

CURRICULUM VITAE

Dr. ROMAIN PASQUIER

<http://scholar.google.fr/citations?user=wr1apSkAAAAJ&hl=fr>

CNRS Research Professor
Centre de recherche sur l'action politique en Europe
104, Bld de la Duchesse Anne
35000 RENNES (France)
Email rpasquier@hotmail.com
Mob : +33 6 70 43 13 30

EDUCATION AND EMPLOYMENT

Since 2011, Pasquier has been a CNRS Research Professor (*Directeur de recherche*) at the “Centre de recherche sur l'action politique en Europe”, Institute of Political Studies, University of Rennes. In 2010, he obtained his “*Habilitation à diriger des recherches*” at the Centre d'études européennes in Sciences-Po Paris. From 2002-10 he was a CNRS Research Fellow at the “Centre de recherche sur l'action politique en Europe”, University of Rennes. In 2000-01 he was Jean Monnet Fellow, Robert Schumann Centre, European University Institute of Florence. He obtained his PhD in 2000 from the EUI.

ESTEEM INDICATORS

In 2012, Pasquier has been an expert for the DG Regio of the European Commission. He supervised an evaluation of the implication of sub-state authorities in processes of continental or sub-continental integration.. From 2008 to 2010, he was a guest researcher on the Wales in a Regional Europe (WiRE) at Aberystwyth (UK). He is chief scientific advisor of the Institute of territorial Governance and Decentralization (Paris) and teaches at Sciences-Po Rennes, and at the University of Sevilla (Spain). He obtained funding from the European Science Foundation for his part in the 2008-10 *Citizenship after Nation State* programme. In 2005, he was recipient of the Brittany Region's Prize 'Young researcher' in Social Sciences. In 2011, he obtained the CNRS “*Prime d'excellence scientifique*”

PRIZES AND RESEARCH GRANTS

2012	<i>Evaluation of the implication of sub-state authorities in processes of continental or sub-continental integration</i> , Fogar and DG regio (European Commission)
2011	CNRS “ <i>Prime d'excellence scientifique</i> ”
2008-10	<i>Citizenship after Nation State</i> , Eurocores programme, European Science Foundation
2008-10	Expert for the European spatial planning observatory and network (ESPON), European Commission
2005	Recipient of the Brittany Prize 'Young researcher' in Social Sciences
2004	<i>Local Governance in France</i> , the Regional Council of Brittany and the Research National Agency
2001	Recipient of the First Prize of the Thesis Competition Organized by the Committee of the Regions
2001	Recipient of the Prize of the Territorial Collectivités (CNRS)

SELECTED PUBLICATIONS

Books/special issues

1. Pasquier R., Simoulin V. and Weisbein J. (2013) (eds) La gouvernance territoriale. Pratiques, discours et théories, Paris, LGDJ
2. Pasquier (2012), *Le pouvoir régional. Mobilisations, décentralisation en France*, Paris, presses de Sciences Po
3. Pasquier, R., Guigner, S. and Cole A. (2011) (eds.) Dictionnaire des politiques territoriales, Paris: Presses de Sciences Po
4. Pasquier R. Carter C. (2010) (eds) Studying Regions as spaces for ‘politics: rethinking territory and strategic action, Regional and Federal Studies, Vol. 19
5. Pasquier R. (2004) La capacité politique des régions. Une comparaison France/Espagne, Préface d’Yves Mény, Rennes, Presses Universitaires de Rennes.

Articles/chapters

6. Pasquier R. Cole C. (2013) ‘Local and regional governance’ in A. Cole, S. Meunier et V. Tiberj, eds., *Developments in French Politics 5*, Basingstoke, Palgrave Macmillan, p. 69-87.
7. Pasquier R. Cole C. (2012) The impact of European integration on centre/periphery relations. A Comparison France/United Kingdom », *Politique européenne*, n°36, p. 160-182.
8. Pasquier R. (2011), ‘Cities, regions and the new territorial politics’, in E. Jones, P. M Heywood, M. Rhodes & U. Sedelmeier, eds., *Developments in European politics*, Palgrave Macmillan, p. 120-137
9. Pasquier R. Carter C. (2010) “Studying Regions as spaces for ‘politics: rethinking territory and strategic action”, Regional and Federal Studies, Vol. 19: 276-294
10. Pasquier R. Carter C. (2010) « The Europeanisation of regions as spaces for politics: a research agenda », Regional and Federal Studies, 20 (3): 295-314.
11. Pasquier R. (2009) : « The Europeanisation of French regions », French Politics, 7(2): 123-144.
12. Pasquier R. Radaelli C (2006) « Encounters with Europe: Concepts, definitions, and research design », Politik, 9 (3): 6-14
13. Pasquier R. (2005)« Cognitive Europeanization and the territorial effects of Multilevel Policy Transfer : Local Development in French and Spanish Regions », *Regional and Federal Studies*, 15 (3) : 295-310
14. Pasquier R. De Leon M. (2001)« « Spanish Political Science and European Integration », *Journal of European Public Policies*, 8 (6): 1052-1057