
Curriculum vitae

Arndt Sorge

Born: December 28, 1945, in Düsseldorf (Germany)

Marital status: Married, no children

Nationality: German

Religion: Protestant

Mailing address (also private address):

Seestr. 32
D-15738 Zeuthen
Phone: +49-33762-92535
Email: arsorge@uni-potsdam.de

Education

1985 Habilitation, Dept. of Social Sciences, Johann
Wolfgang Goethe University Frankfurt/Main, in
sociology

1975 Doctorate: Dr. sc. pol., University of Münster,
supervised by Prof. Heinz Hartmann, Ph.D., in
sociology (magna cum laude)

1972 First degree: Diplom-Volkswirt
sozialwissenschaftlicher Richtung; University of
Cologne

1966 – 1972 Undergraduate Studies: Economics and Sociology,
Universities of Freiburg i. Brsg. and Cologne

1952 – 1965 School: Primary School (1952-56, Christoph-
Steinmeyer-Schule) and Grammar School (1956-65,
Schloss-Gymnasium Benrath) in Düsseldorf

Languages: German, English, French, Dutch (all fluent)

Work

2009+ Honorary Professor, Faculty of Economics and Social

1

Science, University of Potsdam

2006 – 2011 Director, Research Unit Internationalization and
Organization, Wissenschaftszentrum Berlin für
Sozialforschung (Social Science Research Center
Berlin)

2005 – 2010 François Sellier Professor of International Business
and Management, University of Groningen, Faculty of
Management and Organization (from 2006: 2/10 fte)

1999 – 2010 Hoogleraar (Full Professor) of Management, esp.
Organization Structuring, since 2004 of International
Business and Management; University of Groningen,
Faculty of Management and Organization

1997 – 1999 Hoogleraar (Full Professor) of Work and Organisation
Sciences, Tilburg University, Faculty of Social
Sciences; Scientific Director of WORC (Work and
Organization Research Centre), 1997-98

1992 – 1997 (Full) Professor of Industrial and Organisational
Sociology, Humboldt University Berlin, Department
of Social Sciences.

1991 – 1997 Hoogleraar (Full Professor), part-time (1/10), in
International Personnel Management and Industrial
Relations, University of Maastricht, Faculty of
Economics and Business Administration

1988 – 1992 Senior Research Fellow and Acting Director
(1990/91), IRIC (Institute for Research on
Intercultural Cooperation, affiliated with the
University of Maastricht)

1988 – 1992 Universitair hoofd-docent (Associate Professor) in
Organisation Studies, University of Maastricht (The
Netherlands), Faculty of Economics and Business Ad-
ministration

1985 – 1988 Privatdozent, University of Frankfurt/Main, Dept. of
Social Sciences

1977 – 1988 (Senior) Research Fellow, International Institute of
Management, Wissenschaftszentrum Berlin; co-
ordinator for the New Technology and Entrepreneurial
Initiatives area in the Labour Market and Employment
Unit

1975 – 1977 Research Fellow, St. Antony's College, Oxford, and
Henley Management College

2

1972 – 1975 Research Assistant and Junior Lecturer in the
Department of Economics and Social Science,
University of Münster

1969 – 1972 Part-time student assistant (library), Institut zur
Erforschung sozialer Chancen, Cologne; beverages
sales and delivery driver, Weinkellerei Basting,
Cologne

1965 – 1966 National service (photogrammetric field survey),
German Federal Army

Visiting appointments

January-June 2012 Max Planck Institute for the Study of Societies,
Cologne

May 2006 Université Paris Dauphine, department of Strategy
and Marketing

September 2002 – August 2003 Max Planck Institute for the Study of Societies,
Cologne

March/April 1999 Ecole normale supérieure de Cachan

September 1998 Max Planck Institute for the Study of Societies,
Cologne

October 1987 – June 1988 Laboratoire d'économie et de sociologie du travail
(CNRS), Aix-en-Provence, France, and regular visits
since 1975

April 1987 Institute of Higher Studies, Vienna (1 week)

October 1973 Danish Institute for Social Research, Copenhagen

Professional affiliation

Professional associations and bodies – Memberships

German Sociological Association

René König Society

European Group for Organization Studies

Academy of Management

3

Professional associations and bodies – Appointments

2009+ Member of the Advisory Board, COLIS (Centre for research on
organisational learning in international settings), University of
Surrey

2008 Chairman of the Research Evaluation Committee, Radboud
University Nijmegen, Faculty of Management Sciences

2007 Evaluation Committee, programme ‘Enterprises and forms of
economic organisation’, Agence Nationale de la Recherche
(France)

2004 – 2006 Board of reviewing (referentencollege), Dutch Organization for
Scientific Research (NWO), department of Social and
Behavioural Sciences (MaGW)

1999 – 2005 Member of the Scientific Council, CEREQ (Centre d’études et de
recherches sur les qualifications), Marseille

1998+ Chairman of the governing body (Raad van Bestuur), IRIC
(Institute for Research on Inter-Cultural Communication), Tilburg

1989 – 1998 Advisory member of the Board of EGOS (European Group for
Organisation Studies)

1993 – 1997 Teaching Committee, German Sociological Association

1993 – 1995 Chairman of the executive board, Industrial Sociology Section,
German Sociological Association

1995 Research Review Committee for Sociology and Anthropology,
VSNU (Association of Universities in the Netherlands)

1991 – 1993 Committee 40 (Politique-pouvoir-organisation), Centre National
de la Recherche Scientifique (France)

1989 – 1992 Regional representative fellow for the Netherlands, Society for the
Advancement of Socio-Economics

1986 – 1993 Coordinating Committee, European Group for Organization
Studies

Periodicals

2011+ Member of the Editorial Board, Socioeconomic Review

2007+ Member of the Review Board, Journal of International Business
Studies

4

2000+ Member of the Comité d’orientation, Sociologie du Travail

1999-2011 Member of the Advisory Board, Organization Studies

1996 – 1999 Editor-in-chief, Organization Studies

1992 – 1996 Co-editor, Organization Studies

1989 – 1997 Member of the Editorial Board of the International Journal for
Human Resource Management

1987+ Member of the Editorial Board of Economic and Industrial
Democracy

1983 – 1994 Member of the Editorial Board of Human Systems Management

1993 – 1999 Member of the Advisory Board of Vocational Training, European
Centre for the Development of Vocational Training, Berlin and
subsequently Thessaloniki

1989 – 1992 Book Review Editor, Organization Studies

Reviewing of applications for grants

• Anglo-German Foundation for the Study of Industrial Society

• Deutsche Forschungsgemeinschaft

• Economic and Social Research Council (UK)

• Leverhulme Trust

• Volkswagen Foundation

• NWO (Dutch Council for Scientific Research). Specifically, member of the
Referentencollege (board of reviewers), 2004-2006.

• ANR (Agence Nationale de la Recherche), France

• Riksbankens Jubileumsfond, Sweden

Reviewing for academic journals and publishers

• Organization Studies

• Journal of Management Studies

• Kőlner Zeitschrift fűr Soziologie und Sozialpsychologie

• Sociologie du Travail

• American Political Science Review

5

• Gender, Work and Organization

• Human Relations

• International Studies of Management and Organization

• Journal of International Business Studies

• Comparative Education

• Socioeconomic Review

• Journal of Product Innovation Management

• Personnel Review;

• Oxford University Press

• Edward Elgar

• John Benjamins

• Roland Calori prize committee: 2006

• EGOS Best Paper Award committee: 1998, 2007

Academic administration and management

2001 – 2006 Responsible for Thematic Area G of research school SOM: Cross-
contextual comparison of organisation and institutions

2000 – 2006 Member of the Research Committee, research school SOM
(systems - organisation - management), University of Groningen

1998 – 1999 Chairman of the Policy and Organization Studies Teaching
Committee, Faculty of Social Sciences, Tilburg University

1996 – 1998 Member of the Faculty Management Board and Vice-Dean,
Faculty of Social Sciences, Tilburg University

1994 – 1996 Member of the Employers’ Organizations Advisory Council,
Humboldt University Berlin

1995 – 1996 Deputy Director, Institute of Social Sciences, Humboldt
University Berlin

1995 – 1996 Member of the Faculty Council, Faculty of Arts III, Humboldt
University Berlin

1994 – 1996 Member of the Council, Institute of Social Sciences, Humboldt
University Berlin

1993 – 1995 Chairman of the Teaching Committee, Institute of Social
Sciences, Humboldt University Berlin

6

1992 – 1995 Member of the Teaching Committee, Institute of Social Sciences,
Humboldt University Berlin

1990 – 1992 Member of the Examination Board, Faculty of Economics and
Business Administration, University of Maastricht

1991 – 1992 Chairman of the Examination Board, Faculty of Economics and
Business Administration, University of Maastricht

1981 – 1987 Board of Trustees, Wissenschaftszentrum Berlin

1978 – 1989 Research Council, International Institute of Management, Berlin

Scholarships, prizes etc.

2010 Honorary Member, European Group for Organization Studies
(EGOS)

2006 Attribution of a ‘named chair’: François Sellier chair in
International Business and Management, by the University of
Groningen

2005 Roland Calori Prize for the best paper in Organization Studies,
2003-2004, awarded by EGOS, for article with Anne-Wil Harzing
(see below Articles in refereed journals, no. 12)

1997 ANBAR Electronic Intelligence Citation of Excellence (Highest
Quality Rating) for Article in refereed journals no. 15 (see below),
with M. Heijltjes and A. van Witteloostuijn

1993 Award for Excellence, Employee Relations Outstanding Paper,
for Article in refereed journals no. 18 (see below)

1967 – 1972 Scholarship awarded by Evangelisches Studienwerk Villigst e.V.

Teaching Experience

University of Potsdam, 2010+

• International comparison of organization and management
• Business systems and varieties of capitalism

University of Groningen, 1999 – 2010

• International Human Resource Management (3rd year bachelor level in business
administration)

7

• Organizational change, interaction, culture, learning and power (lectures and
small-group tutoring, 2nd year)

• Technology, strategy and organisation development (3rd year, Technology
Management BSc

• Organization and management theory (1st year business administration)

• Comparative institutional approaches (master in International Business and
Management)

• Organization theory and business systems (Research master in International
Business and Management and in International Economics and Business)

Ecole Normale Supérieure de Cachan, 1999

• Approaches in organization studies

European Summer Research Institutes for the Comparative Study of Economic Or-
ganization (ESRI), and pre-colloquium programme, EGOS, 1997+

• Teaching and tutoring in graduate schools, on methodology and approaches in
cross-nationally comparative organization studies

• Lectures and courses on how to write articles for and publish in international
research journals (also in other research schools upon invitation)

Tilburg University, 1997 – 1999

• Introduction to organization sciences

• Work and organization sociology

Humboldt University, 1992 – 1997

• Introductions to industrial and organisational sociology

• Industrial relations and personnel

• Technology, work and qualifications

• Cross-nationally comparative industrial and organisational sociology

• Social systems

• Organization theory and organization development

• Small companies in East Germany

• Introduction to macro-sociology

8

Dutch Open University, Heerlen, 1989 – 1993

• External referee for course book development in 'Industrial relations in Europe'
and 'Personnel and organisation in an international perspective'

• Author of textbook chapters: Two chapters for the course 'Industrial relations in
Europe', and one for the course 'Personnel and organisation in an international
perspective'

University of Maastricht, 1989 – 1992

• Internal organisation (course coordinator and tutor)

• Strategic Management (tutor)

• The Cultural, Social and Political Context of International Business (course
development and coordination, with G. Hofstede, plus tutoring)

• Industrial Relations and Human Resources in Europe (course development,
coordination and tutoring)

• Personnel Management (member of planning group and tutor)

• Other management and organisation subjects (tutoring in basic courses in e.g.
business finance and marketing)

• Methodology of cross-national organisation research

• Vertical integration theory and research

• (modules for a graduate school course in Organisation in the Netherlands)

Institute of Higher Studies, Vienna, 1987

• Interaction between technology, economy and society:
The example of recent information technology in manufacturing

University of Frankfurt/Main, 1983 – 1985

• Information technology and industrial work
• Socio-technical systems and general systems theory

University of Münster, 1972 – 1975

• Introduction to industrial sociology
• Sociography of the Federal Republic of Germany
• Forms of work and technical development

9

• Social stratification
• Sociology of management
• Working skills and technology

Supervisor of doctorates (completed)

• Marielle Heijltjes (1994), Univ. of Maastricht
• Bas Koene (1996), Univ. of Maastricht
• Anne-Will Harzing (1998), Univ. of Maastricht and Univ. of Bradford Business

School
• Mike Geppert (1999), Humboldt Univ. Berlin
• Petra Bosch-Sytsema (2002), Univ. of Groningen
• Frederique Six (2004), Erasmus University of Rotterdam
• Arjan van Rheede (2004), Univ. of Groningen
• Petrie Roodbol (2005), Univ. of Groningen
• Marrig Knip (2005), Univ. of Groningen
• Knut Lange (2006), Univ. of Groningen
• Binnur Kibriscikli-Özçandarli (2006), Univ. of Groningen
• Florian Becker-Ritterspach (2006), Univ. of Groningen
• Constanze Kathan (2007), Univ. of Groningen
• Jasper Hotho (2009), Univ. of Groningen
• Tamara Markova (2009), Univ. of Groningen
• Ilir Haxhi (2010), Univ. of Groningen
• Jacqueline Brassey (2011), Univ. of Groningen

External examiner in doctoral and habilitation committees

Buckinghamshire and Chilterns University College/Brunel University, Universities of
Amsterdam, Free Univ. of Amsterdam, Erasmus Univ. Rotterdam, Univ. of Bergen,
Ecole Normale Supérieure de Cachan, Univ. of Loughborough (twice), Lyon III,
Nijmegen (three times), Oslo, Paris X (Nanterre), Rotterdam, Twente; Copenhagen and
Northampton Business Schools

Research Projects (externally funded)

2004 Joint consultation and co-determination in transition. Funded by
SMS (Stichting Management Studies), The Hague (responsible
with Prof. Rienk Goodijk)

2000 – 2002 Internationalization of small firms in EU countries. Funded by the

10

Commission of the European Communities (project leader for the
Dutch part)

1995 – 1997 Re-organization in manufacturing companies. Financed by
Deutsche Forschungsgemeinschaft (project leader with K. Lohr)

1994 – 1996 Small companies in East Germany: Economic and social
embeddedness, strategies, working conditions and industrial
relations. Field investigation and overall report for the
Kommission für sozialen und politischen Wandel (project leader,
with K. Lohr and K. Semlinger)

1989 – 1993 International Organisation Observatory (IOO). Panel study of the
largest enterprises in seven European countries. Responsible for
the Dutch study

1990 Modes of usage and diffusion of science and technology. Contract
research for the FAST programme, European Community.
Coordinator, for MERIT, of the study, with Patrick Cohendet
(BETA, University Louis Pasteur, Strasbourg). The study was
carried out by the Eunetics network of research institutes in
Denmark, Britain, France, Italy, Spain, Portugal plus ISI
(Germany) and STB-TNO (Netherlands)

1985 – 1987 Product innovation with microelectronics, competence and
training in Britain and West Germany (project leader of German
part; contract with FAST programme, European Communities; in
collaboration with Henley-The Management College)

1985 – 1987 Application of microelectronics in products and changes in skills,
knowledge and training. Contract research for VDI/VDE-
Technologiezentrum Informationstechnik (project leader of WZB
part, in research group including FhG-Institut für
Arbeitswirtschaft und Organisation and Deutsches Institut für
Wirtschaftsforschung)

1980 – 1982 CNC machine-tools and industrial work in Great Britain and the
Federal Republic. IIM (Labour Market Policy Unit), funded by the
Anglo-German Foundation for the Study of Industrial Society,
and by the European Centre for the Development of Vocational
Training (CEDEFOP) (leader of the German part of the project)

1979 – 1980 Information technology and employment. Review of international
studies funded by German Federal Ministry of Research and
Technology. International Institute of Management, Berlin
(Labour Market Policy Unit) (project leader of WZB part)

1975 – 1977 Organization of work and vocational training in British industry.
St. Antony's College, Oxford, and Henley Management College,
funded by the SSRC

11

1973 – 1975 Shop-floor participation, University of Münster, funded by
Deutsche Forschungsgemeinschaft (development and write-up of
the theoretical part)

1972 – 1974 Participation schemes for the European Company. University of
Münster, funded by Deutsche Forschungsgemeinschaft (project
leader)

Consultancy and smaller projects

1997 Co-determination, technology and work organization. Study
report for the Commission on Codetermination (‘Biedenkopf II
Commission’), under contract with the Bertelsmann Foundation
and the Hans Böckler Foundation

1992 New challenges for global competition and co-operation.
Rapporteur for the Special Session on Information Technology
Policies, OECD, Committee for Information, Computer and
Communications Policy

1990 – 1991 Police organization culture in Belgian, Dutch and German border
regions. Development of a coordinated international project
design and contract negotiations, until commissioning of the
study, (Maastricht); thereafter advisor to the project team
(coordinated by Prof. Geert Hofstede)

1989 – 1991 Industrial relations in Europe. Member of the course development
team for an advanced level course offered by the Dutch Open
University, Heerlen; also writer of two chapters for the course's
textbook

1972 – 1988 The machine-tool industries in France and West Germany, as a
visiting researcher at LEST (CNRS), Aix-en-Provence 1987 –
1988

1981 – 1983 New technology, work, vocational training. Planning, preparation
and reports for international conferences of the European Centre
for the Development of Vocational Training (CEDEFOP), Berlin

1980 – 1981 Analysis of expert views on "microelectronics and vocational
training". Commission of the European Communities, Brussels,
Dir.-Gen. V

1980 Microelectronics, work and employment. OECD, Paris: Reports
for two conferences of employers' and unions' representatives

1976 – 1977 Training and utilisation of engineers in an internationally
comparative perspective. Department of Industry, London

12

PUBLICATIONS

Books

Single author

• The Global and the Local. Understanding the Dialectics of Internationalization.
Oxford University Press, 2005. (Paperback version 2006)

• Mitbestimmung, Arbeitsorganisation und Technikanwendung. Expertise für das
Projekt ‘Mitbestimmung und neue Unternehmenskulturen’ der Bertelsmann Stif-
tung und der Hans-Böckler-Stiftung. Gütersloh: Verlag Bertelsmann Stiftung, 1997.
Reprinted in: W. Streeck and N. Kluge (eds.), Mitbestimmung in Deutschland.
Tradition und Effizienz, Frankfurt/Main: Campus, 1999: pp.17 – 134

• Informationstechnik und Arbeit im sozialen Prozeß. Arbeitsorganisation,
Qualifikation und Produktivkraftentwicklung. Frankfurt/Main: Campus, 1985

• Technological Change, Employment, Qualifications and Training. Luxemburg:
Office for Offical Publications of the European Communities, 1984 (also published
in other languages of the EC)

• Doctoral dissertation: Einheitlichkeit und Verschiedenartigkeit industrieller
Demokratie im zwischengesellschaftlichen Vergleich. Münster, 1975

Joint author

• Maatwerk in overleg. Kiezen voor passende overlegvormen: Ervaringen in grote
Nederlandse bedrijven. Assen: Van Gorcum, 2005 (with Rienk Goodijk)

• Microelectronic Product Applications in Great Britain and West Germany:
Strategies, Competence and Training. Aldershot: Gower Press, 1989 (with A.
Campbell and M. Warner)

• Mikroelektronik, Qualifikation und Produktinnovation. Ergebnisse von Fallstudien.
Berlin: edition sigma, 1988 (with W. Beuschel and S. Gensior)

• Comparative Factory Organisation. An Anglo-German Comparison of Manu-
facturing, Management and Manpower. Aldershot: Gower Press, 1986 (with M.
Warner)

• Microelectronics and Manpower in Manufacturing: Application of Computer
Numerical Control in Great Britain and West Germany. Aldershot: Gower Press,
1983 (with G. Hartmann, M. Warner and I. Nicholas)

13

• Mikroelektronik und Arbeit in der Industrie: Erfahrungen beim Einsatz von CNC-
Maschinen in Großbritannien und der Bundesrepublik. Frankfurt/New York:
Campus, 1982 (with M. Warner, G. Hartmann and I. Nicholas)

• Informationstechnologie und Beschäftigung. Düsseldorf: Econ, 1981 (with A.
Dirrheimer, G. Hartmann, VDI-Technologiezentrum and ’Arbeitsgruppe Wirt-
schaftspolitik’, University of Regensburg

• Mitbestimmung am Arbeitsplatz. Göttingen: Otto Schwartz, 1977 (with E. Bock-Ro-
senthal and H. Hachmeister)

• Industrielle Demokratie in Europa. Mitbestimmung und Kontrolle in der Eu-
ropäischen Aktiengesellschaft. Frankfurt/Main: Campus, 1977 (with K. Nagels)

Editor

• Internationalisierung: Gestaltungschancen statt Globalisierungsschicksal. Berlin:
edition sigma, 2009

• Organization. London: Thomson Learning, 2002

• ‘Organization Behaviour’ section (38 keyword articles, between 5,000 and 10,000
words each) of: M. Warner (ed.-in-chief), International Encyclopedia of Business
and Management. Second edition. London: Thomson Learning, 2002

• Special issue ‘Twentieth Birthday and Millenium Crackers’, Organization Studies21
(1), 2000 (guest editor)

• Embedding Organizations. Societal Analysis of Actors, Organizations and Socio-
Economic Context. Amsterdam: Benjamins, 2000 (ed. with M. Maurice)

• IEBM Handbook of Organization Behaviour. London: Thomson Business Press,
1997, reprinted paperback edition 2001 (ed. with M. Warner)

• Kleinbetriebe in den neuen Bundesländern: Bestandsbedingungen und Ent-
wicklungspotentiale. Opladen: Leske + Budrich, 1996 (ed. with M. Brussig, K.
Lohr, K. Semlinger and U. Strohwald)

• Arbeit, Arbeitsmarkt und Betriebe. Opladen: Leske + Budrich, 1996 (ed. with B. Lutz,
H. M. Nickel and R. Schmidt)

• ‘Organization Behaviour’ section (32 keyword articles, between 5,000 and 10,000
words each) of: M. Warner (ed.-in-chief), International Encyclopedia of Business
and Management. London: Routledge, 1996

• Special issue ‘Cross-national organization culture’, Organization Studies 15(3), 1994
(guest ed.)

• Human Resources in the Computerized Factory. Special issue of: Human Systems
Management 6(3), 1983 (ed. with D. Gerwin and M. Warner)

14

• International Yearbook of Organizational Democracy, vol. II. Chichester (GB):
Wiley, 1984 (ed. with B. Wilpert)

Articles in scholarly periodicals with peer review

• Review essay: Financial catastrophe and its implications for socioeconomics.
Socioeconomic Review 9(1), 2011, pp. 169 – 186

• Enacting fit in work organization and occupational structure design: The case of
intermediary occupations in a Dutch hospital. Organization Studies 30(10), 2009,
pp.1083 – 1114 (with M. van Offenbeek and M. Knip)

• Internationalisierung in Europa: Vielgestaltigkeit, Paradoxien, Irrungen und
Wirrungen. Wirtschaftspolitische Blätter 55(3), 2008, pp. 475 – 486

• Creating a high – trust organization: An exploration into policies that stimulate
interpersonal trust building. Journal of Management Studies 45(5), 2007, pp. 857 –
884 (with F. Six)

• The (non)sense of organizational change continued: A rejoinder to Armbrüster and
Glückler. Organization Studies 28(12), 2007, pp.1887 – 1892 (with A. van
Witteloostuijn)

• Rejoinder to Campbell and Herrigel: Complexity and simplicity of understanding and
of disciplinary architectures. Socio-Economic Review 5(1), 2007, pp. 191 – 196

• Organizing socially constructed internal and external resources. Journal of
Institutional and Theoretical Economics 162(1), 2006, pp.172 – 193

• Internationalisatie van MKB – bedrijven – Een autonoom of een coöperatief proces?
Maandblad voor Accountancy en Bedrijfseconomie, April 2005, pp. 174 – 183
(with G. Gemser and M. Brand)

• The (non)sense of organizational change: An essai about universal management
hypes, sick consultancy metaphors, and healthy organization theories. Organization
Studies 25(7), 2004, pp. 1205 – 31 (with A. van Witteloostuijn)

• Exploring the internationalisation process of small businesses: A study of Dutch old
and new economy firms. Management International Review 44(2), 2004, pp. 127 –
150 (with M. Brand and G. Gemser)

• Organizational process, strategic content and socio – economic resources: Small
enterprises in East Germany, 1990-94. Organization Studies 24(8), 2003, pp. 1261
– 1281 (with M. Brussig)

• The relative impact of country-of-origin and universal contingencies on
internationalization strategies and corporate control in multinational enterprises:
World – wide and European perspectives. Organization Studies 24(2), 2003, pp.

15

187 – 214 (with A.-W. Harzing)

• Gesellschaftliche Effekte bei der Globalisierung von Handlungshorizonten in Europa.
Kőlner Zeitschrift fűr Soziologie und Sozialpsychologie, special issue ‘Die
Europäisierung der nationalen Gesellschaft’40, 2000, pp. 403 – 428, (M. Bach, ed.)

• Concurrentie-omgeving en strategie-profiel. Een analyse van Britse en Nederlandse
bedrijfstakken. Bedrijfskunde 68(3), 1996, pp. 51 – 65 (with M. Heijltjes and A.
van Witteloostuijn

• Human resource management in relation to generic strategies: A comparison of
chemical and food and drink companies in the Netherlands and Great Britain.
International Journal of Human Resource Management 7(2), 1996, pp. 383 – 412
(with M. Heijltjes and A. van Witteloostuijn)

• Editorial: Special issue ‘Cross – national organization culture’. Organization Studies
15(3), 1994, pp. VII – X

• Arbeit, Organisation und Arbeitsbeziehungen in Ostdeutschland. Berliner Journal für
Soziologie 3(4), 1993, pp. 549 – 567

• Human Resource Management in the Netherlands. Employee Relations 14(4), 1992,
pp. 71 – 84

• Technological diversity and coherence in Europe. An analytical overview. Revue
d'Economie Industrielle 59, 1992, pp. 9 – 26 (with P. Cohendet and P. Llerena)

• Strategic fit and the societal effect. Interpreting cross-national comparisons of
technology, organization and human resources. Organization Studies 12(2), 1991,
pp. 161 – 190. Reprinted in: S. R. Clegg (ed.), Central Currents in Organization
Studies, vol. 4: Institutions, Economics and Organizations. London etc.: Sage,
2001; and in: R. Whitley (ed.), Competing Capitalisms: Institutions and
Economies, vol. 2, Cheltenham: Edward Elgar, 2002, pp. 354 – 383

• The societal effect in strategies and competitiveness of machine-tool manufacturers in
France and West Germany. International Journal of Human Resource Management
1(2), 1990, pp. 141 – 172 (with M. Maurice). Revised version reprinted in: B.
Kogut (ed.), Country Competitiveness. Technology and the Organizing of Work,
New York/Oxford: Oxford University Press, 1993, pp. 75 – 95

• Technological change, product strategies and human resources: Defining Anglo –
German differences. Journal of General Management 15(3), 1990, pp. 39 – 54
(with A. Campbell and M. Warner)

• Microelectronics applications, product strategies and competence needs in Great
Britain and West Germany. Human Systems Management 8(2), 1989, pp. 155 – 166
(with A. Campbell and M. Warner)

• An essay on technical change: Its dimensions and social and strategic context.
Organization Studies 10(1), 1989, pp. 23 – 44

• Technik, sozialer Wandel und soziologisches Beharrungsvermögen. Verlauf und

16

Ergebnisse des 23. Deutschen Soziologentages in Hamburg. Soziale Welt 37(4),
pp. 487 – 496

• Organizzazione del lavoro e struttura delle qualifiche nei processi lavorativi com-
puterizzati. Studi Organizzativi 2, 1985, pp. 133 – 149 (with G. Hartmann, I. Nich-
olas, M. Warner). Reprinted in: Regione Emilia- Romagna, Prov. di Bologna, Com-
mune di Bologna (eds.), Innovazione e relazioni industriali. Progettazione, orga-
nizzazione, qualità del lavoro. Milano: Franco Angeli, 1988, pp. 43 – 62

• Computerised machine-tools, manpower consequences and skill utilisation: A study
of British and West German manufacturing firms. British Journal of Industrial
Relations 21(2), 1983, pp. 221 – 231 (with G. Hartmann, I. Nicholas, M. Warner).
Reprinted in: E. Rhodes and D. Wield (eds.), Implementing New Technologies.
Choice, Decision and Change in Manufacturing, Oxford: Blackwell, 1985, pp. 352
– 360

• Polarisation ou dépolarisation de la structure des qualifications. Formation-Emploi 1
(2), 1983, pp. 35 – 43 (with G. Hartmann, M. Warner, I. Nicholas

• Automating the shop floor: Applications of CNC in manufacturing in Great Britain
and West Germany. Journal of General Management 8(3), 1983, pp. 26 – 38 (with
I. Nicholas, M. Warner, G. Hartmann)

• Cultured organization. International Studies of Management and Organization 12(4),
Winter 1982/83, pp. 106 – 138

• Qualifikationsspielräume bei der Anwendung der Mikroelektronik. Mitteilungen aus
der Arbeitsmarkt- und Berufsforschung 16(1), 1983, pp. 61 – 67 (with A.
Dirrheimer and G. Hartmann)

• Comparing work organizations and manpower training cross-culturally. International
Journal of Manpower 2(3), 1981, pp. 2 – 6 (with M. Warner)

• Culture and organisation. Journal of General Management 7(2), Winter 1981/82,
pp. 62 – 80

• The decline of the management ethic. Journal of General Management 6(3), Spring
1981, pp. 36 – 50 (with M. Fores)

• Comparative analysis of British and German firms. Management International
Review 21(1), 1981, pp. 35 – 48 (with M. Warner)

• Contesto socioculturale e organizzazione industriale: un confronto tra Francia,
Germania Occidentale e Gran Bretagna. Studi Organizzativi 2, 1980, pp. 43 – 76
(with M. Maurice und M. Warner)

• Manpower training, manufacturing organization and workplace relations in Great
Britain and West Germany. British Journal of Industrial Relations 18(3), 1980,
pp. 318 – 333 (with M. Warner)

• The context of industrial relations in Great Britain and West Germany. Industrial

17

Relations Journal 11(1), 1980, pp. 41 – 49 (with M. Warner)

• Societal differences in organizing manufacturing units. A comparison of France, West
Germany and Great Britain. Organization Studies 1(1), 1980, pp. 59 – 86 (with M.
Maurice and M. Warner). Reprinted in: Organizational Science(Japan) 13(4),
1979, pp. 37 – 55; International Studies of Management and Organization, issue
‘Organizations and Societies’ 10(4), Winter 1980/81, pp. 74 – 100; W.R. Scott
(ed.), Organizational Sociology, Dartmouth: Aldershot etc., 1994, pp. 551 – 578; S.
R. Clegg (ed.), Central Currents in Organization Studies, vol. 4: Institutions,
Economics and Organizations. London etc.: Sage, 2001; R. Whitley (ed.),
Competing Capitalisms: Institutions and Economies, Cheltenham: Edward Elgar,
2002, vol. 1, pp. 401 – 428

• Engineers in management. Journal of General Management 5(1), 1979, pp. 46 – 57

• The evolution of industrial democracy in the countries of the European Community.
British Journal of Industrial Relations 14, 1976, pp. 274 – 294

• Industrialisierung, Interessenvertretung, Wertrationalität: Zur makrosoziologischen
Erklärung verschiedenartiger Reaktionen auf einheitliche Entwicklungsanstöße.
Soziale Welt 26, 1975, pp. 357 – 384

Academic contributions in edited volumes

• The importance of local resource construction in globally integrated and locally non-
responsive multinationals: jet engine manufacturers in Germany. In C.
Dörrenbächer and M. Geppert (eds.), Politics and power in the multinational
corporation: The role of interests, identities, and institutions, pp. 41-71.
Cambridge: Cambridge University Press, 2011 (with K. Rothe)

• Internationalisierung fängt zu Hause an und kann im Ausland aufhören. Wege der
Internationalisierung für Klein- und Mittelbetriebe. In A. Sorge (ed.),
Internationalisierung: Gestaltungschancen statt Globalisierungsschicksal. Berlin:
edition sigma, 2009, pp. 199 – 220 (with M. Brand and G. Gemser)

• Internationalisierung: Gestaltungschancen statt Globalisierungsschicksal. In: A. Sorge
(ed.), Internationalisierung: Gestaltungschancen statt Globalisierungsschicksal.
Berlin: edition sigma, 2009, pp. 9 – 26

• Was ist von einer produktiven Wissensgesellschaft durch nachhaltige Innovation und
Berufsbildung zu erwarten? In: J. Kocka (ed.), Zukunftsfähigkeit Deutschlands.
Sozialwissenschaftliche Essays, WZB–Jahrbuch 2006. Berlin: edition sigma, 2007,
pp. 229 – 249. also: Bonn: Bundeszentrale für politische Bildung, 2008

• Mitbestimmung für die Europäische Aktiengesellschaft: Nützliche Lehren aus mehr
als dreißig Jahren Seifenoper. In: J. Beckert, B. Ebbinghaus, A. Hassel and P.
Manow (eds.), Transformationen des Kapitalismus. Festschrift für Wolfgang

18

Streeck zum 60. Geburtstag, Frankfurt/Main: Campus, 2006, pp. 249 – 271

• Twelve foundations for the power position of ponsultants’p. In: E. Vigoda-Gadot and
A. Drory (eds.), Handbook of organizational politics. Cheltenham, UK, and
Northampton, MA: Edward Elgar, 2006, pp. 313 – 327 (with A. I. Boogers-van
Griethuijsen, B. J. M. Emans and J. I. Stoker)

• Les relations entre l’apprentissage des connaissances et les systèmes de formation en
Europe. In: B. Hamori, P. Czeglédi, L. Jankovics and B. Sági (eds.), Paradigm
shift- information, knowledge and innovation in the New Economy. Conference
Proceedings. Debrecen: University of Debrecen, Faculty of Economics and
Business Administration, 2005, pp. 91 – 114

• Systemic perspectives on business practices and institutions. A plea beyond
comparative statics. In: G. Morgan, R. Whitley and E. Moen (eds.), Changing
capitalisms? Internationalization, institutional change, and systems of economic
organization. Oxford: Oxford University Press, 2005, pp. 110 – 136

• Kulturvergleichende Organisationsforschung. In: G. Schreyögg and A. von Werder
(eds.), Handwörterbuch der Unternehmensführung und Organisation. Stuttgart:
Schäffer-Poeschel, 2004, p. 716 – 724 (4th completely revised edition)

• Headquarters-subsidiary relationships in multinational companies: A British-German
comparison. In: M. Geppert, D. Matten and K. Williams (eds.), Challenges for
European management in a global context. Experiences from Britain and Germany.
Houndsmill, Basingstoke: Palgrave Macmillan, 2002, p.96 – 118 (with A.-W.
Harzing and J. Paauwe)

• German corporatism: Dead or alive? In; R. Harding and W. E. Patterson (eds.), The
future of the German economy. Manchester/New York: Manchester University
Press, 2000, pp. 101 – 121 (with R. Harding)

• General introduction. In: M. Maurice and A. Sorge (eds.), Embedding organizations.
Societal analysis of actors, organizations and socio-economic context. Amsterdam:
Benjamins, 2000, pp. 1 – 6

• Conclusions. In: M. Maurice and A. Sorge (eds.), Embedding organizations. Societal
analysis of actors, organizations and socio-economic context. Amsterdam:
Benjamins, 2000, pp. 389 – 399

• The diabolical dialectics of societal effects. In: M. Maurice and A. Sorge (eds.),
Embedding organizations. Societal analysis of actors, organizations and socio-
economic context. Amsterdam: Benjamins, 2000, pp. 37 – 56

• The provincialization of work and organization in a globalizing world? In: W. van
Rossum (ed.), Interventies en hun consequenties. Proceedings van de negende
NOBO-onderzoeksdag, 17 november 1999. Uitgeverij Universiteit Twente, 1999,
pp. 117 – 144

• La construction sociale de l’innovation et des innovateurs en Allemagne et en
Grande-Bretagne. In: C. Lanciano, M. Maurice, J.-J. Silvestre and H. Nohara (eds.),

19

Les acteurs de l’innovation et l’entreprise. France - Europe - Japon. Paris:
L’Harmattan, 1998, pp. 125 – 144

• Vertical integration into electronics: Transaction costs and organization domain. In:
A. Bugra and B. Usdiken (eds.), State, market and organizational form. Berlin/New
York: Walter de Gruyter, 1997, pp. 173 – 200.
Republished in revised form (with R. Batenburg) in: T. Edeling, W. Jann and D.
Wagner (eds.), Institutionenökonomie und Neuer Institutionalismus. Opladen:
Leske + Budrich, 1999, pp. 177 – 204

• Bureaucracy in socialist economic organization and management: The East German
experience. In: T. Clark (ed.), Advancement in organizational behaviour. Essays in
honour of Derek S. Pugh. Aldershot, Brookfield (USA), Singapore/Sydney:
Ashgate, 1997, pp.219 – 239

• Kleinbetriebe: Entstehung, Bestandsbedingungen und Entwicklungspotentiale. In: B.
Lutz, H. M. Nickel, R. Schmidt und A. Sorge (eds.), Arbeit, Arbeitsmarkt und
Betriebe. Opladen: Leske + Budrich, 1996, pp.347 – 393 (with M. Brussig, K. Lohr,
K. Semlinger and U. Strohwald)

• Organization behaviour. In: M. Warner (ed.), International encyclopedia of business
and management, vol. 4. London: Routledge, 1996, pp. 3793 – 3810
Reprinted in: A. Sorge and M. Warner (eds.), IEBM Handbook of organization
behaviour. London: Thomson Business Press, 1997, pp. 3 – 20 and 2001
(paperback edition), pp. 3 – 20
Reprinted in: M. Poole and M. Warner (eds.),IEBM Handbook of human resource
management. London: International Thomson Business Press, 1998, pp. 219 – 236
Reprinted (shortened) in: M. Warner (ed.), Concise international encyclopedia of
business and management. London: Thomson Business Press, 1997, pp. 523 – 539
Summary reprinted in: M. Warner (ed.), The pocket international encyclopedia of
business and management. London: Thomson Business Press, 1997, pp. 220 – 221
Reprinted in: International encyclopedia of business and management, second
extended and revised edition. London: Thomson Business Press, 2001
Reprinted in: M. Warner (ed.-in-chief), International encyclopedia of business and
management. London: Thomson Learning, pp. 4908 – 4925 (second edition, vol. 6)
Reprinted in: A. Sorge (ed.), Organization. London: Thomson Learning, pp. 3 – 24

• Societal effects in cross-national organization studies: Conceptualizing diversity in
actors and systems. In: R. Whitley and P. Hull Kristensen (eds.), The changing
European Firm. Limits to convergence. London: Routledge, 1996, pp. 67 – 86

• The Netherlands. In: I. Brunstein (ed.), Human resource management in Western
Europe. Berlin: de Gruyter, 1995, pp. 191 – 209 (with A. van Iterson)

• Die Reformierung technischer Bildung in Großbritannien. Zum Innenleben
anwendungsorientierter Forschung. In: D. Bögenhold, D. Hoffmeister, C. Jasper, E.
Kemper and G. Solf (eds.), Soziale Welt und soziologische Praxis. Festschrift für
Heinz Hartmann zum 65. Geburtstag. Göttingen: Otto Schwartz, 1995, pp. 17 – 37

20

• Cross-national differences in personnel and organization. In: A.-W. Harzing and J.
van Ruysseveldt (eds.), International human resource management. An integrated
approach, chapter 5. London: Sage, 1995, pp. 99 – 123
Second revised edition: chapter 5, London: Sage, 2004, pp. 117 – 140

• Institutionalist explanations: A special case of strategic fit? In: L. Zan, S. Zambon and
A. Pettigrew (eds.), Perspectives on strategic change. Boston/Dordrecht/London:
Kluwer, 1993, pp. 181 – 199

• Management in France. In: D J. Hickson (ed.), Management in Western Europe.
Society, culture and organization in twelve nations. Berlin: Walter de Gruyter,
1993, pp. 65 – 87

• La technología de producción en Europa: Contexto social e industrial. In: R. Dombois
and L. Pries (eds.), Modernización empresarial: Tendencias en América Latina y
Europa. Caracas: Nueva Sociedad, 1993, pp. 191 – 212

• Institutional and technological change: The importance of diversity. Introduction. In:
D. Foray and C. Freeman (eds.), Technology and the wealth of nations. London:
Frances Pinter, 1993, pp. 271 – 276
Reprinted in French: Mécanismes de la diversité. Introduction. In: D. Foray and C.
Freeman (eds.), Technologie et richesse des nations. Paris: Economica, 1993, pp.
345 – 354

• Nieuwe Technologieen, Organisatieverandering en Kwalificaties. In: Open Uni-
versiteit (ed.), Arbeidsverhoudingen in Europa. Part 2: De Arbeidsruilrelatie in Ver-
gelijkend Perspectief, chapter 7. Heerlen: Open Universiteit course book, 1992, pp.
167 – 192
Reprinted in English: New production technologies and changing work systems. In:
J. van Ruysseveldt, R. Huiskamp and J. van Hoof (eds), Comparative industrial &
employment relations. London: Sage, 1995, pp. 267 – 292

• Arbeidsverhoudingen, Organisatie en Kwalificaties. In: Open Universiteit (ed.),
Arbeidsverhoudingen in Europa. Part 2: De Arbeidsruilrelatie in Vergelijkend Per-
spectief, chapter 6. Heerlen: Open Universiteit course book, 1992, pp. 143 – 166
Reprinted in English: Labour relations, organization and qualifications. In: J. van
Ruyseveldt, R. Huiskamp and J. van Hoof (eds), Comparative industrial & em-
ployment relations. London: Sage, 1995, pp. 243 – 266

• Unternehmensstrategien, Qualifikationsentwicklung und Erfolg von Wirts-
chaftszweigen. Aufschlüsse aus zwischengesellschaftlichen Vergleichen über
industrielle Mikroelektronikanwendungen. In: D. Sadowski and U. Backes-Gellner
(eds.), Unternehmerische Qualifikationsstrategien im internationalen Wettbewerb.
Berlin: Duncker & Humblot, 1990, pp. 75 – 95

• Manufacturing products with microelectronics: Sectoral strengths and the social
construction of actors in Britain and Germany. In: E. Appelbaum and R. Schettkat
(eds.), Labour market adjustments to structural change and technological progress.
New York: Praeger, 1990, pp. 163 – 179 (with A. Campbell and M. Warner)

21

• A European overview of work and vocational training. In: M. Warner, W. Wobbe and
P. Brödner (eds.), New technology and manufacturing management. Chichester:
Wiley, 1990, pp. 147 – 157

• Organisationskulturen: Realer Hintergrund und soziologische Bedeutung einer
Modewelle.In: M. Haller, H. J. Hoffmann-Nowotny, W. Zapf (eds.), Kultur und
Gesellschaft. Frankfurt/Main: Campus, 1989, pp. 193 – 210

• Begünstigt der technische Wandel kleine und mittlere Produktionseinheiten? In: M.
Fritsch and C. Hull (eds.), Arbeitsplatzdynamik und Regionalentwicklung. Beiträge
zur beschäftigungspolitischen Bedeutung von Klein- und Großunternehmen. Berlin:
edition sigma, pp. 235 – 244

• Institutionelle Bedingungen und strategische Orientierungen des Einsatzes neuer
Techniken. In: E. Ulrich and J. Bogdahn (eds.), Auswirkungen neuer Technologien.
Ergebnisse eines IAB-Seminars. Nürnberg: IAB, BeitrAB 82, 1986, pp. 88 – 115

• Industrial relations and technical change: The case for an extended perspective. In: R.
Hyman and W. Streeck (eds.), New technology and industrial relations. Oxford:
Blackwell, 1988, pp. 19 – 44 (with W. Streeck)

• Implicaciones para el trabajo y la formacion en la fábrica del futuro. Sociologia del
Trabajo 1, 1987, pp. 175 – 187

• Strategische Orientierungen des Einsatzes neuer Techniken und Arbeitsmarkt. In: F.
Buttler, K. Gerlach, R. Schmiede (eds.), Arbeitsmarkt und Beschäftigung. Neuere
Beiträge zur institutionalistischen Arbeitsmarktanalyse. Frankfurt/Main: Campus,
1987, pp. 263 – 290

• Betriebliche Bedingungen der Technikförderung. In: F. W. Scharpf and M. Brock-
mann (eds.), Institutionelle Bedingungen der Arbeitsmarkt- und Bes-
chäftigungspolitik. Frankfurt/Main: Campus, 1983, pp. 69 – 89

• Culture's consequences. In: P. Lawrence and K. Elliott (eds.), Introducing
management. Harmondsworth: Penguin, 1985, pp. 234 – 244

• History of the IIM-LSE research project on Japanese multinationals. In: S. Takamiya
and K. Thurley (eds.), Japan's emerging multinationals. An international
comparison of policies and practices. Tokyo: University of Tokyo Press, 1985, pp.
95 – 99

• Soziotechnische Gestaltung der Arbeit bei Anwendung der Mikroelektronik in
Arbeitsprozessen. In: H. Klages (ed.), Arbeitsperspektiven angewandter -
Sozialwissenschaft. Opladen: Westdeutscher Verlag, 1985, pp. 245 – 266
Reprinted in Dutch: Sociotechnische keuze en hoe daarmee om te gaan. In: J. M.
Dekkers and G. Slagmolen (eds.), Flexibele Automatisering: Kansen op Beter
Werk. Den Haag: COB/SER, 1984

• Arbeitsplatzschaffung oder Arbeitsplatzvernichtung durch Mikroelektronik? In: M.
Dierkes and B. Strümpel (eds.), Wenig Arbeit– aber viel zu tun. Neue Wege der

22

Arbeitsmarktpolitik. Opladen: Westdeutscher Verlag, 1985, pp. 36 – 47

• Mikroelektronik in der industriellen Fertigung: Das Beispiel der CNC-Technik. In: O.
Ulrich (ed.), Die Informationsgesellschaft als Herausforderung an den Menschen.
Beiträge zur Folgenabschätzung der Informationstechnologie. Frankfurt/Main:
Haag und Herchen, 1984, pp. 115 – 131 (with G. Hartmann, I. Nicholas, M.
Warner)

• Consequences of CNC technology: A study of British and West German manu-
facturing firms. In: M. Warner (ed.), Microprocessors, manpower and society. A
comparative, cross-national approach. Aldershot: Gower, 1984, pp. 311 – 324
(with G. Hartmann, I. Nicholas, M. Warner)

• Company size and work organization in CNC machining. In: T. Martin (ed.), Design
of work in automated manufacturing systems. Oxford: Pergamon, 1984, pp. 7 – 11
(with G. Hartmann, M. Warner, I. Nicholas)

• Computerised machine-tools, manpower training and skill polarisation: A study of
British and West German manufacturing firms. In: G. Winch (ed.), Information
technology in manufacturing processes. Case studies in technological change.
London: Rossendale, 1983, pp. 81 – 93

• Computer numerical control applications in manufacturing. In: L. Bannon, U. Barry,
O. Holst (eds.), Information technology impact on the way of life. Dublin: Tycooly
International Publishing, 1982, pp. 99 – 113 (with G. Hartmann, M. Warner,
I. Nicholas)

• Die betriebliche Erzeugung und Nutzung beruflicher Bildung in der Bundesrepublik
Deutschland, Frankreich und Großbritannien. In: M. Haller and W. Müller (eds.),
Beschäftigungssystem im gesellschaftlichen Wandel: Historische Entwicklungen
und internationale Strukturdifferenzen. Frankfurt/Main: Campus, 1983, pp. 270 –
286

• Technology, organization and manpower: Applications of CNC in manufacturing in
Great Britain and West Germany. In: N. Björn-Andersen, M. Earl, O. Holst,
E. Mumford (eds.), Information Society: For Richer, For Poorer. Amsterdam:
North Holland, 1982, pp. 169 – 181 (with G. Hartmann, M. Warner, I. Nicholas)

• Industrial relations, organisation structure and social context: A comparative analysis
of Great Britain and West Germany. In: A. Thomson and M. Warner (eds.), The
Behavioural Sciences and Industrial Relations. Some Problems of Integration.
Aldershot: Gower, 1981, pp. 61 – 76 (with M. Warner)

• The effect of information technology on productivity and economic growth. In: R.
Pfab, F. V. Stachelsky, J. Tonnemacher (eds.), Technische Kommunikation und
gesellschaftlicher Wandel. Berlin: Verlag Volker Spiess, 1980, pp. 266 – 277

• Management, technical education and training as a public concern in Britain, France
and Germany. Management Research News 2, 1979, pp. 2 – 5

• The management tradition: A continental view. In: M. Fores and I. Glover (eds.),

23

Manufacturing and Management, London: HMSO, 1978, pp. 87 – 104

• The cultural context of organization structure: Administrative rationality, constraints
and choice. In: M. Warner (ed.), Organizational Choice and Constraint:
Approaches to the Sociology of Enterprise Behaviour. London: Saxon
House-Teakfield, 1977, pp. 57 – 78

Other articles

• Gastkommentar: Wieviel Internationalisierung tut gut? Commerzbanker 1, 2010, p.29

• Internationale Lehren aus der Wirschaftskrise. Diagnose, Abhilfe, Vorbeugung.
Vorgänge 186, 48 (2), 2009, pp. 38-45

• Wege ins Ausland. Deutsche Leasing- Spectrum 16(38), October 2009, pp. 2 – 5

• Vereniging, verscheidenheid en verzadiging bij de oosterburen. De Academische
Boekengids 30, December 2001, pp. 4 – 6

• Heinz Hartmann zum Anlass seines 70. Geburtstages (12.02.2000). Kölner Zeitschrift
für Soziologie und Sozialpsychologie 52(2), 2000, pp. 393 – 395

• La continuité de la formation supérieure non-universitaire en Allemagne et aux Pays-
Bas. In: Les premières formations supérieures dans les universités. Réponse
européénne.Colloque inaugural de l’antenne de Bretagne de l’Ecole Normale
Supérieure de Cachan. Bruz: Ecole Normale Supérieure de Cachan, 1999

• Everything you always wanted to know about ‘Quality’ but were afraid to ask.
Vocational Training - European Journal, 1999, pp. 1 – 3 (also in the French,
German and Spanish editions of the journal)

• Breitenwirkung. Mitbestimmung 6, 1998, pp. 47 – 50

• Een koffer in Maastricht. In: Elpenbeen & Mergelsteen. Twintig Jaar Universiteit in
Maastricht. Maastricht: Rijksuniversiteit Limburg, 1996, p.65 – 69

• The reform of technical education and training in Great Britain. A comparison of
institutional learning in Europe. Vocational Training - European Journal3, 1994,
pp. 58 – 68 (also available in 9 other languages of the European Community)

• Inside story: Decision-making inside a CNRS commission. Organization Studies 13
(3), 1992, pp. 453 – 459.
Reprinted in: Sociologie du Travail3, 1993, pp. 351 – 356 (La prise de décision
dans une commission CNRS: Une vue de l’intérieur)

• Het personeelsbelijd. Reliëf, Nieuwsbulletin Faculteit der Economische Wet-
enschappen 3(3), 1991, pp. 4 – 5

• Auf dem Wege zur „automatisierten Fabrik“? Der Bürger im Staat 35(2), June 1985,
pp. 86 – 89.

24

Reprinted in: H. G. Wehling (ed.), Die technologische Revolution und ihre Folgen.
Stuttgart: Kohlhammer, 1985, pp. 69 – 79

• Notes on the seminar discussion. In: European Centre for the Development of
Vocational Training (ed.), Microelectronics and informatics technology and their
training implications in firms. Luxemburg: Office for Official Publications of the
European Communities, 1984, pp. 109 – 119 (also in other languages of the EC)

• Dressur des Automaten. Organisatorische Problematik der Werkstattprogrammierung.
Wirtschaft & Produktivität no. 11, 1983, p.4 (with G. Hartmann).

• Polarisierung der Qualifikationsstrukturen in der Zukunft? Berufsbildung,
Informationsbulletin des Europäischen Zentrums für die Förderung der
Berufsbildung, 11, 1983, pp. 25 – 29 (with G. Hartmann, M. Warner, I. Nicholas)

• New technology and craftsmen’s skills in Great Britain and West Germany. Employee
Relations 4(5), 1982, pp. 21 – 23

• Betriebsorganisation, Mikroelektronik verändert Organisationsstrukturen. VDI-
Nachrichten 36(21), 21 May 1982, p. 38 (with G. Hartmann)

• Auswirkungen sind gestaltbar. Die Industrie 36(4), September 1981, pp. 22 – 23 (with
G. Hartmann)

• Neue Technik: Wohin steuert die Berufsbildung? Berufsbildung, Informationsbulletin
des Europäischen Zentrums für die Förderung der Berufsbildung 5, May 1981, pp. 5
– 7

• Fertigung ist ein schmutziges Geschäft. Manager-Magazin 4, 1979, pp. 86 – 99 (with
M. Fores and P. Lawrence)

• Why Germany produces better. Management Today, November 1978, pp. 86 – 89
(with M. Fores and P. Lawrence)

• Germany’s frontline force. Management Today, March 1978, pp. 86 – 89 (with M.
Fores and P. Lawrence)

• Modelle industrieller Demokratie in der EG. Manager-Magazin 6, 1975, pp. 62 – 65
(with K. Nagels)

Book reviews

• Peter Clark
Organizations in action. Competition between contexts. London/New York:
Routledge, 2000. Organization Studies 23(1), 2002, pp. 153 – 156

• Derek S. Pugh (ed.)
The Aston Programme, vols. I – III. The Aston study and its developments.
Aldershot: Ashgate/Dartmouth, 1998. Organization Studies 22(4), 2001, pp. 717 –

25

724

• Nico Stehr
Wissen und Wirtschaften. Die gesellschaftlichen Grundlagen der modernen
Ökonomie. Frankfurt/Main: Suhrkamp, 2001. Kölner Zeitschrift für Soziologie und
Sozialpsychologie 54(2), 2002, pp. 381 – 383

• Walter Müller-Jentsch, Hans-Joachim Sperling and Irmgard Weyrather
Neue Technologien in der Verhandlungsarena. Schweden, Großbritannien und
Deutschland im Vergleich. München and Mering: Rainer Hampp Verlag, 1997. WSI
Mitteilungen 52(7), 1999, pp. 485 – 487

• Veränderungen von Arbeit, Beruf und Wirtschaft in Ostdeutschland. Collective
review of 9 books. Soziologische Revue 19(4), 1996, pp. 550 – 555 (with M.
Geppert and K. Lohr)

• Erwin C. Hargrove
Prisoners of myth. The leadership of the Tennessee Valley Authority, 1933 – 1990.
Princeton University Press, 1994. Organization Studies 17(3), 1996, pp. 549 – 555

• Colin Crouch
Industrial relations and European state traditions. Oxford: Clarendon Press, 1993.
management revue 6(2), 1995, pp. 11 – 115

• Rudi Schmidt (ed.)
Zwischenbilanz. Analysen zum Transformationsprozeß der ostdeutschen Industrie.
Berlin: Akademie-Verlag, 1993. Soziologische Revue 18(2), 1995, pp. 219 – 222

• Martin Beirne and Harvey Ramsay (eds.)
Information technology and workplace democracy. London/New York: Routledge,
1992. Economic and Social Democracy 15(2), 1994, pp. 293 – 295

• Lothar Lappe
Berufsperspektiven junger Facharbeiter. Eine qualitative Längsschnittanalyse zum
Kernbereich westdeutscher Industriearbeit. Frankfurt/Main: Campus, 1993. Kölner
Zeitschrift für Soziologie und Sozialpsychologie 1, 1994, pp. 165 – 167

• Peter Lawrence
Management in the Netherlands. Oxford: Clarendon Press. 1991. Management
Revue 3(3), 1992, pp. 257 – 261

• Christel Lane
Management and labour in Europe. The industrial enterprise in Germany, Britain
and France. Aldershot: Edward Elgar, 1989. Organization Studies 11(3), 1990, pp.
451 – 454

• Keith Hayward
International collaboration in civil aerospace. London: Frances Pinter, 1986. Jour-
nal of General Management 15(1), 1989, pp. 101 – 103

• E. Seppelfeld, E. Rost-Schaude and G. Klatt

26

Neue Technologien und Berufsbildung. Qualifizierungsmaßnahmen in der BRD.
Frankfurt/Main: Campus, 1986. Spektrum der Wissenschaft 3, 1988, pp. 124 – 125

• J. Bergmann, H. Hirsch-Kreinsen, R. Springer, H. Wolf
Rationalisierung, Technisierung und Kontrolle des Arbeitsprozesses. Die
Einführung der CNC-Technologie in Betrieben des Maschinenbaus.
Frankfurt/Main: Campus, 1986. Kölner Zeitschrift für Soziologie und
Sozialpsychologie 1, 1988, pp. 178 – 179

• D. Simpson, J. Love, J. Walker
The challenge of new technology. Brighton (UK) and Boulder, Colo.: Wheat-
sheaf/Westview. New Technology, Work and Employment 3(2), 1988, pp. 154

• R. Stockmann
Gesellschaftliche Modernisierung und Betriebsstruktur. Die Entwicklung von Ar-
beitsstätten in Deutschland 1875 – 1980. Frankfurt/Main: Campus, 1987. Kölner
Zeitschrift für Soziologie und Sozialpsychologie 4, 1988, pp. 799 – 801

• Michael Poole
Industrial relations: Origins and patterns of national diversity. London: Routledge
and Kegan Paul, 1986. Organization Studies 9(4), 1988, pp. 599 – 600

• Philippe Bernoux
La sociologie des organisations. Paris: Editions du Seuil, 1985. Organization Stud-
ies 8(1), 1987, pp. 93 – 94

• Stephen T. Parkinson
New product development in engineering. A comparison of the British and West
German machine tool industries. Cambridge University Press, 1984. Journal of
General Management 10(4), 1985, pp. 105 – 106

• Peter Lawrence
Management in action, London: Routledge & Kegan Paul, 1984. Organization
Studies 6(3), 1985, pp. 303 – 304

• Horst Kern and Michael Schumann
Das Ende der Arbeitsteilung? München: C.H. Beck, 1984. Economic and Industrial
Democracy 6(4), 1985, pp. 501 – 503

• Nigel Piercy
The management of new information technology. London & Sydney: Croom Helm;
New York: Nichols, 1984. Journal of General Management 10(3), 1985, pp. 89 –
90

• Vom wissenschaftlichen Dauerbrenner zum gesellschaftlichen Mythos: Mikro-
elektronik (review article on seven books). Soziologische Revue, special issue 1,
1984, pp. 105 – 113

• Marc Maurice, François Sellier, Jean-Jacques Silvestre
Politique d'éducation et organisation industrielle en France et en Allemagne. Essai
d'analyse sociétale, Paris: Presses Universitaires de France, 1982. Kölner Zeitschrift

27

für Soziologie und Sozialpsychologie 36(1), 1984, pp. 186 – 188

• Roger Bennett
Management research: Guide for institutions and professionals. Genf: ILO, Man-
agement Development Series no. 20, 1983. Journal of General Management 10(1),
1984, pp. 91 – 92

• Geert Hofstede
Culture's consequences. Beverly Hills/New York: Sage, 1980. Administrative
Science Quarterly 28(4), 1983, pp. 628 – 629

• Alan Peacock, Rob Grant, Martin Ricketts, G.K. Shaw, Elaine Wagner
Structural economic policies in West Germany and the United Kingdom. London:
Anglo-German Foundation for the Study of Industrial Society, 1980. Journal of
General Management 6(3), 1981

• David Brown and Michael J. Harrison
Sociology of industrialisation. London: Macmillan, 1979. Organization Studies 1
(3), 1980, pp. 288 – 289

Discussion papers

• Mitbestimmung für die Europäische Aktiengesellschaft: Nützliche Lehren aus mehr
als dreißig Jahren Seifenoper. Discussion paper SP III 2006–204. Berlin:
Wissenschaftszentrum Berlin für Sozialforschung, 2006

• Organizing societal space in globalization. Bringing society back in. MPIfG Working
Paper 99/10. Cologne: Max Planck Institute for the Study of Societies, 1999
http://www.mpi-fg-koeln.mpg.de/publikation/working_papers/wp99-10/index.html

• L’analyse sociétale revisitée. Aix-en-Provence: Laboratoire d’économie et de
sociologie du travail (CNRS), 1998 (with M. Maurice, F. Sellier, H. Nohara, E.
Verdier)
http://www.lest.cnrs.fr/lesnotesdetravail/1998/maurice/lanalysesocietale.pdf

• International organizational observatory. Descriptive report: The Netherlands.
Maastricht 1993: University of Limburg, Faculty of Economics and Business
Administration, Organization Studies (with M. Heijltjes and A. van Witteloostuijn)

• Modes of usage and diffusion of new technologies and new knowledge. A synthesis
report. Brussels: Commission of the European Communities, MONITOR-FAST
Programme Internal Paper XII-340-91, 1991 (with P. Cohendet, F. Desmartin and
P. Llerena)

• Industrielle Entwicklung und Innovationsfähigkeit der Werkzeugmaschinenhersteller
in Frankreich und der Bundesrepublik Deutschland. Gesellschaftliche Analyse der
Beziehungen zwischen Qualifikation und Wirtschaftsstruktur. Discussion paper FS
I 90-11. Berlin: Wissenschaftszentrum Berlin für Sozialforschung, 1990 (with M.

28

Maurice)

• Sectoral employment structure, company strategy and human resources. Interpreting
cross-national comparisons of industrial microelectronics applications. In: E.
Matzner (ed.), No way to full employment? Discussion paper FS I 89-16. Berlin:
Wissenschaftszentrum Berlin, 1990, pp. 140 – 170

• Dynamique industrielle et capacité d’innovation de l'industrie de la machine-outil en
France et en RFA. Analyse sociétale des rapports entre “Espace de Qualification” et
“Espace Industriel”. Document LEST 89-1. Aix-en-Provence: Laboratoire
d'Economie et de Sociologie du Travail, 1989 (with M. Maurice)

• Microelectronics applications, product strategies and competence requirements:
Sectoral strengths and manpower implications in Great Britain and West Germany.
Management Studies Research Paper 15/88. Cambridge: Cambridge University
Engineering Department, 1988 (with A. Campbell and M. Warner)

• Microelectronic product applications in Great Britain and West Germany: Product
strategies, competence requirements, training and personnel policies. FAST
Occasional Papers no. 208. Brussels: FAST, 1987 (with A. Campbell, W. Beuschel,
S. Gensior and M. Warner)

• Industrial relations and technical change: The case for an extended perspective.
IIM/LMP Discussion paper 87-1. Berlin: Wissenschaftszentrum für Sozial-
forschung, 1987 (with W. Streeck)

• Institutionelle Bedingungen und strategische Orientierungen des Einsatzes neuer
Techniken. IIM/LMP Discussion paper 86-10, Berlin: Wissenschaftszentrum Berlin
für Sozialforschung, 1986

• Culture’s consequences for management and organization. IIM/LMP Discussion
paper 83-29, Berlin: Wissenschaftszentrum Berlin für Sozialforschung, 1983

• Die Erzeugung und Nutzung beruflicher Bildung in der Bundesrepublik Deutschland,
Frankreich und Großbritannien. IIM/LMP Discussion paper 82-18, Berlin:
Wissenschaftszentrum Berlin für Sozialforschung, 1982

• Microelectronics and vocational education and training: Analysis of responses to the
“Questionaire on vocational training provision and microelectronic technology”,
issued by Gen. Dir. V/B/2, document no. V/764/80 EN. IIM/LMP Discussion paper
81-14, Berlin: Wissenschaftszentrum Berlin für Sozialforschung, 1981

• Microelectronics and manpower in manufacturing: Applications of computer nu-
merical control in Great Britain and West Germany. IIM/LMP Discussion paper 81-
16, Berlin: Wissenschaftszentrum Berlin für Sozialforschung, 1981 (with G.
Hartmann, I. Nicholas und M. Warner)

• Technology and labour markets. IIM/LMP Discussion paper 80-39, Berlin:
Wissenschaftszentrum Berlin für Sozialforschung, 1980 (with G. Hartmann)

• Cultured organisation. IIM/LMP Discussion paper 80-9, Berlin:

29

Wissenschaftszentrum Berlin für Sozialforschung, 1980

• Qualitative Veränderung der Arbeit durch neue Informationstechnik. IIM/LMP
Discussion paper 80-3, Berlin: Wissenschaftszentrum Berlin für Sozialforschung,
1980 (with A. Dirrheimer und G. Hartmann)

• Societal differences in organising manufacturing units: A comparison of France, West
Germany, and Great Britain. IIM/LMP Discussion paper 80-3, Berlin:
Wissenschaftszentrum Berlin für Sozialforschung, 1980 (with M. Maurice and M.
Warner)

• The fifth discontinuity. IIM/LMP Discussion paper 79-84, Berlin:
Wissenschaftszentrum Berlin für Sozialforschung, 1979 (with M. Fores)

• The decline of the management ethic. IIM/LMP Discussion paper 79-75, Berlin:
Wissenschaftszentrum Berlin für Sozialforschung, 1979 (with M. Fores)

• Technical change, manufacturing organization and labour markets. Effects and
options of microelectronics. IIM/LMP Discussion paper 79-15, Berlin:
Wissenschaftszentrum Berlin für Sozialforschung, 1979

• Manpower training, manufacturing organization and work roles in Great Britain and
West Germany. IIM/LMP Discussion paper 78-96, Berlin: Wissenschaftszentrum
Berlin für Sozialforschung, 1978 (with M. Warner).

• The rational fallacy. IIM/LMP Discussion paper 78-84, Berlin: Wissenschaftszentrum
Berlin für Sozialforschung, 1978 (with M. Fores).

• The societal and organizational context of industrial relations: A comparison of Great
Britain and West Germany. IIM/LMP Discussion paper 78-53, Berlin:
Wissenschaftszentrum Berlin für Sozialforschung, 1978 (with M. Warner)

• Management, technical education and training as a public concern in Britain, France,
and Germany. IIM/LMP Discussion paper 78-33, Berlin: Wissenschaftszentrum
Berlin für Sozialforschung, 1978

• Culture and organisation. IIM/LMP Discussion paper 78-29, Berlin:
Wissenschaftszentrum Berlin für Sozialforschung, 1978

Unpublished reports

• New challenges for global competition and co-operation. Report on the special
session on information technology policies. Paris: OECD, 12 – 13 October 1992

• Microelectronics and the impact on the employment situation. Report on a meeting of
trade union experts. Paris: OECD, 18. – 19.06.1980

• Microelectronics and the impact on the employment situation. Report on a meeting of
management experts. Paris: OECD, 16. – 17.06.1980

30

• Informationstechnologie und Beschäftigung, Research Report for Federal Ministry of
Research and Technology. January 1980 (with G. Hartmann, A. Dirrheimer, VDI-
Technologiezentrum, Wirtschaftspolitische Arbeitsgruppe, University of
Regensburg)

• Variety and determinants of factory organization: The U.K. national study. SSRC
Research Report, London 1977 (with M. Warner).

31

