

Curriculum Vitae: Frank Hindriks

Personal Details

Full name: Frank Alexander Hindriks
Born: May 15, 1974; Groningen
Gender: Male
Nationality: Dutch

Work address: Faculty of Philosophy, University of Groningen
Oude Boteringestraat 52, 9712 GL Groningen
E-mail: f.a.hindriks@rug.nl
Website: www.rug.nl/staff/f.a.hindriks/
ORCID: 0000-0002-5818-4071

Education

Ph.D. in Philosophy, Erasmus University Rotterdam, June 2005. With distinction (cum laude)
M.Litt. in Philosophy, University of St Andrews, September 2000 – August 2001. With distinction (cum laude)
M.A. in Philosophy of Economics, Erasmus University Rotterdam, August 2000. With distinction (cum laude)
M.A. in Philosophy, Erasmus University Rotterdam, August 2000. With distinction (cum laude)
M.Sc. in Economics, Erasmus University Rotterdam, March 1999
Associate of Arts in General Studies of Humanities, Dordt College, Iowa, May 1993

Dissertation

Title: Rules and Institutions: Essays on Meaning, Speech Acts and Social Ontology
Supervisor: Prof.dr. Uskali Mäki
Defense: June 9, 2005

Inaugural Lecture

Title: Shared Responsibility in a Divided Society
Delivered: October 6, 2015

Research Interests

Ethics, Social & Political Philosophy
[1] Moral Psychology, Experimental Ethics, Philosophy of Action
[2] Social Ontology, Philosophy of the Social Sciences, Philosophy of Economics, Political Philosophy

Positions

Current

05-2018 – present **Professor**, Faculty of Philosophy, University of Groningen (UoG)

Past Academic

- 01-2014 – 04-2018 **Professor (adjunct hoogleraar)**, Faculty of Philosophy, UoG
03-2013 – 12-2013 **Associate Professor**, Faculty of Philosophy, UoG
09-2012 – 12-2015 **Residential Fellow** of the TINT Centre of Excellence in the Philosophy of the Social Sciences, Department of Political and Economic Studies, University of Helsinki (one month a year)
09-2008 – 02-2013 **Assistant Professor**. Faculty of Philosophy, UoG
08-2005 – 06-2008 **Postdoc**, Faculty of Philosophy, UoG
06-2001 – 05-2005 **PhD student** at the Faculty of Philosophy of the Erasmus University Rotterdam
04-1997 – 12-1999 **Student-assistant** of Professor Uskali Mäki at the Faculty of Philosophy of the Erasmus University Rotterdam

Past Non-Academic

- 01-2000 – 08-2000 Guest researcher at CPB Netherlands Bureau for Economic Policy Analysis.
 Department of Institutional Analysis, Competition and Regulation unit
02-1999 – 08-2000 Junior Researcher at EIM Small Business Research and Consultancy,
 Department of Strategic Research
01-1998 – 01-1999 Apprentice at EIM Small Business Research and Consultancy
07-1996 – 06-1997 Student-assistant at the Ministry of Economic Affairs, Department of Economic Policy

Administration and Management

- 09-2021 – present Head of the Department of Ethics, Social and Political Philosophy
01-2018 – 08-2021 Director of the the Centre for Philosophy, Politics and Economics (PPE)
09-2015 – 01-2017 University Committee of Scientific Affairs
01-2014 – 08-2016 Academic Director of the Philosophy, Politics and Economics (PPE) track of the University College of the University of Groningen
01-2014 – 11-2016 Research Ethics Committee of the Faculties of Arts, Philosophy, and Theology and Religious Studies
09-2013 – 12-2017 Head of the Department of Ethics, Social and Political Philosophy
01-2012 – 08-2013 Head of the Department of Ethics
09-2011 – 08-2015 Coordinator of the philosophy track of the Master's Honours College program
09-2011 – 08-2014 Board of Examiners
09-2011 – 08-2013 Faculty Council
08-2009 – 08-2012 Research Master Coordinator
09-2001 – 05-2005 Assistant Director of the Erasmus Institute for Philosophy and Economics (EIPE) at the Erasmus University Rotterdam.

Research Grants and Scholarships

NWO, Sustainable Living Labs (439.18.459A) Shared connectivity in Mobility and Logistics Enable Sustainability (SMiLES). Joint with prof.dr. Linda Steg (Psychology, UoG) and others. € 2,000,000.

NWO, MVI grant – Responsible Innovation (313-99-324). ‘Designing Innovative and Socially Responsible Heating Systems.’ 3 PhD-students joint with prof.dr. Linda Steg (Psychology, UoG) and prof.dr.ir. Pauline Herder (Systems Engineering, TU Delft). 2017-2021. € 835,000

NWO, Internationalization Humanities (IG-15-04). ‘Responsibility in Society and Technology.’ Six workshops, in cooperation with TU Delft, University of Helsinki, and University of Tampere. 09-2015 – 08-2018. € 30,000

NWO, MVI grant – Responsible Innovation (313-99-306). ‘Redesigning the Electricity Market: Towards a Sustainable Energy System.’ 4 one-year postdoctoral research positions joint with prof.dr. Machiel Mulder (Economics, UoG. 07-2015 – 06-2016. € 248,250

NWO, VENI grant (016.084.028). ‘Normativity in Action. A New Theory of Moral Responsibility’, Postdoctoral research project. 07-2008 – 06-2011. € 208,000

NWO, PhD grant (NO-22), ‘The Economic Institutions of Society. Explorations in Social Ontology’. 06-2001 – 05-2005. € 148,000

Talentenbeurs, Dutch Ministry of Education, Culture and Science. MLitt, University of St Andrews, 2000 – 2001. € 10,000

VSB-scholarship, VSB Fund. MLitt, University of St Andrews, 2000 – 2001. € 7,500

Service, Memberships and Societies

Koninklijke Hollandsche Maatschappij der Wetenschappen (KHMW; Royal Dutch Academy of Sciences and Humanities), 2020 –

PhD programme in Mind, Brain and Reasoning, University of Milan, Board member, 2020 –

Academy of Finland, Research Council for Culture and Society, KY19 Philosophy, Theology and Religious Studies Review Panel, February 2019

Netherlands Organisation for Scientific Research (NWO), Innovation Scheme: Vidi, Review Panel Philosophy, Theology and Religious Studies, November 2018 – March 2019.

Sustainable Society, member of the Scientific Council, December 2018 –

SCOOP fellow, NWO Gravitation Program *Sustainable Cooperation* (SCOOP). Supervision of interdisciplinary PhDs, January 2017 – present.

Journal of Social Ontology, Founding editor (De Gruyter, Open Access), January 2012 – present

Vice-President and Founding Member of the International Social Ontology Society (ISOS), founded on August 30, 2012 – August 2018

Founding member of International Social Ontology Society (ISOS), 2012 – present

Founding member of European Network of Social Ontology (ENSO), 2007 – present

Associate Member of the Porto X-Phi Lab on Agency and Moral Psychology, 2011 – present

Dutch Research School of Philosophy, 2013 – present

Research Fellow of the TINT Centre of Excellence in the Philosophy of the Social Sciences, Helsinki. 2007 – present (residential fellow in 2013, 2014 and 2015)

Aristotelian Society (UK), 2005 – present

American Philosophical Association (US), 2005 – present

Chair of the Dissertation Award Committee of the Netherlands School for Research in Practical Philosophy 2012

Member of the Netherlands School for Research in Practical Philosophy, 2005 – 2012

Referee

54 journals in six disciplines

Analysis, Australasian Journal of Philosophy, American Philosophical Quarterly, American Political Science Review, Business and Professional Ethics Journal, Canadian Journal of Philosophy, Dialectica, Diametros, Economics and Philosophy, Episteme, Erkenntnis, Ethical Theory and Moral Practice, Ethics, Ethics and Information Technology, European Journal for Philosophy of Science, Frontiers in Psychology, Games, Heliyon, Hypatia, International Journal of Philosophical Studies, Journal of the American Philosophical Association, Journal of Autonomous Agents and Multi-Agent Systems, Journal of Business Ethics, Journal of Cognitive Systems Research, Journal of Economic Methodology, Journal of Institutional Economics, Journal of Moral Philosophy, Journal of Political Philosophy, Journal of Social Philosophy, Journal of Value Inquiry Linguistics and Philosophy, Law and Philosophy, Mind, Mind & Language, Monist, Nous, Phenomenology and the Cognitive Sciences, Phenomenology and Mind, Philosophia, Philosophical Explorations, Philosophical Psychology, Philosophical Quarterly, Philosophy of the Social Sciences, Philosophical Studies, Poznan Studies in the Philosophy of the Sciences and the Humanities, Ratio Juris, Rationality and Society, Rechtsfilosofie en Rechtstheorie, Res Philosophica, Res Publica, Review of Philosophy and Psychology, Review of Social Economy, Southern Journal of Philosophy, Synthese, Topoi

Book manuscripts for Cambridge University Press, Oxford University Press, and Springer

Research proposals for 7 science funding agencies

European Science Foundation (ESF, ERC), Leverhulme Trust, the Marsden Fund of the Royal Society of New Zealand, Netherlands Organization for Scientific Research (NWO), the Research Foundation Flanders (FWO), the Royal Netherlands Academy of Arts and Sciences (KNAW), Swiss National Science Foundation (SNSF)

Tenure Committees: Tufts University, University of Memphis

PhD Supervision and Examination

PhD Supervision

7. Francisca Wals, Degrees of Responsibility (NWO, SCOOP, joint with Rafael Wittek – sociology and Martin van Hees – philosophy at VU Amsterdam)
6. Christopher van Rugge, Group Norms, Intrinsic Motivation and Sustainable Energy Consumption (NWO, SCOOP, joint with Russell Spears and Linda Steg – psychology)
5. Crystel Hajjar, Fairness and Acceptability of Innovative Heating Systems (NWO, MVI, joint with Linda Steg – psychology)
4. Wessel van Dommelen, Moral Responsibility and Tracing (joint with Pauline Kleingeld)

Defended:

3. Sanne Hupkes, Power-Sharing Democracies. March 4, 2021 (joint with Christoph Jedan and Erin Wilson – religious studies)
2. Lieuwe Zijlstra, Folk Moral Objectivism. December 19, 2019 (joint with Daan Evers).
1. Pieter van der Kolk, When Great Minds Don't Think Alike: An Investigation of the Conciliatory View on Peer Disagreement. December 7, 2017 (joint with Jan-Willem Romeijn).

PhD Examination

11. Ulf Schäfer, *Moral Disengagement as a Social Phenomenon: Effects of Moral Disengagement on Moral Judgments of Others and Shared Cognition in Groups*. VU University, School of Business and Economics, March 2021 (Examination Committee).
10. Herman Veluwenkamp, *Objectivity Without Reality: Implications of Conceptual Role Semantics in Metaethics*. University of Groningen, Faculty of Philosophy, December 2020 (Examination Committee).

9. Joanneke van der Veen, *Morals for the Mighty: Political Legitimacy as Impact on Sustainable Development*. VU University, Department of Philosophy, November 2020 (Examination Committee).
8. Marko Milovanovic, *Intrinsically Motivating Social Influence*. University of Groningen, Faculty of Behavioral and Social Sciences, September 2020.
7. Paulien Snellen, *Akrasia as a Character Trait*. University of Groningen, Faculty of Philosophy, March 2018 (Examination Committee).
6. Aurélien Darbellay, *Writing Social Reality into the Book of the World*. University of Barcelona, Department of Logic and the History of the Philosophy of Science, September 2017 (Chair of the Thesis Examination Board).
5. Renée Wagenvoorde, *Is Citizenship Secular? Conceptualising the Relation between Religion and Citizenship in Contemporary Dutch Society*. Faculty of Theology and Religious Studies, University of Groningen, September 2015.
4. Felix Schirrmann, *The Good, the Bad, and the Brain. Theory and History of the Neuroscience of Morality*. Faculty of Behavioral and Social Sciences, University of Groningen, October 2014.
3. Pekka Mäkelä. *Collective Responsibility*. University of Helsinki, Department of Political and Economic Studies, August 2013.
2. Katinka Quintelier, *The Bridges Between 'Is' and 'Ought': Individual Differences in Moral Cognition and their Relevance for Moral Philosophy*. University of Ghent, Department of Philosophy and Moral Sciences, November 2011.
1. Pasi Pohjola, *Technical Artefacts: An Ontological Investigation of Technology*. University of Jyväskylä, Department of Social Sciences and Philosophy, January 2007.

Publications

Journal Articles

54. (Forthcoming) 'When to Start Saving the Planet', *Journal of Ethics and Social Philosophy*.
53. (Forthcoming) 'Rules, Equilibria and Virtual Control How to Explain Persistence, Resilience and Fragility', *Erkenntnis*.
52. (OnlineFirst) 'Institutions and Their Strength', *Economics and Philosophy*.
<https://doi.org/10.1017/S0266267121000195>
51. (OnlineFirst) 'Establishments as Material rather than Immaterial Objects', *Australasian Journal of Philosophy*. <https://doi.org/10.1080/00048402.2020.1821724>
50. (OnlineFirst) 'The Problem of Insignificant Hands', *Philosophical Studies*.
<https://doi.org/10.1007/s11098-021-01696-z>
49. (OnlineFirst) 'Money: What It Is and What It Should Be', *Journal of Social Ontology*. Co-authored with Joakim Sandberg. <https://doi.org/10.1515/jso-2021-2010>
48. (2021) 'A Research Agenda to Better Understand the Human Dimensions of Energy Transitions', *Frontiers in Psychology (section Environmental Psychology)* 12, Article 672776. Co-authored with Linda Steg, Goda Perlaviciute, Benjamin Sovacool, Marino Bonaiuto, Andreas Diekmann, Massimo Filippini, Cecilia Jakobsson Bergstad, Ellen Matthies, Simon Matti, Machiel Mulder, Andreas Nilsson, Sabine Pahl, Martha Roggenkamp, Geertje Schuitema, Paul Stern, Massimo Tavoni, John Thøgersen, Edwin Woerdman.
47. (2021) 'The Functions of Institutions: Etiology and Teleology', *Synthese* 198:2027-43. Co-authored with Francesco Guala.
46. (2020) 'How Social Objects (Fail to) Function', *Journal of Social Philosophy* 51(3): 483-99.
45. (2020) 'The Mark of the Moral: Beyond the Sentimentalist Turn', *Philosophical Psychology* 33(4): 569-91. Co-authored with Hanno Sauer.
44. (2020) 'The Irreducibility of Collective Obligations', *Philosophical Studies* 177: 1085-1109. Co-authored with Allard Tamminga.

43. (2019) 'Norms that Make a Difference: Social Practices and Institutions', *Analyse & Kritik* 41(1): 125-46.
42. (2019) 'The Duty to Join Forces: When Individuals Lack Control', *Monist*. 102(2): 151-71.
41. (2019) 'Explanatory Unification in Experimental Philosophy: Let's Keep It Real', *Review of Philosophy and Psychology* 10(1): 219-42.
40. (2019) 'Epstein on Groups: Virtues of the Status Account', *Inquiry* 62(2): 185-97.
39. (2018) 'Collective Agency: Moral and Amoral', *Dialectica* 72(1): 3-23.
38. (2018) 'Nozick's Experience Machine: An Empirical Study', *Philosophical Psychology* 31(2): 278-98 (joint with Igor Douven)
37. (2017) 'Group Freedom: A Social Mechanism Account', *Philosophy of the Social Sciences* 47(6): 410-39.
36. (2017) 'Assessing Fairness of Dynamic Grid Tariffs', *Energy Policy* 108: 111-20. Co-authored with Stijn Neuteleers and Machiel Mulder.
35. (2017) 'Freedom Under an Indifferent Dictator: Intentionality and Responsibility', *Economics and Philosophy* 33(1): 25-41.
34. (2016) 'A New Angle on the Knobe Effect: Intentionality Correlates with Blame, Not with Praise', *Mind & Language* 31(2): 204-220. Co-authored with Igor Douven and Henrik Singmann.
33. (2015) 'Deconstructing Searle's *Making the Social World*', *Philosophy of the Social Sciences* 45(3): 363-369.
32. (2015) 'A Unified Social Ontology', *Philosophical Quarterly* 65(259): 177-201. Co-authored with Francesco Guala. Doi: 10.1093/pq/pqu072
31. (2015) 'Understanding Institutions: Replies to Aoki, Binmore, Hodgson, Searle, Smith, and Sugden', *Journal of Institutional Economics* 11(3): 515-22. Co-authored with Francesco Guala.
30. (2015) 'Institutions, Rules and Equilibria: A Unified Theory', *Journal of Institutional Economics* 11(3): 459-80. Co-authored with Francesco Guala.
29. (2015) 'How Does Reasoning (Fail to) Contribute to Moral Judgment? Dumbfounding and Disengagement', *Ethical Theory and Moral Practice* 18: 237-50.
28. (2014) 'How Autonomous Are Collective Agents? Corporate Rights and Normative Individualism', *Erkenntnis* 79: 1565-85.
27. (2014) 'Intuitions, Rationalizations, and Justification: A Defense of Sentimental Rationalism', *Journal of Value Inquiry* 48: 195-216.
26. (2014) 'Normativity in Action: How to Explain the Knobe Effect and Its Relatives', *Mind & Language* 29: 51-72.
25. (2014) 'Reaffirming the Status of the Knowledge Account of Assertion', *Journal of Philosophical Research* 39: 87-92 (joint with Barteld Kooi).
24. (2013) 'Explanation, Understanding, and Unrealistic Models', *Studies in History and Philosophy of Science (Part A)* 44: 523-31.
23. (2013) 'Restructuring Searle's *Making the Social World*', *Philosophy of the Social Sciences* 43: 373-89.
22. (2013) 'Collective Acceptance and the Is-Ought Argument', *Ethical Theory and Moral Practice* 16: 465-80.
21. (2013) 'The Location Problem in Social Ontology', *Synthese* 190: 413-37.
20. (2012) 'Team Reasoning and Group Identification', *Rationality and Society* 24: 198-220.
19. (2012) 'But Where Is the University?', *Dialectica* 66: 93-113.
18. (2011) 'Control, Intentional Action, and Moral Responsibility', *Philosophical Psychology* 24: 787-801.

17. (2010) 'Person as Lawyer: How Having a Guilty Mind Explains Attributions of Intentional Agency', *Behavioral and Brain Sciences* 33: 339-40.
16. (2009) 'Constitutive Rules, Language, and Ontology.' *Erkenntnis* 71 (2): 253-75.
15. (2009) 'Corporate Responsibility and Judgment Aggregation.' *Economics and Philosophy* 25: 161-77.
14. (2009) 'Freedom and Unanticipated Consequences.' *Homo Oeconomicus* 26: 235-47.
13. (2008) 'Intentional Action and the Praise-Blame Asymmetry.' *Philosophical Quarterly* 58: 630-41.
12. (2008) 'False Models as Explanatory Engines.' *Philosophy of the Social Sciences* 38: 334-60.
11. (2008) 'The Scope of Experimental Economics.' *Journal of Economic Methodology* 15: 235-42 (part of a review symposium of Francesco Guala's *The Methodology of Experimental Economics*).
10. (2008) 'The Freedom of Collective Agents.' *Journal of Political Philosophy* 16: 165-83.
9. (2007) 'The Status of the Knowledge Account of Assertion', *Linguistics and Philosophy* 30: 393-406.
8. (2006) 'Acceptance-Dependence: A Social Kind of Response-Dependence.' *Pacific Philosophical Quarterly* 87: 481-98.
7. (2006) 'Tractability Assumptions and the Musgrave-Mäki Typology.' *Journal of Economic Methodology* 13: 401-23.
6. (2005) 'Deflating the Correspondence Intuition.' *Dialectica* 59 (3): 315-29. Co-authored with Igor Douven.
5. (2005) 'Unobservability, Tractability and the Battle of Assumptions.' *Journal of Economic Methodology* 12: 383-406.
4. (2004) 'A Modest Solution to the Problem of Rule-following.' *Philosophical Studies* 121: 65-98.
3. (2003) 'Introduction.' *Philosophical Explorations* VI: 169-74 (special issue titled 'New Essays on Collective Intentionality', proceedings of Collective Intentionality III). Co-authored with Anthonie Meijers.
2. (2003) 'The New Role of the Constitutive Rule.' *American Journal of Economics and Sociology* 62 (1): 185-208 (special issue on Searle).
1. (2002) 'Institutional Facts and the Naturalistic Fallacy. Confronting Searle (1964) with Searle (1995)' *Protosociology* 16: 170-192 (special issue titled 'Understanding the Social: New Perspectives from Epistemology').

Publications about particular articles

7. Cova, Florian (2017) 'Intentional Action and the Frame-of-Mind Argument: New Experimental Challenges to Hindriks', *Philosophical Explorations* 20(1): 35-53. *Target #26*
6. Aoki, Masahiko, Ken Binmore, Geoff Hodgson, John Searle, Vernon Smith, and Robert Sugden (2015) *Journal of Institutional Economics* 481-514. *Symposium. Target #30, response #31*
5. Lobo, Gregory (2015) 'A Critique of Hindriks' Reconstructing Searle's *Making the Social World*', *Philosophy of the Social Sciences* 45: 356-62. *Target #23, response #33*
4. Brian Ball offers a criticism of #9 in his 2014 'Deriving the Norm of Assertion', *Journal of Philosophical Research* 39. *Target #9, response #25*
3. Ungureanu, Mihai (2013) 'Uniformity Assumptions and the Musgrave-Mäki-Hindriks Debate.' *Innovative Issues and Approaches in Social Sciences* 6 (2): 69-81. *Target #7*
2. Lanteri, Alessandro (2009) 'Judgments of Intentionality and Moral Worth: Experimental Challenges to Hindriks.' *Philosophical Quarterly* 59 (237): 713-20. *Target #13*

1. Haukioja, Jussi (2005) 'Hindriks on Rule-following.' *Philosophical Studies* 126, 219-39. *Target #4*

Journal Articles in Dutch

4. (2021) 'Lang leve de stiltecoupé: conventies en individualisme.' *Algemeen Nederlands Tijdschrift voor Wijsbegeerte* 113 (3): 379-386.
3. (2015) 'Ware liefde zonder uniciteit: goede redenen voor romantische liefde', *Algemeen Nederlands Tijdschrift voor Wijsbegeerte* 107 (1): 71-93.
2. (2010) 'Emoties en intenties in de experimentele filosofie' *Algemeen Nederlands Tijdschrift voor Wijsbegeerte* 102 (1): 3-14.
1. (2009) 'Intentioneel handelen en morele verantwoordelijkheid in de experimentele filosofie.' *Algemeen Nederlands Tijdschrift voor Wijsbegeerte* 101 (1): 49-55.

Edited Volumes & Issues

3. (forthcoming) Money: What It Is and What It Should Be, *Journal of Social Ontology*.
2. (2014) *From Individual to Collective Intentionality: New Essays*. S. Chant and G. Preyer (coeds.), New York: Oxford University Press.
1. (2003) 'New Essays on Collective Intentionality', proceedings of Collective Intentionality III. *Philosophical Explorations* VI (3). Edited jointly with Anthonie Meijers.

Papers in Edited Volumes

13. (2021) 'Can Constitutive Rules Bridge the Gap Between Is and Ought Statements?', in: *Revisiting Searle on Deriving "Ought" from "Is."* Paolo di Lucia and Edoardo Fittipaldi (eds.), Dordrecht: Springer, 211-38.
12. (2020) 'Institutions and Functions', joint with Francesco Guala, in: *Institutions in Action: The Nature and the Role of Institutions in the Real World*. Tiziana Andina and Petar Bojanic (eds.). Dordrecht: Springer, 9-19.
11. (2020) 'Collective Responsibility and Acting Together', joint with Olle Blomberg, in: *The Routledge Handbook on Collective Responsibility*. Deborah Tollefson and Saba Bazargan (eds.), New York: Routledge, 142-54.
10. (2017) 'Institutions and Collective Intentionality', in: *The Routledge Handbook on Collective Intentionality*. Marija Jankovic and Kirk Ludwig (eds), New York: Routledge, 353-62.
9. (2017) 'Group Agents and Social Institutions: Beyond Tuomela's Social Ontology', in: *Social Ontology and Collective Intentionality: Critical Essays on the Philosophy of Raimo Tuomela with his Responses*, Gerhard Preyer and Georg Peter (eds.), Dordrecht: Springer, 197-210.
- Tuomela, Raimo (2017) 'Response to Frank Hindriks', 211-17.
8. (2014) 'Beyond the Big Four and the Big Five.' In *From Individual to Collective Intentionality: New Essays*. S. Chant and G. Preyer (coeds.), New York: Oxford University Press. Co-authored with Sara Chant and Gerhard Preyer, 1-9.
7. (2013) 'Social Institutions.' In *The SAGE Encyclopedia of Philosophy and the Social Sciences* (volume 2). B. Kaldus (ed.), London: SAGE Publications, 909-10.
6. (2012) 'Saving Truth for Economics.' In *Economics for Real: Uskali Mäki and the Place of Truth in Economics*. J. Kuorikoski, A. Lehtinen, and P. Ylikoski (eds.), London: Routledge, 43-64.
5. (2011) 'Language and Society.' In *The SAGE Handbook of the Philosophy of Social Sciences*. I.C. Jarvie and J. Zamora-Bonilla (eds.), London: SAGE Publications, 137-52.

4. (2008) 'The Status Account of Corporate Agents.' In *Concepts of Sharedness – Essays on Collective Intentionality*, Hans Bernhard Schmid, Katinka Schulte-Ostermann, and Nikos Psarros (eds.), Frankfurt: Ontos Verlag, 119-44.
3. (2003) 'The New Role of the Constitutive Rule.' In *John Searle's Ideas about Social Reality: Extensions, Criticisms, and Reconstructions*, David Koepsell, and Laurence S. Moss (eds.), Oxford: Blackwell, 185-208.
2. (2003) 'Social Groups, Collective Intentionality, and Anti-Hegelian Skepticism.' In *Realism in Action: Essays in the Philosophy of the Social Sciences* (Synthese Library, Volume 321), Matti Sintonen, Petri Ylikoski, and Kaarlo Miller (eds.), Dordrecht: Kluwer Academic Publishers, 213-31.
1. (2002) 'Social Ontology, Collective Intentionality, and Ockhamian Skepticism.' In *Social facts and collective intentionality*, Georg Meggle (ed.), in German Library of Sciences, Philosophical Research, Vol.1, Frankfurt: Dr. Hänsel-Hohenhausen AG, 125-49.

Conference Proceeding

3. (2021) 'Who Wants to Grant Robots Rights?' *HRI '21 Companion: Companion of the 2021 ACM/IEEE International Conference on Human-Robot Interaction*. IEEE Computer Society, pp.38-46 3446911 (with Maartje de Graaf and Koen Hindriks).
2. (2008) 'The Constitution of Institutions.' In *Reduction and Elimination in Philosophy and the Sciences: Proceedings of the 31st International Wittgenstein Symposium*, Alexander Hieke and Hannes Leitgeb (eds.), Kirchberg am Wechsel: Austrian Ludwig Wittgenstein Society, 144-46.
1. (2004) 'Knowledge, Belief and Assertion.' In *Knowledge and Belief: Proceedings of the 26th International Wittgenstein Symposium*, Winfried Löffler and Paul Weingartner (eds.), Kirchberg am Wechsel: Austrian Ludwig Wittgenstein Society, 135-37.

Book Reviews

10. (2015) 'Do Social Institutions Require Collective Acceptance? Review of *Perspectives on Social Ontology and Social Cognition. Studies in the Philosophy of Sociality* 4, by Mattia Gallotti and John Michael (eds.).' *Metascience* 24(3): 467-470. DOI: 10.1007/s11016-015-0002-4
9. (2015) 'Social Ontology: Collective Intentionality and Group Agents, by Raimo Tuomela.' *Economics and Philosophy* 31(2): 341-48. DOI: 10.1017/S0266267115000036
8. (2011) 'Making the Social World: The Structure of Human Civilization, by John R. Searle.' *Economics and Philosophy* 27: 338-46.
7. (2010) 'The Inner Life of a Rational Agent. In Defence of Philosophical Behaviourism, by R. Stout.' *Mind* 119: 246-49.
6. (2010) 'Review of Russell Hardin's *How Do You Know? The Economics of Ordinary Knowledge*.' *Erasmus Journal for Philosophy and Economics* 3 (1): 93-97.
5. (2009) 'Het ideaal van een neutrale staat. Inclusieve, exclusieve en compenserende visies op godsdienst en cultuur. Wibren van der Burg.' *Tijdschrift voor Filosofie* 71 (4): 801-03.
4. (2009) 'Rationality and the Ideology of Disconnection. Michael Taylor.' *Acta Politica. International Journal of Political Science* 44: 94-97.
3. (2007) 'Facets of Sociality. Nikos Psarros and Katinka Schulte-Ostermann (eds.).' *Notre Dame Philosophical Reviews* (2007-07-05).
2. (2005) 'The Metaphysics of Value by Rafael de Clercq', *Algemeen Nederlands Tijdschrift voor Wijsbegeerte* 97 (4): 303-06.
1. (2001) 'British Classical Economists and Their Methodological Heritage. A Review of *The Rise of Political Economy as a Science. Methodology and the Classical Economists*. by Deborah A. Redman.' *Journal of Economic Methodology* 8 (1): 145-51.

Professional Publications

27. (2021) 'De paradox van het recht van de sterkste: Fysieke kracht en deontische macht', *Sociologisch Anthropologisch Periodiek (SoAP)*, April 42-43.
26. (2020) 'O jee, wat nu? Is polyamorie amoreel?', *Qualia* 16(3) 12-14.
25. (2020) 'In tijden van corona: Een klein sociaal wonder', Sociaalweb, <https://www.sociaalweb.nl/blogs/in-tijden-van-corona-een-klein-sociaal-wonder>
24. (2019) 'Rookvrije opmars krijgt tirannieke trekjes', *NRC / Opinie* 02-08-2019.
23. (2018) 'Moraliseren is een riskante bezigheid', *Idee* 203: 86.
22. (2017) 'De overheid neemt haar verantwoordelijkheid niet', *Sociaal Bestek* 6: 17-19.
21. (2017) 'Ware liefde zonder uniciteit: goede redenen voor romantische liefde.' In *De Liefdesparadox: Acht hedendaagse filosofen over de liefde*. W. de Muijnck (ed.), Amsterdam: Amsterdam University Press, 69-90.
20. (2016) 'Grenzen van regels', in: *Dromen over Groningen 2050: Vriendenboek Max van den Berg*. Rijksuniversiteit Groningen: 75-77. Co-authored with Linda Steg and Lise Jans.
19. (2015) 'Aan de zijlijn blijven is dus je eigen keus', *Trouw / Opinie* 28-10-2015.
18. (2015) 'Niet jij, maar wij zijn de maatschappij', *Friesch Dagblad* 26-10-2015.
17. (2015) 'Niet jij, maar wij zijn de maatschappij', Sociale vraagstukken, <http://www.socialevraagstukken.nl/site/2015/10/21/niet-jij-maar-wij-zijn-de-maatschappij/>
16. (2015) 'Laat verantwoordelijkheid niet gijzelen door de vrije wil', Sociale vraagstukken, <http://www.socialevraagstukken.nl/site/2015/04/24/laat-verantwoordelijkheid-niet-gijzelen-door-de-vrije-wil/>
15. (2015) 'Groningers moeten significante voordelen gaan genieten van gaswinning', Sociale vraagstukken, <http://www.socialevraagstukken.nl/site/2015/02/27/groningers-moeten-significante-voordelen-gaan-genieten-van-gaswinning/>
14. (2014) 'Intuïties en argumenten', in: *Basisboek ethiek*, Martin van Hees, Ingrid Robeyns and Thomas Nys (eds.), Amsterdam: Boom, 248-63.
13. (2014) 'Integriteitskeurmerk maakt lui', *NRC Handelsblad / Opinie* 16-07-2014.
12. (2013) 'De burger als virtuele auteur. Wanneer wordt beïnvloeding manipulatie?', in: *Duurzame gedragspatronen: Ethische aspecten van gedragsbeïnvloeding door de overheid voor verduurzaming van de samenleving*, Raad voor de leefomgeving en infrastructuur (RLI, Council for the Environment and Infrastructure): 49-62.
11. (2013) 'De keerzijde van empathie en identificatie', De Academische Boekengids 97: 18. (Review of *The Age of Empathy: Nature's Lessons for a Kinder Society* by Frans de Waal.) Co-authored with Peter Timmerman.
10. (2012) 'Die langstudeerde boete is eigenlijk subsidiekorting', *NRC Handelsblad / Opinie* 27-08-2012.
9. (2012) 'Vertrouwen in banken: een integere psychopaat', *Trouw / Letter & Geest*: pp.5-9, June 9 (co-authored with Boudewijn de Bruin).
8. (2010) 'Experimentele filosofie', *Wijsgerig Perspectief* 50 (4): 46-47.
7. (2009) 'Dure voorkeuren, de markt en de bibliotheek', *De Spanning* (Uitgave van het wetenschappelijk bureau van de SP; rubriek: Het rijke rooie leven) 11 (8): 21-23.
6. (2007) 'Ons Algemeen Belang: Twee filosofen over burgerrechten en multiculturalisme.' De Academische Boekengids 61: 5-7. (Review of *A Theory of Political Obligation* by Margaret Gilbert, and *Multicultural Citizenship and Politics in the Vernacular* by Will Kymlicka.)
5. (2006) 'Houellebecq', *NRC Handelsblad / Leesclub* 19-05-2006.

4. (2006) ‘Liefde in een cynisch universum’, *Qualia* 2 (2): 28.
3. (2006) ‘Searle.’ *Kritisch Denkers Lexicon* 38, Diemen: Veen Magazines (16 pages).
2. (2005) ‘Regels verrijken leven’, *Filosofie Magazine* 14 (7): 59. (Interview by Johan van der Werken.)
1. (2004) ‘Tweede en derde studies’, *NRC Handelsblad* 03-02-2004.

Public Outreach

- 2021 – Waarom Wahib gecanceled werd en Lil Kleine (nog) niet. *Het Parool*. May 26, 2021. * Philosophy Green Office Groningen: Social Sustainability: From Corona to Gender Justice. May 6. * Trouw, De kappers open, of toch de horeca? Hoe kies je als politicus tussen de appels en peren van de coronacrisis? February 25, Interview together with Jeroen Linssen and Josette Daemen.
- 2020 – Bij Nader Inzien (website): Collectief onverantwoordelijk: Corona, klimaat en een verwarrend idee. * Sociaalweb: In tijden van corona: een klein sociaal wonder.
- 2019 – Pint of Science: A Vaccine Against Climate Apathy. The Duty to Join Forces. October 10 * Video interview Sikkom (www.sikkom.nl), ‘Waarom zoveel woede op sociale media?’ * Babette op Noord, radioprogramma op RTV Noord, over het voorgenomen rookverbod op treinpersonen en hoe de meerderheid de minderheid onderdrukt. August 13 * De Haagsche Verlichtingsborrel. Liefde zonder grenzen? Polyamorie en relatieanarchie. 8 juli * Broerstraat 5. RUG Magazine voor alumni en relaties. Nr.1 April 2019. ‘Botsen op de sociale snelweg.’ Pp.20-21
- 2018 – Collisions on the Social Highway (<https://www.rug.nl/news/2018/12/collisions-on-the-social-highway>)
- 2015 – Talkshow radio: Dit is de dag, Gewetensvol leven: hoe doe je dat? Over consumentenverantwoordelijkheid en beleggingen van levensverzekeringen in de wapenindustrie, presentator Tijs van den Brink. Radio 1, 18 juni. * Seminar over het vertrouwen in de financiële sector georganiseerd door FNV Finance. ‘Vertrouwen en verantwoordelijkheid in de financiële sector: op zoek naar een ideaal.’ 20 april * Symposium Liefde als filosofisch thema georganiseerd door Spui 25 in samenwerking met het Algemeen Nederlands Tijdschrift voor Wijsbegeerte en de Hogeschool Toegepaste Filosofie. ‘Ware liefde: waarom zou je liefhebben?’ 10 april * Symposium Zorggeld of geldzorgen georganiseerd door de Commissie deskundigheidsbevordering Huisartsen Groningen ‘Zorg is veel waard: over kwaliteit en QALYs’ 9 april * Column: <http://www.socialevraagstukken.nl/site/2015/02/27/groningers-moeten-significante-voordelen-gaan-genieten-van-gaswinning/> * ‘Potlood als precisiewapen’, Trouw / De Verdieping: pp.10-11, January 10. Interview together with Paul Cliteur, Martin van Hees, and Sabine Roeser.
- 2013 – Radio-interview OBA Live, host Theodor Holman. Radio 5, 26 april 2013.
<http://cgi.omroep.nl/cgi-bin/streams?/ikon/OBALive/20130426/hoofdgast.wmv> * ISVW workshop Ware liefde, 5-7 april
- 2012 – Groningse nacht van de filosofie. Groningen, 26 april * Het verhaal van de moraal: debat met Jan van Hooff, Frank Hindriks en Antoine Bodar olv André Rouvoet georganiseerd door Veritas. Groningen, 25 april * Niet alleen voor de geest. Perspectieven voor de geesteswetenschappen. Universiteit Utrecht, 12-14 april. ‘Kritische kaders’ * Ethics in Research, Annual Research Day of the Center for Human Movement Sciences, UMCG. Groningen, April 10. ‘How (not) to Foster Scientific Excellence’
- 2011 – Liefde. Philos (filosofisch café Groningen), November 29.
- 2009 – De psychopath en de ethicus. Philos (filosofisch café Groningen), November 10.

Teaching

Undergraduate

Applied Ethics (with Boudewijn de Bruin), 2009/10

Moral Psychology, 2011/12, 2012/13, 2013/14

Moral Psychology and Meta-Ethics, (with Daan Evers), 2014/15, 2015/16, 2017/18, 2018/19 and 2019/20

Philosophy of the Social Sciences, 2008/09 and 2009/10 (with Olivier Roy), 2011/12, 2012/13, 2017/18 and 2018/19, 2019/20 and 2020/21

Virtue Ethics, 2006/07, 2007/08, and 2008/09

Graduate

Advanced Moral Psychology, 2009/10, 2011/12; tutorial 2013

Core Issues: Trust and Responsibility in Collective Contexts (with Boudewijn de Bruin), research master, 2014/15

Core Issues: Social Ontology and Public Affairs, research master, 2015/16

Rights and Responsibilities of Organizations, 2017/18 and 2018/19

Towards a Just Society 2019/20

Social Ontology (with Uskali Mäki), Erasmus University Rotterdam, 2003/04

Theories of PPE, PPE master, 2018/19, 2019/20 and 2020/21

University College and Honours College

Philosophy, Politics and Economics, module of Exploring the Social Sciences (with Peter Timmerman and Adriaan Soeteveent), University College Groningen, 2014/15

Political Philosophy (with Peter Timmerman and Aine Gormley), University College Groningen, 2015/16

Social and Political Philosophy, undergraduate course, Honours College, 2017/18

The Ethics of Politics, Masterclass; Leadership Lab *Images of Leadership: Leadership in Dialogue & Leadership in Action*, graduate course, Honours College, 2011/12, 2012/13, 2013/14, 2014/15

Service Teaching

Hamburg University, 2021: The Structure of Society: Beliefs, Norms and Values in Social Contexts

OZSW graduate course, 2013: Perspectives on Social Freedom – Core Issues in Political Philosophy, coordination and teaching

AOG, 2012: Ethiek en organisatie, 2013: Bedrijfsethiek, 2014: Ethiek en organisatie

Nyenrode, 2012: Toezicht en verantwoordelijkheid

Tampere University of Technology, 2013: Social Ontology

Teaching Qualification

University Teaching Qualification (BKO), obtained May 1, 2012

Lecturer Higher Education Training, Spring 2004

Visiting Positions

01-25-2016 – 02-05-2016. Erasmus Exchange, Department of Philosophy, **Humboldt University, Berlin** (Germany)

09-2012 – 12-2015. Residential Fellow of the TINT Centre of Excellence in the Philosophy of the Social Sciences, Department of Political and Economic Studies, **University of Helsinki** (one month a year)

02-2007 – 04-2007 Department of Philosophy, **Stanford University** (United States). Sponsored by Michael Bratman

01-2007 Department of Social and Moral Philosophy, **University of Helsinki** (Finland). Sponsored by Uskali Mäki

05-2004 – 06-2004 Department of Social and Moral Philosophy, **University of Helsinki** (Finland). Sponsored by Raimo Tuomela

05-2003 – 06-2003 Visiting Fellow of the Centre for Applied Philosophy and Public Ethics (CAPPE) at the **Australian National University**, Canberra (Australia). Sponsored by Philip Pettit and Seumas Miller

Conferences and Workshops

Organization Committee

Workshop on *Money: What it is? How it should function?* Groningen PPE Centre, University of Groningen & Financial Ethics Research Group of the University of Gothenburg, November 2019.

Summer School *Public Philosophy and Social Ontology*, OZSW & Groningen PPE Centre, University of Groningen, August 2019.

Workshop *Business Ethics Engaged*, Business Ethics OZSW & Groningen PPE Centre, University of Groningen, June 2019.

Workshop *How Moralization and Polarization Affect Collective Action: Philosophers Meet Psychologists*, PPE Centre and Faculty of Economics and Business, University of Groningen, March 2019.

Responsibility in Science and Technology (joint with TU Delft, University of Helsinki, University of Tampere, University of Jyväskylä)

- Manuscript workshop ‘The Structure of Society (by Frank Hindriks)’, in Groningen. March 2018
- Workshop ‘Collective Responsibility’. TINT centre of Excellence in the Philosophy of the Social Sciences. Helsinki, November 2017.
- ‘Collective Intentionality X’, in The Hague. August/September 2016

‘Shared Actions and Collective Responsibilities: How to Construct or Resist Social Reality’. Groningen, March 2015

‘Blame in Action: How Moral Evaluation Bears on Intentionality.’ Potsdam (joint with Ralph Stoecker), July 2010

Symposium ‘Identity and Civic Integration’, Institute for Integration and Social Efficacy (ISW). Groningen, June 2010

‘Empirical Ethics.’ Groningen, March 2010

Political Philosophy and Social Ontology (PPSO). Workshop series (joint with Boudewijn de Bruin)

- ‘Collective Responsibility and Group Rights.’ Groningen, April 2007
- ‘Supervenience and Reduction.’ Groningen, September 2006
- ‘Doing It Together.’, Groningen, June 2006
- ‘Political Philosophy and Social Ontology.’ Groningen, May 2006

‘The Methodology of Positive Economics. Milton Friedman’s Essay at 50.’ Rotterdam, December 2003

‘Collective Intentionality III: Collective Intentionality, Organizations, and Institutions.’ Rotterdam, December 2002

PhD seminar of the Erasmus Institute for Philosophy and Economics (EIPE). Rotterdam, 2001 – 2005

Program Committee

Biennial ISOS conferences on Social Ontology (previously Collective Intentionality)

- 'Social Ontology: Collective Intentionality XI.' Boston, August 2018
- Chair, 'Collective Intentionality X.' The Hague, August/September 2016
- 'Collective Intentionality IX: Perspectives on Social Ontology.' Bloomington, September 2014
- 'Collective Intentionality VIII.' Manchester, August 2012
- 'Collective Intentionality VII: Perspectives on Social Ontology.' Basel, August 2010
- 'Collective Intentionality V: Collective Responsibility.' Helsinki, September 2006
- 'Collective Intentionality IV: Cognition and Collective Intentionality.' Siena, October 2004

Lorentz workshop "The Morality of Inequality: An Interdisciplinary Perspective on How to Make a Difference", Leiden, May 2016.

European Network of the Philosophy of the Social Sciences (ENPOSS), Helsinki, August 2016

Advisory Committee of three workshops on Moral Agency, Deliberative Awareness, and Conscious Control, held in Leusden and Rotterdam

- 'Narrativity: Interpretation, Embodiment, and Responsibility' October 2012
- 'Everyday Reason Talk', October 2011
- 'Strawsonian and Consequentialist Views on Personal Responsibility', October 2010

European Network for Social Ontology II (ENSO), 'Social Ontology: Metaphysical and Empirical Perspectives'. Rome, September 2011

Second Annual Dutch Conference on Practical Philosophy. Conference of the Netherlands School for Research in Practical Philosophy. Groningen, October 2010

Presentations – 161

Invited – 44 (28 international; 16 national)

44. Group Agency and Group Reasoning. Vienna, October 2020. Paper: 'Corporate Reasoning and the Moral Standing of Collective Agents.'
43. Manuscript Workshop 'Shared and Institutional Agency: Toward a Planning Theory of Human Practical Organization' by Michael Bratman. New Haven, Yale University.
42. MANCEPT Workshops in Political Theory. Manchester, September 2019. Paper: 'The Problem of Insignificant Hands.'
41. Social Ontology 2019. The 6th biennial ENSO Conference. Tampere, August 2019. Keynote lecture: 'Sustainable Institutions.'
40. Seminar of the Erasmus Institute for Philosophy and Economics (EIPE). Rotterdam, October 2018. Presentation: 'Institutions and Virtual Sanctions: How Social Norms Motivate and Justify.'
39. Workshop on Social Coordination and Communication. Nijmegen, November 2018. Presentation: 'Institutions and Virtual Sanctions: How Social Norms Motivate and Justify.'
38. Manuscript Workshop 'Group Duties' by Stephanie Collins. Budapest, June 2018. Presentation: 'Collective Duties'.
37. Workshop 'Social Metaphysics'. Barcelona, September 2017. Presentation: 'What Is the Difference Between Money and Gender'
36. Conference 'Is and Ought: The Ethical and Legal Relevance of Moral Psychology.' Center for Interdisciplinary Research (ZiF), Bielefeld, May 2017. Presentation: 'Responsibility and Consciousness: The Role of Rationalization'

35. Philosophy and Ethics seminar, Eindhoven, April 2017. Presentation: 'Responsibility and Consciousness: The Role of Rationalization'
34. Conference 'The Descent of Moral Sentiment', Utrecht, February 2017. Presentation: 'Sentimental Rationalism'
33. Lorentz Workshop 'the Morality of Inequality'. Leiden, May 2016. Presentation: 'Moral Responsibility'.
32. Workshop 'Reassessing Responsibility', Cambridge University, May 2016. Presentation: 'Responsibility, Consciousness, and Rationalization'.
31. Seminar of the Erasmus Institute for Philosophy and Economics (EIPE). Rotterdam, February 2016. Presentation: 'What's the Difference Between Money and Gender? Social Construction, Critique and Change.'
30. Lecture Series 'The Philosophy of Social Functions' (DFG Network: Social Functions), Humboldt-Universität Berlin, February 2016. Presentation: 'What's the Difference Between Money and Gender? Social Construction, Critique and Change.'
29. Philosophical Colloquium Essen, January 2016. Presentation: 'What's the Difference Between Money and Gender? Social Construction, Critique and Change.'
28. Summer School 'Ethics and the Empirical Sciences: Emotions and Moral Agency', Rotterdam, August 2015. Presentation: 'A Cognitive Dissonance Model of Conscience: Beyond Moral Hypocrisy and Confabulation' (joint with Maureen Sie)
27. Philosophical Colloquium RWTH, Aachen, July 2015. Presentation: 'What Is the Difference Between Money and Gender?'
26. Workshop Social Complexes 2, University of Gothenburg, May 2015. Presentation: 'The Social Constitution and Political Construction of Institutions'
25. Workshop 'How to Derive Ought from Is', University of Milan, January 2015. Presentation: 'Can Constitutive Rules Bridge the Gap Between Is and Ought Statements?'
24. Seminar of the Center for Law and Cosmopolitan Values, Antwerp, May 2014. Presentation: 'Taking Responsibility Together.'
23. Interdisciplinary Workshop 'Volitional Action: Bottom Up and Top Down'. Bielefeld, November 2013. Presentation: 'Joint Action, Unintended Consequences, and Collective Responsibility'
22. Workshop 'Dependence in Social Ontology'. Humboldt University, Berlin, December 2012. Presentation: 'The Constitution of Institutional Entities'
21. Workshop 'Law in the First Person: Analytical Approaches'. Tilburg, September 2012. Presentation: 'Institutions, Obligations, and the First Person'
20. Workshop 'Group Agency and Collective Intentionality'. Vienna, May 2012. Presentation: 'Are Organizations Psychopaths or Moral Persons?'
19. Workshop 'Autonomy, Collectives, and Responsibility', University of Amsterdam, Amsterdam, February 2012. Presentation: 'Are Organizations Psychopaths or Moral Persons?'
18. Keynote speaker, workshop 'Experimental Philosophy', Eindhoven, October 2011. Presentation: 'Normativity in Action: How to Explain the Knobe Effect and Its Relatives'.
17. Seminar of the Department of Economics, Business, and Statistics of the University of Milan. Milan, June 2011. Presentation: 'How to Think about Institutions? From Regularities to Constitutive Rules'.
16. Colloquium of the Institute of Cognition and Culture of the School of History and Anthropology at Queen's University Belfast. Belfast, April 2011. Presentation: 'Normativity in Action: How to Explain the Knobe Effect and Its Relatives'.
15. Exploring Virtues: Conceptual Meaning and their Relationships with Personality Traits. Invited Symposium at the 15th European Conference on Personality. Brno, July 2010. Presentation: 'Virtue, Mind, and Behaviour: From Situationism to Dual Process Theory'

14. Lorentz Center workshop ‘Understanding and the Aims of Science’. Leiden, May 2010.
Presentation: ‘Idealization, Mechanisms, and Understanding in Economics’.
13. Colloquium of the Philosophy Department at TU Delft. Delft, April 2010. Presentation: ‘Blame in Action: Intentional Agency, Moral Evaluation, and *Mens Rea*’
12. Colloquium of the DFG Research Group ‘Limits of Intentionality’. Konstanz, January 2009.
Presentation: ‘Collective Decision-Making, Agency, and Responsibility’.
11. Seminar of the Erasmus Institute for Philosophy and Economics (EIPE). Rotterdam, November 2008. Presentation: ‘Idealization, Explanation, and Understanding’
10. Philosophy Seminar. Cologne, May 2008. Presentation: ‘Corporate Power, Freedom, and Responsibility’.
9. Research Seminar ‘Mind in Action’. Nijmegen, April 2008. Presentation: ‘The Location Problem in Social Ontology’
8. Roundtable ‘Ethics and Psychology of Economists and Economics’. Rotterdam, April 2008.
Presentation: ‘The Political Trial’
7. Workshop ‘Idealizations in Science’. Tilburg, October 2008. Presentation: ‘Ideal Idealization’
6. Author Meets Critics session on *The Methodology of Experimental Economics* by Francesco Guala
Pacific Division meeting of the American Philosophical Association (APA). San Francisco, April 2007. Presentation: ‘The Scope of Experimental Economics’.
5. Seminar at the University of California at Irvine, March 2007. Presentation: ‘The Is-Ought Argument, Joint Acceptance, and the Logic of Institutional Action’.
4. Seminar at the University of Missouri-Columbia, February 2007. Presentation: ‘The Freedom of Collectives’.
3. Philosophy of Science seminar at the University of Helsinki, January 2007. Presentation: ‘Saving Truth for Economics’.
2. Social Ontology and Constitutive Attitudes. Helsinki, August 2006. Presentation: ‘Is There Such a Thing as a University?’
1. Adam Smith Seminar. Hamburg, April 2006. Presentation: ‘Collective Freedom and Collective Responsibility’.

Contributed – 117 (78 international; 39 national)

- 2020 – Vici Workshop. Umeå
- 2019 – 14th Conference of the International Network for Economic Method (INEM). Helsinki *
Conference ‘To What End: Narratives, Institutions and Practices.’ Notre Dame, South Bend * TiLPS
seminar. Tilburg. March 2019. * TINT Centre in the Philosophy of the Social Sciences, PoSS
Seminar. Helsinki.
- 2018 – Second Annual Conference of the PPE Society. New Orleans * OZSW Business Ethics Meeting.
Tilburg * Annual Congress of the Canadian Philosophical Association. Montreal * OZSW
Manuscript Workshop on *Intentions Unbound. The Rationality and Morality of Intentions* by Ulrike
Heuer. Utrecht * 4th International Conference on Philosophy and Economics. Lyon * Conference
on Social Ontology (Collective Intentionality XI). Boston * Conference of the European Network
for the Philosophy of the Social Sciences (ENPOSS). Hannover * A Conference on Energy Justice
and the Capability Approach. Malmö.
- 2017 – TINT Centre of Excellence in the Philosophy of the Social Sciences, PoSS Seminar. Helsinki *
TINT Centre of Excellence in the Philosophy of the Social Sciences, Workshop on Collective
Responsibility. Helsinki * OZSW Seminar on Moral Responsibility. VU University * MANCEPT
Workshops in Political Theory. Manchester * European Network of Social Ontology V. Lund.
- 2015 – Conference on Experimental Philosophy, Bochum, November 2015 * European Network of
Social Ontology IV. Palermo * Workshop on Social Kinds. Tampere * Workshop on Self-

- Knowledge and Moral Agency. Nijmegen. * TINT Centre of Excellence in the Philosophy of the Social Sciences, Helsinki (Brown bag and PoSS seminar) * Conference on the Ethics of Economic Institutions. Utrecht.
- 2014 – Conference on Intentions, Distal and Proximal. Antwerp * Dutch Research School of Philosophy (OZSW). Nijmegen * Workshop on Moral Responsibility. Amsterdam * Conference on Collective Intentionality IX. University of Indiana * Conference on Aspects of Collectivity. University of Bristol * Workshop on the Epistemic Dimension of Moral Responsibility. VU University Amsterdam * Research Seminar TINT Finnish Centre of Excellence in the Philosophy of the Social Sciences * Workshop on Collective Obligation. University of Manchester * Annual Meeting of the Business Ethics Working Group of the OZSW, University of Tilburg * Book Symposium on John Broome's *Rationality Through Reasoning*, University of Antwerp.
- 2013 – Dutch Research School of Philosophy (OZSW). Rotterdam * Workshop 'Everyday Reasons'. Rotterdam * Conference of the European Network for Social Ontology III (ENSO). Helsinki * MANCEPT Workshops in Political Theory. Manchester * Joint Action Meeting 5 (JAM5), Humboldt University Berlin * Research Seminar Philosophy, University of Helsinki * Research Seminar TINT Finnish Centre of Excellence in the Philosophy of the Social Sciences * Workshop 'Critical Theory and Social Ontology: Power'. Humboldt University, Berlin
- 2012 – Netherlands School for Research in Practical Philosophy (NSRPP). Eindhoven * Workshop *Narrativity, Interpretation and Responsibility*. Leusden * Experimental Philosophy Conference. Buffalo * Conference Collective Intentionality VIII. Manchester * Joint Session. Stirling
- 2011 – Workshop *Everyday Reason Talk*. Leusden * Netherlands School for Research in Practical Philosophy (NSRPP). Amsterdam * Conference of the European Network for Social Ontology II (ENSO), Social Ontology: Metaphysical and Empirical Perspectives. Rome * Spring School *Making the Social World*. Milan * 7th International Symposium of Cognition, Logic and Communication: Morality and the Cognitive Sciences. Riga * Experimental Philosophy Workshop: Attributions of Consciousness. New York
- 2010 – Blame in Action: How Moral Evaluation Bears on Intentionality. Potsdam
- 2009 – Moral Theory and Empirical Research in Psychology and Neuroscience in the Netherlands. Utrecht * Expert Meeting on Virtues, Values, and Personality. Rome * European Network for Social Ontology (ENSO), Inaugural Conference. Konstanz * Netherlands School for Research in Practical Philosophy (NSRPP). Doorn * Seventh International Conference of the German Society for Analytic Philosophy (GAP.7), Reflections and Projections: Challenges to Philosophy. Bremen * Moral Responsibility: Neuroscience, Organization, and Engineering. Delft * Conference of the International Network for Economic Method (INEM). Xalapa (Mexico) * Philosophers' Rally. Enschede. * LSE-Groningen Workshop 2009, Part I: Models of Value and Opinion. London
- 2008 – Dutch Research School for Ethics. Annual Workshops. Utrecht. * MANCEPT Workshops in Political Theory. Manchester. * 31st International Wittgenstein Symposium: 'Reduction and Elimination in Philosophy and the Sciences.' Kirchberg (Austria). * Conference on Collective Intentionality VI: 'Social Change'. Berkeley. * Reduction and the Special Sciences. Tilburg.
- 2007 – Models and Simulations 2. Tilburg. * Joint Session of the Aristotelian Society and the Mind Association. Bristol. * Annual Conference of the British Society for Philosophy of Science. Bristol. * Workshop on Human Agency. Jyväskylä. * Vierde Vlaams-Nederlands Congres voor Algemene en Speciale Wetenschapsfilosofie. Leusden. * Selfhood, Normativity and Control. Radboud University Nijmegen. * Pacific Division meeting of the American Philosophical Association (APA). San Francisco. * Ninth Annual Philosophy of Social Science Roundtable, University of South Florida, Tampa.
- 2006 – National Research Seminar Philosophy of Science. Utrecht (the Netherlands) * Dutch Research School for Ethics. Annual Workshops. Utrecht. * 'Minds in Interaction'. Workshop held at the Netherlands Institute for Advanced Study (NIAS), Wassenaar (the Netherlands). * Conference on Collective Intentionality V: 'Collective Responsibility'. Helsinki. * IX Summer

School on Philosophy and Economics: 'New Philosophy of the Social Sciences'. San Sebastian (Spain). * Joint Session of the Aristotelian Society and the Mind Association. Southampton. * Annual Conference of the British Society for Philosophy of Science. Southampton. * Doing it Together, International Workshop on Collective Intentionality. Groningen (the Netherlands). * Political Philosophy and Social Ontology. Groningen (the Netherlands). * Politicologenetaal. Den Haag (the Netherlands). * Conference of the Vereniging voor Analytische Filosofie. Amsterdam. * National Research Seminar Philosophy of Science. Utrecht (the Netherlands).

2005 – LSE-Groningen Workshop 'Rationality and Normative Economics'. London. * Seminar of the Erasmus Institute for Philosophy and Economics (EIPE). Rotterdam. * European Conference for Analytic Philosophy (ECAP5). Lisbon. * Joint Session of the Aristotelian Society and the Mind Association. Manchester. * Workshop on Response-Dependence. Turku (Finland). * Workshop on Assertion. Rotterdam.

2004 – Conference on Collective Intentionality IV: 'Cognition and Collective Intentionality.' Siena (Italy). * Conference of the International Network for Economic Method (INEM). Amsterdam * Colloquium on the Philosophy of Action: 'Action: Reason, Freedom, and Responsibility.' University of Helsinki. * Research seminar at the University of Helsinki. * Sixth Annual St. Louis Philosophy of Social Science Roundtable. Saint Louis. * Second Free University of Amsterdam Epistemology Graduate Conference. Amsterdam.

2003 – 12th International Congress of Logic, Methodology and Philosophy of Science. Oviedo (Spain). * 26th International Wittgenstein Symposium: 'Knowledge and Belief.' Kirchberg (Austria). * Annual Conference of the Australasian Association of Philosophy (AAP2003). Adelaide. * Seminar of the Centre for Applied Philosophy and Public Ethics (CAPPE). Australian National University, in Canberra; Melbourne University, in Melbourne; and Charles Sturt University, in Wagga Wagga. * Seminar of the Research School for the Social Sciences (RSSS), Social and Political Theory. Australian National University, Canberra. * PhilSoc Seminar of the Research School for the Social Sciences (RSSS), Philosophy, Australian National University, Canberra.

2002 – Conference on Collective Intentionality III: 'Collective Intentionality, Organisations, and Institutions'. Rotterdam. * 29th Hume Society Conference: 'Born for Action? Born for Reason?' Helsinki. * European Conference for Analytic Philosophy (ECAP4). Lund (Sweden). * The Logic Tea at the University of Amsterdam. Amsterdam. * Conference: 'Causation and Explanation in the Natural and Social Sciences 2002 (CENSS).' Ghent (Belgium).

2000 – Workshop on Collective Intentionality II. Leipzig. * Young Economists Conference. Oxford.

1999 – Arctic Workshop on 'Theorizing and Experimentation in Economics: Methodological Issues.' Rovaniemi (Finland). * Seminar of CPB Netherlands Bureau for Economic Policy Analysis. The Hague (the Netherlands). * Urrutia Elejalde summer school: 'Economics at the turn of the Millennium: Pondering Progress.' San Sebastian (Spain).