

CURRICULUM VITAE

**Dr. rer. pol. Luitpold
Rampeltshammer**

**Kooperationsstelle
Wissenschaft und
Arbeitswelt der Universität
des Saarlandes**

Veröffentlichungen:

- Mählmeyer, V., Rampeltshammer, L. und M. Hertwig (2017), European Works Councils during the financial and economic crisis: Activation, stagnation or desintegration? In: European Journal of Industrial Relations, February 2017, PP. 1-18.
- Filsinger, D., Lüsebrink, H.-J. und L. Rampeltshammer (Hrsg.) (2015) Interregionale Gewerkschaftsräte. Historische, sozialwissenschaftliche und interkulturelle Analysen (Berlin: Sigma).
- Rampeltshammer, L. und H. Bähr (2015) Transnationalisierung von Gewerkschaften, in Filsinger, et al. op. cit. (Berlin: Sigma).
- Lüsebrink, H.-J. und L. Rampeltshammer (2013) "Interkulturelle Kommunikation in transnationalen Arbeitnehmerinteressenvertretungen – Problemfelder, Institutionelle Rahmenbedingungen, Forschungsperspektiven", in Rüb, S. und T. Müller (Hrsg.) Arbeitsbeziehungen im Prozess der Globalisierung und Europäischen Integration (Baden Baden: Nomos).
- Emrich, E., Meyer, W. und L. Rampeltshammer (Hrsg.) (2013) Die Universität des Saarlandes in sozio-ökonomischer Perspektive (Saarbrücken: Universaar Verlag).
- Rampeltshammer, L. (2013) „Gorz und sein schwieriges Verhältnis zur Linken: Fragen an das Werk von André Gorz“, in Krämer, H. L. (Hg.) "Der Horizont unserer Handlungen: den Zusammenbruch des Kapitalismus denken" (André Gorz). Kongress über die Ideen von André Gorz 15. Und 16. Februar 2013 in Saarbrücken (Saarbrücken: Universaar Verlag).
- Hauser-Ditz, A., Hertwig, M., Mählmeyer, V. und L. Rampeltshammer (2013) „Transnationalisierung der Automobilindustrie als Herausforderung für Europäische Betriebsräte“, in Maletzky, M., Seeliger, M. und M. Wannöfel (Hrsg.) Arbeit, Organisation und Mobilität (Frankfurt: Campus).
- Meyer, J. und L. Rampeltshammer (Hrsg.) (2012) Grenzüberschreitendes Arbeiten in der Großregion SaarLorLux (Saarbrücken: Universaar Verlag).
- Lehberger, C. und L. Rampeltshammer (Hrsg.) (2012) Einfluss der Europäischen Union auf die Gestaltung der Arbeitswelt (Saarbrücken: Universaar Verlag).
- Hertwig, M., Pries, L. und L. Rampeltshammer (2011) "Stabilizing Effects of European Works Councils. Examples from the Automotive Industry", in European Journal of Industrial Relations, Vol. 17(3) (London: SAGE).
- Lerch, W. und L. Rampeltshammer (2011) Strukturwandel im Saarland, in Kurtz, H.- P. und L. Rampeltshammer (Hrsg.), Strukturwandel im Saarland. Herausforderungen und Gestaltungsmöglichkeiten (Saarbrücken: Universaar Verlag).
- Kurtz, H.-P. und L. Rampeltshammer (Hrsg.) (2011) Strukturwandel im Saarland. Herausforderungen und Gestaltungsmöglichkeiten (Saarbrücken: Universaar Verlag).
- Dehnen, V. und L. Rampeltshammer (2011) „Transnationale Solidarität auf betrieblicher Ebene: Utopie oder Realität?“, in Gerlach, F., Greven, T., Mückenberger, U. und E. Schmidt (Hrsg.) Gewerkschaftliche Solidarität unter Bedingungen von Krise und globaler Konkurrenz (Berlin: Sigma).
- Hauser-Ditz, A., Hertwig, M., Pries, L. und L. Rampeltshammer, (2010), Transnationale Mitbestimmung? Zur Praxis Europäischer Betriebsräte in der Automobilindustrie
- Rampeltshammer, L. und V. Dehnen (2010) „Europäische Betriebsräte: Bedingungen für ihre Handlungsfähigkeit und ihre Rolle bei europäischen Streik- und Protestaktionen“, in Schweiger, G. und S. Brandl (Hg.) Der Kampf um Arbeit (Wiesbaden: VS-Verlag).
- Rampeltshammer, L. und H.-P. Kurtz (2009) ‚Einleitung‘, Rampeltshammer, L. und H.-P. Kurtz (Hg.) Europakompetenz entwickeln – Interregionskompetenz stärken für die Hochschule und die Arbeitswelt (Saarbrücken: Alma Mater Verlag).
- Rampeltshammer, L. und H.-P. Kurtz (Hg.) Europakompetenz entwickeln – Interregionskompetenz stärken für die Hochschule und die Arbeitswelt (Saarbrücken: Alma Mater Verlag).

- Rampeltshammer, L. and N. Wachendorf (2009) 'European Works Councils in Germany', in Hertwig, M., Pries, L. and L. Rampeltshammer (eds.) European Works Councils as emerging transnational actors? New insights from five EU- countries (Brussels: ETUI).
- Hertwig, M., Pries, L., Rampeltshammer (2009) 'European Works Councils as Transnational Actors?', in Hertwig, M., Pries, L. and L. Rampeltshammer (eds.) European Works Councils as emerging transnational actors? New insights from five EU-countries (Brussels: ETUI).
- Rampeltshammer, L. (2008) Globalisation and Industrial Relations. The Pharmaceutical Industry in Germany and the United Kingdom (Frankfurt, N.Y.: Campus).
- Hoffmann, J., Hoffmann, R. Kirton-Darling, J. and L. Rampeltshammer (2003): 'The Europeanisation of Industrial Relations in a global perspective', in Guariello, F. and S. Leonardi Globalizzazione E Relazioni Industriali (Roma: Ediesse).
- Rampeltshammer, L. (2002): 'Theorising Industrial Relations and models of capitalism', in Hoffmann, J., Hoffmann, R. Kirton-Darling, J. and Luitpold Rampeltshammer: The Europeanisation of Industrial Relations in a global perspective (Luxembourg: European Foundation for the Improvement of Living and Working Conditions).
- Hoffmann, J., Hoffmann, R., Kirton-Darling, J. and L. Rampeltshammer (2002): The Europeanisation of Industrial Relations in a global perspective (Luxembourg: European Foundation for the Improvement of Living and Working Conditions).

Präsentationen:

- Hertwig, M., Mählmeyer, V. und L. Rampeltshammer (2014) Disintegration, stagnation and activation: Changes in European works councils during the financial and economic crisis, am 12.09.2014 in Dublin. IREC 2014: The future of the European Social Model: New perspectives for industrial relations, social and employment policy in Europe. 10. – 12.09.2014.
- Hertwig, M., Mählmeyer, V. und L. Rampeltshammer (2013) Euro-Betriebsräte in der Krise bei Honda, Ford und General Motors, am 11.10.2013 in Erlangen. Jahrestagung der German Industrial Relations Association.
- Lüsebrink, H.-J. und L. Rampeltshammer (2013) Transnationale Arbeitnehmerinteressenvertretungsstrukturen: Institutionelle Rahmenbedingungen, Interkulturelle Problembereiche und Forschungsperspektiven, am 18.4.2013 in Fulda "Arbeitsbeziehungen, Wirtschafts- und Sozialpolitik unter den Bedingungen der Globalisierung und Europäischen Integration"
- Hertwig, M., Mählmeyer, V. und L. Rampeltshammer (2013) EBR in der Krise, am 21.02.2013. Hans-Böckler-Stiftung, Fachtagung Europäische Betriebsräte. Berlin, DBB Forum.
- Rampeltshammer, L. (2011), Risiken der grenzüberschreitenden Gewerkschafts-kooperationen. Betriebsrätekonferenz des IGR SLLTR/KL- Westpfalz am 9. Mai 2011 in Remich, CEFOS.
- Rampeltshammer, L. (2011) Zum Verhältnis von Gewerkschaften und Hochschulen Gewerkschaftliche Hochschularbeit in Rheinland-Pfalz und im Saarland, Tagung am 19. Februar 2011 auf dem Umweltcampus in Birkenfeld (FH Trier).
- Rampeltshammer, L. (2011) Der Einfluss der Hochschulen auf die Neugestaltung der Arbeitswelt und die Herausforderungen für die Gewerkschaften. IG Metall in Saarbrücken am 11. Januar 2011.
- Rampeltshammer, L. (2010) Gewerkschaften und Hochschulen: Die Rolle der Kooperationsstellen Wissenschaft und Arbeitswelt. IG Metall Angestelltenkreis, Völklingen am 15.11.2010.
- Hertwig, M., Pries, L. und L. Rampeltshammer (2009) Stabilizing Effects of Cross- Border Institutions. The Case of the European Works Councils Paper presented at the 17th GERPISA Colloquium in Paris, Juni 2009. http://www.gerpisa.univ-evry.fr/rencontre/17.rencontre/GERPISAJune2009/Colloquium/Papers/S.18_Hertwig.pdf.

- Hertwig, M., Pries, L. and L. Rampeltshammer (2008) European works councils in an organisational research perspective? Case studies from the automobile industry. Paper presented at the 16th Gerpisa international colloquium in Turin, Juni 2008.
<http://www.gerpisa.univ-evry.fr/rencontre/16.rencontre/GERPISAJune2008/Colloquium/contributions.html#H>.
- Rampeltshammer, L. (2007) Über den Einfluss von Globalisierung auf die industriellen Beziehungen in der ethischen pharmazeutischen Industrie im Vereinigten Königreich und der Bundesrepublik Deutschland. 30.10.2007 am Department für Wirtschaft und Politik, Hamburg.
- Rampeltshammer, L. (2007) European Works Councils as Transnational Actors? 31.10.2007 auf der Konferenz der Europäischen Metallgewerkschaft zu Industriepolitik in Luxembourg.
- Rampeltshammer, L. (2007) Potentials and Risks of European Works Councils. 12.2007 bei der IG Metall in Frankfurt.
- Rampeltshammer, L. (2005) Globalisierung und Europäisierung: Chancen und Risiken für die Gewerkschaften in Deutschland. 24.08.2005 beim DGB Bildungswerk Bayern in München.

Lehre:

- 2017 Staat, Wirtschaft und Arbeitsbeziehungen in Deutschland und Frankreich (zusammen mit Prof. Dr. Hans-Jürgen Lüsebrink).
- 2015 Kampf der Standorte oder interkulturelle Solidarität? - Arbeitnehmerinteressenvertretung in Europa (zusammen mit Julia Frisch).
- Seit 2011 „Einführung in die Arbeitsbeziehungen“ an der Universität des Saarlandes, Fakultät für Soziologie.
- 2009 Qualifikation für PromotionsstipendiatInnen der Hans-Böckler-Stiftung: „Globalisierung und Europäisches Sozialmodell“, Bochum.
- 2008 “Europäische Arbeitsbeziehungen”, Fakultät für Sozialwissenschaften, Ruhr-Universität Bochum.
- 2008 “Globalization and the European Social Model”, Department für Wirtschaft und Politik der Universität Hamburg, Euromaster Programm.
- 2007 European Works Councils as Transnational Organizations?”, Fakultät für Sozialwissenschaften, Ruhr-Universität Bochum.
- 2004 “Political and Economic Systems of Western Europe in Comparative Perspective” Department für Wirtschaft und Politik der Universität Hamburg, Euromaster Programm.
- 2001 “Introduction to Sociology” at LaGuardia, Queens, N.Y.

Geburtsdatum/-ort: 2. April 1962, 84405 Dorfen

Berufliche Bildung/Berufserfahrung:

seit März 2009	Leiter der Kooperationsstelle Wissenschaft und Arbeitswelt der Universität des Saarlandes.
2007 bis 2009	Leiter eines DFG-geförderten Projektes zu European Works Councils as transnational organizations? am Lehrstuhl Organisationssoziologie und Mitbestimmungsforschung der Ruhr-Universität Bochum
2005 – 2006	Wissenschaftlicher Mitarbeiter von MEP Stephen Hughes, Mitglied des Sozialausschusses am Europäischen Parlament.
April – Juli 2004	Lehrauftrag an der <i>Hamburger Universität für Wirtschaft und Politik</i> im Euromaster Programm zum Thema Political and Economic Systems of Western Europe in Comparative Perspective.
2003 – 2007	Promotion an der Hochschule für Wirtschaft und Politik zum Thema: 'Differing Effects of Globalisation Processes on National Labour Relations at Company Level. Case study: the pharmaceutical industry in the United Kingdom and Germany' (Betreuer: Prof. Dr. Jürgen Hoffmann, Jeremy Waddington, Reader at the Manchester School of Management) Research am Europäischen Gewerkschaftsinstitut in Brüssel von Januar bis April 2003
Mai 2001- April 2002	Projektleiter am Europäischen Gewerkschaftsinstitut in Brüssel im Rahmen einer Literaturstudie für die <i>European Foundation for the Improvement of Living and Working Conditions</i> in Dublin, zum Thema: "Europeanisation of Industrial Relations in the Global Perspective"
Januar - April 2001	Wissenschaftlicher Mitarbeiter am <i>Europäischen Gewerkschaftsinstitut</i> in Brüssel. Inhalt: Erstellung eines Artikels im Handbuch der europäischen Gewerkschaften über die Arbeitsbeziehungen in Deutschland
September – Dezember 2000	Lehrtätigkeit als <ul style="list-style-type: none">- Lehrbeauftragter am <i>LaGuardia College</i> in New York, Department: Sociology- Teaching Assistant an der <i>New School for Social Research</i>, für den Kurs 'Contemporary Sociological Theories'
Dezember 1999 – Januar 2000	Teilnahme an einer Sommerschule in Kapstadt (Südafrika), organisiert vom <i>Transregional Center for Democratic Studies</i> (TCDS), New York, zum Thema: Transition to Democracy
Februar 1995	Vorbereitung, Planung und Durchführung einer vierwöchigen Seminarreihe in Russland, im Auftrag des Internationalen Bundes Freier Gewerkschaften (ICFTU), zum Thema: Die Rolle der Gewerkschaften in Westeuropa und Perspektiven für die Gewerkschaften in Russland
1992 – 1993	Ausbildung zum Referenten im Bereich Soziale Kompetenz: Konzipierung und Durchführung (in Zusammenarbeit mit PsychologInnen) von Betriebs- und Gewerkschaftsseminaren des DGB-Bildungswerks

- 1991 – 1993 Organisationssekretär beim DGB. Einsatzort: Nürnberg.
Inhalte: Organisation von Veranstaltungen für den DGB und Einzelgewerkschaften; Planung und Durchführung von Bildungsveranstaltungen; Erarbeitung eines Diskussionspapiers zum Thema: Standort Nürnberg: Schwächen und Stärken
- 1984 - 1990 Angestellter bei der Dt. Bundespost/Telekom
- 1986 - 1990 Jugendvertreter und Personalrat für Angestellte
- 1983 - 1984 Grundwehrdienst
- 1980 - 1982 Kaufmännischer Angestellter bei der Fa. Hans Egger KG
- 1978 - 1980 Ausbildung zum Groß- und Außenhandelskaufmann
Ausbildungsstelle: Hans Egger KG, Erding

Schulische Bildung, Studium:

Hochschule für Wirtschaft und Politik (HWP), Hamburg

- 2007 Dissertation abgeschlossen, Titel: German Industrial Relations Under Pressure from Globalisation. Recent Developments in the Systems of Industrial Relations in the Ethical Pharmaceutical Industry in Germany and the United Kingdom
Abschlussnote: Sehr gut

New School for Social Research, New York

- 1997 - 2001 Studium der Soziologie
Abschluss: Master of Arts (M.A.), verliehen: Mai 2001
Schwerpunkte: Soziale und Politische Theorien, Industrielle Beziehungen
Grade Point Average (GPA) 3.891

Hochschule für Wirtschaft und Politik (HWP), Hamburg

- 1993 - 1997 Interdisziplinäres Studium
Abschluss: Diplom-Sozialwirt, verliehen: Mai 1997
Gesamtnote: Sehr gut
Hauptfach: Soziologie
Nebenfächer: Betriebswirtschaft, Volkswirtschaft und Rechtswissenschaften
Schwerpunkte: Soziale und Politische Theorien, Industrielle Beziehungen
Fokus: Politische Prozesse und Industrielle Beziehungen in Deutschland und Europa
Abschlussnote: Sehr gut

University of Illinois at Chicago

- 1995 - 1996 Im Rahmen eines Austauschprogramms mit der HWP
Schwerpunkt: Soziale und Politische Theorien

Akademie der Arbeit in Frankfurt/Main

- 1990 - 1991 Interdisziplinärer Studiengang
Hauptfächer: Arbeitsrecht, Volkswirtschaft, Sozialpolitik
Nebenfächer: Soziologie, Philosophie, BWL,
Geschichte der Arbeiterbewegung

Wirtschaftsschule Gester in Mühldorf/Inn

1975 - 1978

Grund- und Hauptschule in Dorfen

1968 – 1975

Stipendien and Awards:

2002 - 2007	Promotionsstipendium von der Hans-Böckler-Stiftung (zweijährige Unterbrechung)
1999 – 2000	Stipendium von der Hans-Böckler-Stiftung
1997 – 2000	Financial Awards
	- Department of Sociology at the New School for Social Research, New York
	- Transregional Center for Democratic Studies, New York
1997 – 1998	Stipendium von der Fulbright Kommission
1993 – 1997	Studienstipendium von der Hans-Böckler-Stiftung