).

- ‘Political Corruption as a Relational Injustice’, *Social Philosophy & Policy*, 35(2), 2019: 118-37.
- ‘The Good of Toleration: Changing Social Relations or Maximizing Individual Freedom?’ *Critical Review of International Social & Political Philosophy*, 23(4), 2020: online first.
- ‘Interactive justice: an introduction’, *Critical Review of International Social & Political Philosophy*, 22(4), 2019: 454-8.
- ‘Reply: what interactive justice in conflict management requires’, *Critical Review of International Social & Political Philosophy*, 22 (4), 2019: 487-96.
- Responsibility for Reason-Giving: The Case of Individual Tainted Reasoning in Systemic Corruption’, *Ethical Theory and Moral Practice*, 21(4), 2018: 789-809 (w/ L. Radoilska).
- ‘Political Corruption, Individual Behaviour, and the Quality of Institutions’, *Politics, Philosophy & Economics*, 17(2), 2018: 216–31 (w/ M.P. Ferretti).
- ‘Political Corruption’, *Philosophy Compass*, 2017;e12461 (w/ M.P. Ferretti).
 - Addendum: ‘Teaching & learning guide for political corruption’, *Philosophy Compass*, 2018;e12499.
- ‘The legitimacy of the supranational regulation of local systems of food production. A discussion whose time has come’, *Journal of Social Philosophy*, 46(4), 2015: 418-33 (w/ C. Testino, F. Zuolo).
- ‘Political Justification through Democratic Participation: The Case for Conscientious Objection’, *Social Theory and Practice*, 41(1), 2015: 26-50.
- ‘Why Toleration is not the Appropriate Response to Dissenting Minorities’ Claims’, *European Journal of Philosophy*, 23(3), 2015: 633-51.
- ‘Liberal Democratic Institutions and the Damages of Political Corruption’, *Les ateliers de l'éthique/ The ethics forum*, 9(1), 2014: 126-45 (w/. M.P. Ferretti).
- ‘A Matter of Respect. On majority-minority relations in a liberal democracy’, *Journal of Applied Philosophy*, 30(3), 2013: 239-53 (w/ F. Zuolo).
- ‘Whose Self-Determination? Barriers to Access to Emergency Hormonal Contraception in Italy’, *Kennedy Institute of Ethics Journal*, 23(2), 2013: 139-67 (w/ S. Moratti)
Featured in the webpage of the *European Consortium for Emergency Contraception*.
- ‘Just interactions in value conflicts: The Adversary Argumentation Principle’, *Politics, Philosophy & Economics*, 11(2), 2012: 149–70.
- ‘Beyond Legitimacy. Can Proceduralism Say Anything Relevant about Justice?’, *Critical Review of International Social and Political Philosophy*, 15(2), 2012: 183-200.
 - Republished in E. Ceva, E. Rossi (eds), *Diversity, Legitimacy and Justice*, Routledge, London, 2012.
- ‘Self-legislation, Respect and the Reconciliation of Minority Claims’, *Journal of Applied Philosophy*, 28(1), 2011: 14-28.
- ‘Seeking mutual understanding: a discourse theoretical analysis of the WTO Dispute Settlement System’, *World Trade Review*, 9(3), 2010: 457-85 (w/ A. Fracasso).
- ‘Values, Diversity and the Justification of EU Institutions’, *Political Studies*, 57(4), 2009: 828-45 (w/ G. Calder).
- ‘Just Procedures with Controversial Outcomes. On the grounds for substantive disputation within a procedural theory of justice’, *Res Publica*, 15(3), 2009: 219-35.
- ‘Impure Procedural Justice and the Management of Conflicts about Values’, *Polish Journal of Philosophy*, 2 (1), 2008: 5-22.
- ‘Plural Values and Heterogeneous Situations. Considerations on the scope for a political theory of justice’, *European Journal of Political Theory*, 6(3), 2007: 359-75.
- ‘Liberal pluralism and pluralist liberalism’, *Res Publica*, 11(2), 2005: 201-11.

Peer-reviewed in Italian

- ‘La corruzione dei pubblici ufficiali: un male politico o un problema di etica personale?’, *Notizie di Politeia*, XXXIV (129), 2018 (w/ M.P. Ferretti).
- ‘Il male politico della corruzione’, *Ragion Pratica*, 50(1), 2018: 235-52.
- ‘Come dovrebbe rispondere una teoria della giustizia ai conflitti di valori? Alcune considerazioni meta-teoriche’, *Rivista di Filosofia*, 101(1), 2010: 81-97.
- ‘In varietate concordia. Quali prospettive per un’etica pubblica europea?’, *Notizie di Politeia*, XXV, 2009: 3-15.
- ‘Valori plurali e giustificazione politica: Una proposta di minimalismo procedurale’, *Ragion Pratica*, 31(2), 2008: 433-51.
- ‘Per una teoria politica della giustizia tra questioni di giustificazione e applicabilità’, *Teoria Politica*, 23, 2007.
- ‘Il principio di contraddittorio e la gestione dei conflitti di valore’, *Notizie di Politeia*, XXII, 2006: 45-62.
- ‘Le molte facce del pluralismo. Un approccio procedurale’, *Il Politico*, LXIX(1), 2004: 57-75.

Invited

- ‘Addressing past wrongdoings: What *kind* of justice should be done?’ *Notizie di Politeia*, XXXIV (131), 2018.

- ‘L’ambito e l’estensione della giustizia nelle interazioni’, *Notizie di Politeia*, XXXIII (127), 2017.
- ‘La giustizia nei conflitti’, *Biblioteca della Libertà*, LII(219), 2017: 1-6.
- ‘Il minimalismo della teoria della giustizia nelle interazioni per la gestione dei conflitti’, *Biblioteca della Libertà*, LII (219), 2017.
- ‘Rispetto, disaccordo e giustificazione pubblica’, *Etica & Politica*, 18(1), 2016: 35-47.
- ‘Neutralità, tolleranza e non-interferenza’, *Notizie di Politeia*, 31(118), 2015: 78-82.
- ‘Il pluralismo alimentare come problema filosofico’, *Notizie di Politeia*, 30(114), 2014: 3-12.
- ‘Regole, esenzioni e coscienza’, *Ragion Pratica*, 40(1), 2013: 71-96.
- ‘Gli ideali della democrazia tra proceduralismo puro ed espressivismo’, *Notizie di Politeia*, 29, 2013: 79-84.
- ‘L’obiezione di coscienza *contra legem* come una rivendicazione di rispetto’, *Notizie di Politeia*, 27, 2011:113-7.
- ‘Anything goes? La giustizia procedurale e il disaccordo morale’, *Filosofia & Questioni Pubbliche*, 1, 2010: 69-85.
- ‘L’utopia realista di Adriano Olivetti’, *Il Politico*, LXXV(5), 2010: 179-86.
- ‘A View from Egalitarian Political Liberalism. Comments on Engelhardt’s *Religion, Bioethics, and the Secular State*’, *Notizie di Politeia*, 26, 2010: 82-3.
- ‘Verso una definizione di pluralismo’, *Dissensi. Rivista Italiana di Scienze Sociali*, 3, 2003: 185-91.

Book reviews (selection)

- Cecile Laborde, *Liberalism’s Religion* (Harvard University Press, 2017), in *Ethics*, 128 (4), 2018: 819-23.

Edited books and journal symposia

- *Dimensions of Responsibility, Ethical Theory and Moral Practice*, 20th Anniversary issue, 21(4), 2018 (w/L. Radoilska).
- *Le dimensioni della corruzione*, *Notizie di Politeia*, XXXIV (129), 2018.
- *The political philosophy of food policies, Part II: Democracy, Freedom, and Paternalism*, *Journal of Social Philosophy*, 47(1), 2016 (w/ M. Bonotti).
- *The political philosophy of food policies, Part I: Justice, Legitimacy, and Rights*, *Journal of Social Philosophy*, 46(4), 2015 (w/ M. Bonotti).
- *Pluralismo alimentare: giustizia, tolleranza e diritti*, *Notizie di Politeia*, XXX(114), 2014.
- *Lo spazio del rispetto*, Bruno Mondadori, Milano, 2012 (w/ A.E. Galeotti) – Reviewed in: *Rivista di filosofia*.
- *Justice, Legitimacy and Diversity. Political Authority Between Realism and Moralism*, Routledge, London, 2012 (w/ E. Rossi – paperback edition: 2017) – Reviewed in: *Political Studies Review*.
- *Diversity in Europe: Dilemmas of Differential Treatment in Theory and Practice*, Routledge, London, 2010 (w/ G. Calder – paperback edition: 2014).
- *Un’etica pubblica europea?*, *Notizie di Politeia*, XXV(95), 2009.

Contributions to edited volumes and lexicon entries

Peer-reviewed

- ‘The Ethics of Anti-Corruption Policies’ (w/ M.P. Ferretti), A. Lever and A. Poama (eds), *The Routledge Handbook of Ethics and Public Policy*, Routledge, New York, 2018.
- ‘The Ethics of Toleration and Religious Accommodations’ (w/ A. Bardon), A. Lever and A. Poama (eds), *The Routledge Handbook of Ethics and Public Policy*, Routledge, New York, 2018.
- ‘How Should We Respect Conscience?’, in C. Laborde, A. Bardon (eds), *Religion in Liberal Political Philosophy*, Oxford University Press, Oxford, 2017.
- ‘The Challenges of Dietary Pluralism’ (w/ C. Testino, F. Zuolo), in M. Rawlinson (ed.), *The Routledge Handbook of Food Ethics*, Routledge, New York, 2016.
- ‘A Right to a Mosque? Access to Public Space, Religious Freedom and Participatory Goods’ (w/ F. Zuolo), in S. Moroni, D. Weberman (eds), *Space and Pluralism*, CEU Press, Budapest, 2016.
- ‘Toleration, Respect, and the Cultural Defence’, in M. Bessone, G. Calder, F. Zuolo (eds), *How Groups Matter: Challenges of Toleration in Pluralistic Societies*, Routledge, London, 2014.
- ‘Democrazia’, in V. Tripodi (ed.), *APhEx. Portale italiano di filosofia analitica*, 10, 2014.
- ‘Toleration’, in D. Pritchard (ed.), *Oxford Bibliographies in Philosophy*, Oxford University Press, New York, 2013.
- ‘Pluralism’, in A. Besussi (ed.), *A Companion to Political Philosophy: Methods, Tools, Topics*, Ashgate, London, 2012.
- ‘The Appeal to Conscience and the Accommodation of Minority Claims’, in G. Calder, E. Ceva (eds), *Diversity in Europe*, Routledge, London, 2010.
- ‘An *ex post legem* approach to the reconciliation of minority issues in contemporary democracies’, in M. Mookherjee (ed.), *Democracy, Religious Pluralism and the Liberal Dilemma of Accommodation*, Springer, 2010.

Invited

- ‘L’approccio dell’etica pubblica allo studio della corruzione politica. Un’analisi normativa’ (w/ M. Bocchiola), in P. Previtali, R. Procaccini, A. Zatti (eds), *Trasparenza e anticorruzione tra enforcement e risk management*, Pavia University Press, Pavia, 2017.

- ‘La dimensione procedurale della giustizia’, in A. Beussi, A. E. Galeotti (eds), *Ragione, giustizia, filosofia. Scritti in onore di Salvatore Veca*, Feltrinelli, Milano, 2013.
- ‘La relazione tra maggioranza e minoranze: una questione di rispetto’ (w/ F. Zuolo), in E. Ceva, A. E. Galeotti (eds), *Lo spazio del rispetto*, Bruno Mondadori, Milano, 2012.
- ‘Universalismo repubblicano e politiche multiculturali. Modelli di cittadinanza a confronto’, in D. Costantini (ed.), *Multiculturalismo alla francese?*, Firenze University Press, Firenze, 2009.
- ‘Pluralità etico-religiosa e giustizia politica’, in A. Ferrara (ed.), *Religione e politica nella società post-secolare*, Meltemi, Roma, 2009.
- ‘Giustizia procedurale e pluralismo dei valori’, in M. Ricciardi, C. Del Bò, (eds), *Pluralismo e libertà fondamentali*, Giuffrè, Milano, 2004.

Op-ed

- ‘Interpreting anti-corruption within a public ethics of accountability’, *Bully Pulpit – Public Administration Review*, 23/10/2018, <https://www.publicadministrationreview.com/2018/10/23/672/> (w/ M.P. Ferretti)

Works in progress

Monographs

- *Political Corruption. The internal enemy of public institutions* (w/ M.P. Ferretti).
Book manuscript workshop organised at the University of Pavia in October 2018, with comments by Gillian Brock, Elizabeth David-Barrett, Antony Duff, Nik Kirby, Mark Knights, Robert Sparling.

Papers

- ‘The Constitutive Value of Democracy’ (w/ V. Ottonelli).
- ‘Realizing toleration in democratic decision-making: A form of interactive political morality’ (w/ R. De Bernardi).
- ‘Interactive Justice in Transitional Justice’ (w/ C. Murphy).
- ‘The normative source of individual responsibility under systemic corruption. A coercion-based view’ (w/ C. Bagnoli).
- ‘Second-Personal Authority and The Practice of Democracy’ (w/ V. Ottonelli)
- ‘Failing Institutions, Whistleblowing, and the Role of the Media’ (w/ D. Mokrosinska)
- ‘Theories of Whistleblowing’, commissioned by the *Philosophy Compass* (w/ Michele Bocchiola)

GRANTS AND HONOURS

Individual grants and prizes

- 2019 **Senior Visiting Fellowship**, RIPPLE—Research in Political Philosophy, KU Leuven (BE).
- 2018 **Fulbright Research Scholarship**, Edmund J. Safra Center for Ethics, Harvard University (USA).
Cariplo Foundation-Regione Lombardia Research Grant: *La corruzione delle relazioni*, grant assigned on a competitive basis to proponents of ERC Projects passed at stage 2 of the evaluation, but not financed (B: High Quality, not funded). Duration: 18 months (start: 1 February 2018). Grant: €95.850.
- 2016 **‘Meet Italian Scientists’ travel grant**, Italian Embassy in London, for short visits at the Universities of Oxford and Manchester – winner at the unanimity for the Social Sciences and Humanities.
- 2015 **UK Society for Applied Philosophy funding grant**, workshop *The Political Dimension of Corruption*.
Bourse de séjour pour chercheur invité, CRÉ, Université de Montréal (Canada).
Visiting Fellowship, CEPPA, University of St Andrews (UK).
- 2012 **Jemolo Fellowship**, Nuffield College, Oxford (UK).
- 2009 Nomination for the **book prize** ‘Filippo Burzio’ (Turin Academy of Sciences) for *Giustizia e conflitti di valori* (Bruno Mondadori 2008).
- 2004 **‘Norman Chester’ Fund Bursary**, University of Manchester (UK).
- 2001 **University Research Studentship** from the University of Manchester (UK).
- 2000 **Study Abroad Scholarship** from the University of Pavia (Italy).

Collaborative research grants

- 03/2016 – 02/2018 European Commission DG Home Affairs: ‘A Change of Direction. Fostering Whistleblowing in Europe in the Fight Against Corruption’, Fundación Internacional Baltasar Garzón (Madrid). **Co-beneficiary**. Grant: €130,000.
- 09/2015 Villa Vigoni Talks in the Humanities and Social Sciences (German-Italian Centre for European Excellence) – ‘Morality and the Economy: Perspectives from Philosophy, Political Theory and Economics’. **Co-beneficiary** with L. Herzog and J. Peters.
- 10/2014 – 3/2017 Japan Society for the Promotion of Science – Program for Promoting International Research Networks. Network: Hitotsubashi; Oxford; Princeton; Pavia. **Participant**.

- 01/2013 – 12/2014 European Science Foundation Start-up Grant: ‘Urban diversity: How to reconcile inclusion and stability in pluralistic cities’, Piemonte Orientale University, Vercelli. **Participant**. Grant: €87,000
- 03/2012 – 10/2015 FIRB Project (Italian Ministry of Education, University and Research): ‘Feeding respect. Food policies and minority claims in multicultural societies’, University of Pavia. **Principal Investigator**. Coordinated institutions: 3. Grant: €734,0000.
- 03/2010 – 09/2012 PRIN Project (Italian Ministry of Education, University and Research): ‘Toleration as Equal Respect: the normative bases of policies for the allocation of space’, Institute for Advanced Study of Pavia. **Participant**. Grant: €22,095.
- 01/2010 – 12/2011 European Commission FP7, Collaborative Research Project: ‘RESPECT - Towards a “Topography” of Tolerance and Equal Respect’, Institute for Advanced Study of Pavia. **Scientific Coordinator**. Coordinated institutions: 14. Grant: €1,341,533.
- 07/2007 – 01/2011 FIRB Project (Italian Ministry of Education, University and Research): ‘Toward an integrated view of human rights and human development’, Institute for Advanced Study of Pavia. **Participant**. Grant: €311,000.
- 01/2007 – 12/2008 European Commission FP6, STREP Project: ‘EuroEthos - Exploring the Scope for a Shared European Pluralistic Ethos’, University of Trento. **Project Manager** and **Objective Coordinator**. Coordinated institutions: 7. Grant: €639,399.

Grant applications under review

- PRIN-Italian Ministry of Education, University & Research: ‘Deceit and Self-Deception. How We Should Address Fake News and Other Cognitive Failures of the Democratic Public’, Participant. Approved, in negotiation.

PROFESSIONAL ACTIVITIES

Editorial positions

2013 – present Associate Editor of the journal *Ethical Theory and Moral Practice*

2010 – present Member of the Editorial Advisory Group of the journal *Res Publica*.

Journal editorial board memberships: *Biblioteca della libertà* (since 2016); *Il Politico* (since 2014); *Notizie di Politeia* (since 2012); *Human Affairs* (since 2011); *ReF – Recensioni Filosofiche* (2005-10); *Bollettino Telematico di Filosofia Politica* (2000-5).

Reviewer for *American Journal of Political Science*; *American Political Science Review*; *Critical Review of International Social and Political Philosophy*; *Democratization*; *Ethics and Global Politics*; *Ethnic & Racial Studies*; *Ethnicities*; *European Journal of Political Theory*; *Il Politico*; *Journal of Applied Philosophy*; *Journal of Political Philosophy*; *Journal of Social Philosophy*; *Journal of Urban Affairs*; *Law and Philosophy*; *Les Ateliers de l'Étique*; *Notizie di Politeia*; *Paradigmi*; *Philosophia*; *Philosophy Compass*; *Philosophy and Social Criticism*; *Political Studies*; *Politics, Philosophy & Economics*; *Ragion Pratica*; *Raisons Politiques*; *Res Publica*; *Social Theory and Practice*; *Stanford Encyclopaedia of Philosophy*; *Teoria Politica*; *Theoria*; *World Trade Review* and for the publishers Columbia University Press, Polity Press, Palgrave, Routledge, ECPR Press.

Evaluator for Restart 2016-2020 Programmes – Research, Technological Development and Innovation of the Research Promotion Foundation of Cyprus; VQR 2011-14 (Italian Research Assessment Exercise).

Conferences and seminars organised (selection)

2018 Symposium: *The Wrongness of Political Corruption*, **Center for Ethics**, Harvard University.

Oxford Studies in Political Philosophy, 6th Annual Workshop, Pavia (local co-convenor).

Section: *Political institutions, rules and procedures*, **ECPR General Conference**, University of Hamburg (co-chair).

2006 – 2018 **Seminar series** *I Mercoledì filosofici del Maino*, Collegio ‘Giasone del Maino’, University of Pavia.

2017 Panel: *Anti-Corruption Strategies and the Justification of Whistleblowing*, **Association for Social and Political Philosophy Annual Conference**, University of Sheffield (co-convenor).

Panel: *The Injustice of Political Corruption*, **ECPR General Conference**, University of Oslo.

Ethical Theory & Moral Practice **20th Anniversary Conference: Dimensions of Responsibility**, Pavia.

Program Committee of the **European Society for Analytic Philosophy Congress**, Munich.

Panel: *The Wrongfulness of Political Corruption*, **Inaugural PPE Society Meeting**, New Orleans.

2016 **Conference: Political Corruption: Concepts and Conceptions**, EU Internal Security Fund, Pavia.

Permanent Seminar on Practical Normativity: Responsibility, University of Pavia.

2015 **Workshop: The Political Dimension of Corruption**, Pavia – sponsor: Society for Applied Philosophy.

Workshop: Failing Institutions, University of Trento (co-host).

- 2014 Session: *The Political Theory of Food & Drink Policies*, **ECPR Conference**, Glasgow (co-chair).
- 2013 Panel: *Politics Through Procedures? Examining the Scope and Nature of Procedural Justification in Politics*, **ECPR General Conference**, Sciences Po – Bordeaux (co-convener).
- 2012 Panel: *Justice, Conflict Management and Democratic Interactions*, **PSA Conference**, Belfast (co-convener).
Workshop: *The Procedural Dimension of Justice* at **MANCEPT Workshops in Political Theory** 9th Annual Conference, University of Manchester.
- 2011 **Conference**: *Debating Toleration: Attitudes, Practices and Institutions*, supported by the European Commission's FP7 and the Society for Applied Philosophy, University of Pavia.
Panel: *Religion, Public Space and Toleration*, **ECPR General Conference**, Reykjavik (co-convener).
- 2010 Workshop: *Toleration and Respect: Concepts, Justifications and Applications* at **Workshops in Political Theory** 7th Annual Conference, Manchester Metropolitan University (co-convener).
- 2009 **Conference**: *Respect, Global Justice and Human Rights*, IUSS and University of Pavia.
- 2008 Workshop: *Confronting Cultural Diversity: Values, Outcomes and Procedures* at **Workshops in Political Theory** 5th Annual Conference, Manchester Metropolitan University (co-convener).
- 2007 **International Workshop**: *Interpreting Equal Respect*, University of Pavia.
- 2003 - 2006 **Pavia Graduate Conference in Political Philosophy**, University of Pavia.
- 2003 – 2004 **BRAVE NEW WORLD** – Manchester Graduate Conference in Political Theory.

Participation in Scientific/Advisory Committees

- 2017 – Member, research group CORDÉ – *Corruption et Démocratie*, University of Montreal
Co-funder & Scientific Committee member, *Practical Philosophy Area* (Collegio Ghislieri, Pavia)
- 2016 – Co-convenor, European Consortium for Political Research Standing Group in Political Theory
- 2016 – Steering committee member, Italian Society for Political Philosophy
- 2014 – 2015 *LabExpo* Project, Giangiacomo Feltrinelli Foundation (Milan)
- 2014 – *Migration, Recognition, Gender, Diversity* Research Centre, University of Pavia
- 2013 – Scientific committee member, POLITEIA – *Research Centre on Ethics and Politics* (Milan), awarded with the *Ambrogino d'Oro* 2018, the highest honour attributed by the Milan municipality.
- 2013 – Scientific committee member, *Centre for the Study of Public Ethics* (S. Raffaele University, Milan)
- 2012 – Scientific committee member, “*Nilde Iotti*” *Foundation for Gender Studies* (Rome).

Academic memberships

MANCEPT – *Manchester Centre for Political Theory*, University of Manchester (UK); Participatory and Deliberative Democracy Specialist Group, *Political Studies Association* (UK); ECPR Standing Groups on Political Theory, International Political Theory, Political Concepts, (Anti-)Corruption and Integrity; *Society for Applied Philosophy* (UK); MPSA *Midwest Political Science Association* (USA).

External PhD examiner

-
- Department of Political Science, Luiss “Guido Carli”, Roma (Italy): 2017; 2014
 - Département de science politique et relations internationales, Université de Genève (Switzerland): 2017; 2013.
 - Graduate School in Social and Political Sciences, University of Milano (Italy): 2016; 2013.
 - Institut für Politikwissenschaft, Technische Universität Darmstadt (Germany): 2013.

TEACHING

-
- As a Full Professor at the University of Geneva:
 - 2019-20: Normative Political Theory (MA).
 - 2019-20: Epistemology and Methodology of Political Theory (MA).
 - 2019-20: Théorie Politique (BA).
 - As an Associate Professor at the University of Pavia:
 - 2018-19: Political Philosophy (BA).
 - 2018-19; 2017-18; 2016-2017; 2015-2016; 2014-2015: Public Ethics (MA).
 - 2017-18: Ethics of Conflict Resolution (MA)
 - 2016-2017; 2015-2016; 201
 - 2015: Theories of Global Justice (MA).
 - 2018-19; 2017-18; 2016-2017; 2015-2016: Italian Politics and Society (MA).
 - As an Assistant Professor at the University of Pavia:
 - 2013-2014; 2012-2013; 2011-2012: Public Ethics (BA and, since 2013, MA).
 - 2013-2014: Ethics & International Relations (MA).
 - As an Adjunct Professor at the Faculty of Political science of the University of Pavia

- 2010-2011; 2009-2010: Normative Analysis of Public Policies (MA).
 - 2009-2010; 2008-2009; 2007-2008: Public Ethics (BA).
 - 2009-2010; 2008-2009; 2007-2008; 2006-2007: Global Justice and Human Rights (MA).
 - 2009-2010; 2008-2009; 2007-2008; 2006-2007: Ethics and Human Rights (MA).
 - 2006-2007: Political Philosophy (BA).
 - 2005-2006: Normative Political Theory (MA).
- As an Adjunct Professor at the Faculty of Literature and Philosophy, University of Trento
- 2007-2008: Social Ethics (MA).
 - 2005-2006: Political Philosophy (MA).

Invited

- Summer School 'Equality and Citizenship', University of Rijeka, 10-14 July 2019.
- Winter School of Transparency, School of Advanced Studies 'Sant'Anna' Pisa & Transparency International Italia, 18-22 December 2017.
- School of Advanced Studies in 'Ethics as Public Responsibility', Acqui Terme, 19-21 April 2017.
- Training course for public officers 'Anti-corruption and risk assessment in local administrations', Romagnosi Foundation, Pavia, Novembre 2016.
- Summer School 'Corruption et Democratie', École des Hautes Études en Sciences Sociales, Paris, July 2016.
- MA course 'The Ethics of Conflict Resolution', as 'John Stuart Mill' Visiting Chair in Social Philosophy, University of Hamburg, May-June 2016.
- MA course 'Toleration and Respect', Institute of Social and Political Science, Ural Federal University, April 2013.
- Executive seminar 'Political Participation and Democracy', Institut de Barcelona d'Estudis Internacionals, October 2012.
- Block-seminar 'Civil Obedience and Civil Disobedience', Institut für Politikwissenschaft, Technische Universität Darmstadt, May 2012.
- Spring School 'Open Future: Concepts of Political Modernity', RESET project – *Regional Seminars for Excellence in Teaching* (Higher Education Support Programme, Open Society Institute, Budapest), Istanbul, March 2012

Teaching-related grants

2015-16 European Commission Erasmus+ Capacity Building Project: 'EuroPS'. Universities in the Network: Salzburg, Ljubljana, Pavia. Role: **Core faculty**. Grant: €1,000,000.

ADMINISTRATIVE DUTIES

At the University of Pavia:

- | | |
|-------------|---|
| 2017 – 2019 | Member of the Research Quality Commission, Department of Political and Social Sciences. |
| 2016 – 2019 | Students' stage coordinator, MA programme in World Politics & International Relations. |
| 2016 – 2019 | Institutional representative, Erasmus+ Agreement with the Universität Hamburg. |
| 2015 – 2019 | Institutional representative, Erasmus+ Agreement with the Technische Universität Darmstadt. |
| 2015 – 2019 | Coordinator of the political philosophy group within the University of Pavia Framework Programme for Research on migration (MIGRAT-IN-G). |
| 2015 | Member of the Internal Committee for the Evaluation of Research. |
| 2014 – 2019 | Member of the Steering Committee of the MA programme in Government and Public Policies. |
| 2013 – 2019 | Member of the Faculty Board of the MA programme in World Politics & International Relations. |
| 2013 – 2015 | Member of the Advisory Board to the Head of the Department of Political and Social Sciences |
- Others:
- | | |
|-------------|---|
| 2013 – 2019 | Member of the Faculty Board of the PhD programme FINO-Philosophy North-West Consortium, University of Torino. |
|-------------|---|

MAIN CONFERENCE PRESENTATIONS (selection)

Keynote

- | | |
|-------------|---|
| 21/03/2019 | <i>Interactive Justice in Transitional Justice</i> : Workshop 'Dimensions of Transitional Justice', Collegio Ghislieri, Pavia (Italy). |
| 4-5/06/2018 | <i>Progressing towards Justice: The Case for Blowing the Whistle on Political Corruption</i> : Conference 'Injustice, Resistance, and Progress', LSE (UK). |

Invited

- | | |
|---------------|---|
| 13-15/09/2017 | <i>Personal Trust, Public Accountability, and the Justification of Whistleblowing</i> : ERC International Colloquium 'Democratic Legitimacy of State Secrecy', University of Leiden (The Netherlands). |
| 11-14/05/2017 | <i>The Relational Injustice of Political Corruption</i> : Liberty Fund Conference 'Corruption', Hermosa Beach, California (USA). |

- 25/01/2017 *The Relational Injustice of Political Corruption*: **Royal Institute of Philosophy Public Lecture**, Department of Philosophy, University of Kent (UK).
- 24-26/06/2015 *Progressing Towards Justice: The Case of Whistleblowing*: Conference ‘Moral Progress’, **Vrije University, Amsterdam** (The Netherlands).
- 11-12/06/2015 *How Should We Respect Conscience?*: Conference ‘Religion in Liberal Political Philosophy: New Approaches’, **University College London** (UK).
- 5/03/2015 *The Legitimacy of the Supranational Regulation of Local Systems of Food Production*: Workshop ‘Food Policies between Public Health and Ethical Pluralism’, **Queen’s University, Belfast** (UK).
- 9/12/2014 *Corruption, Justice, and Accountability*: Roundtable ‘Blowing the Whistle on Corruption’, **European Parliament**, Brussels (Belgium).
- 10-11/10/2013 *Respect and Justification through Participation: The Case for Conscientious Objection*: Workshop ‘Justice, Rationality, and Autonomy’, **University of Turku** (Finland).
- 6/07/2013 *Respect and Justification through Participation: The Case for Conscientious Objection*: Workshop ‘Conscience/Conscientious Objection’, **University College Dublin** (Ireland).
- 8-9/03/2013 *Toleration, Respect, and the Cultural Defence*: Conference ‘Democracy, Identity, and the EU’, **University of Belgrade** (Serbia).
- 12-13/12/2011 *Conflict Management and the Locus of Justice*: **Italian Society for Analytic Philosophy** Midterm Conference on ‘Disagreement’, University of Torino (Italy).
- 13-14/10/2011 *How Should We Respect Conscience?*: ‘Why Tolerate Religion. A Workshop with Brian Leiter’, **Bocconi University** – Milano (Italy).
- 14-15/07/2011 *Resolving, Containing, Managing: What Response to Value Conflicts in Politics?*: Conference ‘Peace or Justice – the Implications of Value Pluralism’, **University of Hamburg** (Germany).
- 13/05/2011 *Why toleration is not the appropriate response to dissenting minorities’ claims*: **MANCEPT One Day Conference** ‘Conscience’, University of Manchester (UK).
- 19-20/11/2010 Conference on A. Sen’s *The Idea of Justice*, **University of Virginia**, Charlottesville (USA).
- 22-23/07/2010 *Resolving, Containing, Managing: What Response to Value Conflicts in Politics?*: Conference ‘Democracy and Legitimacy: Dealing with Extremism’, **CEU – Budapest** (Hungary).
- Peer-reviewed
- 29/8-1/9 2019 *Should the Whistle Blow on Harmless Wrongdoing?*: Conference **America Political Science Association**, Washington (USA).
- 5-8/4/2018 *Interactive Justice in Transitional Justice*: Conference **Midwest Political Science Association**, Chicago (USA).
- 22-23/9/2016 *La dimensione interazionale della giustizia nella transizione post-conflitto*: Conference **Italian Society for Political Philosophy**, Roma (Italy).
- 19-20/4/2016 *Democratic Legitimacy and the Domain of Political Toleration*: Conference ‘Cultural Diversity and Liberal Democracy’, **York University – Toronto** (Canada).
- 11-13/7/2015 *How is Political Corruption Unjust? A Relational Approach*, Joint Session **Aristotelian Society and Mind Association**, University of Warwick (UK).
- 27-29/6/2014 *Towards a Liberal Theory of Institutional Corruption*: **Society for Applied Philosophy** Annual Conference, St Anne’s College, Oxford (UK).
- 30-31/5/2013 *Toleration, Respect, and the Cultural Defence*: Conference ‘Immigration, Toleration, and Nationalism’, **University of Helsinki** (Finland).
- 29/6-1/7/2012 *A Matter of Respect*: **Society for Applied Philosophy** Annual Conference, Oxford (UK).
- 3-5/4/2012 *Conflict Management and the Locus of Justice*: **Political Studies Association** Annual Conference, Belfast (UK).
- 4-6/7/2011 *Beyond Legitimacy: Can Proceduralism Say Anything Relevant about Justice?*: **Association for Legal and Social Philosophy** Annual Conference, University of Warwick (UK).
- 8-10/4/2010 *A Respect-Based Argument for Conscientious Exemptions in a Liberal Democracy*: **Association for Legal and Social Philosophy** Annual Conference, University of Southampton (UK).
- 4-6/7/2008 *Some Thoughts on Procedural Respect for Minorities and Dissent*: **Society for Applied Philosophy** Annual Conference, Manchester Centre for Political Theory (UK).
- 13-14/12/2007 *Some Thoughts on Procedural Respect for Minorities and Dissent*: **Italian Society for Analytic Philosophy** Midterm Conference, University of Genova (Italy).

- 12–14/9/2006 *Verso una giustificazione delle istituzioni politiche in circostanze di disaccordo: quali valori?.* **Italian Society for Political Sciences**, Annual Congress, University of Bologna (Italy).
- 7-9/9/2005 *Pluralism and the Scope for a Political Theory of Justice: Workshops in Political Theory* - Second Annual Conference, Manchester Metropolitan University (UK).

INVITED LECTURES AND SEMINARS (selection)

Blavatnik School of Government, Oxford (2019); KU Leuven (2019); Université Paris I, Sorbonne (2018); King's College London (2018); University of Bayreuth (2018); Université Laval (2018); Northeastern University (2018); École des Hautes Études en Sciences Sociales, Paris (2017); Hitotsubashi University, Tokyo (2017); University of Leiden (2016); University of Hamburg (2016); University College Dublin (2016); Nuffield Political Theory Workshop, Oxford (2019; 2016); Sciences Po, Paris (2015); McGill University (2015); Université de Montréal (2015); University of Warwick (2015); University of St Andrews (2015); Edinburgh University (2015); Università di Bologna (2014); Université de Genève (2013); University of Rijeka (2012); Universitat Pompeu Fabra, Barcelona (2012); Cluster of Excellence 'Normative Orders', TU Darmstadt (2011, 2012, 2016); University of Prishtina (2011); Università 'Vita e Salute', S. Raffaele, Milano (2010, 2011, 2016); Central European University, Budapest (2010); Università di Milano, Bicocca (2010); Scuola Superiore Sant'Anna, Pisa (2009); European University Institute, Florence (Migration Working Group, 2011; Max Weber Programme, 2009 and 2016); Università del Piemonte Orientale, Alessandria (2009, 2016); Manchester Centre for Political Theory (2009, 2015, 2016); 'Cà Foscari' University, Venice (2008); Università del Piemonte Orientale, Vercelli (2008); Università Statale di Milano (2009, 2008, 2014); Università di Trento (2008, 2009, 2011, 2015).

LINGUISTIC SKILLS

Italian, native speaker; **English**, fluent (written and spoken); **French**, good (written and spoken).