

International Encyclopedia of Civil Society

Helmut K. Anheier, Stefan Toepler, Regina List (Eds.).

International Encyclopedia of Civil Society

With 40 Figures and 44 Tables

HELmut K. ANHEIER
University of Heidelberg
Heidelberg
Germany
Hertie School of Governance
Berlin
Germany

STEFAN TOEPLER
George Mason University
Arlington, VA
USA

Library of Congress Control Number: 2009937022

ISBN: 978-0-387-93994-0

This publication is available also as:

Electronic publication under ISBN: 978-0-387-93996-4 and
Print and electronic bundle under ISBN: 978-0-387-93997-1

© Springer Science+Business Media, LLC 2010 (USA)

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media, LLC., 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

springer.com

Printed on acid free paper

SPIN: 12609567 2109SPi- 5 4 3 2 1 0

Preface

The purpose of the *International Encyclopedia of Civil Society* is twofold. First, it is to take intellectual stock and offer an authoritative assessment of knowledge of and for a field of study that has expanded greatly in recent decades. This field, however, does not present itself as a settled or unified body of theories and facts; nor is it easily accessible to experts, students and practitioners. Instead, the field consists of several overlapping substantive areas such as civil society, social capital, philanthropy, voluntarism, civic engagement, etc., and cuts across a range of social science disciplines that include economics, sociology, political science, history, the law, and psychology.

The second purpose of the *Encyclopedia* is to introduce greater conceptual clarity to an increasingly perplexing terminology that has been developing in the field of civil society, philanthropy, nonprofit or nongovernmental organizations, voluntarism, etc. over time. Confusion about the meaning of volunteering, association, civil society, nonprofit organizations, foundations, and charity has handicapped communication and understanding, particularly in inter-disciplinary and international contexts.

In the past, the terminological tangles so characteristic of this field may well have mattered less, yet as this set of institutions has achieved greater social, economic and policy relevance, greater clarity now seems more urgent. Indeed, the lack of a multi-disciplinary and international Encyclopedia dedicated to civil society and related topics has long been a major complaint among teachers, students, and researchers in the field, as well as among practitioners and policy-makers around the world. The present *Encyclopedia* was developed with these multiple audiences and uses in mind.

Though an unsettled, evolving body of knowledge with a complex, even confusing terminology could be seen as a chronic weakness of a research agenda, curriculum or policy field, we believe that in the case of civil society it is rather a sign of intellectual fertility. In the context of this evolving intellectual field, we have sought to offer an inventory of the conceptual landscape rather than set some standards —however defined— or privilege one definition over another. Nonetheless this meant that we had to come to terms with the diversity and richness of institutions, organizations and behaviors located between the ‘market’ and the ‘state’ — a task complicated by the great profusion of terms.

Selecting the entries for this *Encyclopedia* was a complex process that involved many difficult choices. A basic premise was that given the relative newness of the field, the *Encyclopedia* should not only cover terms and concepts but also include entries on internationally relevant organizations and personalities in the field of civil society. Another premise was that the *Encyclopedia* should genuinely be internationally-oriented and provide coverage of concepts, traditions, and institutions from different parts of the world, thereby acknowledging the diversity of the field from a cross-national perspective.

The field of civil society studies is a conglomerate of separate intellectual approaches and traditions that are reflected in this *Encyclopedia* and include:

- the resurgent interest in civil society across the social science and policy fields, particularly since the 1990s;
- the older traditions of civil society from Antiquity through the early 20th century, with several distinct intellectual, national and regional traditions;
- a tradition of philanthropic studies, largely US-based and focused on the role of foundations and philanthropy in American society;
- an emphasis on nonprofit organizations in economics since the 1980s;
- the rich intellectual approaches to voluntary associations, voluntarism and civic engagement in sociology;
- the anthropology and ethnology of voluntary associations and voluntarism;
- the different approaches to social capital in sociology and political science;
- work on altruism and helping behavior in psychology and economics;
- the study of advocacy, new social movements, interest associations and political associations in political science;
- the welfare state literature in political science, sociology and economics;
- the burgeoning literature on nongovernmental organizations in developmental studies and international relations;
- the study of the social economy and its institutions in Europe and other parts of the world; and, of course,
- the impact of different legal systems (common law and civil law) and traditions.

Table 1 Encyclopedia concept with entry samples

	CIVIL SOCIETY	PHILANTHROPY	NONPROFIT AND NONGOVERNMENTAL ORGANIZATIONS	SOCIAL CAPITAL
Substantive entries	Associations, definitions and history Civil society history Civil society theory Civility Civic culture	Foundations, definitions and history Charity Gift, Giving Wakfs Venture Philanthropy	Theories of nonprofit organizations Partnerships Third party government Social investment Social entrepreneurship	Civic participation Reciprocity Social capital, definition Social cohesion Social trust
Organizational profiles	Charta 77 Civicus Transparency International	European Foundation Centre Ford Foundation Tata Trusts	Ashoka BRAC Caritas	Free Masons Boy/Girl Scouts Rochdale Society
Bibliographic entries	De Tocqueville, Alexis Ferguson, Adam Dahrendorf, Ralf	Carnegie, Andrew Rowntree, Joseph Soros, George	Dunant, Jean-Henri Yunus, Muhammad	Bourdieu, Pierre Coleman, James Putnam, Robert

In trying to address these different approaches and traditions, we used an approach whereby we developed an initial list of concepts, organizations and personalities to be covered. We did so by specifying four major ‘streams’ that roughly correspond to the intellectual and policy divisions in the field, although much overlap exists among them: civil society, philanthropy, nonprofit and nongovernmental organizations, and social capital. In each of these four ‘streams’, policy fields, traditions, and literatures, we identified key concepts, institutions/organizations and personalities. **Table 1** offers an illustration of our approach.

We submitted an initial list to the International Advisory Committee for comments and, in particular, encouraged each member to suggest additions and modifications. After incorporating further suggestions from entry authors and the field at large and several iterations, we arrived at a list that forms the basis of the *Encyclopedia*.

This *Encyclopedia* includes 628 entries: 267 conceptual terms, 222 organizations and institutions; and 139 biographies – available both in hard print copy and in electronic format accessible via the Internet. Entries of similar type, e.g., regionally focused entries, civil society history essays, biographical or organizational entries, follow a standardized structure. All entries are arranged in alphabetical order from A to Z, are cross-referenced, and provide suggestions for further readings. They represent original contributions by the corresponding authors; editorial input was for the most part reserved for structural aspects.

Of course, in a first edition, any encyclopedia will suffer from omissions and unevenness in the treatment and the quality of entries. We hope that future editions will remedy such shortcomings and build on knowledge we have managed to assemble in the course of this initial intellectual stock-taking.

Helmut K. Anheier
Stefan Toepler
Regina List

Acknowledgements

Many people have been involved in the development of the *Encyclopedia*. Cooperation is in the very nature of the encyclopedia ‘genre’, and it requires the cooperation and goodwill of many. First, we owe deep gratitude to our collaborators at Springer, especially Teresa Krauss, who in the best of editorial traditions approached us to take on this task in the first place. We are also grateful to Michaela Bilic and Jennifer Carlson, as well as their assistants Katherine Chabalko, Susan Bednarczyk and Saskia Ellis, who all kept us going throughout this process and were always there to give a helping hand. Their patience in guiding us through numerous international conference calls made the difference between feelings of progress rather than frustration.

We are also grateful to the members of the International Advisory Committee, listed on a separate page, who lent their expertise and not only advised us on the content of the *Encyclopedia*, but also recommended suitable authors and, in many cases, contributed entries. In particular, Myles McGregor-Lowndes, Jürgen Kocka, Craig Calhoun, Marlies Glasius, Dave Brown, Susan Pharr, Alnoor Ebrahim, Hagai Katz, and Eva Kuti stand out, and their contributions are well beyond what we could have reasonably expected. They are outstanding exemplars of the kind of scholars one hopes to have involved in projects like this one. Special thanks are also due to Ebenezer Obadare (University of Kansas) and Samiul Hasan (United Arab Emirates University), who offered advice regarding their areas of regional expertise, and to David Horton Smith for his wise advice.

At the University of Heidelberg and George Mason University, we thank our research assistants, Anael Labigne, Martin Hölz, Francisco Martinez, Filip Zielinski, and Jan Sacharko, who conducted background research, especially for many of the biographical and organizational entries.

Of course, we could not have done this without the contributions of nearly 400 authors, among them scholars and practitioners – both renowned and up-and-coming – from every major world region, who prepared their entries – in many cases more than one – on a voluntary basis. We are especially grateful to those who came in at the last minute to fill in on those occasions where the originally assigned authors had to drop out.

About the Editors-in-Chief

Helmut K. Anheier (Ph.D. Yale University, 1986) is Professor of Sociology, Heidelberg University, and Academic Director of the Center for Social Investment and Professor of Sociology. From 2001 to 2009 he was Professor of Public Policy and Social Welfare at UCLA, and Centennial Professor at the London School of Economics. He founded and directed the Centre for Civil Society at LSE (1998–2002), the Center for Civil Society at UCLA (2001–2009), and the Center for Globalization and Policy Research (2004–2009), also at UCLA. Prior to this he was a Senior Research Associate and Project Co-director at the Johns Hopkins University Institute for Policy Studies, and Associate Professor of Sociology at Rutgers University. Before embarking on an academic career, Dr. Anheier served as Social Affairs Officer to the United Nations.

Dr. Anheier's work has focused on civil society, the nonprofit sector, philanthropy, organizational studies, policy analysis and comparative methodology. He is author of over 300 publications, including over thirty authored and edited books. He has won several national and international awards, including the 2006 PNP Best Book Award of the American Academy of Management. He is currently researching the role of philanthropy internationally, and interested in methodological questions at the intersection of globalization, civil society, and culture. Dr. Anheier serves on the board of several scholarly and philanthropic organizations.

Stefan Toepler (Dr. rer.pol., Free University of Berlin, 1995) is Associate Professor of Nonprofit Studies in the Department of Public and International Affairs at George Mason University in Virginia, USA. Prior to joining George Mason in 2002, he was on the faculty of the Institute of Policy Studies at Johns Hopkins University, where he coordinated, *inter alia*, the legal, Central European and Middle Eastern components of the Comparative Nonprofit Sector Project. Dr. Toepler was a doctoral fellow of Deutsche Forschungsgemeinschaft at the John F. Kennedy Institute for North American Studies at the Free University of Berlin from 1992 to 1995, a Philanthropy Fellow at Johns Hopkins in 1993/94; and a Fellow in Museum Practice at the Smithsonian Institution in 2004.

Dr. Toepler's research interests range from the study of philanthropic foundations and nonprofit management and policy more generally to arts policy and cultural economics. With over 70 publications in both English and German, his work has appeared in such journals as *Nonprofit and Voluntary Sector Quarterly*, *Nonprofit Management & Leadership*, *Journal of Policy Analysis and Management*, *Administration & Society*, the *International Journal of Public Sector Management*, the *International Journal of Public Administration*, the *Journal of Cultural Economics*, and *Voluntas-International Journal of Voluntary and Nonprofit Organizations*. He is the contributing co-editor of *Private Funds, Public Purpose: Philanthropic Foundations in International Perspective* (New York: Kluwer/Plenum, 1999); *Global Civil Society: Dimensions of the Nonprofit Sector* (Baltimore: Johns Hopkins Center for Civil Society Studies, 1999)—winner of Independent Sector's 2001 Virginia Hodgkinson Research Prize; and *The Legitimacy of Philanthropic Foundations: US and European Perspectives* (New York: Russell Sage Foundation, 2006).

About the Managing Editor

Regina A. List is an independent editor, researcher and writer living in Hamburg, Germany. She is also Managing Editor of the *Journal of Civil Society*. Previously, she served as Research Projects Manager at the Johns Hopkins Center for Civil Society Studies and Co-Ordinator for Developing Countries for the Johns Hopkins Comparative Nonprofit Sector Project, as well as overall Project Manager. She is co-editor with Helmut K. Anheier of *A Dictionary of Civil Society, Philanthropy and the Non-Profit Sector*, and co-author of *Global Civil Society: Dimensions of the Nonprofit Sector, Volume One*, and *Cross-border Philanthropy*, among other works. After completing an M.A. in International Development at the American University (Washington, DC), she served as Program Co-ordinator and Executive Director of the Esquel Group Foundation.

International Advisory Committee

Martin Albrow

London School of Economics and Political Science
London
UK

Daniele Archibugi

Italian National Research Council
Rome
Italy
University of London
Birkbeck
UK

Avner Ben-Ner

University of Minnesota
Minneapolis, MN
USA

Gabriel Berger

Universidad de San Andres
Buenos Aires
Argentina

Patrick Bond

University of KwaZulu-Natal
Durban
South Africa

Elizabeth Boris

Urban Institute
Washington, D.C.
USA

L. David Brown

Harvard University
Cambridge, MA
USA

Craig Calhoun

New York University
New York, NY
USA

Joseph Chan

University of Hong Kong
Hong Kong
China

Neera Chandhoke

University of Delhi
Delhi
India

Ramesh C. Datta

Tata Institute of Social Sciences
Mumbai
India

Paul Dekker

Tilburg University
Tilburg
The Netherlands

Alnoor Ebrahim

Harvard Business School
Boston, MA
USA

Heba Raouf Ezzat

Cairo University
Cairo
Egypt

Mamadou Gaye

Groupe Institut Africain de Management
Senegal
Africa

Giuliana Gemelli

Universita di Bologna
Bologna
Italy

Marlies Glasius

University of Amsterdam
Amsterdam
The Netherlands

Xavier Greffe

University of Paris
Paris
France

Steven Heydemann

United States Institute of Peace
Washington, DC
USA

Mary Kaldor

London School of Economics and Political Science
London
UK

Hagai Katz

Ben-Gurion University of the Negev
Be'er Sheva
Israel

Jürgen Kocka

Wissenschaftszentrum Berlin
Berlin
Germany

Eva Kuti

Budapest College of Management
Budapest
Hungary

Myles McGregor-Lowndes

Queensland University of Technology
Brisbane, QLD
Australia

Henrietta Moore

London School of Economics and Political Science
London
UK

Alejandro Natal

El Colegio Mexiquense
Toluca
Mexico

Francis Nyamnjoh

Council for the Development of Social Research in
Africa (CODESRIA)
Dakar
Senegal

Tae-Kyu Park

Yonsei University
Seoul
South Korea

Víctor Pérez-Díaz

Analistas Socio-Políticos (ASP)
Madrid
Spain

Susan Pharr

Harvard University
Cambridge, MA
USA

Jan Aart Scholte

University of Warwick
Coventry
UK
London School of Economics
London
UK

Hakan Seckinelgin

London School of Economics and Political Science
London
UK

Steven Rathgeb Smith

University of Washington
Seattle, WA
USA

Volker Then

University of Heidelberg
Heidelberg
Germany

Michel Wieviorka

Ecole des Hautes Etudes en Sciences Sociales
Paris
France

Filip Wijkström
Stockholm School of Economics
Stockholm
Sweden

Naoto Yamauchi
Osaka University
Osaka
Japan

Dennis R. Young
Georgia State University
Atlanta, GA
USA

Annette Zimmer
University of Münster
Münster
Germany

List of Contributors

FRANK ADLOFF

Free University of Berlin
Berlin
Germany

MORRIS ALTMAN

Victoria University of Wellington
Wellington
New Zealand

DIETER AHLERT

Westphalian Wilhelms-University
Münster
Germany

GABRIEL AMITSIS

Institute of Social Innovation
Athens
Greece

MAHTAB AHMAD

Asian Institute of Technology
Pathumthani
Thailand

CHARLOTTE ANHEIER

Pitzer College
Sherman Oaks, CA
USA

MOKBUL MORSHED AHMAD

Asian Institute of Technology
Pathumthani
Thailand

HELmut K. ANHEIER

University of Heidelberg
Heidelberg
Germany

Hertie School of Governance
Berlin
Germany

SALVATORE ALAIMO

School of Public and Environmental Affairs
Decatur, GA
USA

EDITH ARCHAMBAULT

University of Paris
Paris
France

MICHAEL ALBERG-SEBERICH

Forum for Active Philanthropy
Berlin
Germany

ZEYNEP ATALAY

University of Maryland
College Park, MD
USA

OLGA ALEXEEVA

Charities Aid Foundation
London
UK

JAMES E. AUSTIN

Harvard Business School
Boston, MA
USA

SAIF ABD AL-FATTAH

Cairo University
Giza
Egypt

GERALD AUTEN

US Department of the Treasury
Washington, DC
USA

ANNE ALSTOTT

Harvard Law School
Cambridge, MA
USA

HOLGER BACKHAUS-MAUL
The Martin Luther University Halle-Wittenberg
Halle (Saale)
Germany

HARRY BAUER
International Relations
London
UK

ARND BAUERKÄMPER
Free University of Berlin
Berlin
Germany

LEHN M. BENJAMIN
George Mason University
Fairfax, VA
USA

GABRIEL BERGER
Universidad de San Andres
Buenos Aires
Argentina

P. ISHWARA BHAT
University of Mysore
Mysore
India

SHAHJAHAN BHUIYAN
Kazakhstan Institute of Management, Economics
and Strategic Research (KIMEP)
Almaty
Kazakhstan

ERIC BIDET
University of Maine
LeMans
France

CHRISTOPHER S. BIGGERS
Asheboro, NC
USA

ANAEI BIGNÉ
University of Heidelberg
Heidelberg
Germany

MICHAEL BISESI
Seattle University
Seattle, WA
USA

FLORIAN BLAESZ
Centre for Social Investment
Heidelberg
Germany

HANS BLOMKVIST
Uppsala University
Uppsala
Sweden

INGO BODE
Universitaet Wuppertal
Wuppertal
Germany

CLAUDIA BODE-HARLASS
Woergl
Austria

THOMAS P. BOJE
Roskilde University
Roskilde
Denmark

JESSE O. BOLLINGER
Regis University
Independence, MO
USA

PATRICK BOND
Kwa-Zulu Natal School of Development Studies
Durban
South Africa

ELIZABETH T. BORIS
The Urban Institute
Washington, DC
USA

THOMASINA BORKMAN
George Mason University
Fairfax, VA
USA

A. JOSEPH BORRELL
Shippensburg University
Shippensburg, PA
USA

ODILE BOUR
Centre d'Etudes et de Recherches Internationales Berlin
Berlin
Germany

MATT BOWDEN
Dublin Institute of Technology
Dublin
Ireland

Woods BOWMAN
DePaul University
Chicago, IL
USA

LORI A. BRAINARD
George Washington University
Washington, DC
USA

TACO BRANDSEN
Radboud University Nijmegen
Nijmegen
The Netherlands

KAI BRAUER
Wissenschaftszentrum Berlin
Berlin
Germany

BETH BREEZE
University of Kent at Canterbury
Kent
UK

ELEANOR BRILLIANT
Rutgers University
Scarsdale, NY
USA

DERICK BRINKERHOFF
George Washington University
Washington, DC
USA

JENNIFER M. BRINKERHOFF
George Washington University
Washington, DC
USA

ASPEN BRINTON
Northwestern University
Evanston, IL
USA

EVELYN BRODY
Illinois Institute of Technology
Chicago, IL
USA

L. DAVID BROWN
Harvard University
Cambridge, MA
USA

JEFFREY L. BRUDNEY
Cleveland State University
Cleveland, OH
USA

FREYA BRUNE
University of Münster
Münster
Germany

JANA BRUNKE
University of Heidelberg
Heidelberg
Germany

RONELLE BURGER
Stellenbosch University
Stellenbosch
South Africa

JAN R. BUSSE
Eschede
Germany

JORGE CADENA-ROA
Universidad Nacional Autonoma de Mexico
Mexico City
Mexico

SABINE CAMPE
Free University of Berlin
Berlin
Germany

RAQUEL CAMPOS FRANCO
Universidade Catolica Portuguesa
Porto
Portugal

ELAINE CHAN
The University of Hong Kong
Hong Kong
China

JOSEPH CHAN
The University of Hong Kong
Hong Kong
China

KIN-MAN CHAN
The Chinese University of Hong Kong
Hong Kong
China

OLIVIER CHAVAREN
George Mason University
Paris
France

MARTHA CHEN
Harvard University
Cambridge, MA
USA

JOHN D. CLARK
World Bank (retired)
Washington, DC
USA

RAM CNAAN
University of Pennsylvania
Philadelphia, PA
USA

STEPHEN COMMINS
UCLA
Los Angeles, CA
USA

CARLOS CORDOURIER REAL
Centro Mexicano para la Filantropia
Mexico City
Mexico

SUE CRAWFORD
Creighton University
Omaha, NE
USA

MARIANO CROCE
Sapienza - Universita di Roma
Rome
Italy

RUTH CROCKER
Auburn University
Auburn, AL
USA

HANS-CHRISTIAN CRUEGER
Universitaet Bonn
Bonn
Germany

LAWRENCE S. CUMMING
International Development and Civil Society
Ottawa, ON
Canada

KLÁRA CZIKE
National Volunteer Centre of Hungary
Budapest
Hungary

ROD DACOMBE
King's College London
London
UK

TIMOTHY R. DAHLSTROM
Arizona State University
Litchfield Park, AZ
USA

ROBERT DALZIEL
University of Birmingham
Birmingham
UK

ASHOK DAS

San Francisco State University
San Francisco, CA
USA

THOMAS DAVIES

City University London
London
UK

ANDREA DE JONGE

Van Andel Institute
Grand Rapids, MI
USA

CAROL J. DE VITA

The Urban Institute
Washington, DC
USA

PAUL DEKKER

The Netherlands Institute for Social Research (SCP)
The Hague
The Netherlands

GLORIA S. H. DENOON

New York University
Manhattan, NY
USA

REBECCA DIBB

Centre for Development Services
Cairo
Egypt

EVA DIDION

Universitaet Bamberg
Bamberg
Germany

DIANA DIGOL

Centre for OSCE Research (CORE)
Hamburg
Germany

ROUMEN DIMITROV

University of Western Sydney
Penrith South DC, NSW
Australia

MA OLIVA Z. DOMINGO

University of the Philippines
Quezon City
Philippines

YASHAVANTHA DONGRE

University of Mysore
Mysore
India

FREDA DONOGHUE

Trinity College
Dublin
Ireland

HEATHER DOUGLAS

Kenmore, QLD
Australia

GEOGETTE DUMONT

Northern Illinois University
South Bend, IN
USA

HAI VAN DUONG DINH

Westphalian Wilhelms-University
Münster
Germany

ALEXIA DUTEN

University of Münster
Münster
Germany

BERNHARD EBBINGHAUS

Fakultat fur Sozialwissenschaften
Mannheim
Germany

ALNOOR EBRAHIM

Harvard University
Cambridge, MA
USA

STEVE VAN ECK

Meyer Memorial Trust
Portland, OR
USA

MARC EDELMAN
City University of New York
New York, NY
USA

ANGELA M. EIKENBERRY
University of Nebraska at Omaha
Omaha, NE
USA

JENNY ELMACO
University of Münster
Münster
Germany

JED EMERSON
Uhuru Capital Management
New York, NY
USA

ANJA ERBEL
London
UK

AMITAI ETZIONI
George Washington University
Washington, DC
USA

MARTIN FARRELL
get2thepoint
Kingston
UK

LEWIS FAULK
Georgia State University
Atlanta, GA
USA

CARINNE FAVEERE
Boston College
Bradenton, FL
USA

SUSAN K. FEIGENBAUM
University of Missouri-St. Louis
St. Louis, MO
USA

ANTHONY J. FILIPOVITCH
Minnesota State University
Mankato, MN
USA

ALAN FOWLER
University of KwaZulu Natal
Herbetsdale
South Africa

JONATHAN FOX
University of California
Santa Cruz, CA
USA

MARIA RAQUEL FREIRE
University of Coimbra
Coimbra
Portugal

MATTHEW FREISE
University of Münster
Münster
Germany

BRYAN T. FROEHLER
School of Theology and Ministry
Miami Gardens, FL
USA

BRENDA GAINER
York University
Toronto, ON
Canada

ANJULA GARG
European Commission
ISPRA (VA)
Italy

GIULIANA GEMELLI
Universita di Bologna
Bologna
Italy

BENJAMIN GIDRON
Ben Gurion University
Beer Sheva
Israel

LEAH GILBERT
Georgetown University
Washington, DC
USA

GUNNAR GLÄNZEL
University of Heidelberg
Heidelberg
Germany

MARLIES GLASIUS
London School of Economics & Political Science
London
UK
University of Amsterdam
Amsterdam
The Netherlands

TED G. GOERTZEL
Rutgers University
Camden, NJ
USA

CHRISTOPH GOLBECK
University of Münster
Münster
Germany

SHANTHI GOPALAN
University of Mysore
Mysore
India

DIETER GOSEWINKEL
Wissenschaftszentrum
Berlin
Germany

MICHAEL GOUSMETT
University of Canterbury
Christchurch
New Zealand

CHRIS GOVEKAR
First Cause
Beaverton, OR
USA

SUZANNE GRANT
University of Waikato
Hamilton
New Zealand

CHRISTOPHER L. GRIFFIN
Yale Law School
New Haven, CT
USA

ANTJE GRONEBERG
University of Heidelberg
Heidelberg
Germany

DIRK GROWE
LandsAid e.V.
Kaufering
Germany

NORBERT GOTZ
University of Helsinki
Helsinki
Finland

MARY KAY GUGERTY
University of Washington
Seattle, WA
USA

MARK A. HAGER
Arizona State University
Phoenix, AZ
USA

SHARILYN HALE
YWCA Toronto
Toronto, ON
Canada

MICHAEL HALL
Imagine Canada
Toronto, ON
Canada

PETER DOBKIN HALL
Harvard University
Cambridge, MA
USA

LOEK HALMAN
Tilburg University LE
Tilburg
The Netherlands

MARK HAMILTON
Ellicot City, MD
USA

TULLIA HAMILTON
Washington University Missouri
St. Louis, MO
USA

DAVID C. HAMMACK
Case Western Reserve University
Cleveland, OH
USA

SARAH HARDIS
York
UK

JENNY HARROW
City University London
London
UK

SAMIUL HASAN
United Arab Emirates University
Al Ain
United Arab Emirates

THORSTEN HASCHE
Goettingen Graduate School of Social Sciences
Goettingen
Germany

MUHAMMAD EEQBAL FAROUQUE HASSIM
University of Melbourne
Melbourne, VIC
Australia

VOLKHART F. HEINRICH
Transparency International
Melville
South Africa

BERND HELMIG
University of Mannheim
Mannheim
Germany

LEIGH HERSEY
Arizona State University
Scottsdale, AZ
USA

LISA HILL
University of Adelaide
Adelaide, SA
Australia

RICHARD HOLLOWAY
Aga Khan Foundation
Geneva
Switzerland

MARTIN HÖLZ
University of Heidelberg
Heidelberg
Germany

MARTIN HOLZBERG
Westphalian Wilhelms-University
Münster
Germany

DAVID B. HOWARD
UCLA Center for Civil Society
Los Angeles, CA
USA
University of Heidelberg
Heidelberg
Germany

MARC MORJE HOWARD
Georgetown University
Washington, DC
USA

JANE HUDSON
University of the West of England
Bristol
UK

CHANG-SOON HWANG
Soonchunhyang University
Asan
Korea

BARBARA LETHEM IBRAHIM
American University in Cairo
Cairo
Egypt

LEON E. IRISH
International Center for Civil Society Law
Crownsville, MD
USA

RENÉE A. IRVIN
University of Oregon
Eugene, OR
USA

YUDHISHTHIR RAJ ISAR
The American University of Paris
Paris
France

ARMINE ISHKANIAN
London School of Economics
London
UK

SARAH JASTRAM
University of Hamburg
Hamburg
Germany

JANE JENSON
Université de Montreal
Montreal, QB
Canada

DEREK C. JONES
Hamilton College
Clinton, NY
USA

NICOLA JONES
Overseas Development Institute
London
UK

DAVID JOULFAIAN
US Department of the Treasury
Washington, DC
USA

MARK JUERGENSMAYER
University of California, Santa Barbara
Santa Barbara, CA
USA

RÜDIGER H. JUNG
University of Applied Sciences
Remagen
Germany

CHRISTOPHER KAAN
Free University of Berlin
Berlin
Germany

PAULA KABALO
Ben Gurion University
Sede Boker
Israel

PANU KALMI
Helsinki School of Economics
Helsinki
Finland

CHRISTOPHER KANN
Free University of Berlin
Berlin
Germany

KARUTI KANYINGA
University of Nairobi
Nairobi
Kenya

HAGAI KATZ
Ben Gurion University
Beer Sheva
Israel

JOHN KEANE
The University of Westminster
London
UK

KONSTANTIN KEHL
University of Heidelberg
Heidelberg
Germany

ANDRAS KELEN
Budapest College of Management
Budapest
Hungary

JANELLE A. KERLIN
Georgia State University
Atlanta, GA
USA

ANSGAR KLEIN
Bundesnetzwerk Bürgerschaftliches Engagement
Berlin
Germany

THOMAS KLIE
Zentrum für zivilgesellschaftliche Entwicklung
Freiburg
Germany

DAVID KNOKE
University of Minnesota
Minneapolis, MN
USA

JÜRGEN KOCKA
Social Science Research Center
Berlin
Germany

BEATE KOHLER-KOCH
Mannheimer Zentrum für Europäische Sozialforschung
Mannheim
Germany

ANDREAS KOLLER
Social Science Research Council
New York, NY
USA

AAFKE KOMTER
University College Utrecht
Utrecht
The Netherlands

SEBASTIAN KOOS
Fakultät für Sozialwissenschaften
Mannheim
Germany

DENISA KOSTOVICOVA
London School of Economics and Political Science
London
UK

PATSY KRAEGER
Arizona State University
Phoenix, AZ
USA

KRISTIAN KRIEGER
King's College London
London
UK

BENEDIKT KROLLPFEIFER
Braunschweig
Neustadtring
Germany

JAN KUENZL
Caucasian Review of International Affairs
Berlin
Germany

BERTHOLD KUHN
Free University of Berlin
Bonn
Germany

STEIN KUHNLE
Hertie School of Governance
Berlin
Germany

PRADEEP KUMAR
Jawaharlal Nehru University
New Delhi
India

SARABAJAYA KUMAR
University of Oxford
Oxford
UK

SUNIL KUMAR

London School of Economics and Political Science
London
UK

SHYAMA KURUVILLA

Boston University School of Public Health
Boston, MA
USA

ÉVA KUTI

Budapest School of Management
Budapest
Hungary

ANNAEL LABIGNE

University of Heidelberg
Heidelberg
Germany

DIRK LANGE

University of Oldenburg
Oldenburg
Germany

KEVIN LASKOWSKI

National Center for Family Philanthropy
Washington, DC
USA

JEAN-LOUIS LAVILLE

Cnam University
Paris
France

MICHAEL D. LAYTON

Instituto Tecnologico Autonomo de Mexico
Mexico City
Mexico

DIANA LEAT

The City University
London
UK

SANG-EUN LEE

Arizona University
Phoenix, AZ
USA

JEFFREY LEITER

North Carolina State University
Raleigh, NC
USA

ELIZABETH LEVI

The New School
Montclair, NJ
USA

DAVID L. LEWIS

London School of Economics and Political Science
London
UK

ANTONIUS LIEDHEGENER

University of Lucerne
Lucerne
Switzerland

GABRIELE LINGELBACH

Albert-Ludwigs-Universitaet Freiburg
Freiburg
Germany

REGINA LIST

University of Heidelberg
Heidelberg
Germany

ANDREA LIVERANI

London School of Economics
London
UK

ROGER A. LOHMANN

West Virginia University
Morgantown, WV
USA

PAULA DUARTE LOPES

University of Coimbra
Coimbra
Portugal

SUSAN LORD

University of New Hampshire
Durham, NH
USA

JIM LOTZ
Halifax, NS
Canada

MARK LYONS
University of Technology
Sydney, NSW
Australia

CHARLES MACLEAN
PhilanthropyNow
Portland, OR
USA

IAN MACPHERSON
University of Victoria
Victoria, BC
Canada

KYM MADDEN
Queensland University of Technology
Brisbane, QLD
Australia

CARMEN MALENA
CIVICUS Participatory Governance Program
Stoneham, QC
Canada

SINIŠA MALEŠEVIĆ
National University of Ireland
Galway
Ireland

VESNA MALEŠEVIĆ
National University of Ireland
Galway
Ireland

MIKLOS MARSHALL
Transparency International
Berlin
Germany

HANNAH MARDEN
Overseas Development Institute
London
UK

KERSTIN MARTENS
University of Bremen
Bremen
Germany

FRANCISCO MARTINEZ
University of Heidelberg
Heidelberg
Germany

JOHANNES MARX
Universitaet Mainz
Mainz
Germany

THORNTON MATHESON
US Department of the Treasury
Chevy Chase, MD
USA

MYLES MCGREGOR-LOWNDES
Queensland University of Technology
Brisbane, QLD
Australia

PAUL-BRIAN McINERNEY
University of Illinois at Chicago
Chicago, IL
USA

MICHAEL MCQUARRIE
University of California-Davis
Davis, CA
USA

HERIBERT MEFFERT
Westphalian Wilhelms-University
Münster
Germany

LUCAS MEIJIS
Erasmus University
Rotterdam
The Netherlands

ROSE MELVILLE
University of Queensland
Brisbane, QLD
Australia

BARBARA A. METELSKY
Cary, NC
USA

MEGAN MEYER
University of Maryland
Baltimore, MD
USA

MICHAEL MEYER
Vienna University of Economics and Business
Vienna
Austria

TIMO MEYNHARDT
University of St. Gallen
St. Gallen
Switzerland

SILKE MICHALSKI
University of Mannheim
Mannheim
Germany

MARCO ANTONIO FIGUEIREDO MILANI FILHO
Mackenzie Presbyterian University
Sao Paulo
Brazil

CARL MILOFSKY
Bucknell University
Lewisburg, PA
USA

RANJITA MOHANTY
Society for Participatory Research in Asia
New Delhi
India

GÁBOR MOLNÁR
University of Kaposvar
Kaposvar
Hungary

COR VAN MONTFORT
The Netherlands and Court of Audit Public-Private
Sector
The Hague
The Netherlands

LAURIE MOOK
OISE/University of Toronto
Toronto, ON
Canada

JESSICA MOORE
North Carolina State University
Raleigh, NC
USA

EVA MORE-HOLLERWEGER
Vienna University of Economics and Business
Vienna
Austria

GARETH G. MORGAN
Sheffield Hallam University
Sheffield
UK

GIOVANNI MORO
FONDACA
Rome
Italy

BHEKINKOSI MOYO
TrustAfrica
Dakar-Fann
Senegal

CAMILLO VON MUELLER
University of St. Gallen
Hamburg
Germany

MAITRAYEE MUKERJI
Institute of Rural Management
Gujarat
India

DHRUBODHI MUKHERJEE
Southern Illinois University Carbondale
Carbondale, IL
USA

ALEX MURDOCK
London South Bank University
London
UK

MARTTI MUUKKONEN

University of Eastern Finland
Joensuu
Finland

STEFAN NÄHRICH

Aktive Bürgerschaft
Berlin
Germany

ALEJANDRO NATAL

El Colegio Mexiquense
Toluca
Mexico

CAMERON NEWTON

Queensland University of Technology
Brisbane, QLD
Australia

DOROTHY NORRIS-TIRRELL

University of Memphis
Memphis, TN
USA

GARTH NOWLAND-FOREMAN

Unitec New Zealand
Auckland
New Zealand

MICHAŁ NOWOSIELSKI

Institute for Western Affairs
Poznań
Poland

EBENEZER OBADARE

University of Kansas
Lawrence, KS
USA

KERRY O'HALLORAN

Queensland University of Technology
Brisbane, QLD
Australia

JULIUS OMONA

Makerere University
Kampala
Uganda

TAMAKI ONISHI

Indiana University
Indianapolis, IN
USA

CLAUDIA OPITZ-BELAKHAL

University of Basel
Basel
Switzerland

WIM VAN OPSTAL

HIVA – Catholic University of Leuven
Leuven
Belgium

PAURIC O'Rourke

Limerick Institute of Technology
Limerick
Ireland

ANDREAS ORTMANN

University of New South Wales
Sydney, NSW
Australia
CERGE-EI
Prague
Czech Republic

SUSAN A. OSTRANDER

Tufts University
Medford, MA
USA

MIRJAN OUDE VRIELINK

Tilburg School of Politics and Public Administration
Tilburg
The Netherlands

TRUDY OWENS

School of Economics
Nottingham
UK

RAUL PACHECO-VEGA

University of British Columbia
Vancouver, BC
Canada

SANG PEEL PARK
Sungkonghoe University
Seoul
Korea

TAE-KYU PARK
Yonsei University College of Business and Economics
Seoul
Korea

ANNE BIRGITTA PESSI
University of Helsinki
Helsinki
Finland

BRHLIKOVA PETRA
University of Edinburgh
Edinburgh
Scotland

STEVE PFAFF
University of Washington
Seattle, WA
USA

CATHERINA PHARAOH
Cass Business School
London
UK

EMMA PLAYFAIR
Ford Foundation
London
UK

TYMEN VAN DER PLOEG
VU-University
Amsterdam
The Netherlands

MIROSLAV POSPÍŠIL
Center for Nonprofit Research
Brno
Czech Republic

FRED POWELL
National University of Ireland-Cork
Cork
Ireland

JENNIFER PREECE
University of Maryland
College Park, MD
USA

CRISTINA PUGA
National Autonomous University of Mexico
Mexico City
Mexico

JACK QUARTER
OISE/University of Toronto
Toronto, ON
Canada

ARVIND RAJAGOPAL
New York University
New York, NY
USA

SUSHMA RAMAN
Robert F. Kennedy Center for Justice and Human Rights
Los Angeles, CA
USA

SARA GORDON RAPPORPORT
Circuito Mario de la Cueva s/n Ciudad Universitaria
Mexico City
Mexico

ALLYSON REAVES
ArC International Consultants
Hilton Head Island, SC
USA

RAQUEL REGO
SOCIUS-ISEG
Lisbon
Portugal

FLORIAN REHLI
University of St. Gallen
Holzweid
Switzerland

CHRISTOPH REICHARD
Universitaet Potsdam
Potsdam
Germany

DAVID O. RENZ
University of Missouri-Kansas City
Kansas City, MO
USA

TRAVIS REYNOLDS
University of Washington
Seattle, WA
USA

ANDREW RICH
City College of New York
New York, NY
USA

JONATHAN ROBERTS
London School of Economics and Political Science
London
UK

ROBBIE WATERS ROBICHAU
Arizona State University
Phoenix, AZ
USA

JEANETTE ROHR
University of Heidelberg
Heidelberg
Germany

MARIO ROTTER
Center for the Study of State and Society
Buenos Aires
Argentina

LISIUNIA ROMANIENKO
Wroclaw University
Wroclaw
Poland

DAMIEN ROUSSELIERE
Universite Pierre Mendes France Grenoble II
Grenoble
France

SAMIRA ROUSSELIERE
ENITIAA
Nantes
France

SAM ROYSTON
York
UK

DIETER RUCHT
Wissenschaftszentrum Berlin
Berlin
Germany

KATE RUFF
Gloucester, MA
USA

ALAA SABER
Near East Foundation
Cairo
Egypt

JOHN SACCO
George Mason University
Fairfax, VA
USA

JAN SACHARKO
George Mason University
Arlington, VA
USA

ELEANOR W. SACKS
Indiana University
Cambridge
UK

REBECCA SAGER
Bellarmine College of Liberal Arts
Los Angeles, CA
USA

LESTER M. SALAMON
The John Hopkins University
Baltimore, MD
USA

ANNE SANDER
Hertie School of Governance
Berlin
Germany

ANNA VAN SANTEN
Hertie School of Governance
Berlin
Germany

CURTIS SARLES
New York University
New York, NY
USA

WENDY SCAIFE
Queensland University of Technology
Brisbane, QLD
Australia

JANINE SCHALL-EMDEN
Beyond Development Consulting and Research
Bolonga
Italy

EVELYNE SCHMID
Graduate Institute of International and Development
Studies
Geneva
Switzerland

JÜRGEN SCHMIDT
Wissenschaftszentrum Berlin
Berlin
Germany

SABINA SCHNELL
The George Washington University
Washington, DC
USA

GEORG VON SCHNURBEIN
Universitaet Basel
Basel
Switzerland

DOMINIK SCHOLZ
Wissenschaftszentrum Berlin
Berlin
Germany

ALICIA SCHORTGEN
University of Texas at Dallas
Richardson, TX
USA

ANDREAS SCHRÖER
Portland State University
Portland, OR
USA

ANDREA SCHUESSLER
Berlin
Germany

CHRISTINA SCHWABENLAND
London Metropolitan University
London
UK

HAKAN SECKINELGIN
London School of Economics
London
UK

KLODJAN SEFERAJ
Albanian Socio Economic Think-Tank (ASET)
Tirana
Albania

SABINE SELCHOW
London School of Economics
London
UK

PER SELLE
University of Bergen
Bergen
Norway

ANIL SETHI
European Commission
ISPRA (VA)
Italy

GORDON SHOCKLEY
Arizona State University
Phoenix, AZ
USA

FEDERICO SILVA
CIVICUS
Johannesburg
South Africa

KARLA SIMON
Catholic University of America
Washington, DC
USA

DEBORAH SIMPSON
University of New Brunswick
Saint John, NB
Canada

KARUN K. SINGH
City University of New York
New York, NY
USA

KARL HENRIK SIVESIND
Institute for Social Research
Oslo
Norway

SIMONA ŠKARABELOVÁ
Masaryk University
Brno
Czech Republic

MARGARET F. SLOAN
University of Kentucky
Olive Hill, KY
USA

DAVID HORTON SMITH
Boston College
Bradenton, FL
USA

STEVEN RATHGEB SMITH
The University of Washington
Seattle, WA
USA

ROGER SPEAR
The Open University
Walton Hall
UK

BASTIAN SPECHT
University of Heidelberg
Heidelberg
Germany

NORMAN SPENGLER
University of Heidelberg
Heidelberg
Germany

KATHARINA SPRAUL
University of Mannheim
Mannheim
Germany

HARI SRINIVAS
Global Development Research Center
Kobe
Japan

SIMON STACEY
University of Maryland
Baltimore, MD
USA

DARWIN STAPLETON
Rockefeller Archive Center
Ossining, NY
USA

MAX STEPHENSON
School of Public and International Affairs
Blacksburg, VA
USA

RUPERT GRAF STRACHWITZ
Humboldt University
Berlin
Germany

MARTY SULEK
Indiana University Center on Philanthropy
Farmland, IN
USA

BALAZS SZABO
Budapest
Hungary

RAJESH TANDON
ORI
New Delhi
India

MARILYN TAYLOR

University of the West of England
Bristol
UK

NUNO S. THEMUDO

University of Pittsburgh
Pittsburgh, PA
USA

VOLKER THEN

University of Heidelberg
Heidelberg
Germany

EKKEHARD THUEMLER

University of Heidelberg
Heidelberg
Germany

HELEN STONE TICE

Johns Hopkins University
Baltimore, MD
USA

STEFAN TOEPLER

George Mason University
Arlington, VA
USA

ANA TOLEDO CHAVARRI

Madrid
Spain

KIMAIRIS TOOGOOD-LUEHRS

George Mason University
Arlington, VA
USA

YUTAKA TSUJINAKA

University of Tsukuba
Ibaraki
Japan

HOWARD P. TUCKMAN

Fordham University
New York, NY
USA

MATTHEW TURNOUR

Neumann & Turnour Lawyers
Brisbane, QLD
Australia

KATRIN UBA

Uppsala University
Sweden

SARAH VALDEZ

University of Washington
Seattle, WA
USA

MARTA VARANDA

SOCIUS-ISEG
Lisbon
Portugal

SUSAN VERDUCCI

San Jose State University
San Jose, CA
USA

ALFRED VERNIS

Ramon Llull University
Barcelona
Spain

BRAM VERSCHUERE

University College Ghent and Ghent University
Ghent
Belgium

MARCIA SERRA RIBEIRO VIANA

Mackenzie Presbyterian University
Cotia, Sao Paolo
Brazil

PETER WALKENHORST

Bertelsmann Stiftung
Guterslon
Germany

LILI WANG

School of Community Resources and Development
Phoenix, AZ
USA

MARGARETHA WARNICKE
Arizona State University
Phoenix, AZ
USA

RICHARD D. WATERS
North Carolina State University
Raleigh, NC
USA

MEREDITH WEISS
University at Albany
Albany, NY
USA

LEVI A. WHITE
George Mason University
Fairfax, VA
USA

SHANNON ADAIR WILLIAMS
University of California-Santa Cruz
Santa Cruz, CA
USA

SEIBEL WOLFGANG
University of Konstanz
Konstanz
Germany

SCHIRIN YACHKASCHI
Cape Town
South Africa

NAOTO YAMAUCHI
Osaka University
Osaka
Japan

YAEL YISHAI
University of Haifa
Haifa
Israel

TAKAYUKI YOSHIOKA
Center on Philanthropy at Indiana University
Indianapolis, IN
USA

DENNIS R. YOUNG
Georgia State University
Atlanta, GA
USA

FEISAL A. YUNIS
Cairo University
Giza
Egypt

DALIA YUSUF
Media International
Giza
Egypt

Xi ZHU
University of Minnesota
Minneapolis, MN
USA

FILIP ZIELINSKI
University of Heidelberg
Heidelberg
Germany

ANNETTE ZIMMER
Westphalian Wilhelms-University
Münster
Germany

MELANI E. ZIMMER
Peace Research Institute
Frankfurt
Germany