 Dr Thomas Fetzer

Central European University

Department of International Relations
Phone 0036-1-3273000-2660

Email: fetzert@ceu.edu
ACADEMIC CAREER

Since 8/2012
Associate Professor, Central European University, Department of International Relations and European Studies

01/2010-
07/2012
Assistant Professor, Central European University, Department of International Relations and European Studies

03/2009

-12/2009
Assistant Professor, Warwick Business School, Industrial Relations and Organisational Behaviour Group

01/2007-

12/2008
Postdoctoral Fellow, London School of Economics, Department of Employment Relations

EDUCATION

2000-2005
European University Institute Florence, Department of History

Ph D

1999/2000
College of Europe Natolin/Warsaw

MA in European Studies (distinction)

1993-1999 Humboldt-Universität Berlin/Université Aix-en-Provence
M. A. in Modern History, Sociology, and Political Science (distinction)

RESEARCH FELLOWSHIPS, SCHOLARSHIPS, AWARDS

-
Visiting Research Fellow, University of Leipzig, Global and European Studies Institute, 5-8/2017

-
Marie-Curie European Reintegration Grant, 2010-2013, Central European University, IRES Department

-
Marie-Curie Intra-European Post-Doctoral Fellowship, 2007-2008, London School of Economics, EROB Group
-
Visiting Fellowship, Max-Planck Institut für Gesellschaftsforschung, 6-9/2006

-
European University Institute fin de thèse scholarship, 1-6/2005
-
Deutscher Akademischer Austauschdienst Ph. D. Scholarship, 2001-2003
-
College of Europe MA scholarship, 1999/2000
PUBLICATIONS

Single-authored book

· Paradoxes of Internationalisation: British and German trade union politics at Ford and General Motors 1967-2000, Manchester University Press, 2012

Edited volumes

· Nationalism and the Economy: Explorations into a neglected relationship, (co-edited with Stefan Berger), CEU Press: Budapest, 2018
· ‘The Europeanization of employee participation systems: Britain and Germany in historical and contemporary perspective’, Special issue of Economic and Industrial Democracy 31 (4S), 2010
Peer-reviewed journal articles

· ‘The ambiguous personality of the European economy’ (with James Gilgrist), Territory, Politics, Governance, 6 (2018, forthcoming).
· ‘Reversing gear: German trade unions at Opel, 1974-85’, Business History 59 (1), 2017: 141-157.

· ‘History meets social science: A review essay’, Contemporary European History, 22 (3), 2013, pp. 527-536
· ‘From Nationalism to European Patriotism? Trade unions and the European works council at General Motors’, Journal of European Public Policy, 19 (3), 2012, pp. 342-357
· ‘Industrial relations history in transnational perspective: A review essay’, History Compass, 10 (1), 2012, pp. 56-69.
· ‘The Late Birth of international labour cooperation: Cross-border trade union networks at Ford and General Motors 1953-2001’, Labour History Review 75 (1), 2010, pp. 76-97.
· ‘Exporting the American model? Transatlantic entanglements of industrial relations at Opel and Ford Germany (1948-1965)’, Labor History, 51 (2), 2010, pp. 173-192

· ‘Trade Unions and European social policy: The example of the German DGB’, Comparativ 20 (3), 2010, pp. 45-61

· ‘Defending Mitbestimmung: German trade unions and European company law harmonisation 1967-1990, Economic and Industrial Democracy, 31 (4S), 2010, pp. 24-39.
· ‘Europäisierung und Nationalisierung: Deutsche Gewerkschaftspolitik bei Ford (1967-1989)’, Archiv für Sozialgeschichte 49 (2009), pp. 283-302.
· ‘International challenges and national allegiances: British and German trade union politics at Ford (1967-1973)’, in: Contemporary European History 18 (1), 2009, pp. 99-122.
· ‘European Works Councils as Risk Communities: The Case of General Motors’, in: European Journal of Industrial Relations 14 (3), 2008, pp. 289-308.

· ‘Turning Eurosceptic: British trade unions and European Integration (1961-1975)’, in: Journal of European Integration History 13 (2), 2007, pp. 85-102.

Peer-reviewed book chapters and working papers

· ‘Introduction’ (with Stefan Berger), in Stefan Berger and Thomas Fetzer (eds.), Nationalism and the Economy: Explorations into a neglected relationship, Budapest: CEU Press, 2018, pp. 1-20.

· ’Nationalism in political economy scholarship’, in Stefan Berger and Thomas Fetzer (eds.), Nationalism and the Economy: Explorations into a neglected relationship, Budapest: CEU Press, 2018, pp. 43-63
· ’Economic Europeanness’’, in Stefan Berger and Thomas Fetzer (eds.), Nationalism and the Economy: Explorations into a neglected relationship, Budapest: CEU Press, 2018, pp. 269-289.
· ‘Patriotism and Economy’, in Mitja Sardoc (ed.), Handbook of Patriotism, Springer, Cham, 2018

· ‘Industrial democracy in the European Community: Trade unions as a defensive transnational community, 1968–88’, in: Marie-Laure Djelic and Sigrid Quack (eds.), Transnational Communities: Shaping Global Economic Governance, Cambridge: Cambridge University Press, 2010, pp. 282-304.

· ‘Beyond convergence vs. path dependence: Industrial relations at Ford Germany and UK’, Working Paper Max Planck Institut für Gesellschaftsforschung 7/2009.
· ‘Social Europe’ as an answer to economic globalisation: British and German trade unions and European integration in the 1980s and 1990s’, in: Ann-Christina Lauring Knudsen and Morten Rasmussen (eds.), The Road to a United Europe - Interpretations of the Process of European Integration, Peter Lang Brussels, 2009, pp. 169-188.

· ‘Europäische Gewerkschaften und multinationale Unternehmen nach 1945: Ein Forschungsvorschlag’, in: Hartmut Kaelble/Martin Kirsch (eds.), Selbstverständnis und Gesellschaft der Europäer. Aspekte der sozialen und kulturellen Europäisierung im späten 19. und 20. Jahrhundert, Peter Lang Brussels, 2007.

· ‚Europäische Strategien deutscher Gewerkschaften in historischer Perspektive’, in: Michèle Knodt/Barbara Finke (eds.), Europäisierung der Zivilgesellschaft: Konzepte, Akteure, Strategien, VS Verlag fur Sozialwissenschaften Wiesbaden, 2005.
· ‘Trade Unions as Promoters of a European Social Citizenship? The case of the German DGB’, in: Bo Strath/Lars Magnusson (eds.), A European Social Citizenship? Preconditions for future policies from a historical perspective, Peter Lang, Brussels, 2004, pp. 295-311.

· ‘Walking out of the national workplace. Industrial disputes and trade union politics at Ford in Britain and Germany in the 1970s and 1980s’, in: Steven Tolliday/Hubert Bonin/Yannick Lung (eds.), Ford, 1903-2003: The European History, Vol. 1, Plage Paris 2003, pp. 393-416.

· ‚Zivilgesellschaftliche Organisationen in Europa nach 1945: Katalysatoren für die Herausbildung transnationaler Identitäten?’, in: Hartmut Kaelble/Martin Kirsch/Alexander Schmidt-Gernig (eds.), Transnationale Öffentlichkeiten und Identitäten im 20. Jahrhundert, Campus New York/Frankfurt 2002, pp. 355-392.

· ‚Die gesellschaftliche Akzeptanz des Leistungssportsystems’, in: Hans-Joachim Teichler (ed.), Sport in der DDR. Eigensinn, Konflikte, Trends, Köln 2003, pp. 273-357.

WORK EXPERIENCE PRIOR TO 2007

Research

2005/6
Academic collaborator European University Institute/SALTSA Institute for Working Life
2004
Academic collaborator Robert Schuman Centre for Advanced Studies, EUI Florence

2002
Co-convenor and organiser of international workshop ‘Trade unions in the international sphere’, EUI Florence

2001
Academic collaborator Deutsche Forschungsgemeinschaft (DFG)/Humbodt-Universität (HU) Berlin
1999
Academic collaborator, Department of Social Science, HU Berlin
Teaching

2006 Palazzo Ruccelai Florence, Temporary Lecturer
2006
Vanderbilt University Florence, Temporary Lecturer

2005/2006
New York University Florence, Temporary Lecturer
PAGE
2

