RC 10 NEWSLETTER

Participation, Organizational Democracy and Self-Management

ISA - International Sociological Association, Research Committee 10 AIS - Association Internationale de Sociologie, Comité de recherche 10 AIS - Asociación Internacional de Sociología, Comité de Investigacion 10

No. 39

August, 2001

CONTENTS			
From the Editor	3		
From the Chair			
English	4		
French	5		
Spanish	6		
RC 10 Provisional Program for ISA World Congress	7		
Important Announcement From Organizing Committee of ISA Congress	9		
Call for Candidates for RC 10 Board	10		
First World Social Forum – Porto Alegre, RC 10 Press Release	10		
Reports From RC 10 Conferences	12		
Report From Worker Participation Development Center - Malta	16		
Call for Papers			
Call for Papers - Third International Congress of the Work and Labor Network	18		
Call for Papers - 20 th Annual International Labor Process Conference	19		
Call for Papers - 11 th Conference of the International Association for the Economics	•		
of Participation	20		
Call for Papers - International Federation of Scholarly Association of Mangement	22		
New Books by RC10 Members	23		
Articles Published by RC10 Members	30		
Web Sites of Interest			
ISA Membership Form	32		
RC10 Membership Application	33		

Kibbutz Research Institute

Research Authority

אוניברסיטת חיפה <mark>جוمعة حيف</mark>ا University of Haifa

RC 10 Newsletter Editor – Michal Palgi, Kibbutz Research Institute, University of Haifa, Haifa, 31905, Israel; and the Emek Yezreel College Tel: +972-6-6488710 Fax: +972-4-8240409 E-mail: palgi@research.haifa.ac.il

Manuscripts: Please try to send only electronic versions by disk or email to the above address.

Membership: All corrections with regard to membership and members addresses should be sent to the treasurer, Wiking Ehlert in Germany (see address below).

Research Committee 10 "Participation and Organizational Democracy" Of The International Sociological Association

President:

Alain Chouraqui LEST/CNRS 35 Ave Jules Ferry F-13626 Aix en Provence FRANCE Tel: + 33 4 42 37 85 25 Fax: +33 4 42 26 79 37 Email: chouraq@univ-aix.fr

Treasurer:

Wiking Ehlert Schillerstrasse 18 D-32130 Enger GERMANY

Tel: +49 5224 979801 Fax: +49 541 969 4600 Email: wiking-ehlert@t-online.de

Board Members

Gyoergy Szell, gszell@uos.de Raymond Russell, raymond.russell@ucr.edu Ake Sandberg, ake.sandberg@niwl.se Leslie Brown, leslie.brown@msvu.ca Litsa Nicolaou-Smokoviti, lnicola@ otenet.gr Vera Vratusa, vvratusa@dekart.f.bg.ac.yu Edward L. Zammit, ezam1@um.edu.mt

Vice President:

Michal Palgi Kibbutz Research Center University of Haifa Haifa, 31905 ISRAEL Tel: +972 6 6488710 Fax: +972 4 8240409 Email: palgi@research.haifa.ac.il

Secretary:

Jan C. Looise Fac. of technology & Management University of Twente Box 217, 7500 AE Enschede, THE NETHERLANDS Tel: +31 53.4893508 Fax: +31 53.4892159 Email: j.c.looise@sms.utwente.nl

Vice President:

Dasarath Chetty School of Social Sciences University of Durban Westville SOUTH AFRICA Tel: +27 31 20 45027 Fax: +27 31 2621873 Email: tdchetty@pixie.udw.ac.za

Deputy Secretary:

Volkmar Kreissig Wieso-europa Rudolf-Breitscheid-Str. 24 D-09112 Chemnitz GERMANY Tel: +49 371 308801 or 308800 Fax: +49 371 308802 Email: volkmar.wieso@t-online.de

Alternates

Azril Bacal, azril.bacal.fou@linux.soc.uu.se Severyn Bruyn Vladimir Gershikow, ger@ieie.nsc.ru Antonio Lucas, lucas@ccinf.ucm.es Johann Maree, maree@humanities.uct.ac.za Richard Ruzicka, Richard.Ruzicka@ff.cuni.cz Heinz Suenker, suenker@uni-wuppertal.de

Membership:

Members get the RC 10 Newsletter, reduced fees for workshops, proceedings from workshops at reduced price, directory of members, and the possibility to elect and be elected board members of RC 10.

Membership fees for RC 10 are 40 US\$ for 2001-2004 120 US\$ for lifetime. Members from non-OECD countries pay a reduced fee of 20 US\$. Those unable to pay may be exempted from membership fee for a period of four years. Send application and cheque to the Treasurer. For membership in RC 10 for 2001-2004 see the form on the final page of this Newsletter. There is **no** separate mailing list for free copies of this Newsletter.

FROM THE EDITOR

This special issue of the newsletter is targeted mainly at disseminating information in preparations for the coming International Sociological Association World Congress. Nevertheless there are additional issues that I would like to raise:

- 1. Email addresses: Some of you have updated me with your email addresses, and I thank you. Others have neglected to do so, and I would like to urge you to send it, as you might miss some of our urgent messages.
- 2. Material needed for the newsletter:
 - * We would like to let all our readers know of new books or articles you have written so please send me the details.
 - * Information about interesting networks you are involved in is welcome.
 - * Reports on legislation, research agenda etc. concerning participation, self-management, and organizational democracy will be appreciated.
 - * New and interesting web site addresses will be of value to many of us.
 - * Call for papers for conferences, workshops or any other meetings of interest for our readers will be readily published.
- 3. A few members sent me articles or political statements that up to now I did not publish because I thought that the role of the newsletter is to disseminate information about our field of interest and not to publish articles. In order to publish articles we would need an editorial board etc. But as this is the newsletter of a group of people that deal with participation and organizational democracy, I open the debate to all. Please let me know what you think should be in the newsletter and what should not. After I get your feedback I will bring the topic for discussion at the next RC10 board meeting.
- 4. Getting back to the coming World Congress, please do not forget that:

Your abstracts should be sent by e-mail directly to the chair/s of the appropriate session *before September 30th*, 2001

Any delays might reduce the number of sessions we have and your chances to present a paper. Additionally, ISA members and early registrants get reduced prices for the congress.

5. I am glad to let you know that our web site is almost ready. Soon you will be informed of its contents and how to access it.

I would like to thank Gyoergy Szell for the help he extended in producing this issue of the newsletter.

Michal Palgi Editor and Vice President ISA/RC10 palgi@research.haifa.ac.il

FROM THE CHAIR

(original in English)

In this special issue of our Newsletter focussed on our **RC10 programme for the World Congress of Sociology in Brisbane** (July 2002), I will also focus this letter on that event.

Let me just stress before that our RC board has decided to hold two seminars on "Participation and globalization" in the second World Social Forum in Porto Alegre (from January 31st to February 5th, 2002). We shall observe this global participatory process and be part, as academics, of this international and pluralistic brain storming aimed at contributing to a democratic and participatory globalisation (see in this Newsletter our RC10 press release about our participation to the first World Social Forum). Porto Alegre might be a major step in the historical process in which the civil society gets involved in civilizing globalization. Please take into consideration your own possible contribution to our seminars in Porto Alegre.

I shall now come back to our World Congress programme.

1/ The RC10 provisional programme has been built on the basis of keywords selected in two board meetings, of the list of suggested items published in our Newsletter, of direct proposals made by our members, and of RC10 initiatives to co-operate with other bodies.

2 / The **selected keywords** for this programme are the following (always in relation with our general theme of participation):

- Globalization
- Workplace and industrial relations
- Organization
- Democracy
- Property
- Culture
- Participatory research

3/ With respect to these keywords, a balance had to be made between narrow and large topics in the sessions. A couple of sessions titles are rather large, for three reasons : first, sessions held in co-operation with other bodies sometimes require that flexibility in order to stimulate first exchanges on the basis of concepts from different scientific origins; second, ISA will anyway allow us less sessions than in Montreal, and we have to cover at least the same wide range of topics; third, our Spanish and French speaking colleagues have not to be taken away from us by too narrow topics in their own languages (it is easier to have more and accurate topics in the more numerous sessions in English). The counterpart will be for co-ordinators to be more mindful of the quality of the proposed papers.

4/ Like in Montreal, according to our policy about languages, a serious **opening to Spanish and French** had to be maintained. We have kept a few bilingual sessions, as it generally worked well in Montreal. It will then be possible to speak English in 12 sessions, Spanish in 6 and French in 4. That helped also in keeping a balance between regions: the co-ordinators are coming from 21 countries in the five continents.

5/ Sessions have been organised with six external bodies, in addition to the Special integrative session with five other RC'S. That is a way for us to open much larger debates on our topic in the academic community, and to prepare further co-operation in seminars or projects.

6/ Please notice that 20 out of the 33 co-ordinators are "new" ones in this role, and roughly half of the coordinators are involved for the first time in RC 10 activities. That sounds fine for the future of RC10.

7/ We had to take into account both the **uncertainties** about the number of our sessions and about the attendance of possible co-ordinators in Brisbane. I am pleased to notice that the efforts of many of us in order to improve our number of ISA full members have succeeded in allowing us more sessions.

8/ Finally, I think that most of **our criteria** were respected, about the content as much as about the various balances to be respected.

Alain Chouraqui President of ISA/RC10

LE MOT DU PRESIDENT

Dans ce numéro spécial de notre Newsletter largement consacré au **Programme de notre CR10 pour le Congrès Mondial de Sociologie à Brisbane** (Juillet 2002), je consacrerai aussi l'essentiel de mon propos à cette manifestation.

Je voudrais simplement auparavant souligner que notre bureau a décidé d'organiser deux séminaires sur "Participation et globalisation" lors du deuxième **Forum Social Mondial de Porto Alegre** (du 31 janvier au 5 février 2002). Nous y observerons ce processus participatif mondial, et nous prendrons part, en tant qu'universitaires, à cette rencontre internationale pluraliste destinée à contribuer à une mondialisation démocratique et participative (voir dans cette Newsletter notre communiqué de presse sur notre participation au premier Forum Social Mondial). Porto Alegre peut être une étape majeure dans le processus historique par lequel la société civile s'implique dans la civilisation de la mondialisation. Il serait bon que chacun envisage sérieusement sa contribution possible à nos séminaires de Porto Alegre.

Je reviens maintenant à notre programme du Congrès Mondial.

- 1. **Notre programme provisoire a été construit sur la base de** mots-clés choisis lors de deux réunions du bureau, de la liste des thèmes proposés dans notre Newsletter, des propositions directes faites par nos membres et des initiatives de notre CR pour coopérer avec d'autres organisations.
- 2. Les **mots-clés choisis** pour ce programme sont les suivants (à mettre toujours en relation avec notre thème général de la participation):
 - Mondialisation
 - Lieu de travail et relations professionnelles
 - Organisation
 - Démocratie
 - Propriété
 - Culture
 - Recherche participative
- 3. Tout en tenant compte de ces mots-clés, un équilibre a du être trouvé entre thèmes larges et étroits pour les sessions. Quelques titres de sessions sont assez larges, pour trois raisons: tout d'abord les sessions en coopération avec d'autres organisations exigent parfois cette ouverture afin de stimuler nos premiers échanges sur la base de concepts d'origines scientifiques différentes; ensuite l'AIS nous accordera moins de sessions qu'à Montréal, et nous devons "couvrir" au moins le même large ensemble de thèmes; enfin, nos collègues hispanophones ou francophones ne doivent pas être éloignés de nous par des thèmes trop étroits dans leurs langues (il est plus facile d'avoir des thèmes plus précis dans les sessions plus nombreuses en anglais). La contrepartie sera que les coordinateurs devront être encore plus attentifs à la qualité des communications proposées.
- 4. Comme à Montréal, conformément à notre politique linguistique, une forte **ouverture à l'espagnol et au français** devait être maintenue. Nous avons gardé quelques sessions bilingues puisque cela avait généralement bien fonctionné à Montréal. Il sera ainsi possible de parler anglais dans douze sessions, espagnol dans six et français dans quatre. Cela contribue aussi à un équilibre entre les grandes régions: les coordinateurs viennent de 21 pays des cinq continents.
- 5. Des sessions ont pu être organisées **avec six autres organisations, en plus de la Session spéciale avec cinq Comités de recherche**. C'est une manière pour nous d'ouvrir beaucoup plus largement le débat sur notre sujet dans la communauté universitaire, et de préparer de futurs séminaires ou projets en coopération.
- 6. Il convient de remarquer que 20 des 33 coordinateurs sont "nouveaux" dans ce rôle, et environ la moitié d'entre eux participent pour la première fois aux activités du CR10. Cela augure bien de l'avenir du CR10.
- 7. Nous devions prendre en compte à la fois les **incertitudes** sur le nombre de nos sessions et sur la présence à Brisbane des coordinateurs envisagés. Je suis heureux de noter que les efforts de plusieurs d'entre nous pour augmenter le nombre de nos membres AIS ont abouti à nous permettre un plus grand nombre de sessions.
- 8. Au total, je considère que la plupart de **nos critères** ont été respectés, sur le contenu autant que sur les différents équilibres à prendre en compte.

Alain Chouraqui **President du CR10 de l'AIS**

DEL PRESIDENTE DEL RC 10¹

En esta edición especial de nuestra circula me refiero a nuestro programa del RC 10 para el Congreso Mundial de Sociología (World Congress of Sociology) en Brisbane (julio 2002).

Antes de todo, quisiera poner en relieve que nuestro comité de RC ha decidido dar dos seminarios en "Participación y Globalización" en el segundo Foro Social Munidal (World Social Forum) en Porto Alegre (de 31enero hasta el 5 febrero 2002).

Debriamos observar este proceso participatorio mundial y tomar parte, como académicos, en este "cambio de indeas" internacional y pluralista con el fin de contribuir a una globalización democrática y participatoria (ve en este circular nuestro informe sobre nuestra participación en el primer Foro Social Mundial). Porto Alegre podria ser un paso esencial en el proceso histórico donde la sociedad civil se puede involucrar en la globalización civilizado. Por favor, tomar en consideración vuestra contribución posible en nuestros seminarios en Porto Alegre. Ahora, voy a volver a nuestro programa del Congreso Mundial.

1/El programa provisional del RC 10 esta basado en palabras claves que hemos coleccionado en dos reuniónes del comité, de nuestra lista de asuntos propuestos publicado en neustra circular, propuestas directas de nuestros miembros y de las initiativas para cooperar con otros órganos.

2/Los palabras claves escogidos para este programa son (siempre relacionado con nuestro tema general de participación):

-Globalización -Empleo y Relaciones Industriales -Organización -Democracia -Pobreza -Cultura -Investigación participatoria

3/ Con respecto a estas palabras claves, hay que hacer un equilibrio entre los temas detallados y amplios en la sesión. Varios titulos son bastante amplios por tres motivos: primero, las sesiones, dado en cooperación con otros órganos requieren algunas veces esta flexibilidad para fomentar intercambios primeros de conceptos de origenes científicos diferentes, segundo: ISA va a permitirnos menos sesiones que en Montreal y tenemos que ofrecer por lo menos la misma multiplicidad de temas, tercero: nuestros colegas de hablar española y francesa no hay que mantenerlos alejados de nosotros a causa de temas demasiados detallados en su propio idioma (Es mas facil tener mas temas precisos en los sesiones numerosas en ingés). Ademas, para los coordinadores será mas facil evaluar la calidad de ponencias propuestas.

4/ Como en Montreal, referido a nuestra política sobre idiomas, hay que mantener una apertura al español y francés. Guardamos unas sesiones bilinguales, porque en Montreal lo marchó generalmente bien. Pues, será posible hablar en inglés en 12 sesiones, en español en 6 y en francés en 4 sesiones. Eso ayuda tambíen mantener un equilibrio entre las regiones: los coordinadores vienen de 21 países de 5 continentes.

5/ Las sesiones son organizados de 6 órganos externos, adicionado con la sesión especial integrativo con 5 otros RC's. Eso nos dar una posibilidad ofrecer discusiones mas largas sobre nuestros temas en la comunidad académica y aparte de esto, preparar una cooperación mas profunda en los seminarios o projetos.

6/ Por favor, tome en cuenta que 20 de los 33 coordinadores son "nuevos" en su posición y casi la mitad de los coordinadores son envueltos en actividades del RC 10 por primera vez. Eso produce une buena impresión para el futuro de RC 10.

7/ Hay que tomar en consideración dos incertidumbres sobre la cantidad de los sesiones y sobre la participación de coordinadores posibles en Brisbane. Me alegro que nuestros esfuerzos para aumentar los números de ISA miembros fueron exitosos y nos da la posibilidad ofrecer mas sesiones.

8/ Finalmente, creo que la mayoria de nuestros criterios sobre el contenido asi que sobre los varios equilibrios fueron respetados.

Alain Chouraqui Presidente de ISA/RC10

¹ We apologize that due to time pressure a native Spanish speaker for translation was not found.

RC10 PROVISIONAL PROGRAMME FOR

THE BRISBANE WORLD CONGRESS OF SOCIOLOGY on 7th to 13th July 2002

(updated 2001, June 26th) **General Co-ordinator**: Alain Chouraqui chouraq@univ-aix.fr

CALL FOR ABSTRACTS

Abstracts should be directly sent by e-mail to the co-ordinators of the concerned session before September 30th

Special integrative session

A Special integrative session (with invited keynote speakers) is planned by RC10, which received the agreements of RC's 17 (sociology of organization), 18 (political sociology), 26 (sociological practice), 32 (gender), 36 (alienation), on "*The ambivalence of participation in organisational change - Challenges for democracy and efficiency*".

RC 10 Sessions

For each following sessions, please find below the title of the session in the allowed languages, and the name(s) of the co-ordinator(s) and co-chair(s). E = English, S = Spanish, F = French

Opening session

Walter FRANTZ <u>wfrantz@unijui.tche.br</u>, Gyoergy SZELL <u>gszell@uni-osnabrueck.de</u>, Vera VRATUSA <u>vvratusa@dekart.f.bg.ac.yu</u> - E/S/F

- Rising challenges of participation, organisational democracy and self-management in the globalisation context
- Los nuevos retos de la participación, la democracia organizacional y la autogestión en el contexto de la globalización
- Défis nouveaux pour la participation, la démocratie organisationnelle et l'autogestion dans le contexte de la mondialisation

Special session (i.e. session focused on one specific theme of the Congress)

Richard RUZICKA <u>richard.ruzicka@pedf.cuni.cz</u>, Heinz SUENKER suenker@uni-wuppertal.de E Knowledge, creativity and communication: participation as a long learning process

Bill HARLEY <u>b.harley@ecomfac.unimelb.edu.au</u>, Jan Kees LOOISE <u>j.c.looise@sms.utwente.nl</u> E Workers' direct and representative participation in new organisational forms.

Volkmar KREISSIG <u>volkmar@mlsp.government.bg</u>, Michal PALGI <u>palgi@research.haifa.ac.il</u> E **Participation and property : privatization and/or democratization?**

Dasarath CHETTY <u>tdchetty@pixie.udw.ac.za</u>, Richard HARRIS <u>Richard Harris@monterey.edu</u> E/S

- Participation in various cultural areas and communities : diversity and common challenges
- Participación en áreas culturales y comunidades diversas: diversidad y retos comunes.

Litsa NICOLAOU-SMOKOVITI <u>lnicola@otenet.gr</u>, Edward ZAMMIT <u>ezam1@um.edu.mt</u> E Financial participation and/or organisational democracy Aake SANDBERG <u>ake.sandberg@niwl.se</u> E / F

- Participation in network organisations and society
- La participation dans des organisations et une société en réseau.

Leslie BROWN leslie.brown@msvu.ca

E Co-operatives, Social Enterprises and Social Auditing: Engaging members and other stakeholders

Azril BACAL <u>azril@spray.se</u>, Candido GRZYBOWSKI <u>candido@ibase.br</u> E/S

- Participation at global level : Porto Alegre and the World Social Forum
- Participación en el plano global: Porto Alegre y el Foro Social Mundial.

S.L. HIREMATH *slhiremath1@rediffmail.com*

E Participative Management in Third World Countries - Retrospect and Prospect

RC10 Sessions proposed by its Ibero-American Subcommittee

Sergio CONTRERAS <u>scontreras@cis.es</u>, Carlos GADSDEN <u>cgads@prodigy.net.mx</u> S **Partipación en comunidades: un balance de perspectivas teóricas y prácticas**

Antonio LUCAS <u>lucas@eucmax.sim.ucm.es</u>, Alejandro PISCITELLI <u>apiscitelli@austral.edu.ar</u> S La sociedad de la información: conocimiento y poder

RC10 Sessions organized in cooperation with external bodies

- * With the Study Group on Participation of the International Industrial Relations Association Wiking EHLERT <u>wiking-ehlert@t-online.de</u>, Ray MARKEY <u>rmarkey@uow.edu.au</u>
- E Multi-level participation in industrial relations systems
- * With the Research Committee on Sociology of Industrial Relations and of Trade-Unionism of the French Speaking Sociologists Organisation (AISLF)
 Reynald BOURQUE <u>reynald.bourque@UMontreal.CA</u>, Habib GUIZA <u>habibguiza@yahoo.fr</u>, Annette JOBERT <u>annette.jobert@u-paris10.fr</u>
- F Nouvelles formes de gestion participative et nouveaux équilibres de pouvoir dans l'entreprise
- * With three international networks: "Humanization of Work and Organizational Democracy", "In Search of the Good Society the Kibbutz and Other Experiences", and "Regional and Local Development of Work and Labour".

Manfred MOLDASCH <u>Manfred.Moldaschl@soziologie.wiso.tu-muenchen.de</u>, Bruce WILSON <u>zbruce@minyos.its.rmit.edu.au</u> E Actors' participation in the research processes : participatory research and action-research

Joint session with RC30 of ISA (Sociology of Work)

Armando STEINKO *asteinko@emp.ucm.es*,

Diane-GabrielleTREMBLAY <u>Diane-Gabrielle_Tremblay@teluq.uquebec.ca</u> F/S

- Nuevos y Viejos Actores en los conflictos y los procesos de negociación
- Nouveaux et anciens acteurs des conflits et des négociations.

To: Members of the International Sociological Association

Important announcement from the Local Organizing Committee XV ISA World Congress of Sociology Brisbane, July 7-13, 2002

Dear ISA Member,

We are writing to keep you abreast of preparations for XV ISA World Congress of Sociology to be held on July 7-13, 2002 in Brisbane, Australia. The Local Organising Committee is working to ensure the Brisbane Congress is both intellectually invigorating and socially rewarding.

The Congress brochure has been finalised and sent to all members. In it you will find comprehensive information regarding details for Congress registration, guidance on travel, accommodation, and social events organised for the Congress. You will find this information available on the Australian Congress website http://www.sociology2002.com Information on the Congress program is available at the ISA website http://www.ucm.es/info/isa/congress2002

To allow more time for abstracts submission the Local Organizing Committee has changed the deadlines, which are now as follows:

- Abstract submission deadline varies for each RC, WG or TG (consult http://www.ucm.es/info/isa/congress2002/calls.htm)
- Submission of approved abstracts to Congress Secretariat February 28, 2002
- Submission of registration form to Congress Secretariat February 28, 2002
- Presenter registration fees paid April 30, 2002
- Final paper submission to Congress Secretariat May 1, 2002

Once your abstract is approved by the Program Coordinator of the ISA Research Committees, Working Groups, or Thematic Groups of your choice, you must then submit it to the Congress Secretariat in Australia with your registration form. Approved abstracts should be submitted via the congress website http://www.sociology2002.com/submit_abstracts.html Abstracts can be submitted in English, French or Spanish and be no more than 250 words in length. Registration is preferred via the website: http://www.sociology2002.com

We look forward to seeing you in Brisbane next year.

Professor Jake M. Najman, Chair Dr Janeen Baxter, Secretary Congress Local Organising Committee

CALL FOR CANDIDATES FOR RC10 BOARD

According to our statutes we have to elect every four years a new board. Every RC 10 member in good standing has the possibility to propose up to ten candidates – including him-/herself. The board has constituted during its last meeting in Wuppertal on 21 June 2001 a nominating committee, formed by the outgoing president Alain Chouraqui and former president Åke Sandberg. Proposals should reach Alain Chouraqui not later than **15 February 2002**.

Alain Chouraqui President of RC10-ISA (International Sociological Association) Laboratoire d'Economie et de Sociologie du Travail (LEST/CNRS), 35 av. Jules Ferry, F-13626 Aix-en-Provence Cedex (France) tel + 33 (0) 4 42 37 85 25; fax + 33 (0) 4 42 26 79 37 e-mail: chouraq@univ-aix.fr

FIRST WORLD SOCIAL FORUM - PORTO ALEGRE

(from January 25th to 30th, 2001)

Democratic participation as a tool for civilizing globalization

PRESS RELEASE

from the international Research Committee on participation, organizational democracy and selfmanagement

The international research Committee on participation, organizational democracy and self-management gathers about 300 sociologists, researchers and academics from the five continents. Direct and representative participation in a context of globalization, together with participatory research (involving social actors) are major topics in our activities.

We found it quite normal to decide our presence at this first "World Social Forum" which attracts numerous social actors and is devoted to improve democratic participation faced with major and immediate global stakes.

As researchers, and along with NGOs, elects and unionists, we believe that we can bring our contribution in analysis, and in building relevant questioning schemes and comprehension keys, or even proposals.

Having - as researchers - a constant critical posture means being defiant of any "one way thought", as well as supporting pluralistic reflection, observing convergence in critical analysis with actors committed to alternative processes, specially with actors from the South suffering from an undemocratic globalization.

In this regard, we take for granted that the World Social Forum, based on numerous local initiatives, appears to be the necessary meeting point at a global level where dominating systems are developing, which level has become the relevant one for the major debates on the future of democracy, social rights, sustainable development, environment and scientific ethics.

One accurate hypothesis is worth debating about : Do we not attend today an historical process from a "wild" globalization to a civilized one, confronting actors, interests and ideologies – a process which is to be compared with the several-stepped progress which occurred in the XIXth century, leading from "wild capitalism" towards a democratic regulation ? Citizens' direct commitment and the latter representative participation were already a lever for new counter powers and then for democratic rules and institutions.

In the same way, Porto Alegre might be a major step in this historical process in which the civil society gets involved in civilizing globalization.

Forum Social Mondial de Porto Alegre

(25 au 30 janvier 2001)

La participation démocratique comme levier d'une mondialisation civilisée

Communiqué de presse

du Comité de recherche international sur la participation, la démocratie organisationnelle et l'autogestion

Le Comité de recherche international sur la participation, la démocratie organisationnelle et l'autogestion comprend environ 300 sociologues, chercheurs et universitaires des cinq continents. La participation directe ou représentative dans un contexte de mondialisation, ainsi que la recherche participative (avec les acteurs sociaux) sont des thèmes majeurs dans nos activités.

Nous avons donc très naturellement décidé d'être présents à ce premier "Forum Social Mondial " rassemblant de nombreux acteurs sociaux et destiné à développer la participation démocratique devant les enjeux majeurs et immédiats de la globalisation.

En tant que chercheurs, et aux cêtés des ONG, des élus et des syndicalistes, nous croyons pouvoir contribuer à l'analyse de la situation, à l'élaboration de questionnements pertinents et de clés de compréhension, voire de propositions.

Notre posture critique de chercheurs nous porte à nous méfier de toute "pensée unique", à soutenir les initiatives de réflexion pluralistes et à observer des convergences d'analyse critique avec les acteurs engagés dans des démarches alternatives, en particulier avec les acteurs des pays du Sud subissant les conséquences néfastes d'une mondialisation sans règles démocratiques.

Dans cette perspective, le Forum Social Mondial, s'appuyant sur les nombreuses initiatives locales, nous semble être un lieu nécessaire de rencontre au niveau mondial où se développent aujourd'hui des logiques de domination, niveau dès lors pertinent pour des débats essentiels sur l'avenir de la démocratie, des droits sociaux, du développement durable, de l'environnement et de l'éthique scientifique.

Une hypothèse sérieuse mérite ainsi d'être débattue : n'assistons-nous pas aujourd'hui à un processus historique de civilisation d'une mondialisation encore "sauvage", fait de confrontations d'acteurs, d'intérêts et d'idéologies, et semblable à celui qui au XIXe siècle a fait évoluer en plusieurs étapes le "capitalisme sauvage" vers plus de régulation démocratique? Déjà l'implication directe des citoyens puis la participation représentative étaient le levier de nouveaux contre pouvoirs, et de leur traduction en règles et institutions démocratiques. Porto Alegre peut être une étape majeure de coordination dans ce processus historique d'implication de la société civile pour une mondialisation civilisée.

Contact en France: Alain Chouraqui

Président du Comité de Recherche international sur la Participation, la Démocratie organisationnelle et l'Autogestion

Directeur de recherche au CNRS

Laboratoire d'Economie et de Sociologie du Travail (LEST),

35 av. Jules Ferry, F 13626 Aix-en-Provence Cedex (France)

(de France) tel 04-42-37-85-25; fax 04-42-26-79-37

e-mail: chouraq@univ-aix.fr

REPORTS FROM RC10 CONFERENCES

Short report on the International Symposium:

"Political Socialisation, Participation, and Education: Change of the Epoch – Processes of Democratization", held at the University of Wuppertal, Germany, 20-24 June 2001

Heinz Sünker organised this conference together with members and students of his Faculty in co-operation with the Research Committee "Political Socialisation and Political Education" of the International Political Science Association and the Research Committee "Participation, Organisational Democracy & Self-management" of the International Sociological Association.

The symposium assembled some 60 people from all parts of the world, with a big impact from US-American radicals. More than 30 papers were presented during the three days. They were centred around the following topics: I. Perspectives of Politics and Political Education; II. Idea and Reality of Democracy and Participation; III. Political Socialisation Research; IV. The Welfare State and the Question of Politics.

We had very lively discussions around the question what political socialisation means today after a "catastrophic short century" (Hobsbawm), after the end of really existing socialism, in a world with fundamental conflicts (Near East and elsewhere), with the new US-American administration's renewed strive for a world hegemony. What can under these circumstances be the role of participation and education? Is there a chance for a Second Enlightenment (Neil Postman)? It is planned to publish the proceedings of the symposium within the next couple of months.

The meeting gave also the occasion of an RC 10 board meeting to prepare our sessions during the next World Congress of Sociology, and discuss other relevant issues.

As Wuppertal is the birthplace of Friedrich Engels we went back to the roots of capitalism and socialism at the same time. A wonderful dinner was offered by the Lord Mayor in the Engelskeller in the Historical Centre. We felt glocalisation – globalisation and localisation – right there. The evening ended with a very enlightening guided tour of the Engels-museum – a former residence of his family – by a lady from a country of the really existing socialism. A most fascinating link between early and late socialisms. The greatest tourist attraction of the city of Wuppertal – its unique Schwebebahn (suspension train) – is perhaps also a symbol of the symposium: free floating intellectuals in a circus arena.

György Széll

The XIV International Sociology Seminar on:

"Democracy and Participation in the New Informational Societies,"

San Juan, Argentina, 27-29 June 2001.

In spite of all existing economic and political odds and problems nowadays plaguing Argentina, as one reads daily in the news, and similarly to the case of the Lima Seminar in 1999, this seminar could be appraised as a successful international academic event, in the face of adversity.

Due credit must be given to Lic. Maria Cristina Ayza Celia, coordinator of the local organizing team, for its organizational success on all the grounds commonly associated with these kind of high quality international and regional academic events.

Lic. Cristina Ayza and her efficient team bear no blame whatsoever for the observed irregularities and problems found in the business meeting and electoral process, a topic that should seriously be addressed in the next meeting of the board of RC 10/ISA.

Taking the different aspects of the XIVth Seminario Internacional de Sociologia into account, one at a time, one could recognize the relevancy of the general theme of this event. The new informational societies pose an increasing challenge for the future, precisely in terms of democratic or monopolistic property and control of the flow of information and recreation.

One could also stop short and just praise its technological development. There is ample space for debate and interpretation on this critical issue of our times.

A rough estimate of the number of participants both teachers and students could be around 150 to 200 at its peak. One could distinguish among participants, that a clear majority of researchers and students attending the seminar came from Argentina and from the local universities at San Juan, a fact explained by the current economic crisis in the region. Another sizeable group of colleagues came from Buenos Aires and nearby regions. There were at least three colleagues from Chile, several from Spain and about three scholars from Portugal, one from Brazil, Canada and Sweden.

The program was well structured, printed (including abstracts of the about 50 papers presented) and implemented in convenient facilities. Francisco Delich, a former rector of an important national university in Argentina who is also a former ILO functionary, delivered the inaugural speech. He is also the father of the current minister of education of that country. His lecture dealt with "The Democratic Demand in Asynchronic Societies," a well articulated presentation, which I regard with all due respect, as an updated version of the functionalist paradigm on modernization and democracy. Unfortunately, due to its lengthy presentation, little time was left out for discussion with the audience.

There were two panels:

Panel I dealt with the topic of Informational Societies, with the participation of Profs. James R. Taylor from Montreal, Canada, on "Living in an Innovative Society," Antonio Lucas from Madrid on "Participation and Work in Information Societies" and Juan Russo from Universidad de San Juan on "Democracy and New Politics in Informational Societies."

Panel II dealt with the theme of "Participation in Organizations" with the presentations of Dr. Manuel da Silva e Costa, University of Minho, Portugal, on "The Re-Enchantment with Organization: The Participative Organization and the Change of the Scientific Paradigm," and Dra. Isabel De la Torre Prados, Universidad Autonoma Madrid, on "The Politics of Communication and Participation: The Good Practices of Permanent Training."

There were five working commissions, addressing the following topics:

I. Development and Equity in the New Informational Society.

- II. Training, participation and culture in Organizations.
- III. Self-management, experiences of participation and social movements.
- IV. The New Informational Society: Participation and New Technologies
- V. Participation and Organizational Democracy (papers in English)

Both the plenaries (panels) and discussion groups (working commissions) were well attended by the participants. Additionally the program included some interesting cultural and musical events and significant local visits, which enriched the overall quality of this event.

The organizing committee will collect, edit and publish the proceedings of the San Juan Seminar in a book form in the nearby future.

In short, the XIVth International Seminar of the IS/RC 10 at San Juan could be appraised as highly successful both academically and organizationally, enabling a rich and varied academic menu for discussion, with a plurality of theoretical orientations and a sizeable number of research findings and case studies. One could appraise more participation and debate in the various commissions (smaller groups) than in the larger plenaries, which is commonly the case in other similar international academic meetings.

The XV International Seminar of Sociology on "Participation and Self-Management in Organizations: A Balance of Theoretical Perspectives and Practices in the New Society" will take place during the XVth World Congress of Sociology in Brisbaine, Australia, 7-13 July 2002, jointly organized by the newly created "Asociacion Iberoamericana de Sociologia de las Organizaciones" and the IS of RC 10/ISA.

It includes four (4) working sessions: two (2) assigned by ISA to the Asociacion Iberoamericana de Sociologia de las Organizaciones and two (2) assigned to the IS of RC 10:

- I. Contributions of public and private experiences coordinated by Isabel de la Torre and William Moreno.
- II. Communication, participation and Self-Management in Organizations, coordinated by Angela Garcia Cabrera and Tomas Paez (Venezuela).
- III. Participation in Communities: A balance of theoretical and practical perspectives.
- IV. Informational Societies: Knowledge and Power, coordinated by Antonio Lucas and Alejandro Piscitelli.

Deadlines:

- 31 July 2001: abstracts to sessions' coordinators and to the general coordinator (Antonio Lucas)
- 31 October 2001: Confirmation of accepted papers.
- 10 December 2001: Preliminary Program
- 1 January 2002: End of pre-registration and accepted abstracts sent to the ISA congress secretariat

Azril Bacal RC 10/ISA

Uppsala, Sweden, 2 August 2002

INTERNATIONAL INDUSTRIAL RELATIONS ASSOCIATION 6th European Congress

MINUTES OF THE MEETING OF THE WORKERS' PARTICIPATION STUDY GROUP (4)

9.30 a.m.-1 p.m., 29 June 2001.

Ekeberg Room, 34th Floor, Radisson SAS Plaza Hotel, Oslo

- 1. The chairman welcomed participants who briefly introduced themselves.
- 2. Chris Jecchinis offered a brief eulogy to Professor Stanislav Grozdanic, founding chairman of the group, who recently passed away.
- 3. Raymond Markey and György Széll reported on the plans for this group's collaboration with the Research Committee 10 (Participation, Organisational Democracy and Self-Management) of the International Sociological Association, in organising a joint session at the ISA's XVIth World Congress in Brisbane, Australia, in 7-13 July 2002. It was proposed that 4 to 6 papers be offered in a session of approximately 1 hour 45 minutes. It was agreed that the chairman should circularise a call for papers from this study group for this purpose.
- 4. The chairman reported on the proposal for the group's new project on Corporate Governance and Employee Participation, as circularised prior to the Congress. This will lead to the publication of a book edited by Rienk Goodijk and Raymond Markey.
- 5. It was agreed that the chairman would work with Balakrishnan Parasurman to organise a meeting of the Study Group in Manila at the 4th Asian Regional Congress of the IIRA, 20-21 November 2001. The chairman agreed to circularise for papers in the area of Corporate Governance and Employee Participation.
- 6. It was agreed that the chairman would call for papers in the area of Corporate Governance and Employee Participation for the 3rd Africa Regional Congress of the IIRA in Cape Town, South Africa, 6-8 March 2002. He would liaise with Ms Maggie Holtzhausen from the Congress secretariat.
- 7. Kevin O'Kelly and Bente Ingebrigsten briefly reported on the meeting of the IIRA executive. It was noted that there was a possibility that the IIRA would be interested in the establishment of a journal to report activities of the various Study Groups.
- 8. The chairman agreed to check on the status of the Study Group's website and report back.

The business part of the meeting concluded at 10.30 a.m. and the remainder of the session was given over to presentations of papers on Corporate Governance and Employee Participation.

Presentations

Rienk Goodijk : Introduction on the theme 'Corporate Governance and Workers' Participation'.

Kevin P O'Kelly: 'The European Company Statute'.

Rienk Goodijk: Paper 'Corporate Governance and Workers' Participation in the Netherlands'

Vladimir Lazarenko: and Vladimir Sobolev: 'Corporate Management and Social Partnership: a casestudy of HRM system formation in former Soviet Union countries'

Balakrishnan Parasuraman: Other research-activities.

Raymond Markey Chair Report from the joint SASA/RC10 session in Pretoria, South Africa on:

Participation, Organizational Democracy and Self-Management

In the joint session SASA/RC10, that was very well attended (about 50 people), five papers were presented, all dealing with the connection between globalization and participation. The first, "Feminist Perspectives of Globalization" given by Michal Palgi discussed the effects of globalization on women working in high-tech organizations and conditions for their inclusion in decision-making and power positions. Complementing it was an analysis of third world women participation in public life while attempting to cope with the effects of globalization presented by Priya Narismulu, in her paper "Challenging Master Narratives: Globalization and Women's Participation in Public life". Ito Narihiko, talked about "Rosa Luxemburg's Perspective on Globalization, Inequality, and the Formation of Identities". He analyzed Rosa Luxemburg's "Accumulation of Capital" and related it to the present processes of globalization. Tomonaga Taraiko's paper "Marx on Capitalist Globalization" discussed the constant development and modification of Marx's conception of capitalist globalization, while David Hemson addressed the topic of "Intellectuals, Participation and the Knowledge Revolution". He discussed the role of intellectuals and dilemmas they faced in South Africa, in face of the growing inequalities and poverty. Dasarath Chetty served as Chair and discussant; he raised issues that were subsequently addressed in the lively discussion that followed. Particularly impressive in this discussion was the translation of the theoretical into the practical and vice versa.

Reported: Michal Palgi

Report by Edward Zammit on:

The Workers Participation Development Centre (WPDC) at the University of Malta.

The Workers' Participation Development Centre (WPDC) was established at The University of Malta in 1981. The initiative was taken in response to a need felt by the government, trade unions, researchers and others to support, promote and co-ordinate the process of workers' participation within critical sectors of the Maltese economy and society. The WPDC forms an integral part of the University of Malta and reports directly to the Rector. Its policy is determined by a Board which consists of members from the academic staff of the University, representatives of trade unions and the Ministry for Social Policy. According to the WPDC, the concept of participation covers the full range of workers' involvement including traditional workers' representation through collective bargaining, co-determination, co-management, financial participation and social dialogue / partnership at both the enterprise and the wider social levels.

According to its statute, the Centre pursues the following aims:

- (a) The organisation of educational activities which support the development of participation at the workplace and society at large.
- (b) The execution of research on labour relations and particularly on issues concerning participatory developments, locally and abroad.
- (c) The provision of consultancy and other services in connection with participatory issues.

- (d) The compilation and dissemination of information on the development of workers' participation, work, trade unions and industrial relations through the issuing of books, journals, articles and other learned publications as well as through the media of mass communication.
- (i) The Education. (a) The organization of short courses, public fora, conferences and residential seminars for the social partners on '*Current Issues of Labour Relations*'. In these ways, the Centre seeks to provide a wide range of opportunities for the education and training of workers' leaders and representatives. A recent series of seminars on "Training Trade Union Trainers" is aimed at establishing a cadre of trainers among trade union activitists to help them develop the necessary skills relevant to the execution of their tasks.

(b) One main educational activity of the Centre is the organisation of three University Diploma courses in Social Studies - each specialising in *Industrial Relations, Gender and Development* and *Occupational Health and Safety*.

- (ii) *Research*. The WPDC conducts qualitative and quantitative studies and investigations, most of which are commissioned by local bodies on participative experiences in Malta. In its research work it actively cooperates with local and foreign research institutes, educational agencies and like-minded organisations that are disposed towards the development of participatory practices. The Centre is also active in the development and promotion of cooperatives, which are widely acknowledged to be a model of the practice of workers' participation.
- (iii) *Consultancy*. On the basis of the knowledge acquired by its academic staff and the data gathered from its monitoring exercise and direct research, the Centre provides advisory and consultancy services. Its work in this field is directed at public policy formulation, human resource development, legislative reform and organizational change.
- (iv) **Dissemination of Information**. By subscribing to a number of relevant sources and databases, the Centre acts as a clearing house of up-to-date information about current trends in labour issues and participative developments in Malta and abroad. The onward transmission of this information to workers and their representatives serves as a basis for better informed policy decisions.

Activities of the Centre throughout its twenty years of existence have all been directed to fulfill these objectives.

Over the past twenty years the WPDC has striven to make its presence felt through its varied initiatives and activities. Its pioneering work in the field of adult workers' education has often been acknowledged by individual academics and by institutions involved in the world of work. On the local scene the centre's research activities provide a main academic contribution to industrial relations issues. Through its regular exchange of information and publications, and through its participation in international academic fora, the WPDC relates the Maltese experiences with comparable developments on the international scene. By bringing together workers, managers, trade unionists, researchers, policy makers and administrators, the centre acts as a bridge between the University and the world of work.

CALL FOR PAPERS

CALL FOR PAPERS & FIRST ANNOUNCEMENT FOR THE THIRD INTERNATIONAL CONGRESS OF THE WORK & LABOUR NETWORK "LABOUR, GLOBALISATION & THE NEW ECONOMY" OSNABRÜCK/GERMANY, 22-25 MAY 2002

The third congress will take place in the City of Osnabrück, in the Northwest of Germany. Osnabrück is the German environmental capital and City of Peace (Westphalian Peace Treaty from 1648; www.osnabrueck.de)

First draft for the programme

Wednesday, 22 May 2002

Morning: Factory visits including discussions with management and works council

Afternoon: Opening, general presentations & introduction into the working groups

Evening: Reception at the City Hall

Thursday, 23 May 2002 Working Groups

Late afternoon: General Assembly

Cultural evening

Friday, 24 May 2002 Morning: Report from the working groups

Afternoon: Final panel, conclusions, further activities, next congress

Saturday, 25 May 2002 Sightseeing

Working Groups:

- 1 *New economy and Labour* [Contact persons: Francesco Garibaldo, IpL Bologna/Italy: <u>f.garibaldo@ipielle.emr.it</u> & György Széll <u>gszell@uos.de</u>]
- 2 *New forms of economic activities* [Contact person: Gian Primo Cella, IpL Bologna/Italy: gianprimo.cella@unimi.it]
- 3 *The Role of institutions in the process of local and regional development* [Contact person: Rainer Zoll, University of Bremen/Germany: zoll@uni-bremen.de]
- 4 *Intermediate Structures and Regional Development in Central and Eastern Europe (CEE)* [Contact person: Wolfgang Potratz, Institute for Work & Technology, Gelsenkirchen/Germany: <u>potratz@iatge.de</u>)
- 5 *Building an Early Warning Business Development Network* [Contact person: Dan Swinney, Center for Labor & Community Research, Chicago/USA: <u>dswinney@igc.org</u>]
- 6 *Transnational social regulation* [Contact person: Volker Telljohann, IpL Bologna/Italy: v.telljohann@ipielle.emr.it]

We will apply to the European Commission and other institutions to sponsor the conference, so that travel grants will hopefully be available. All communication should be addressed to the organiser:

György Széll

University of Osnabrück, Department of Social Sciences, D-49069 Osnabrück/Germany Tel. ++49-541-969-4614; Fax ++49-541-969-4600; email: <u>gszell@uos.de</u>

& to the Secretariat of the *International Network of Regional & Local Development of Work & Labour* (more information on the network on our homepage <u>www.ipielle.emr.it</u>):

Volker Telljohann

Institute for Labour Foundation - Via Marconi, 8 - I-40122 Bologna - Italy Phone: ++39.051.6564211 - Fax: ++39.051.6565425; v.telljohann@ipielle.emr.it

20th Annual International Labour Process Conference

2-4 April 2002

University of Strathclyde, Glasgow

CALL for PAPERS

The International Labour Process Conference is the leading UK conference on work and employment. It brings together academics and policy makers from the sociology of work and employment, labour studies, business and management, human resource management, industrial relations, organisation studies and a range of other disciplines. Following a successful event in 2000, the University of Strathclyde will again host the Conference in 2002.

The conference organisers welcome papers on a range of issues and developments such as the restructuring of work; skills and knowledge; gender, ethnicity and class at work; the nature and impacts of information technology; power, control and culture in organisations; changing forms of employment relations; employee participation and involvement; trade union strategies and organising; resistance and misbehaviour; public and voluntary sector work. Papers on the hospitality industry, and management and labour in international firms are particularly welcome this year.

While the conference encourages a wide range of issues, perspectives and methodologies, preference is given to papers that promote a critical understanding of workplace relations, integrate empirical material with theoretical argument, and make a contribution to the development of labour process analysis. Papers must not have been previously published or presented elsewhere. Prospective contributors are asked to send an abstract (approximately 750 words) of their paper to the conference organisers by 30 October 2001. Decisions on acceptance will be given, following independent external refereeing by 1 December.

Selections of conference papers appear in edited collections, and 16 books have been published to date. The book series is now with Palgrave. Recent volumes include *Customer Service* (2001), *Managing Knowledge* (2000) and *Workplaces of the Future* (1998).

Conference Organisers: Professor Paul Thompson and Dr Chris Warhurst. **Conference Administrator**: Debbie Campbell

Address: Department of Human Resource Management, University of Strathclyde, Graham Hills Building, 50 Richmond Street, Glasgow, G1 1XU

Requests for information: - 0141 548 3998 or <u>d.campbell@strath.ac.uk</u> **Website**: http://www.strath.ac.uk/Departments/HRM/LPC

11th CONFERENCE OF THE INTERNATIONAL ASSOCIATION FOR THE ECONOMICS OF PARTICIPATION

'PARTICIPATION WORLD-WIDE'

Catholic University of Brussels, Belgium 4–6 July 2002

Conference themes

The bi-annual IAFEP conferences provide an international forum for the presentation and debate of current research and scholarship on the economics of participation. The major themes of the 2002 conference will be:

- Development and combination of forms of workers' participation around the world
- Theoretical and empirical studies on the economic and social effects of participation
- Workers' participation across borders, in a transnational and global context
- Employee participation and EU enlargement
- Employee ownership in transition economies
- Workers' participation and social economy in developing countries
- Workers' participation, social dialogue and civil society

Presentations in the following areas are welcome:

- Co-determination, works councils, European works councils
- Other forms of workers' participation in decision-making
- Employee ownership
- Self-management, labour-managed firms
- Cooperatives
- Profit sharing
- Economic and industrial democracy
- Social enterprises in welfare services

Outline

Forms of workers' participation are expanding all over the world, and thus seem to have a role in the highly competitive global economy.

In the United States, thousands of companies have promoted forms of employee share-ownership and profit-sharing as part of a competitive management policy. In the European Union, workers' participation has become a basic element of the European Social Model, with the promotion of various participatory forms –such as information and consultation, financial participation, and workers' involvement in decision-making– that are developing also in a transnational manner, as witnessed by the recent promotion of European Works Councils. Forms of self-management have been promoted in a number of countries, especially after having been encouraged in the privatisation process carried out by transition economies, in Central and Eastern Europe, Central Asia, and elsewhere. Workers' participation has also been experienced by enterprises in several countries in Asia and South America, and different forms of it are also emerging in many African countries.

The aim of the Conference is to provide some assessment of workers' participation as a world phenomenon, and to present new aspects, both theoretical and empirical, of its economic effects, economic performance, and new role in a global economy.

Specific emphasis will also be given to the combination of different forms of workers' participation and their effectiveness, from both the economic and the social standpoints.

The Conference is also intended to identify how forms of workers' participation can develop and evolve within a context of massive capital movements and internationalisation of economies.

While the first plenary session will be dedicated to workers' participation in the European Union, and its prospects in an enlarged EU, the presentation of studies on workers' participation experiences in other areas and countries of the world would be most welcome. We therefore issue a particular call to academics and practitioners working on countries for which as yet no significant research has been done in this area.

Call for papers

Submissions are invited from all relevant fields of study, including labour economics, comparative economic systems, industrial economics, organisational studies, management studies, economic sociology, institutional economics, evolutionary economics, development economics, and studies of economies in transition.

Abstract submission deadline

Proposals for papers to be presented at the conference should be sent electronically in the form of an abstract of up to 300 words. The deadline for receipt of the abstracts is 28 February 2002. They should include full details of institutional affiliation and a mailing address. Authors will be notified of the acceptance of their papers by 31 March. Final papers plus extended abstracts should be submitted to the organisers by 15 May 2002. Each paper should be no more than 8,000 words in length. The conference organisers will arrange for the reproduction and distribution of each paper before the conference.

Abstracts should be sent to the following e-mail: Daniel.Vaughan-Whitehead@cec.eu.int

They may also be sent to: Daniel Vaughan-Whitehead, Avenue du Pesage, 127, p. 1050. Provellar, P. Joint

B-1050 Bruxelles, Belgium.

Young Scholars Prize on Workers' Participation

We have the pleasure to announce that the Prize for the best research work on the subject of the economics of participation will be delivered at the Conference. Applicants should be scholars/researchers under 32, having completed or finalising a PhD on workers' participation, either in economics or other related discipline.

As described above, the economics of participation overlap with several fields such as labour, development, industrial relations, comparative economic systems, studies on transition. They include research on such topics as employee ownership, decision making participation, codetermination and works councils, labour managed firms, profit sharing and related topics.

The candidates will have to send a summary of their research work with accompanying article, report or book by the end of May.

Council of the IAFEP

Alberto Zevi, President of IAFEP (University of Rome, Italy), Daniel Vaughan- Whitehead, Vice-President of IAFEP (European Commission, Brussels), Will Bartlett (Bristol University, UK), Carlo Borzaga (University of Trento, Italy), Juan G. Espinosa (CIENES-OEA, Chile), Branko Horvat (University of Zagreb, Croatia), Derek Jones (Hamilton College, USA), Panu Kalmi (Helsinki School of Economics and Business Administration, Finland), Gerard Kester (Global Participation Development Programme, The Netherlands), Virginie Perotin (University of Leeds, UK), Stephen C. Smith (George Washington University, USA), Milica Uvalic (University of Perugia, Italy), Jaroslav Vanek (Cornell University, USA).

CALL FOR PAPERS

ANZAM/IFSAM World Congress, Gold Coast, Queensland, Australia, 10-13 July 2002

You are invited to participate in the IFSAM 2002 Conference that is being held at the beautiful Gold Coast in Queensland, Australia from 10 - 13 July 2002. IFSAM is the International Federation of Scholarly Associations of Management, and its member associations including: the Australian and New Zealand Academy of Management (ANZAM), the Academy of Management (US), the British Academy of Management and associations of management in Europe, South America, and Asia, representing more than 20 countries. ANZAM will be the host of IFSAM's 6th World Congress, following those held in Tokyo (1992), Dallas (1994), Paris (1996), Alcala de Henares, Spain (1998), and Montreal (2000).

The theme of the Congress is "Management in a Global Context: Prospects for the 21st Century". As managers move around the world they may adapt to the customs, cultures, employment practices and government regulations of the host countries. There are continuities and changes of business and management policies and practices. What are the business and management processes and theories that underpin 21st Century managers?Contributors may submit regular format articles (10 single-spaced pages maximum), poster papers or symposium/ panel proposals. We are encouraging the submission of international symposia that bring together people from different countries to address a specific topic of common interest, preferably with some relation to the conference theme. All submissions will be peer-reviewed. To be included in the Proceedings, accepted articles must follow the IFSAM 2002 style guide available on the web site. Submissions must be received by 1st December 2001. Articles and poster paper submissions should be sent to your national or regional IFSAM program chair [for their addresses etc please see the web site URL mentioned below].

International symposium/ panel proposals should be sent to:

Prof. David Lamond, Academic Program Director, IFSAM 2002 Macquarie Graduate School of Management Macquarie University North Ryde NSW 2109, AUSTRALIA

The conference site will be at Conrad Jupiters, on Queensland's beautiful Gold Coast about a one-hour drive from the capital city of the state of Queensland, Brisbane. For more information, including detailed instructions for preparing submissions, the style guide for the Proceedings, and information on accommodation and the conference site etc., please visit the web site: www.gu.edu.au/centre/cbed/ifsam/

or contact one of the following: David Lamond (Academic Program Director) or Michelle Nethery (Administrative Coordinator): <u>ifsam@gu.edu.au</u>

BOOKS AND ARTICLES BY RC10 MEMBERS

Col Boli Jan cha dile eco	NTENTS: The prospects of labour-orientated science and research, György Széll; lective bargaining, Terry McIlwee; Wage systems and industrial relations, Marcel le De Bal; The form of wages or the composition of the wage package, Jörn ssen; European human resources management, Margaret Ryan; Technological nge and limitations of theory, Savvas Katsikides; Total quality: a political mma – considerations from an Italian perspective, Francesco Garibaldo; The
	logical challenge, Eckart Hildebrandt and Eberhard Schmidt; The social
Ma ma Co-	ension of the European integration process – history, status quo, perspectives, <i>rtin Schwanholz</i> ; Unemployment – industrial relations failure and labour <i>ket failure, Peter de Gijsel</i> ; Working time, <i>Gerhard Bosch</i> and <i>Steffen Lehndorff</i> ; operatives, <i>Paul Trappe</i> ; The origins of the European employment strategy:
a li the Lab Em <i>Ale</i>	tent and limits, Janine Goetschy; Supranational industrial relations in Europe – terature survey, Otto Jacobi; Globalization and human resource management: end of industrial relations?, Jan Kees Looise and Maarten J. van Riemsdijk; our relations and social model – a Triadic comparison, Wolfgang Lecher; ployers, Renate Hornung-Draus; The European Trade Union Confederation, xandra Baum; The employment relationship on the eve of the twenty-first
cen	tury: challenges for the trade unions, György Széll; Indices.
Direc Plea	m to: Nicky Comber, Ashgate Publishing Direct Sales, Bookpoint Limited, Wilton Park, Abingdon, Oxon, OX14 4SB, UK at Line - tel: +44 (0) 1235 827730 fax: +44 (0) 1235 400454 e-mail: orders@bookpoint_co.uk se quote reference number 30 FL667 when ordering. se send me copy/ies of:
	European Labour Relations: Vol I 0 7546 1541 3 £42.50*
Plea	tage and Packing: Please add £3.50 per order se do not send payment for books with approximate prices. Your order will be recorded and an involce on publication. Prices are subject to change without notice
	i enclose a cheque for £ made payable to Bookpoint Limited
	Please invoice me/my company/institution* *delete as appropriate
	Piease charge L to my American Express/MasterCard/VISA* t Card No ExpiryDate3
If you Cust	iture
Deliv Nam	ret To: e Posicion
Com; Addr	pany/Institution
 B	
Posto	
	We endeavour to despatch all orders within 5 working days of receipt. In the event a product is not available, your order will be recorded and the product despatched as quickly as possible. If you do not wish to receive differs of goods or services from Asbgate or any other organization, please write

European Labour Relations

Volume II: Selected country studies

Edited by **György Széll**, University of Osnabrück, Germany Ashgate

"...most welcome for labour studies within and outside Europe, for academia as well as practitioners."

—Prof. Dr. Tiziano Treu, Former President of the International Industrial Research Association, Former Italian Minister of Labour

"...a welcome support for both teachers and students in the field...also provides an abundant source for discussions among and with practitioners." —Friedrich Furstenberg, Former President of the International Industrial Relations Association

With the increasing economic, political and social integration in Europe, there has been a fundamental change in labour and industrial relations. Not only in the Japanese and American challenges in the triad competition under the slogan of 'Lean Management' but also ecological and democratic challenges are relevant. The directive for the introduction of European works councils is one example of new forms of labour relations. The question remains since the Hofstede studies on how far will integration go in guarding the cultural specificities and identities. The material is structured in a logical and helpful way with a balanced and complete review of the subject. This second of two volumes concentrates on specificities of selected countries of the European system of labour relations.

See overleaf for contents...

Ashgate April 2001 www.ashgate.com 0 7546 1563 4 272 pages £42.50 Hardback

CONTENTS: Towards a European model of direct participation? a few lessons from the French experience, *Alain Chouraqui*; Denmark – towards multi-level regulation, *Nikolaj Lubanski, Jesper Due, Jørgen Steen Madsen* and *Carsten Strøby Jensen*; Transformation of corporatistic industrial relations in Finland, *Timo Kauppinen*; Norway – out of Europe?, *Thoralf U. Qvale* and *Erik F. Øverland*; Industrial relations and productivity in decline, *Rune Wigblad*; Prospects of cooperatives within the context of industrial relations and social economy: the case of Greece, *Litsa Nicolaou-Smokoviti*; Industrial relations in the transformation process – the cases of Poland and the Czech Republic, *Jens Hanke* and *Ursula Mense-Petermann*; A critical assessment of recent trends in Dutch industrial relations, *Peter K. Keizer*; United Kingdom, the modernization of industrial relations?, *Terry McILwee*; To learn from Japan?, *György Széll*; The United States: an economic leader seeks answers for the future, *Steven Deutsch*; Conclusion: the end of the era of deregulation, *György Széll*; Bibliography; Indices.

Return to: Nicky Comber, Ash	gate Publishing Direct Sales,	Bookpoin	t Limited,	der form	
130 Milton Park, Abingdon, Oxo	Return to: Nicky Comber, Ashgate Publishing Direct Sales, Bookpoint Limited, 130 Milton Park, Abingdon, Oxon, OX14 4SB, UK				
Direct Line - tel: + 44 (0) 1235 827730 fax: + 44 (0) 1235 400454 e-mail: orders@bookpoint.co.uk					
Please quote reference number	30 FL668 when ordering.				
Please send me copy	/ies of:				
European Labour	r Relations: Vol II	07	546 1563 4	£42.50*	
*Postage and Packing: Please Please do not send payment fo sent on publication. Prices an	r books with approximate j		ır order will be rec	orded and an invoice	
I enclose a cheque for £_	made payable to	Bookpoin	Limited		
Please invoice me/my con	npany/institution*		*delete as ap	propriate	
Please charge £	_ to my American Express/	MasterCard	i/visa•		
Credit Card No	Expir	yDate			
Signature			1		
If your credit card address is differ				sheet	
Customers outside the UK: pleas	e enter your company VAT/	IVA numbe	er below. Failure do	to so may cause	
considerable delay in processing	; your order:	-			
Deliver To:					
Name	Position				
Company/Institution					
Address					
Postcode	Tel				
Ashgate	Ve endeavour to despatch all ordø vailable, your order will be recorde ot wish to receive offers of goods ;; Ashgate Publishing Ltd, Gower	ed and the pr or services fi	oduct despatched as qu om Ashgate or any othe	ickly as possible. If you do r organization, please write	

Now available Sociology

György Széll / Wiking Ehlert (eds.) New Democracies and Old Societies in Europe

Frankfurt/M., Berlin, Bern, Bruxelles, New York, Oxford, Wien, 2001. 397 pp., 1 fig. Work – Technology – Organization – Society. Edited by Wiking Ehlert and György Széll. Vol. 1 ISBN 3-631-49021-6 · pb. DM 98.-* US-ISBN 0-8204-5406-0

Ten years after the break down of the Berlin Wall, the withering away of real existing socialism but also of the welfare state, Europe is preparing for its re-unification. Hungary, Poland and the Czech Republic have already entered the NATO, nine more countries from the former Soviet Block and the Mediterranean are preparing themselves to enter the European Union. After hundreds of years of war the era of peace and welfare which seemed to be so near has vanished in new wars and atrocities. Fundamentalisms and globalisation guestion democracy as such. Nowadays the new term is good governance. The nation-state is stronger than imagined, and seems even to become the only refuge against global shareholder capitalism. Will the old civil societies be able to develop new forms of democracy in the heritage of our past?

Contents: The European Heritage and its Prospects - Specificities and Generalities -Johan Galtung (Alternative Peace Nobel Prize Winner): Democracy for Peace and Development: An Ever-Expanding Agenda and 19 other contributions from 13 countries

Phone ++49/69/78 07 05-0 Fax ++49/69/78 07 05-50 e-mail: zentrale.frankfurt@peterlang.com www.peterlang.de	Please send copies Invoice Széll / Ehlert (eds.) (49021), Visa pb. DM 98* Urocard/MasterCard Credit card number Eurocard/MasterCard
PETER LANG GMBH Europäischer Verlag der Wissenschaften Eschborner Landstr. 42-50	name address
D - 60489 Frankfurt/M.	
	date / signature
* Our prices are recommended prices and do not include postage and handling. Price: Books are distributed by Peter Lang AG. Berne/Switzerland, Customers in Austria.	

"The Role of Intermediate Institutions. The case of Research Institutes concerned with Work and Labour"

Today we can see an increasing number of initiatives in the

world over aimed at setting up intermediate institutions concerned with Work and Labour. Such institutes are an expression of the need to promote research aimed at fostering the organizational evolution of businesses and public bodies, as well as valorizing work through it.

The aims of these institutes fit into a picture of enhanced attention to the relationships between new forms of work organization, productivity, innovation, participation and employment.

As a result of these tendencies the international network RLDWL (Regional and Local Development of Work and Labour) has been set up with a view to strengthening the exchange of experiences relating to the role of intermediate institutions within the framework of innovation processes.

The book comprises contributions from European and non-European Institutes concerned with Work and Labour that discuss their experiences and future challenges. Another topic of discussion regards the prospects of the RLDWL network.

Volker Telljohann is responsible for European and International Policies at the Institute for Labour Foundation in Bologna. His fields of activity include new tendencies in regional, national and European industrial relations as well as the role of social dialogue for local development policies. He has coordinated several projects on the role of collective bargaining and new models of participation in the context of restructuring processes in the private and public sector. He is a member of several national and international networks.

Francesco Garibaldo, Director of the Institute for Labour Foundation in Bologna. He graduated in Political Sciences from Bologna University. For several years, active work in trade unions at high levels of responsibility. From 1992 to 1998 he was director of IRES (Institute for Social and Economic Research) in Rome. Since 1998 he has been Director of the Institute for Labour Foundation. Also member of CNEL (National Council for Economy and Labour) and of other national and international committees. Studies, publications, conference participation in the fields work organisation, labour contracts. of governance and regional development policies, production decentralisation and SME networking, training policies, democracy and information society. Specific studies in various sector, especially in the automobile, engineering industry, information technology. Experience in advanced action research methodologies, team working and conferences. search

To became RLDWL members fill in the following form and send it to: Istituto per il Lavoro, Via Marconi 8, I-40122 Bologna (Fax: +39.051.6565425), e-mail info@ipielle.emr.it

RLDWL SUBSCRIPTION FORM					
NameSumame					
Organization					
Address					
Zip Code	CityCountry				
Phone:	Phone: Fax:				
E-mail address	addressWeb Site: http://				
Membership fees (EURO/US \$)					
	INSTITUTIONAL		INDIVIDUAL		
	OECD	Others	OECD	Others	
l year	100	30	20	10	
4 years	350	100	70	35	
I will pay by bank transfer to account 44935.50 account holder RLDWL Fondazione Istituto per il Lavoro at the Monte dei Paschi di Siena, Via Rizzoli 6, Bologna; Bank Coordinates ABI 01030 CAB 02400 SWIFT IT 92					

Participation, Globalisation & Culture – International & South African Perspectives

edited by György Széll, Dasarath Chetty and Alain Chouraqui

Peter Lang – Europäischer Verlag der Wissenschaften Frankfurt a.M., Berlin, Bern, Bruxelles, New York, Oxford, Wien Volume 13 of the series: "Work – Technology – Organization – Society", edited by Wiking Ehlert & György Széll September 2001

Contents

Foreword: György Széll, Dasarath Chetty and Alain Chouraqui Preface: György Széll, Dasarath Chetty and Alain Chouraqui

Introduction

Between Neo-liberalism and Empowerment of the People in South Africa: Dasarath Chetty

Securing South Africa's future - A view from abroad: György Széll

The State, Non-government organisations & The New Information Society

Democratisation of the State and State Bureaucracy: Richard Harris

El trabajo en la nueva sociedad de la información: Antonio Lucas

Participation & Economic Transformation

The Relationship between Participation and Performance: Johann Maree and Shane Godfrey

Co-operatives, Participation, Culture et Mondialisation: Claude Beauchamp

Participation and Entrepreneurship: Richard Ruzicka

Privatisation and the development of new middle classes in transforming societies – comparison between the new Länder of Germany and Russia: *Volkmar Kreissig*

Education, Participation & Globalisation

Participation, Culture and Globalisation in the Era of the African Renaissance: *Pitika Ntuli* Democracy, Participation and Education: *Heinz Sünker* Dialogue – A Different Approach for Learning: *Johannes & Martina Hartkemeyer*

South African Experiences

Globalisation and Participation the South African Dilemma: Ari Sitas

Black Exclusivism & Trade Unionism in South Africa: Louis Molamu

Top Condor and Casual Labour - Globalisation and Livelihoods in the Durban Docks: David Hemson

The Role of Information Technology and The PEACE Model: Nora Tager

On the Fringes of Democracy: Women's Participation in the Community Life of Urban Informal Settlements: *Priya Narismulu*

Youth Participation in the Labour Force: Globalisation and some Critical Junctures for Youth Employment Policy in the Post-Apartheid South Africa: *Sultan Khan and David Hemson*

Conclusion

La mondialisation et l'avenir de l'humanité (Globalisation and the Future of Humanity): *Fernand Sanou* Actors Participation at the core of Societal Changes and Global Challenges: *Alain Chouraqui Abstracts; The Authors; Subject Index; Name Index*

ARTICLES PUBLISHED BY RC10 MEMBERS

Howard M. Wachtel, "Ideas and Ideals: Horvat's Contribution to Twentieth-Century Economic and Social Theory," Vojmir Franicevic and Milica Uvalic, eds., **QUALITY**, **PARTICIPATION, TRANSITION. ESSAYS IN HONOR OF BRANKO HORVAT** (NY and London: St. Martin's Press and MacMillan Press Ltd., 2000), pp. 1-15.

This article examines the seminal role of the Croatian (Yugoslav) economist, Branko Horvat, in the theory of workers' management and its application in the former Yugoslavia between 1952 and 1982.

Manfred Moldaschl announces the documentation of a conference in Madrid last year which now appeared in two volumes in Spanish:

Fernandez-Steinko, Armando; Lacalle, Daniel (Eds.): **SOBRE LA DEMOCRACIA ECONOMICA.** Vol. I: **LA DEMOCRACIA ECONOMICA EN LA SOCIEDAD**. Vol. II: **LA DEMOCRACIA EN LA EMPRESA**. Madrid: El Viejo Topo, 2001.

Some of the participants of our Munich-conference in February also contributed to this volumes. Authors: Alós, Barratt-Brown, Boccara, Borja, Calvo, Fernandez-Steinko, Garraham, Lacalle, Lahera, Marcelo, Mendizabal, Moldaschl, Ortiz, Recio, Scott, Stewart, Aallejo, Vilas, Weber.

Vera Vratusa, Department of Sociology, Belgrade University, Yugoslavia wrote an article on:

BITTER POLISH EXPERIENCE - CONTRIBUTION TO THE PRIVATIZATION DEBATE IN SERBIA.

Those interested in reading the article can approach the author directly via email: vvratusa@dekart.f.bg.ac.yu

From the editor: I am sure many more of you have written articles of interest for our readers. Please do send them to me so that I can disseminate them easily.

WEB SITES OF INTEREST

Gene Shackman from Albany NY, USA reports:

I'd like to mention a couple of web sites that I have developed. I hope these are useful! If you've seen my postings about these before, I apologize. Also, these are new locations.

Social, economic and political change: http://gsociology.icaap.org

This site list links to information about long term changes in political, economic and social systems at the national and international level. This site links to sites with data, theory, research, course syllabi, and other useful information. The site also includes my review of theories of change (in progress).

The basic question of interest is "Why does society develop the way that it does?" How did the various political systems develop, how do different customs and social systems come about. Some specific topics include: what is globalization and how is it happening, why did industrialization first occur in Europe, how far will democratization spread and in what forms.

This site is my attempt to study those questions. I present information that looks at long term, large scale changes in social, political and economic systems at the national and international levels. This site presents links to sites with theories, approaches, data and research. The principal aim is to present information that can be used to explain historical change, growth and development.

<u>Research methods</u>: http://gsociology.icaap.org/methods

listing links to free resources for methods in evaluation and social research. Lists links to manual, articles, papers, on how to do surveys, interviews, observations, some statistics and software, and how to display statistics.

This last site mainly links to US sites. I'd welcome suggestions for European sites, or any other.

A Message from U.K. on Web Sites:

Two new issues of Social Research Update have now been published on the web. They are:

Soft Modelling the Predictors of Drug Treatment Use by R. Frank Falk and Peggy Tonkin

Accessing Hidden and Hard-to-Reach Populations: Snowball Research Strategies by Rowland Atkinson and John Flint

All issues of Social Research Update are freely available on the web at: http://www.soc.surrey.ac.uk/sru/

Social Research Update is published quarterly by the Department of Sociology, University of Surrey, UK.

International Sociological Association

Individual Membership Form

First Name:		
Family Name:		
Department:		
University:		
Street:		
City, Zip Code:		
Country:		
Phone:		
Fax:		
Email:		
I agree that my address is printed in ISA Directory of Members:	YES	NO

(1) ISA MEMBERSHIP	(4 years)
Life membership (available after 60) \$250
Supporting membership (4 years)	\$400
Category A (Please indicate your cour	ates)
Regular membership (4 years)	\$255
Student	\$120
Category B (Please indicate your cour	ntry)
Regular membership (4 years)	\$105
Student	\$ 50
otacent	₩ 20
Category C (Please indicate your cour	ntry)
Regular membership (4 years)	\$ 25
Student	\$ 15
	Ψ 13
(2) Subscription to Current Sociolo	gy (4 years)
All categories (4 years)	\$100

ISA membership form, which includes also research committees' fees, is also available on Internet: <u>http://www.ucm.es/info/isa</u>. You can pay via the web or via post, sending either your credit card details or an International Postal Money Order or a personal cheque to:

ISA Secretariat, Faculty of Sociology, University Complutense, 28223 Madrid, Spain.

MEMBERSHIP APPLICATION & RENEWAL FORM RC 10 PERIOD 2001 - 2004

International Sociological Association

Research Committee 10: "Participation Organizational Democracy and Self-Management"

(Use a typewriter, please!)

Family Name:			First Name:		
Mai	ling Address:				
City:			Country:		
Pho	ne: Fax:		Email:		
 I am applying herewith to become a <i>new</i> member of RC 10 I wish to <i>renew</i> my membership in RC 10 					
 Payment (Please tick only one of the two squares) I am paying RC 10 fee directly to RC 10 (below) and ISA fee to the ISA I am paying both fees via the ISA 					
Place and Date:		Signature:			
	DM		\$		
	I am paying 55 DM for 2001-2004		I am paying 40 US\$ for 2001-2004		
	As a member from a non-OECD country, I am paying the reduced fee of 27,50 DM for 2001-2004		As a member from a non-OECD country, I am paying the reduced fee of 20 US\$ for 2001-2004		
	I am paying 165 DM for lifetime membership		I am paying 120 US\$ for lifetime membership		
	I am already a life member, but am contributing _27,50 DM_55 DM to help meet the current expenses of RC 10		I am already a life member, but am contributing _\$20_\$40 to help meet the current expenses of RC 10		
	I am applying to be exempted from paying the fee for 2001-2004 because I am unable to pay as explained in the note attached		I am applying to be exempted from paying the fee for 2001-2004because I am unable to pay as explained in the note attached		
-	DE OF PAYMENT TO RC 10 I am sending a postal order		<i>MODE OF PAYMENT TO RC 10</i> I am sending a postal order		
	I am enclosing a cheque in DM payable to RC 10 and drawn on a bank with a branch in the FRG		I am enclosing a cheque in \$ payable to RC 10 and drawn on a bank with an American banking Ass. routing number		
SEND APPLICATION FORM (and cheque, or copy of bank transferal) to: Wiking Ehlert, Schillerstrasse 18, D-32130 Enger Germany Email: <u>wiking-ehlert@t-online.de</u>					
OR DIRECT TO BANK ACCOUNT: Wiking Ehlert/RC,10 Volksbank Enger-Spenge, Germany					

Account No. 41 519 300, No. of bank (BLZ) 494 613 23

_