

Curriculum vitae di

Francesco Garibaldo

As May 2015.

Address: Piazza dell'Unità, 11 – 40128 Bologna, Italy

Phone +39 051 360029

Mobile +39 3356119819

E-mail fgaribaldo@gmail.com

Web: <http://www.francescogaribaldo.it>

Date of birth: 23rd April 1944 Place of birth: Bologna

Higher education: Political Sciences graduate, obtaining a masters degree in Sociology, at the University of Bologna, Italy. Degree dissertation entitled: "Dall'automazione di Detroit all'automazione flessibile. Verso quale organizzazione del lavoro? (From Detroit-style automation to flexible automation -what kind of work organisation are we heading towards?)" (Tutor: Professor Michele La Rosa). Degree awarded: First class honours degree cum laude.

Languages: Italian, English

Current activity

Since November 2014 he is the director of the foundation "Claudio Sabattini" - <http://www.fondazionesabattini.it>

He is member of these scientific committees: IRES Emilia Romagna, Research Centre R- 60 in Reggio Emilia.

He is member of the *International Advisory Board* of the *International Journal of Action Research* and of the editorial committee of the series *Labour, Education & Society* of Peter Lang, the International Academic Publisher.

He is researcher fellow of CAMI – Centre for Automotive & Mobility Innovation, <http://virgo.unive.it/cami/index.html> – a centre of the Venice University

He is retired and still active as freelance consultant on work, labour and organisational design issues.

Past Activities

Since 1972 to 1991 he was a trade unionist of Fiom-Cgil the metalworkers union. In this activity he was President of the Trade Union in Bologna and Trento and regional president of the Emilia – Romagna metalworkers Trade Union.

Since 1992 to May 1998 he was the director of IRES – CGIL, the national centre for

research.

Since May 1998 to March 2008 he was the Director of IpL -the Institute for Labour Foundation, set up by Emilia-Romagna Region and situated in Bologna

He was **President of the RLDWL network** -Regional and Local Development for Work and Labour (<http://www.rldwl.uqam.ca/>), sine June 2010 to December 2012. Since 1999 to June 2008 to December 2012 he was the Director of RLDWL.

Since July 2010 to July 2014 he was **the vice-president of the Research Committee RC 10** on the Participation, Organizational Democracy and Self-management of the International Sociological Association (ISA) (<http://www.isa-sociology.org/rc10.htm>); he was vice-president before: since 2006 until July 2010.

Further Membership of Societies and Positions held

- Associate Member of the MS Associazione Italiana di Sociologia (Italian Association of Sociology)
- Member of the International Sociological Association
- Member of the C.I.D.o.S.P.e.L. (Centro Internazionale di Documentazione e Studi Sociologici sui Problemi del Lavoro), Department of Sociology, University of Bologna, directed by Prof. La Rosa.
- Former member of the CNEL Consiglio Nazionale dell'Economia e del Lavoro (National Council of Economy and Work) for the counsellorship 1995-2000 until May 1998 and also in the previous one.
- He was member of the National Committee of Inquiry on the Work and Labour Change in Italy.
- He was member of the International Panel of the project of International Monitoring (IMO) within the BMBF Program: www.internationalmonitoring.com
- In the winter semester 2009-2010 he lectured at the following seminars at the Eichstätt-Ingolstadt University:
'Seminar im Bachelor-Studiengang Politik und Gesellschaft, : Industrial relations and work organization' e
"Seminar im Master-Studiengang Europäische Institutionen und Regionale Governance: Group work in the automotive industry."
- In the winter semester 2009-2011 he lectured at the following seminars at the Eichstätt-Ingolstadt University:
'Seminar im Bachelor-Studiengang Politik und Gesellschaft, : Industrial relations and work organization' e
"Seminar im Master-Studiengang Europäische Institutionen und Regionale Governance: The role and the state of the supply chain in the automotive industry"

Research activities.

His first research was performed in 1971 together with Prof. Sebastiano Brusco of the University of Modena, and concerned the analysis of productive decentralisation in Emilia-Romagna; this was the first research of its kind to be performed in Italy and it triggered of a

whole series of related research.

His subsequent research progressively moved towards issues concerning the productive system, work and its organisation.

Since mid 90's he started to deal with ICT and:

- ✓ He edited, as cultural supervisor, the book by Pelle Elm "Work-oriented design of the computer artefact", Stockholm, Arbetslivscentrum, 1988 (published in Italy by Meta edizioni, entitled: L'informatica ed il lavoro umano (Information Technology and human labour), organising a National seminar in Milan on 31st May 1990 at the Department of Economics and Production at the Polytechnic of Milan).
- ✓ 1996 together with Bolognani M., *La società dell'informazione. Le nuove frontiere dell'informatica e delle telecomunicazioni*, Roma, Donzelli.
- ✓ Copenhagen *On Teledemocracy* "Electronic Digital Cities Conference", May, 9th, 1996
- ✓ 1997 *the future of networks*.
- ✓ 1999 *Networks and nodes*, Working Paper 02, IpL
- ✓ 2000 together with Marchisio O., *Il territorio, le reti, i servizi pubblici, il lavoro, in Sviluppo, Lavoro e competitività in Emilia Romagna. Primo Rapporto Annuale dell'Istituto per il Lavoro*, Collana IpL, Franco Angeli, Milano.
- ✓ 2000 *Le tecnologie dell'informazione e della comunicazione, la regolazione, l'offerta di beni pubblici, in Lavoro e welfare di nella sfida della New Economy, 'L'Assistente Sociale'*, n. 4.
- ✓ 2001 *Le Nuove Tecnologie della Comunicazione ed Informazione nello sviluppo del Turismo Sostenibile*, in AIAB, *Verso un turismo sostenibile nelle aree rurali*, progetto pilota Leonardo
- ✓ 2001 *Divisione del lavoro, reti di impresa e flessibilità del lavoro: modelli alternativi*, in *Tecnologia e Società*, vol. I. *Tecnologia, produttività, sviluppo*, Atti dei Convegni Lincei 172, Accademia Nazionale dei Lincei, Roma.
- ✓ 2002 together with Bolognani M., Fuggetta A., *Le fabbriche invisibili. Struttura, sapere e conflitto nella produzione del software in Italia*, Meta, Roma.
- ✓ 2002 *Information and communication technologies, organisations and skills: convergence and persistence*, in 'AI & Society", 16(2002), n. 4. pp. 305-331.
- ✓ 2007 together with Grandi, A. *Forme organizzative a rete per la competitività della PMI : modelli teorici ed esperienze aziendali*, Bologna, Timeo Editore.
- ✓ 2007 Londra, 5 - 6 ottobre 2007
participation to the international organised by the Journal *Artificial Intelligence and Society* on
'*Socioethics and Interactive Technologies: From Judgement to Calculation*'
- ✓ He prepared the report, representing a panel of international experts, entitled "Networks and Nodes"(Working Paper 02 IpL) on the basis of which he subsequently organised a Congress for the Emilia Romagna Region.
- ✓ He devised and organised a European seminar on the Information Society and its users, held at Turin on 26th and 27th March 1997,
- ✓ He was also invited as official speaker at the "International Conference on Cultural Work within the Information Society" which was held in Rome on 22nd

and 23' October 1999, where he presented a paper entitled "Cultural Work within the Information Society: A critical perspective".

- ✓ He has been a member of the Planning Committee of the World Engineers' Congress in the "IT and Communications" section of the Hannover Expo' 2000 (www.vdi.de/wec/indez.htm)
- ✓ He has been a member of the Planning Committee of the 7th Symposium called "Automated Systems Based on Human Skills" at the IFAC "International Federation of Automatic Control"(www.hdzima.rwthaachen.de/fo)
- ✓ He has co-ordinated the working group of Telecities -a European network -on tele-democracy up until the end of 1998.
- ✓ He has been a member of the Factory of the Future Committee -a German Italian Forum., disbanded at the end of the 90's
- ✓ He participated to the World Engineer's Convention which was held in Frankfurt during EXPO 2000.

Since mid 90's he started to deal also with **sustainable mobility in the perspective of alternative industrial policies local systems development**. He published

- ✓ 1996 *Mobility of People and Knowledge*.
in the conference "The Role of Cities In a Europe of Regions", Munich, May, 23rd - 24th , 1996
- ✓ 1998. Paris.
Mobility and Environment: is it possible to transfer western mobility patterns to the emerging countries? Scenarios on Mobility and the Car Industry.
together with Elena Battaglini.
Sixth Gerpisa International Colloquium 'New Spaces in the World Automobile Industry
- ✓ 2001 together with Battaglini E., *The Agenda 21 and the Future of Work*, in Hildebrandt E., Lorentzen B. [et al.] (eds.) *Towards a Sustainable Worklife. Building Social Capacity – European Approaches*, Sigma, Berlin, pp. 161-187.
- ✓ 2002 *Vincoli e opportunità per lo sviluppo del settore auto: i temi sul tappeto* in Provincia di Torino, Istituto per il Lavoro, *Il futuro della catena di sub-fornitura automobilistica torinese nello scenario internazionale*, Torino.
- ✓ 2002 Torino *Dai mezzi di trasporto ai sistemi flessibili per la mobilità*
'Propulsioni alternative e settore auto: opzioni possibili, vincoli economici e potenzialità di sviluppo", 25 Ottobre 2002.
- ✓ 2006, Bologna, 22 novembre Partecipazione alla tavola rotonda '*Dall'oblio dell'urbano alla città di città*"
- ✓ 2007 Torino, 9 febbraio
Cambiare motori ma soprattutto abitudini. Convegno nazionale contro lo smog. Partecipazione alla sessione 'Motori – mobilità da cambiare".
- ✓ He devised and organised a meeting of the "European cities on Mobility of People and Knowledge. Cities as Actors of the European Development", held in Bologna on 29th and 30th March 1995 in the context of the Eurocities association.
- ✓ He also devised and organised in Rome on 17' to 19 ' April 1997, a European conference sponsored by the European Commission (DG XII), on "Mobility as product: alternative scenarios for mobility and the car in the urban contexts" the acts of which are published by IRES as a working paper no. 4.

- ✓ On the same topic he has been invited as official speaker at the final conference of the programme Cost A4: "The Promise of Technology" held at Copenhagen on 2nd and 31 October 1997; the title of the
- ✓ communication was: *Mobility as Product and Cars as by-product: Scenarios on Mobility and the Car Industry.*
- ✓ In the automobile sector he has organised a European seminar for union executives at Turin on 21st-22nd April 1997, the acts of which have been published by the Piedmont union.
- ✓ He participated to the meeting "Territorio, città e grande distribuzione" organised by the Italian trade union -CGIL -on 21" December 1999, where he presented the research "Grande distribuzione e organizzazione sociale: un primo bilancio del processo di riorganizzazione del settore della distribuzione commerciale"

Miscellaneous:

✓ 22 May to 9 June 1989: He attended a training course in the centre of Tokyo to promote industrial cooperation between the EEC and Japan. The course was organised by the Institute of Management training SANNO, dedicated to personnel management experts, regarding elements of Japanese culture and society as well as personnel management and visits to several firms.

✓ He directs the Study Book Series published by Ediesse, which has so far published the following books :

1. Bianchi, P. (1991), *Produzione e potere di Mercato*;

2. AA.VV. (1993), Fiat, Punto e a capo, Problemi e prospettive della fabbrica integrata da Termoli a Melfi.

✓ He took part in devising and organising, within the scope of the activities of the Work and Technology Consortium of Nottingham Trent University, the congress entitled: "*Real change in Organisations: creating the social conditions for an effective innovation of products, services and processes*" held in Bologna on 9th -10 June 1997, the acts of which are available at the Regional Government offices of the Emilia-Romagna region. He presented a paper at the Congress entitled: "*Knowledge, Competition, Employment*".

✓ He organised the presentation of the report "*Transformation of Labour and future of labour law in Europe*" held in Bologna on 7th September 1998. He was in the list of persons invited to the discussion of the interim report of the related European research (Nantes Conference, October 25 1997)

✓ He has participated as a speaker at the EPOC (Employee Direct Participation in Organisational Change) seminar entitled "*Models of Direct Participation and Work Organisation Where is Italy?*" held in Bologna on 20th -21st October 1998.

✓ He has participated in the IV International Conference on Ethics and Environmental Policies entitled "*Environment and Work in Europe -A sustainable solution for the unemployment dilemma?*" held at Bressanone, Italy, on 21st to 24th April 1999

✓ He has participated as a speaker at the conference entitled: "*The Role of Intermediate Institutions in the Changing World of Work -Learning from Each Other*" held at Taipei, Taiwan on 18th-19th May 1999.

He participated as a partner in the "*Eu-India Cross Cultural Innovation Network*" project; during this project:

- He was invited as official speaker at the Meeting "Firms and Innovation in the Information Society" which was held in Brighton on 17th september 1999

- He participated at the Conference "Innovation in science and Technology: Economic, philosophical and Social dimension" organised by Nistad (National Institute of Science, Technology and Development Studies) together with Eu-India and the Indian Institute of Advanced study in Shimla

- He participated to the Dairy Project Workshop in Ludhiana, Punjab Agricultural University

- He participated to the Conference on "Enterprise innovation in Knowledge Society" organised by Eu- India and Gujarat Law Society International.

- He participated to the Symposium "Multimedia Content creation for societal transformation" organised by It in Society Division Institute of Informatics & Communication, University of Delhi South Campus and Eu-India, where he presented a paper on Public Empowerment.

- He has been a member of the Factory of the Future Committee -a German Italian Forum set up by the two governments , disbanded at the end of the 90's

- He participated as official speaker to the meeting "Les Sistems Productifs Locaux", Toulouse-Labège, France, 21" June 1999, organised by DATAR *Délégation à l'aménagement du territoire et à l'action régional*, Paris

Further miscellaneous:

✓ He participated to the meeting "Territorio, città e grande distribuzione" organised by the Italian trade union -CGIL -on 21" December 1999, where he presented the research "Grande distribuzione e organizzazione sociale: un primo bilancio del processo di riorganizzazione del settore della distribuzione commerciale"

✓ He participated to the second International Conference RLDWL "*The role of intermediate Organisations*" 23-24 November in Rio de Janeiro.

✓ He has co-ordinated research within the FORCE programme on Technological Innovation and Skills.

✓ He has co-ordinated a research project for the Emilia-Romagna regional Government on law no. 37 and the ISO 9000 certification: a packaging industry case study.

✓ He has been invited to present the results of several studies regarding the impact of technological innovation in the factory at the following Institutions:

- University of Amherst, Massachusetts;
- University of Rutgers, New Jersey;
- Columbia University, New York;
- University of Amsterdam, Sociologisch Instituut;
- Bielefeld Universitaet, Fakultat fur Soziologie;
- Mexico City, Confederaciones de Trabajadores de Mexico;
- Federale di Rio de Janeiro -COPPE;
- Compiegne, Paris;
- Montevideo, Istituto di Ricerca Duarte, Uruguay.
- Ludhiana, India
- Association of Industrial Relations (AIRROC), Taipei, Taiwan
- University College Dublin, Ireland
- Punjab Agriculture University (PAU), Ludhiana, India
- New Delhi University, India
- Gujarat Law Society, Ahmedabad, India

The main recent research activities developed apart the publications are:

I. The Viva project: European Virtual Center for Innovation Excellence Assessment.

II. The European INNOFLEX project: Innovative Firm's performances and Internal/External Workforce Flexibility and Personal/Social Consequences

I. The European PILOT project: Pilot-Policy and Innovation in Low-tech. Knowledge Formation,

Employment and Growth Contributions of the "Old Economy" Industries in Europe

II. An Italian project on health and safety at the work places in the Turin province:
La salute e la sicurezza nei luoghi di lavoro della provincia di Torino

III. An Italian action-research project for the organisational development of a local hospital:

Ridefinizione dei processi lavorativi e di erogazione di cura. Progetto di ricerca e sviluppo organizzativo presso l'Ospedale civile di Guastalla (Reggio Emilia)

IV. An Italian action-research project for the organisational development of a regional public utility, the

AGAC company: *Ricerca-intervento-formazione per accompagnare un cambiamento strutturale aperto presso l'Agac Spa.*

V. An Italian action-research project for the organisational development of a local district of the regional health system: *Progetto di ricerca e sviluppo organizzativo presso il distretto sanitario di Lugo (Ravenna)*

VI. An Italian project on designing a system of Corporate Social Responsibility for the government of

Emilia-Romagna Region: *Progetto di ricerca integrato per uno studio di fattibilità volto a definire criteri, modalità ed effetti dell'introduzione di un marchio di qualità sociale del lavoro e della produzione.*

VII. A European project to develop a network of hospitals: Participative development of Work

Organisation in Hospitals.

VIII. A contribution to the EU-Japan Workshop on "Corporate Social Responsibility & Changing Wage

Systems -The Role of Trade Unions ", held in Tokyo -Japan, November 2004: *Changing patterns of Corporate Social Responsibility in Comparison.*

IX. An Italian project to design a new system of Industrial relations for the new Public Utilities company

HERA, a merger of many previous local public utilities in the Emilia-Romagna Region:
La progettazione di un sistema di relazioni industriali presso il gruppo Hera.

X. An Italian report on skill acquired o-the job: 'Considerazioni Conclusive", in IV Rapporto dell'Istituto per il Lavoro: *I saperi del lavoro: una ricerca sulle forme della loro produzione e su come riconoscerli.*

XI. An Italian report on the impact of globalisation on the district economy: 'territorio, Istituzioni e

Governance" in *V rapporto dell'Istituto per il Lavoro: Dinamiche territoriali e nuova*

industria.

XII. A European report on the impact of the Chinese economic development on the European car

Industry.

XIII. A report as member of the National Committee of Inquiry on the Work and Labour Change in Italy at

<http://www.portalecnel.it/Portale/IndLavrapportiFinali.nsf/vwCapitoli?OpenView&Count=40>

Publications

Monographs and Journals

1971

1. Contribution and research report in Fim-Fiom-Uilm Emilia-Romagna. *Atti del Convegno piccole e medie aziende metalmeccaniche industriali e artigiane*. Printed with own means.

1972

2. Il decentramento organico in Livelli tecnologici, organizzazione del lavoro e controllo operaio, Milano: Sapere Edizioni. pp. 116-118.

1973

3. Contribution in M. Barbagli (eds.), *Scuola e Mercato del Lavoro*. Bologna: Il Mulino, pp 160-168.
4. Contribution in F. Ferri (eds.), *Scienza ed organizzazione del lavoro*. Roma: Editori Riuniti, vol. 1, pp. 249-255.

1985

5. Contribution in Esperienze di organizzazione della produzione per fasi di lavoro integrate. "CDSDocumentazione", 1/2, pp: 37-40160-168.

1986

6. Preface to Merini A, Rebecchi E., *L'altra faccia della luna*. Bologna: CLUEB, pp. 9-44.
7. Accordo "Saturno"; rappresentanza di interessi e nuovi progetti di produzione, in La Rosa M. (eds.), *Nuovi progetti di produzione, organizzazione, lavoro e governo dell'impresa*. Milano: Franco Angeli, pp. 101-112.

1988

8. *Esperienze di contrattazione dei metalmeccanici in Emilia-Romagna*, in Regione Emilia-Romagna, Provincia e Comune di Bologna (eds.), *Innovazione e relazioni industriali*. Milano: Franco Angeli, pp.183-188.
9. *Identità operaia: la soggettività scomparsa*. In "Democrazia e Diritto", 1, 1988, pp. 131-149.
10. *Il lavoro nell'industria automobilistica: quale futuro?* in "Lavoro e Diritto" II, 2, 1988, pp. 375-383.
11. *Lavoro, innovazione, sindacato*. Genova: Costa & Nolan, pp.190.

- 12.together with Catellani S., Forlani F., Mancini G., Masina L., *Dinamiche interpersonali nei piccolo gruppi: totalitarismo contro libertà*. in La Rosa M. (eds.) *Il Modello Giapponese*, Milano, Franco Angeli, 1988, pp. 273-287.
- 13.*Problemi di politica rivendicativa: la natura dei rapporti cooperativi fra i lavoratori rispetto alla struttura dell'impresa. Esperienze e problemi di progettazione organizzativa nei metalmeccanici bolognesi* in O. Marchisio (eds.), *Frammenti di innovazione*. Milano: Franco Angeli, pp. 13-42.
- 14.together with Forlani, F., Masina, L. *Il ruolo dei piccoli gruppi*, in M. La Rosa e E. Minardi (eds.) *Il futuro del lavoro, organizzazione del lavoro, nuove tecnologie e relazioni industriali: il caso italiano e inglese*. Milano: Franco Angeli, pp. 287-300.
- 15.Introduction to D. Cazzaniga Francesetti, P.L. Rebessi, V. Rieser, *Sviluppo e limiti dei sistemi flessibili di produzione*. Milano, Franco Angeli, pp. 11-14.
- 16.together with Mancini G., Rebecchi E., *Soggettività dei lavoratori e informatizzazione delle aziende: risultati di un'indagine condotta a Bologna e Reggio Emilia*, in P. Zurla (eds.) *Lavoro e videoterminali. "Sociologia del lavoro"*, 33, 1988, pp. 300-313.

1990

- 17.*La flessibilità tra ideologia e realtà* in M. La Rosa e L. Benedetti (eds.) *Modelli normativi, strategie di mercato e qualità del lavoro*, Milano, Franco Angeli, 1990, pp. 144-146.
- 18.*Riforma della contrattazione e rinnovi contrattuali* in CGIL regionale Emilia-Romagna (eds.). *Nuovi contenuti e struttura della contrattazione*, Milano, Franco Angeli, 1990, pp. 103-107.
- 19.*Dai casi ai contratti: iter ed output negoziale* in Marchisio, O. (eds.) *Frammenti di sindacato: dai casi ai contratti*, Milano, Franco Angeli, 1990, pp. 26-41.
- 20.Presentation to Ehn, P. *L'informatica ed il lavoro umano*. Roma, Meta edizioni, 1990, pp. 9-11.
- 21.*Antropos come soggetto*, in "Spazio Impresa", 13, 1990, pp. 59-65.
- 22.*Il caso Giappone*, in "Spazio Impresa", 14, 1990, pp. 47-53.
- 23.Contribution in Lorenzoni, V. e Sabattini, C. (eds.) *La qualità totale alla Fiat*, Roma, Ediesse, 1990, pp. 78-82.
- 24.*Sulla qualità totale* in "Spazio Impresa", 15, 1990, pp. 50-56.
- 25.*The other side of the moon*, paper presented to the working group FAST on 23rd April 1990 by the Institut Arbeit und Technik, Gelsenkirchen, Germany.
- 26.*Actors and rules in Italy* in Marchisio, O. *The trend of anthropocentric systems: actors and rules*, presented as Italian country report to the Fast group on 23rd September 1990 by the Institut Arbeit und Technik, Gelsenkirchen, Germany, pp. 13-35.
- 27.together with Merini A., Rebecchi E., *La fattoria dei computer*, Torino, Rosenberg & Sellier.

1991

- 28.Presentation to Emery F. *Per una democrazia della partecipazione*, Torino, Rosenberg & Sellier, pp. 7-8
- 29.*Conflitto e regole: quale modello di relazioni sindacali?* in Marchisio, O. (eds.) *Galassia Auto*, Milano, Franco Angeli, 1991

1992

- 30.*Flessibili o Marginali? Le nuove forme di lavoro in Italia e in Europa*, Roma, Ediesse.

1993

31. *Esperienze di partecipazione e Tematiche della partecipazione in Auto e Lavoro - alla conquista della fabbrica integrata in Europa* Roma, Ediesse.
32. *Il tempo spezzato* Roma, Ediesse.
33. *Prime osservazioni a proposito di progettazione e partecipazione in Fiat, Punto e a capo - Problemi e prospettive della fabbrica integrata da Termoli a Melfi.* Roma, Ediesse.
34. *Piccole Imprese e codeterminazione*, in Bertini S., Belussi F., Garibaldo F. (eds.), *Quale Futuro per le Piccole e Medie Imprese*, "IRES Materiali", 9, 1993.
35. *Organization and Framework for managing the social dimensions of change*, "IRES Materiali", 10, 1993.

1994

36. *Case Study of Barilla & Pedrignano Plant*, "IRES Materiali", 3, 1994
37. *Final Report -Modernization of European Industry: the Role of Skills and Competencies*, "IRES Materiali", 7, 1994.
38. *What does Teamworking mean -A Session Report*; European Conference on the Role of Research for the Social Shaping of New Technologies, "AI & Society", 8, 3, 1994
39. *Modelli Organizzativi e Trasformazioni del Lavoro* in Convegno di Ires Network, L'Italia vista dagli IRES, "IRES Materiali", 10, 1994
40. *Il lavoro tra memoria e futuro*. Roma, Ediesse, 1994
41. *Il movimento sindacale, l'etica del lavoro, lo sviluppo economico*, in "Annali Istituto Gramsci Emilia-Romagna", Annali, 2, 1994, Bologna pp. 70-75.

1995

42. Postfazione to *Lavoro creativo e impresa efficiente. Ricerca sulle piccole e medie imprese*, Roma, Ediesse, 1995
43. Presentation to *Economie Locali e politiche per lo sviluppo: Il caso di Reggio Emilia*, "IRES Materiali", 1/2, 1995.
44. Co-ordinator and preface writer of IRES, MET, Studio Giano, *I Mutamenti del Lavoro e l'Identità*, Roma, Ediesse, 1995.
45. *Die Diskussion um das Total-Quality-Konzept Reflexionen aus Italien*, „Arbeit“, 2, 4.
46. *L'esercito post-industriale di riserva*, "Politica ed Economia", 1/2, Roma, pp. 92-94.

1996

47. together with Belussi F., *Variety of Pattern of the Post-Fordist Economy*, in 'Futures', 28(1996), n. 2.
48. *The making of a human centred industrial culture*, in Gill K. (eds) *Human Machine Symbiosis*, Springer, London.
49. together with Bolognani, M., *La società dell'informazione*. Roma, Donzelli Editore.

1997

50. *Knowledge, competition and employment*, Working Paper , 01, IpL
51. *Il futuro delle reti*, <http://www.govtech.net/>

1998

52. *Sviluppo, Coesione e Democrazia. Azioni Locali nella Società dell'Informazione*, Mimeo.

1999

53. *Networks and Nodes*, Working Paper 02, IpL.
54. *The social regulation of work*, in SzŽII G, Cella G.P. (eds), *The Injustice at Work*, Peter Lang, Frankfurt, 2002
55. *Networks between companies and SMEs*, Working Paper 03, IpL.
56. together with Rebecchi E. (supervision and guidance), *Labour Organisation and the Gender Variable Report on organisational diagnosis of the Emilia Romagna region*, IpL.
57. together with Marchisio O. (supervision and guidance), *AGAC: Changes in the context and product/service strategies*, IpL.
58. together with Brodner P., Oehlke P., Pekruhl U., *Work Organisation And Employment. The Crucial Role Of Innovation Strategies*, Institut Arbeit und Technik.

2000

59. *Le ragioni e gli scopi di questo rapporto*, introduction to *Sviluppo, Lavoro e competitività in Emilia Romagna. Primo Rapporto Annuale dell'Istituto per il Lavoro*, Collana IpL, Franco Angeli, Milano.
60. together with Sbordone F., Telljohann V., *Forme della divisione del lavoro e i processi di cambiamento del lavoro e delle sue modalità organizzative*, in *Sviluppo, Lavoro e competitività in Emilia Romagna. Primo Rapporto Annuale dell'Istituto per il Lavoro*, Collana IpL, Franco Angeli, Milano.
61. together with Marchisio, O., *Il territorio, le reti, i servizi pubblici, il lavoro*, in *Sviluppo, Lavoro e competitività in Emilia Romagna. Primo Rapporto Annuale dell'Istituto per il Lavoro*, Collana IpL, Franco Angeli, Milano.
62. together with Telljohann V., *The case of Italy. The Institute for Labour Foundation*, in Garibaldo F., Telljohann V., (eds.) *The Role of the Intermediate Institutions. The Case of Research Institutes concerned with Work and Labour*, Collana IpL, Franco Angeli, Milano.
63. together with Belussi, F., *Variety of pattern of the Post-Fordist Economy: Why are the 'Old Times' Still with us and the 'New Times' yet to come?* in Grint, K (ed) – *Work and Society. A Reader* – Cambridge, Uk, Polity Press.

2001

64. *Total Quality: a political Dilemma. Consideration from an Italian Perspective*, in Szell G. (eds.) *European Labour Relations Vol.I: Common Features*, Gower, Aldershot.
65. *Le Nuove Tecnologie della Comunicazione ed Informazione nello sviluppo del Turismo Sostenibile*, in AIAB, *Verso un turismo sostenibile nelle aree rurali*, progetto pilota Leonardo.
66. *Divisione del lavoro, reti di impresa e flessibilità del lavoro: modelli alternativi*, in *Tecnologia e Società* vol. I. Tecnologia, produttività, sviluppo, Atti dei Convegni Lincei 172, Accademia Nazionale dei Lincei, Roma.
67. together with Battaglini E., *The Agenda 21 and the Future of Work*, in E. Hildebrandt, B. Lorentzen.[et al.] (eds.), *Towards a Sustainable Worklife. Building Social Capacity-European Approaches*, Sigma, Berlin, 2001, pp.161-187.
68. *Le molteplici facce del lavoro*, in C.I.Do.S.Pe.L. e IpL (eds.), *Il lavoro come cambia, come si rappresenta. Metodologie, studi e immagini del lavoro*, Franco Angeli, Milano.

2002

69. *Smes, Cultural Industries and Globalisation: the Reason why Traditional and Idiosyncratic Local Features are Worthwhile Assets in a Globalised Economy*, in SzŽII G, Cella G.P. (eds), *The Injustice at Work*, Peter Lang, Frankfurt, 2002.

- 70.together with Bolognani M., Fuggetta A., *Le fabbriche invisibili. Struttura, sapere e conflitto nella produzione del software in Italia*, Meta, Roma.
- 71.*Vincoli e opportunità per lo sviluppo del settore auto: i temi sul tappeto* in Provincia di Torino, Istituto per il Lavoro, *Il futuro della catena di sub fornitura automobilistica torinese nello scenario internazionale*, Torino, 2002.
- 72.*Fiat Italia due crisi allo specchio*, in "La Rivista del Manifesto", n. 24, pp. 50-54.
- 73.*Notes for a critical reflection on Emilia-Romagna and Bologna* in "AI & Society", 16(2002), n. 3, pp. 243-251.
- 74.*Information and communication technologies, organisations and skills: convergence and persistence*, in "AI & Society", 16(2002), n. 4, pp. 305-331.
- 75.*Il riposizionamento di Fiat Auto e l'outsourcing. Riflessioni a partire da una ricerca empirica sulla sub-fornitura torinese*, in "Economia e Politica Industriale", Anno XXIX, n. 116, pp. 101-113

2003

- 76.*Action Research Toolkit I : The Search Conference in Navigating Innovations : EU India Cross Cultural experience*, Vol. 1, Enterprises and cooperation networks for regional development, DietrichBrandt Editors, New Delhi, India Research Press, pp. 227-240.
- 77.*Neoliberismo e crisi del vecchio blocco*, in "Critica Marxista", 1, pp. 41-44
- 78.*Lavoro e cittadinanza oggi*, "Critica Marxista", 3/4 (2003) pp. 7-10
- 79.together with Bardi A., Raffa S., Telljohann V., *Il settore auto*, in Istituto per il Lavoro,
- 80.*Globalizzazione, strategie di impresa e qualit^ della vita lavorativa. 3. Rapporto annuale dell'Istituto per il Lavoro*, Milano, Franco Angeli. (Dello stesso volume l'autore ha curato l'introduzione e le conclusioni).
- 81.together with Rubini G., Telljohann V., *Le strategie di utilizzo del lavoro, le modalità di cooperazione lavorativa, il sistema di relazioni industriali e gli aspetti conflittuali*, in Provincia di Torino, Istituto per il Lavoro, *Posizionamento competitivo e politiche di sviluppo della componentistica auto nella provincia di Torino*, Torino. (Dello stesso volume l'autore ha curato la premessa).*Le conclusioni finali e le ipotesi di politiche attive*, ibidem, 2003
- 82.*Quale governance?*, in Istituto per il Lavoro, *Governo e governance: reti e modalit^ di cooperazione nel territorio regionale. 2. Rapporto annuale dell'Istituto per il Lavoro*, Milano, FrancoAngeli.

2004

- 83.together with Rasmussen L., *Action Research -A European dimension*, "AI&Society", Vol. 18, n.1(2004), pp. 1-6
- 84.together with Rebecchi E., *Some reflections on the epistemological fundaments of an Italian action-research experience*, "AI&Society", Vol. 18, n.1(2004), pp. 44-67
- 85.together with Rasmussen L., *Action research through a European perspective-based on Scandinavian and Italian traditions*, "AI&Society", Vol. 18, n.1(2004)
- 86.together with Telljohann V. (eds.), *Globalisation, company strategies an quality of working life in Europe*, Frankfurt, P. Lang
- 87.*What we have learnt from our experience*, in Garibaldo F., Telljohann V. (eds.), *Globalisation, company strategies an quality of working life in Europe*, Frankfurt, P. Lang
- 88.together with Rubini G., *Le interviste ai testimoni privilegiati e i gruppi di discussione*, in Provincia di Torino, Fondazione Istituto per il Lavoro, *La salute e la sicurezza nei luoghi di lavoro, Provincia di Torino*, Torino, (Introduction and conclusion)

2005

89. *Lavoro, neocorporatismo, liberismo: guardando all'America*, "Il Ponte", Anno LXI nn.2-3, febbraio marzo 2005. Numero monografico Americanismo in fondo a destra
90. *Liberismo e responsabilità sociale delle imprese*, in Corbelli V., Naletto G. (eds.) *Atlante di un'altra economia. Politica e pratiche del cambiamento*, Roma, Manifesto Libri.
91. together with Bardi A. (eds.), *Company strategies and organisational evolution in the automotive sector: a worldwide perspective*, Frankfurt am Main, Peter Lang.
92. Sant'Arcangelo di Romagna, Maggioli.
93. Conclusions in Fondazione Istituto per il Lavoro (ed.), *La filiera automobilistica dell'Emilia- Romagna: posizionamento strategico e conseguenze della crisi Fiat Auto*, Bologna, Regione Emilia- Romagna.
94. *Una crisi ingovernabile?* "Critica Marxista", n.2-3, marzo giugno 2005, pp. 27-34
95. *Il lavoro tra internazionalizzazione e delocalizzazioni*, "Notizie internazionali", n. 93, Aprile 2005
96. *Dall'analisi agli strumenti, in Istituto per il Lavoro, Salute e benessere nel lavoro in Emilia- Romagna. L'impatto con il lavoro che cambia. IV Rapporto Salute e sicurezza dell'Istituto per il Lavoro*, Rimini, Maggioli.
97. *La vuelta de la relacion trabajo-capital como categoria analitica*, in Montreal J., Diaz C., Garcia Escribano J. (edicion a cargo de), *Viejas Sociedades*, nueva Sociolog'a, Madrid, Centro de Investigaciones sociologicas
98. *Territorio, Istituzioni e Governance* -in Bardi, A. e Bertini, S. (a cura di) Dinamiche Territoriali e nuova industria – Dai distretti alle filiere – V Rapporto della Fondazione Istituto per il Lavoro.

2006

99. together with Bonora C., *La qualit^ della vita lavorativa e delle condizioni di lavoro in Emilia- Romagna : 5. Rapporto su salute e sicurezza in Emilia Romagna*, Santarcangelo di Romagna, Maggioli.
100. together with Rebecchi E., *Ricerca o narrazione, 'Inchiesta'*, gennaio-marzo 2006.
101. *Investigating Corporate Social Responsibility: Its Actual Role and Goals* in Szell G., *Corporate social responsibility in the EU & Japan*, Frankfurt am Main [etc.] : P.Lang.
102. together with Telljohann V., *Nuove forme di organizzazione del lavoro e relazioni industriali. Dov'è l'Italia*, Santarcangelo di Romanga, Maggioli.
103. *I determinanti della salute*, 'Quaderni di Rassegna Sindacale", 2, 2006
104. together with Bonora, C; Dazzi, D., Rebecchi, E. and Rubini, G, *Come i lavoratori percepiscono le proprie condizioni di lavoro-Indagine tra le aziende dell'Emilia-Romagna*, Santarcangelo di Romagna, Maggioli.
105. together with Bardi, A. and Telljohann, V. (eds.), *A passo d'auto. Impresa e lavoro nel settore automobilistico*, Santarcangelo di Romagna, Maggioli.
106. together with Marchisio.O.; Telljohann, V. la parte automotive del rapporto *European industries shaken up by industrial growth in China :What regulations are required for a sustainable economy?* http://www.emf-fem.org/projects/emf_china_project/study

2007

107. together with Bonora, C. (eds.), *VI rapporto annuale su Salute e Sicurezza in Emilia-Romagna*, Santarcangelo di Romagna, Maggioli.

108. together with Telljohann , V (eds), *New Forms of Work Organisation and Industrial Relations in Southern Europe*, Frankfurt am Main, Peter Lang , 2007
109. *Democratising Change*, in 'AI & Society" Volume 21, Number 4 / June, 2007
110. together with Anne Spitzley, Thorsten Rogowsky: *Open Innovation for small and medium sized Enterprises" Ways to develop Excellence*. Fraunhofer- Institute for Industrial Engineering, 2007.
111. together with Grandi, A. *Forme organizzative a rete per la competitività della PMI: modelli teorici ed esperienze aziendali*, Bologna, Timeo Editore.

2008

112. together with Morvannou P., Tholen J., *Is China a Risk or an opportunity for Europe: An assessment of the Automobile, Steel and Shipbuilding Sectors*, Frankfurt am Main, Peter Lang, 2008
113. together with Rebecchi, E. -*La Dalmine in Dalmine. Dinamiche evolutive della fabbrica in città* pp.121-143 del volume di Paola Mattioli *Dalmine*, Milano, Skira 2008.
114. *Change, Unions, Democracy* , in SzŽII,G.; SzŽII,U. (eds.) – *Education, Labour & Science.Perspectives for the 21st Century*-Peter Lang, 2008.
115. afterword to Baldissara, L. (a cura di) – *Tempi di conflitti, tempi di crisi. Contesti e pratiche del conflitto sociale a Reggio Emilia nei 'lunghi anni Settanta'*. – l'ancora – Napoli – Roma, 2008.
116. together with Rebecchi, E. (a cura di) – *Metalmeccanic@-Meta edizioni*, Roma, 2008.
117. together with Andrea Bardi, as 'guest editors", the special issue of the *Journal of Automotive and Technology Management* on *Working In The Automotive Industry*. 8,2,2008

2009

118. The report ' Il lavoro che cambia", of the final reports of the scientific research committee on *the Transformation of Work*:
119. together with Rebecchi,E (eds) - the report on 'il rapporto dei lavoratori e delle lavoratrici con la politica." www.francescogaribaldo.it

2010

120. together with Volker Telljohann (eds.) -*The ambivalent character of participation. New tendencies in worker participation in Europe*. Peter Lang, Frankfurt- November,2010.
121. together with Bellofiore, R. and Halevi, J. – The Global Crisis and the Crisis of European Neomercantilism – in Albo, G.: Chibber, V.; Panitch, L. (eds) - *Socialist Register 2011 – The Crisis this time*. Fernwood Publishing, Canada, September 2010.
122. *Come difendere il Lavoro*. In Watt,A.;Botsch,A.; Carlini,R. – Dopo la crisi – edizioni dell'Asino, 2010. <http://www.sbilanciamoci.org>

2011

123. the chapter - *The Challenge of Partnership Development: The Case of Alternative Labor Relations* – in Desivilia, H.S. and Palgi, M. (eds.) (2010). *The Paradox in Partnership: The Role of Conflict in Partnership Building*. Bentham E-Books, Bentham Science Publishers Ltd.

124. together with David Jacobson – the chapter *The role of company networks in low-tech industries* in Robertson, P. L. e Jacobson,D. (eds.) – *Knowledge Transfer and Technology Diffusion* –Edward Elgar, UK, 2011
125. the chapter *Le politiche industriali* in Volpato, G. e Zirpoli,F. (eds.) – *L'auto dopo la crisi* – Brioschi, Milano, 2011.
126. the chapter *Come sta la classe operaia?* In Ginsborg, P. e Asquer, E. (eds.) – *Berlusconismo: analisi di un sistema di potere* – Laterza, Bari, 2011
127. the chapter - *Search conference* - and, together with Rasmussen, L.,B., the chapter - *Application of interactive methods* - in Rasmussen, L. B. (ed.) Rasmussen, L. B. (ed.) - *Facilitating Change. Using INTERACTIVE METHODS in organization,communities and networks* -Polyteknisk Forlag, Denmark, 2011.
128. together with Ernst Hartmann the chapter – *What is going out There? Designing Work systems for Learning in Real Life* – in Jeschke,S.; Isenhardt,I.; Hees,F; Trantow, S. (eds.)- *Enabling Innovation- Innovative Capability – German and International Views*. Springer
129. The chapter :*A Human-Centered Design for Work Places: Opportunity and Constraints*. In Jeschke,S.; Isenhardt,I.; Hees,F; Trantow, S. (eds.)- *Enabling Innovation- Innovative Capability – German and International Views*. Springer
130. together with Bellofiore, R. (2011) 'The global crisis and the changing European industrial landscape', Int. J. Management Concepts and Philosophy, Vol. 5, No. 3, pp.273–289.
131. the chapter: *Dall'auto-mobile alla mobilità* in Nuova Civiltà delle Macchine 3/2011- Rai Eri, Roma

2012

132. together with Yi, D. (eds.)(2012) – *Labour and Sustainable Development. North-South Perspectives*- Peter Lang, Frankfurt.
133. together with Baglioni, M.; Casey, C.; Telljohann, V. (eds.) (2012) – *Workers, Citizens, Governace. Socio-Cultural innovation at work*. Peter Lang, Frankfurt
134. *The social roots of the democratic crisis of the EU and the role of Trade Unions*, in assieme a Baglioni, M.; Casey, C.; Telljohann, V. (eds.) (2012) – *Workers, Citizens, Governace. Socio-Cultural innovation at work*. Peter Lang, Frankfurt
135. the chapter: *Urban Mobility as a Product of Systemic Change and the Greening of the Automotive Industry* in Calabrese, G. (ed.) – *The Greening of the Automotive Industry* – Palgrave macmillan, 2012.

136. *Dinamiche dell'organizzazione del lavoro* – Quaderni di Rassegna Sindacale, XII, 2, 2012
137. *Le trasformazioni del lavoro e della sua qualità* – Sociologia del Lavoro- n. 127, 2012
138. Gianni, A.; Garibaldo, F.; Garzia, A.; Giaccone, M.; Leonardi, S.; Squarcina, S.; (a cura di) *La partecipazione dei lavoratori all'impresa* Roma, novembre 2012 – mimeo available at: <http://www.francescogaribaldo.it/documenti/la-partecipazione-dei-lavoratori-all-impresa-il-caso-tedesco-e-l-italia>

2013

139. together with Rebecchi, E. - *Needs and desires: transcending the 'bipolar tendency'* in AI & SOCIETY. Journal of Knowledge, Culture and Communication, vol. 28, n.1, 2013
140. the chapter: *The rise and decline of citizenship in Europe* in Nicolau-Smokoviti, L.; Sünker, H.; Rozanova, J.; Economou, V., P. (eds.) – Citizenship and Social Development – Frankfurt am Main, Peter Lang, 2013
141. the chapter: *the evolving features of the automotive industry*, in Stocchetti,A.; Trombini,G.; Zirpoli,F. (a cura di)- Automotive in transition.Challenges for strategy and policy., Edizioni Cà Foscari, Venezia, e-book: <http://edizionicafoscari.unive.it/col/exp/33/Automotive>
142. together with Bellofiore, R. – *Euro al capolinea?* – Inchiesta on-line, <http://www.inchiestaconline.it/dossier/leuropa-verso-la-catastrofe/riccardo-bellofiore-francesco-garibaldo-euro-al-capolinea/>

2014

143. *Il Made in Italy come organizzazione industriale* in Allegoria68, anno XXV, terza serie, numero 68 – pp. 13 - 22
144. *La ristrutturazione industriale europea e il ruolo del potere pubblico* in *Lo Stato innovatore: una discussione*, Economia & Lavoro, n.: 3/2014

2015

145. together with Bellofiore, R. *Beyond Keynesianism: Recovery and Reform in a European New Deal*– in Cozzi, G. Newman, S. Toporowski, J (eds.) - *Finance and Industrial Policy: Beyond Financial Regulation in Europe*, Oxford University Press, forthcoming
146. *I percorsi e gli esiti della Mitbestimmung tedesca* in Carrieri, M.; Nerozzi, P.; Treu, T. (a cura di) – *La partecipazione incisive. Idee e proposte per rilanciare la democrazia nelle imprese*, il Mulino, 2015
- 147.

Articles (in Italian) for the journal 'Alternative per il Socialismo' – see the dedicated section.

Newspaper and trade union press articles

1978

Tra inquadramento unico e contestazione-contrattazione dell'organizzazione del lavoro. "I Consigli", 44-45, February-March, 1978.

1980

Investimenti e accumulazione. "I Consigli", 0, April-May-June, 1980.

1985

Contribution in Dossier sul seminario internazionale sul tempo controllato. "Meta", 2/3, 1985.

L'esempio Sasib, "Meta", 9/10, 1985.

1986

L'accordo Sasib: un laboratorio per le nuove tecnologie. "Ex Machina", 3, marzo-aprile, 1986.

1987

Oltre il mito del replicante. "Meta", 3/4, 1987.

1988

La crisi di una esperienza. "I Marted'", (3), 69, 1988.

Individuo o soggetto? Le due facce dell'uomo moderno. "Meta", 5, 1985

1990

Per chiarirci le idee, presentation to *Il Giappone*, "Notizie Internazionali", 10/11, 1990, pp.1-7

1991

La globalizacion implica, la unidad mundial del sindicalismo, Analisis, Mayo, 1991.

2000

Le tecnologie dell'informazione e della comunicazione, la regolazione, l'offerta di beni pubblici, in

Lavoro e welfare di nella sfida della New Economy, "L'Assistente Sociale", n. 4.

2002

Il motore del 2000. Il declino della Fiat apre inquietanti scenari sulla sorte di Torino. Il Problema non solo di carattere occupazionale e sociale, Il Manifesto, 02/02/2002

Speeches/Reports

1987 Milano, La resistenza dei lavoratori alla computerizzazione ed automazione dei luoghi di lavoro.

International Seminar "Ambiente, Tecnologia e Lavoro".

1987 Speeches in Proceedings edited by CGIL Emilia Romagna *Nuovi contenuti e struttura della contrattazione* Franco Angeli, Milano, 1993.

1988 Amherst, University of Massachussets. Technology and innovation in Italian

metalworking industry;

distribution of skilled and unskilled jobs in the industry; role of labor in negotiations and job design.

In collaboration with O. Marchisio e R. Bennati.

1988 New York. Columbia University.

The so called redundancy paradigm. In collaboration with O. Marchisio e R. Bennati.

1988, New Brunswick, The State University of New Jersey Rutgers,

The Crisis of Industrial Unionism.

1989 Amsterdam. Institute of sociology.

Work sociology today.

1989. Bielefeld. Faculty of Sociology.

The crisis of the "demanding model" and the search for an alternative in the experiences of the metal workers union in Emilia-Romagna

1991 Mexico City. Secretaria de Educacion y Comunicacion Social de la CTM

Innovacion Tecnologica, Globalizacion y Estrategia Sindical.

1994 Roma Speech at the CGIL's Programme Conference on "Lavoro, Tempo e Stato Sociale" Ediesse,

Roma, 1994, pp.73 -85

1995 Washington DC Introductory speech to the Special Seminar on labour and the firm of the future.

Which Role for public policies and institutions? At the "IIRA 10th World Congress, Learning from

each other", May 31st -June 4th, 1995

1995 Roma Speech on Dissemination processes nad the problem of the control of industrial change.

Keynote speaker at the "ISPIM 10th International Conference Dissemination of Innovation and its

Implications", September 25th -27th, 1995.

1996 Compiegne University Les changements organisationnels de la firme:
l'importance de la cooperation
confiance,

1996 Copenhagen On Teledemocracy "Electronic Digital Cities Conference", May, 9th,
1996.

996 Munich Mobility of People and Knowledge. Conference "The Role of Cities In a Europe of Regions",

Munich, May, 23' -24', 1996

1998 Parigi. Mobility and Environment: is it possible to transfer western mobility patterns to the emerging

countries? Scenarios on Mobility and the Car Industry. Co-author with Elena Battaglini. Sixth Gerpisa

International Colloquium "New Spaces in the World Automobile Industry"

1998 Montevideo. Regulations and impact: a worker's perspective "Seminar on the Labour Market"

organised by Inter –American Development Bank, Montevideo, Uruguay

1999 Bressanone – Italy The Agenda 21 and the future of Work. "IV International Conference on Ethics

and Environmental Policies, *Environment And Work in Europe*" organizzata da Fondazione Lanza di

Padova e dall'Institute for Justice, Peace and Integrity of the Creation di Bressanone.

2000 India Dimensions of Science: Practical Sciences, creativity and ethic "Innovation in science and

technology: Economic, philosophical and social dimension", Conference orgainised by NISTAD

(National Institute of science, technology and development studies) with collaboration to EU-India

and the Indian Institute of Advanced study di Shimla, December 2000.

2002 Osnabruck Chairman del Workshop New economy and labour "Third International Congress of the

Work & Labour Network-RLDWL", 22nd-25th May 2002.

2002 Stockholm *An Italian Action-Research Experience* co-author with Emilio Rebecchi "Action

Research, Constructivism and Democracy", 5th-7th June 2002.

2002 Torino Dai mezzi di trasporto ai sistemi flessibili per la mobilità "Propulsioni alternative e settore

auto: opzioni possibili, vincoli economici e potenzialit^ di sviluppo", 25 Ottobre 2002.

2002 Bologna Innovazione organizzativa e tecnologica: le opportunità e i diritti per una migliore qualit^

delle condizioni di vita sul lavoro *La prevenzione, la salute e la sicurezza di fronte alle trasformazioni*

del lavoro e della società: nuove strategie per il benessere della vita lavorativa

11th November 2002.

2003 Torino *Le politiche per la sub fornitura auto nella provincia di Torino* Seminario dell'Osservatorio

provinciale sul mercato del lavoro "Organizzazione del lavoro in impresa e politiche di sviluppo del
comparto"

2003 Bologna Lezioni apprese e riflessioni nell'esperienza dell'IPL "Prospects for the social conditions and

the role work in the Italian and European Society."

18th-21st June 2003 Conclusions Session's

Chairman: *Globalizzazione, strategie d'impresa e la qualità della vita lavorativa in Europa* Session's

Chairman: *Il lavoro pubblico in Europa Il ruolo di RLDWL in Europa*

2003 Murcia/Spain 23rd-26th September Chairman with Ake Sandberg "The New Economy& New forms of

organisation" 6th International Congress of the International Association of Sociology
"Ageing

Societies, new sociology"

2003 Bologna, 10th November *Lavoro e sistemi di vita* "Precarietà del lavoro e società
precaria nell'Europa

contemporanea"

2003 Roma 28th-29th November *Conclusioni* "Local Agenda 21 and Work"

2003 Bologna 2nd Dicember Discussant at the Journal's presentation "Economia e Lavoro" Special Issue

on bargaining.

2004 Bologna 13th January discussant of the book *Caos e governo del mondo*, by Giovanni

Arrighi e Beverly J. S

2004 Durban 25th-29th February 2004 IV RLDWL Congress Introductory Speech
Workshop's chair *The*

role of action research and methodologies in use

2004 Napoli Bagnoli-Città della Scienza, 30th-31st March Speech

at the Seminar Fiom-CGIL

Il lavoro al centro. Quali risposte alla crisi strutturale dell'economia Italiana?

2004 Rom 1st-3rd April Dissemination of the Green Paper in Italy Speech at the international conference

'New forms of work organisation and industrial relations–where does Italy stand?'

2004 Parma 28th April Università degli studi, facoltà di economia, Dipartimento di economia e scienze

economiche Presentation of the 2nd Report of the Institute of Labour Foundation Governo e

governance: reti e modalità di cooperazione nel territorio regionale

2004 Parigi 9th – 11th June *The automotive filière in Emilia-Romagna: Strategic Positioning and the*

consequences of the Fiat Auto Crisis. Relazione al 12 incontro internazionale Gerpisa 'Comment

penser la variabilità du capitalisme et la diversité des modèles productifs.

2004 Barcellona 29th June; did a talk at the workshop organized by ETUI-European Trade Union Institute

Research and Work. Collaboration between academics and trade unions.

2004 Bologna 9th July Took part at the conference 'Per un lavoro di qualità. La legislazione regionale su

tutela e sicurezza del lavoro. Le proposte della CGIL".

2004 Lisbona 7th -11th September Took part at the Meeting of RLDWL Europe 'Participation and new

forms of work organisation in Southern Europe -Problems and Trends".

2004 Bologna 15th November Introductory Speech at the conference, organized by Emilia-Romagna Region

Italiana."

2004 Bologna 23rd November Speech at the international Workshop, organized by the Bologna University

La tradizione di ricerca azione in Italia. 'Progettare territorialità. Idee di sviluppo per i sistemi locali

territoriali".

2004 Tokyo 26th – 27th November Changing patterns of corporate social responsibility in comparison Speech

at the 'EU-Japan Workshop on Corporate social responsibility and changing wage systems-the role of

trade unions". (Publication n. 100)

2005 Roma 1st – 2nd February Participation in the Round Table '*Saperi al lavoro*" at

the conference

'Ripensando la formazione'.

2005 Torino 7th – 8th March Chairman at the conference 'Rilanciare il ruolo innovativo dell'industria

automobilistica europea in ambito tecnologico, organizzativo e di qualità del lavoro e il ruolo di
avanzate pratiche di relazioni industriali"

2005 Reggio Emilia 30th April Took part in the conference, *'Che cos'è il lavoro oggi. I mutamenti, le sfide, le inquietudini che attraversano il mondo del lavoro.'*

2005 Bologna 9th -10th May European Project WORK IN NET – Organisation of the conference 'Broad

Development Coalitions for Regional Innovations Systems"

2005 Thorun (PL), 9th -12th September

7. Congress of the European Sociological Association – 'Rethinking Inequalities", with Gyoergy

Szell chair of the Session 'Work Organisation"

2005 Bologna 15th September Speech at the conference 'Determinanti tecnico-sociali della qualità e della

sicurezza sul lavoro. Impegnarsi per il miglioramento delle condizioni di lavoro e della vita
lavorativa"

2005 Roma 19th October Speech at the conference 'Stato democratico e formazioni sociali nella cultura

politica e nell'esperienza del secondo Novecento"

2005 Reggio Emilia 23rd October Participation at the Workshop '*// Lavoro. Dalla fabbrica all'economia immateriale*'

2005 Bologna 11th November 2005 University of Bologna, Department of History
Speech at the

international conference *'Etnografia del pensiero, ipotesi e ricerche'*.

2006 Bruxelles, 27th-28th February Participation at the Workshop for the project
'Inquiry 3 – The Policy

challenge. Strategic Choices for Organisational Restructuring and change"

2006 Bologna 24th March Presentation of the Center of Innovation PIMINET 'Small and Medium Firms'

Networking for Excellence in Production and Labour", in cooperation with Department of

Management Sciences – University of Bologna and Fraunhofer Institut für
Arbeitswirtschaft und
Organisation.

2006 Rom 27th March Participation at the Round Table '*Innovazione nelle PMI*' uno strumento di

autovalutazione" -Agenzia APRE

2006 Roma 20th April Participation at the Workshop organised by ResPet and the Municipality of Rom

'Imprese e sviluppo locale: ruolo e prospettive per imprese socialmente responsabili".

2006 Reggio Emilia 2nd May Participation at the Workshop 'Democrazia e lavoro: il dibattito sull'Art.1

della Costituzione"

2006 Bologna 29th May Conclusion of the international conference, organized by the Institute for Labour

Foundation 'Scelte Strategiche nell'ambito di processi di ristrutturazione e cambiamento

organizzativo. Il ruolo delle parti sociali, delle politiche pubbliche e delle agenzie di supporto per

garantire la competitività, la qualità del lavoro e l'occupabilità in Europa".

2006 Reggio Emilia 23rd -24th June Chair at the Round Table 'Una nuova fase di sviluppo per la

provincia di Reggio Emilia. Parliamo di innovazione, ricerca e trasferimento tecnologico."

2006 Bologna 18th July Introductory Speech to the International Workshop 'Global Automotive Market,

trends and Drivers". Reader: Prof. Dr. Habil Svadhin K Ghosh.

2006 Espoo Finland 30th August – 1st September 2006 EPC 2006 European Productivity Conference –

Speech at the session 'Society".

2006 Osnabrück 21-24 Settembre

5. Congresso Internazionale della Rete RLDWL 'Education, Science & Labour. Perspectives

for the 21st Century" – Coordination and introductory speech on 'Change, Unions,

Democracy".

2006 Bruxelles -Belgio , 6 -7 novembre

workshop on *EMF China Project Preliminary Agenda*

2006 Bologna , 22 novembre Round table on '*Dall'oblio dell'urbano alla citt^ di citt^*"

2006 Reggio Emilia, 6 dicembre A conference by CGIL CISL UIL on: "*Un sistema di innovazione per l'economia Reggiana*"

2007 Roma 26 gennaio Bilateral workshop Italy-France on ' CSR in Italy and France"
Partecipazione alla

Tavola Rotonda: '*La CSR negli Enti locali – il caso italiano*"

2007 Torino, 9 febbraio

Cambiare motori ma soprattutto abitudini. Convegno nazionale contro lo smog.
Partecipazione alla sessione 'Motori – mobilit^da cambiare".

2007 Bologna, 22 Febbraio *La gestione dell'innovazione nelle piccole-medie imprese.*

2007 Dortmund, 15-16 Marzo

Discussant at the international workshop on '*Low Technology": Innovativeness, development and perspectives in the knowledge economy.*

2007 Bordeaux, 28-30 marzo UniversitŽ Montesquieu Bordeaux – International Conference on

De l'irresponsabilit^ la responsabilit^ des entreprises transnationales dans la globalizazion de l'economie

2007 Bologna, 23 aprile

Trasferibilit^ ed evoluzione della responsabilit^ sociale nelle organizzazioni
Presentazione delle proposte del progetto TERSO

2007 Roma, 22 maggio Round

Table

L'impresa etica: pubblica amministrazione e imprese alla prova della corporate social responsibility nell'ambito del Forum della Pubblica Amministrazione

2007 Milano 9 luglio – Università degli Studi Bicocca

Conference on:

Lo Standard Valore Sociale: una definizione partecipata del modello di impresa responsabile nella prospettiva dei diritti umani

2007 Bologna , 27 -29 settembre *International Conference : Ripensare gli anni settanta, on the thirtieth*

anniversari of the 1977 student uprising in Bologna; a paper on workers struggles in the 70s.

2007 Londra, 5 -6 ottobre 2007 International Workshop of the Journal: *Artificial Intelligence and Society*

on '*Socioethics and Interactive Technologies: From Judgement to Calculation*".

2007 Roma, 14-16 Novembre *Globalisation and social regulation of work: coordination and presentation*

of a paper.

2008 Bergamo, 3 aprile presentation of the book: *Dalmine* by Paola Mattioli, Skira, Milano, with the

research on Dalmine, done together with Emilio Rebecchi in the framework on a broader research

on Italian company towns.

2008 Torino, June, chair of the session on *Corporate social responsibility: Working for the automobile*

industry of XVI GERPISA Congress and presentation of the paper: *A company in transition: Fiat Mirafiori of Turin.*