

CURRICULUM VITAE

Proposed role in the project:

Category:

1. **Family name:** Bruni
2. **First name:** Michele
3. **Address:** Via Abruzzo 10, 40137 Bologna Italy
4. **Telephone:** +39 3774423071
5. **E-mail:** mbbuni44@gmail.com
6. **Nationality:** Italian
7. **Date of birth:** March 16, 1944

8. Education:

Institution	Degree(s) or Diploma(s) obtained:
University of California, Berkeley, 1981	Ph.D in Economics
Faculty of Political Sciences, University of Florence, 1968	Laurea (with honours) in Political Sciences
European Economic Community, Brussels, Belgium, [February 1968 - August 1968]	Internship at the General Secretariat

9. Language skills

Language	Reading	Speaking	Writing
Italian	Mother Tongue		
English	1	1	1
French	1	1	1

10. Membership of professional bodies:

- Member of the editorial committee of the review 'Economics and Labour' ('Economia e Lavoro'); 1988-2001
- Vice President of the European Society for Population Economics; 1994

11. Other skills: (e.g. Computer literacy, etc.)

- Full Computer literacy
- High-level problem solving capacity and good communication skills developed in many years of experience in project management and university teaching

12. Present and past position:

Present position

- Senior consultant for Labour market analysis and labour policies evaluation, labour market information systems, migration, demographic and labour market forecasting, labour market information systems, labour surveys, analysis of training needs, public officials training.
- Member of CAPP (Centre for the Analysis of Public Policies), Faculty of Economics M. Biagi, University of Modena and Reggio.

Past academic positions

Curriculum vitae

- Faculty of Economics, University of Modena; contract for teaching a course dealing with “Il boom demografico prossimo venturo. Tendenze demografiche, mercato del lavoro ed immigrazione: scenari e politiche.” inside the Ciclo Biennale di Lezioni di Economia Studi Avanzati “Ludovico Antonio Muratori”; 2009.
- Faculty of Economics, University of Modena: Associate Professor (with tenure) of Labour Economics (September 1988 - March 2008); I have also taught courses of Microeconomics, Macroeconomics, Theory of the firm, Political Economy, Applied Economics and Demography.
- Faculty of Economics, University of Shanghai, Visiting Professor (2007)
- University of Jyväskylä, Lecturer of Labour Economics, (26/3-7/4, 1989).
- University of Bologna, Faculty of Economics and Business Administration (until February 1988) and then Faculty of Statistics:
 - Associate Professor (with tenure) of Applied Economics, (1980 - 1988);
 - Lecturer (with tenure) of Political Economy I, (1979 - 1980).
- University of Calabria, Department of Political Economy:
 - Lecturer of Institutions of Economics, (1976 - 1979);
 - Assistant Professor (1972 - 1980).
- University of California, Berkeley, Department of Economics, Research Associate, (July 1975 - January 1976).

13. Key qualifications: (Relevant to the project)

More than 20 years of experience in research activities in the field of labour market, migration, and demography, in devising, monitoring and evaluating active labour policies and programs, including the organization of PES, in capacity building of Public Authorities; deep knowledge of statistical tools for labour market analysis; theoretical and practical knowledge of training methodologies; strong communication and training skills, developed both at the academic and institutional level; knowledge of Project Cycle Management procedures and use of the Logical Framework; extensive experience in coordinating team work.

14. Experience abroad:

Country	Date from - Date to
Mozambique	February 2014 – April 2014
Cambodia	April 2013
Cambodia	August 2011 – June 2012
Tunisia	September – November 2010
Vietnam	January 2010
China	June 2006 – October 2010
Moldova	June 2009
Czech Republic	November 2005- June 2006
Bosnia Herzegovina	2003
Serbia	2002
Romania	2000
Vietnam	2000
Romania	1997-99
Vietnam	1995-1996
Tunisia	1987

15. Professional experience

Date from-Date to	Location	Company & reference person (name & contact details)	Position	Description
Consulting activities				
15/06/2014-19/062014	Turin	International Training Centre of the ILO Miriam Boudraa m.boudraa@itcilo.org	External Collaborator	Project title:: Labour Migration Academy Main activities: Deliver training sessions on: i) Impact of Demographic Trends on Migration and Labour Markets"; ii) Labour Migration and Statistics
February 2014 – April 2014	Maputo, Mozambique	SMEC Africa Jha Mrityunjay mrityunjay.jha@smec.com	Labour market specialist	Project title: Setting Up of Polytechnics Institutes of Cabo Delgado, Niassa, Nampula, Zambézia, Sofala, Inhabane and Maputo Province Main activities: conducting a study of labour market for graduates, with projection on a horizon of five to ten years; of identifying areas of greatest demand among the priorities in the context of the country's economic development plan; of measuring general skills and skills identified by employers and which require development for graduates.
August 14-August 31	Home based	Andrea Salvini ILO; Beirut Office Email: salvini@ilo.org	External collaborator	Prepare a labour market study to support the situation analysis of the Yemen National Action Plan on Youth Employment; to provide quantitative targets through a stock flow analysis to appraise how many young people are entering the labour market in the years of the plan and what is the internal capacity of absorption of Yemenis labour market.
April 2013	Cambodia	Austraining Peter Calvaresi Director Development Programs Email: peter.calvaresi@austraining.com.au Tel: +61 8 7120 8404 Mob: +61 417 089 659 Fax: +61 8 8331 8944	Labour market economist	Member of the Team in charge of the Preparatory Technical Mission for the project: “ ADB Cambodia Strengthening Technical Vocational Education and Training Phase II ”

Curriculum vitae

<p>Novenmber 6-9 2012, February 27-28, 2013, June 11-14, 2013</p>	<p>Turin and Paris</p>	<p>Ms Miriam Boudraa Programme Officer Labour Migration Social Protection Programme ITC ILO V.le Maestri del Lavoro, 10 10127 Turin - ITALY Tel: + 39 011 693 6359 Fax: + 39 011 693 6548 Email: m.boudraa@itcilo.org</p>	<p>Lecturer</p>	<p>Provide services as lecturer on the themes of demography, labour market needs analysis and migration policies in the context of EUROMED Migration III Project – Legal migration</p>
<p>August 1 2011 – 18 June 2012</p>	<p>Cambodia</p>	<p>Emmy C. Jardeleza SMEC International Pty Ltd Unit 905-906, The Orient Square, Emerald Avenue, Ortigas Center, Pasig City, Philippines T +63 2 631 0006 F +63 2 635 6676</p>	<p>Labour Market information and Statistics specialist</p>	<p>Design the LM Information System of Cambodia and more specifically</p> <ul style="list-style-type: none"> i) Prepare a complete and reliable map of available Labour Market Information ii) Assist in the definition of occupation classification iii) Supervise the activity of data input, design data output, co-operate in defining the structure of queries iv) Provide training in labour economics, labour statistics and labour policies to the local officers that will run the LMIS after the end of the project v) Cooperate in testing the functionality of the system and provide the final training to the NEA officer writing with them the first Labour Market Report of the Cambodia LMIS. vi) Organize a Forum of producers and consumers of labour market information

Curriculum vitae

9 December 2011 – 10 January 2012	Home based	Andrea Salvini ILO Office in Hanoi. 48-50 Nguyen Thai Hoc Str. Hanoi, Vietnam cellphone +84982083640 salvini@ilo.org	External collaborator	Support the Bureau of Employment (MOLISA, Vietnam) to prepare the second chapter of the Vietnam Employment Trends 2011, offering suggestions for additional evidence, which may be interesting for the formulation of evidence-based employment policies and programmes on human resources development.
24 August – 15 November 2010	Tunisia	Hydea Consulting Ltd Andrassy ut, 128, 162 Budapest (Hungary) Mr. Stefano Destro Tel: +36 1 3542440	Senior expert Specialiste en matiere d’etudes et statistiques dans les domaine de l’emploi	<p>Name of project: Assistance technique pour la preparation d’un projet d’appui organisationnel a l’Observatoire National de l’Emploiet des qualifications du MFPE</p> <p>Contrat cadre beneficiaires 2009. Lot 9: “ Culture, Education, emploi et Affaire Sociale”. Europe Aid/127054/C/SER/multi</p> <p>Main project features:</p> <ol style="list-style-type: none"> 1. Diagnostic et analyse de l’etat actuel de l’Observatoire 2. Recomandations et propositions

Curriculum vitae

4 Jan.– 29 Jan. 2010	Viet Nam	Hydea Consulting Ltd Andrassy ut, 128, 162 Budapest (Hungary) Mr. Stefano Destro Tel: +36 1 3542440	Senior expert in labour market policies analysis	<p>Name of project: Mid-Term Review of the EU Labour Market Project: <i>Better Information for Creating Jobs and Developing Skills.</i></p> <p>Framework Contract Europe Aid/127054/CSER/multi – “Culture, Education, Employment and Social</p> <p>Main project features: To assess the progress made towards the achievement of the project objectives; to identify specific constraints affecting the efficiency of the implementation and the effectiveness of the project; to draw conclusions on the relevance of the project; to make recommendations and guidance for the best implementation during the remaining period of the project.</p> <p>Activities performed: Assessor for the Component one of the project Labour Market Information System; in charge of evaluating the activities connected with the elaboration of the LMIS, including Public Employment Services data collection, classification, analysis and utilization for local labour market analysis.</p>
Nov. 3 –Dec 14 2009	Home based and Moldova	ILO ILO Budapest Tel: +36 (1) 3014900	Consultant	<p>Name of project: <i>Labour demand by occupations in the agro-food sector in the Republic of Moldova.</i></p> <p>Main project features: To study the labour demand by occupation, in terms of flows, of the agro-food sector based on the result of a skill survey and data collected by the Public Employment Centres of Moldova.</p> <p>Activities performed: To prepare and test the questionnaire for the field survey; organize the collection of stock and flow data by occupation from the Public Employment Centres; analyse the data; draft the report.</p>

Curriculum vitae

May 29 –July 7 2009	Home based and Moldova	ILO ILO Budapest Tel: +36 (1) 3014900	Consultant	<p>Name of project: <i>Demographic and Labour Market Scenarios for the Republic of Moldova (2008-2023).</i></p> <p>Main project features: To build demographic and labour market scenarios for Moldova.</p> <p>Activities performed: devise a methodology to jointly build demographic and labour market scenarios and apply it to the Moldovan case; train Moldovan officials, including Public Employment Centres personal, and labour market experts in labour market stock-flow analysis and construction of demographic and labour market scenarios.</p>
March 16 -April 30 2009	Home based	ILO ILO Budapest Tel: +36 (1) 3014900	Senior Expert	<p>Name of project: <i>Stock-flow Analysis of the Moldovan Labour Market.</i></p> <p>Main project features: Provide an in depth analysis of the Moldovan labour market through a stock-flow methodology.</p> <p>Activities performed: Design the methodology, analyze the data, draft the report</p>

Curriculum vitae

2006-2008	Home based	University of Modena, Faculty of Economics. Mrs. Cecilia Guerra, Director Department of Economics Tel: +39 059 205 6839 e-mail: mariacecilia.guerra@u nimore.it	Academic Research	I have devoted this period to research activities in the areas of labour market and demographic scenarios, forecasting of employment needs and migration flows, theory of demographic transition. The research has produced a book to be shortly published in Italy and some papers that have already been published by or have been presented to peer reviewed journals. A part of the analysis was devoted to ascertain the role of the data collected by the Italian Public Employment Services in analyzing flow labour demand short term fluctuations and long term trends, with special reference to the problem of the labour demand for immigrants.
1 March 2007- 31 July 2007	Italy	Agenzia Umbria Lavoro Mr. Paolo Sereni Tel. 0039 075 5046419 Email: psereni@email.regione .umbria.it	Senior Expert	Supervise the research activity of the Regional Labour Market Observatory; devise methodology and assess regional labour market policies, including an assessment of the organizational structure and functioning of Employment services; supervise the drafting of the Annual Labour Market report.
April- September 2006	Italy	Valle d'Aosta Region Dario Ceccarelli Tel. +39 0165 273617 Email:d.ceccarelli@re gione.vda.it	Senior consultant	Activities performed: Elaboration and estimation of a model to forecast migration flows and migration needs also on the basis of Employment Centres data; drafting of the report; advising local authorities on migration policies. Financed by European Social Fund
01/07/2006- 31/12/2006	Italy	Italia Lavoro Italia Lavoro SpA Via Guidubaldo del Monte 6000197 Roma Mr. Tommaso Cumbo Tel: +39 3495097804	Senior Expert	Project - Informal labour market Activities performed: 1) draft a concept paper surveying literature, and data sources on informal employment and providing an analytical framework in terms of stock and flows; 2) Organize a survey of informal employment in two Italian regions through the Employment Services Centres: devise methodology, prepare outline of in depth interviews and draft questionnaires; train staff of PES; analyse data; draft report.

Curriculum vitae

1 January 2006 – 31 July 2006	Italy	Agenzia Umbria Lavoro Mr. Paolo Sereni Tel. 0039 075 5046419 Email: psereni@email.regione. umbria.it	Senior Expert	<p><i>Name of the Project: Improving the quality of Employment Services</i></p> <p>Assess the organizational structure and activities of Public Employment Services; supervise the construction of a LMIS including a large section devoted to t data collected by PES devise methodology and assess regional labour market policies; supervise data collection, and drafting of the Annual Labour Market report.</p>
17/01/2005- 30/11/2005 07/06/2004- 31/12/2004 01/11/2003- 31/01/2004	Italy	Italia Lavoro Italia Lavoro SpA Via Guidubaldo del Monte 6000197 Roma Mr. Tommaso Cumbo Tel: +39 3495097804	Senior Expert	<p>Name of project: “Migration flows management”.</p> <p>Main project features: To analyse, and forecast migration flows; to devise administrative procedure for the efficient management of migration flows.</p> <p>Activities performed: devise a methodology to build demographic and labour market scenarios to forecast migration flows; identify measures for the governance of migration flow through the creation of one stop office for migrants inside PES.</p>
2004-2005	Italy	Abruzzo Lavoro Via Orazio 139 65128 Pescara Mr. Euclide DI Pretorio Tel: 085 4545333 email: dipretoro@abruzzolavo ro.com	Senior consultant	<p>Name of project: <i>Elaboration of Labour market annual report; advise on regional active labour policies and programmes.</i></p> <p>Activities performed: Supervise data collection, data analysis and the drafting of the report; on the job training of the staff of the regional Labour Market Observatory and of the staff of selected Employment Centres.</p>
2005	Italy	Abruzzo Lavoro Via Orazio 139 65128 Pescara Mr. Euclide DI Pretorio Tel: 085 4545333 email: dipretoro@abruzzolavo ro.com	Senior consultant	<p>Name of project: <i>Labour Issues and Migration; INTEREG project. SVILMA</i></p> <p>Activities performed: Design and build regional LMIS aimed to provide the basis to analyze and forecast migration flows and migration needs; analysis of migration trends and characteristics of the migrants in seven Italian regions; draft final report</p>

Curriculum vitae

2005	Italy	ISFOL Via Morgagni, 33 – 00161 – Roma Tel: +39 06-445901	Senior consultant	Activities performed: draft 3 Capitalizable Training Units (UFC) for distance learning on 1)“Local labour market analysis”, 2) “Labour policies”, and 3)“Labour market information flows”
November 2005- May 2006	Czech Republic	PNT Consult + Training GmbH Elisabethenstr. 35 D-64283 Darmstadt Mr. Dirk Kreuder Tel: 06151 17880	Senior Short Term Expert	Name of project: “SOP-HRD, Measure 3.4, Development of Further Education” (Europe Aid/11879/D/SV/Cz; CZ 2003/005-601.08.04) Phare Project; Development of Further Education Main project features: Design vocational training activities for the staff of Public Employment Services of two regions of the Czech Republic Activities performed: Analysis of the Czech labour market between 1993 and 2005 and of the labour market of two regions (Vysocina and Moraviansilesia) mainly on the basis of Public Employment Services data; training the staff of the Employment Services Centres of the two regions covered by the project on how to use administrative data for labour market analysis and the design of active labour policies.
8 February 2005 – 31 December 2005	Italy	Agenzia Umbria Lavoro Mr. Paolo Sereni Tel. 0039 075 5046419 Email: psereni@email.regione .umbria.it	Senior Expert	Supervise the research activity of the Regional Labour Market Observatory; devise methodology and assess regional active labour market policies, including an assessment of the organizational structure and functioning of Public Employment Centres; supervise the drafting of the Annual Labour Market report.
2002-2004	Bosnia Herzegovina	Eurecna Via della Pila 3/a Venezia Marghera I - 30175 Mr. Mario Costariol Tel: + 39 041 2919 411	Senior Expert	EUPER – European Programme for Enterprise Revitalisation in BIH Activities performed - Draft the project for a Multi Service Centre for Social Mitigation; provide an analysis of the labour market of Bosnia and Herzegovina, mainly based on PES data; responsible for social mitigation policies.

Curriculum vitae

24 May 2004 – 30 June 2004	Italy	Agenzia Umbria Lavoro Mr. Paolo Sereni Tel. 0039 075 5046419 Email: psereni@email.regione .umbria.it	Senior Expert	Organize and provide a training course to the staff of Public Employment Services of the Umbria Region on “Methodologies for labour market analysis”, including the preparation of the training material;
1 June 2003 – 31 may 2004	Italy	Agenzia Umbria Lavoro Mr. Paolo Sereni Tel. 0039 075 5046419 Email: psereni@email.regione .umbria.it	Research co- ordinator	Co-ordinate a research team and project on “The disadvantaged in the regional labour market, present situation, future scenarios, and policies”; draft a substantial part of the research and edit the final report.
2003	Italy	Cotecno Via Alberico II, 4 00193 Rome Mr. Jose’ Maria Mannino Tel: +39 06 6873406	Coordinator	Name of project: Feasibility study of the “Politecnico del Mediterraneo”. Financing: Sicilia Region Activities performed: co-ordinate a large multi-disciplinary team; conduct the analysis of the demand for higher education in Mediterranean countries; draft the report.
2002-2003	Italy	Friuli-Venezia Giulia Region Direzione centrale istruzione, formazione e cultura Via Del Lavatoio 1 – Trieste Tel: +39 040 3773430 e-mail: istruzione@regione.fv g.it	Scientific coordinator	Name of project: <i>Resource Centre for the Provision of Product and Services to Support the Development of an Integrated Orientation System for Labour and Education.</i> Main project features: To build a Regional Orientation Centre Activities performed: Responsible for the design of an interactive tool for labour market orientation of young people to be activated by Employment Centres. Vocational guidance and counseling

Curriculum vitae

September 2002 – March 2003	Serbia	Eurecna Via della Pila 3/a Venezia Marghera I - 30175 Mr. Mario Costariol Tel: + 39 041 2919 411	Team leader	<p>Name of project: <i>Support for HRD Measures for Unemployed and Redundant Employees in Serbia.</i> European Agency for Reconstruction</p> <p>Main project features: Devising active labour policies for Unemployed and Redundant Employees.</p> <p>Activities performed: Team Leader; in charge of the survey and analysis of Sumadia Region labour market, through the creation of an information system based on occupation data of the local PES and elaboration of the regional employment plan and for active labour policy advising, to the Ministry of Labour.</p>
25 December 2002 - 22 November 2002	Italy	Agenzia Umbria Lavoro Mr. Paolo Sereni Tel. 0039 075 5046419 Email: psereni@email.regione .umbria.it	Senior Expert	Analysis of wage labour demand by occupation, on the basis of PES data; Organize data collection; construct a data base; draft research report
2002	Italy	Gandalf srl (the company does not exist anymore)	Senior consultant	<p>Name of project: <i>Program EQUAL – RESET (Network for the development of territorial services).</i></p> <p>Main project features: The project aimed at implementing an experimental integrated model for public and private services provision to support youth employment.</p> <p>Activities performed: Youth labour market analysis, education and training needs</p>
2002	Italy	Bolzano Autonomous Region Piazza Università 3 Bolzano tel. +39 0471 322111	Senior consultant	<p>Name of project: <i>Estimating migration flows to the Bolzano Autonomous region.</i></p> <p>Activities performed: Elaboration and estimation of a model to forecast migration flows; drafting of the report; advising local authorities on migration policies.</p>

Curriculum vitae

November 2000 – October 2002	Bosnia Herzegovina (Brcko District)	Eurecna Via della Pila 3/a Venezia Marghera I - 30175 Mr. Mario Costariol Tel: + 39 041 2919 411	Short term expert	Name of project: <i>Regional Development Project Brcko.</i> Activities performed: Analysis of the District labour market and design active labour policies and programmes.
10 February 1998 – 31 December 2000	Italy	Valle d'Aosta Region Dario Ceccarelli tel. 0+39 0165 273617 Email: d.ceccarelli@regione.vda.it	Member of the Scientific Committee	Member of the Scientific Committee of Labour Policy Department responsible for labour market analysis and projection; definition of local labour policies and programs
12/2000-4/2004	Romania	Rambøll Danmark A/S Bredevej 2 DK-2830 Virum, Denmark Ms. Susanne T. Nielsen Tel: +45 89447897 E-mail: stn@r-m.com	Short term expert	Name of project: <i>Technical assistance to the National implementing Authority for Advisory Services and the Management Agents(RICOP)</i> Activities performed: Short term expert in the Active employment measures component - Analysis local labour market and retraining needs through the analysis of administrative data; devise active labour policies; devise evaluation grids for the selection of job creation projects;; in charge of the monitoring and evaluation of the project.
2000	Vietnam	EU	Senior expert	Senior expert for the elaboration of the Guide for Foreign Investors; project financed by Asia Invest
2000-201	Tunisia	Cotecno Via Alberico II, 4 00193 Rome Mr. Jose' Maria Mannino Tel: +39 06 6873406	Senior expert	Name of project: <i>"Diagnostic study and audit of 25 vocational training centres in the framework of the MANFORME Program (Financing: European Commission)</i> Activities performed: To monitor and assess 25 Vocational and Technical Centres located throughout the country. To implement an in-depth analysis of the coherence between the training offer of the various Centres and the needs emerging from the local production systems. To elaborate a set of recommendations for innovation, modernisation and economic sustainability of the centres and of their services.

Curriculum vitae

June 2000 - October 2000	Italy	Valle d'Aosta Region Dario Ceccarelli tel. 0+39 0165 273617 Email:d.ceccarelli@regione.vda.it	Senior consultant	Identify a system of indicators to evaluate the Regional Operational Programme; the project was co-financed by the Social European Fund
01/1997-04/1998	Romania	Eurecna Via della Pila 3/a Venezia Marghera I - 30175 Mr. Mario Costariol Tel: + 39 041 2919 411	Team leader and co-ordinator	Name of project: Study on labour market and related implications on the manpower provision by the VET System; PHARE Project n. RO9405 Activities performed: Co-ordinate the project; analyse the VET system and the Romanian Labour market (gender analysis included); provide policy recommendations on how to Improve national VET standards; provide a national capacity building plan for VET curriculum development and methodology for competence based VET curricula development; also in charge of the sub-programme "Romanian Labour Market Analysis" and coordinator of the "Analysis of the National Training Monitoring Agency".
1994-1997	Italy	Valle d'Aosta Region Dario Ceccarelli tel. 0+39 0165 273617 Email:d.ceccarelli@regione.vda.it	Member of the Scientific Committee	Member of the Scientific Committee of the Employment Agency of the Region Activities: 1) to participate in the elaboration of the 3 year labour policy plan; 2) to assess the labour policies implemented by the Agency; 3) to provide training and seminars in the area of labour economics and labour policies
1994-96	Vietnam	ISCOS-CISL Largo A. Vessella, 31 00199 Roma Tel. +39-06-44341280	Senior consultant	Name of assignment or project: <i>Training the leadership of the General Confederation of Vietnam.</i> Financed by Italian Ministry of foreign Affairs. Activities performed: Designs training modules in economics, labour economics and labour statistics; training activities in Hanoi and in numerous provinces of Vietnam for Trade Union Leaders.

Curriculum vitae

1996	Italy	Abruzzo Lavoro Via Orazio 139 65128 Pescara Mr. Euclide DI Pretorio Tel: 085 4545333 email: dipretoro@abruzzolavo ro.com	Senior expert	Name of assignment or project: Creation of a Labour Market Regional Monitoring Agency. Activities performed: Responsible for designing the LMIS and training the staff of the observatory in data collecting and analysis, active labour policies; training the personal of the Labour Market Observatory.
1996	Italy	Italian Ministry of Labour and Social Assistance	Coordinator	Co-ordinate a large team of researchers belonging to different companies in the evaluation of active labour policies and programs in four Italian Regions (Umbria, Emilia-Romagna, Toscana and Valle d'Aosta); drafting the final report.
1993	Italy and Maghreb Countries	EC	Senior consultant	Name of assignment or project: EU MED-CAMPUS Project "Labour Market Analysis in Maghreb". Activities performed: labour market analysis and training of labour market economist and statisticians from Maghreb countries for harmonization of the vocational training system with labour demand.
1991-95	Italy	CNR (Italian National Council for Research) Piazzale Aldo Moro,7 00185, Roma, Italia ☐ Tel : +39 06 49931	Coordinator	Coordinate a CNR Research Unit of the project "Ageing"; draft the research report.
1987-89	Italy	Veneto Region	Chairman of the Scientific Committee and of the Drafting Committee	In charge of coordinating the Nine working groups constituted by the Veneto Region to draft the Regional Development Plan (1988-90); drafting the 1988-90 Regional Development Plan
1987	Tunisia	Italian Ministry of Labour and Ministry of Foreign Affairs	Expert	Member of the organising team and expert at the "Mediterranean Conference on Labour Market Policies", (Ministers level); in charge of preparing the conceptual paper for the meeting.

Curriculum vitae

1986	Switzerland	Italian Government	Representative	Member of the Italian Delegation to the ILO International Labour Conference.
1984	Italy	Ministry of Labour	Expert	Name of the project: Italian Ten Year Employment Plan, 1984-1994; Member of the Working Group of the Ministry of Labour; in charge of labour market analysis, building demographic and labour market scenarios, design active labour market policies;
Other Consulting Activities				
2000	Italy	ENAIIP (Emilia Romagna section)	Senior consultant	Draft an analysis of Emilia-Romagna labour market and its connections with the educational and vocational system;. Project: “Training System in Emilia - Romagna”
1999	Italy	ESF technical support office	Coordinator	Draft a “Youth labour orientation guide” and an “Enterprise facilitating financing guide”.
1999	Italy	F.P Ravenna’s province	Senior consultant	Advising the provincial Labour Market Monitoring Agency on data collection and labour market analysis.
1999	Italy	Emilia Romagna Region	Senior consultant	Project: C.A.R.L.A. in the framework of the EC program ADAPT.
1999	Italy	Province of Bologna	Expert	Upgrade the Labour Market Reports of the Human Resource Monitoring Agency.
1998	Italy	CISST	Expert	Training needs assessment in the tourism sector.
1998	Italy	Province of Bologna	Coordinator	Design a system to forecast labour supply fluctuations.
1998	Italy	Province of Ravenna	Coordinator	Coordinate and draft the research report; project: “Short term labour market fluctuations”

Curriculum vitae

1998	Italy	Province of Ferrara	Coordinator	Coordinate and draft the research report; project: “Short term labour market fluctuations”
1997	Italy	Emilia-Romagna Region	Coordinator	Coordinate a research on immigration.
1997	Italy	ECIPAR Ferrara	Coordinator	Coordinate the project: “Intergenerational transition and technological innovation in the SMSE of the province of Ferrara”.
1997	Italy	Province of Bologna	Senior expert	Draft the Annual Labour market report.
1997	Italy	IFOA (Reggio Emilia dept.)	Coordinator	Coordinate and draft the report of the research project: “Technological progress and training needs in the agro-food sector in Emilia-Romagna”.
1996	Italy	Employment Agency of the Sardinia Region	Coordinator	Project: “Labour demand and school dropouts”
1996	Italy	Cofimp	Coordinator	Coordinate a training need assessment of the Emilia-Romagna Region.
1996	Italy	Province of Bologna	Coordinator	Coordinate and draft the report of a research on “Labour market trends in the province of Bologna”.
1996	Italy	Province of Ravenna	Coordinator	Coordinate and draft the report for the “Assessment of youth entrepreneurship”.
1994-95	Italy	EC	Expert	National rapporteur; FORCE project, Continuous Training in the Transport Sector.
1992-93	Italy and EU countries	EC-FAST	Expert	Member of the "European Network on Technological Innovation and Regional Co-operation, coordinated by Prof. Bruno Amoroso, Roskilde University.
1992	Italy	ISPE (Institute for economic planning)	Expert	In charge of the construction of long-term demo-economic scenarios for the Italian labour market.

Curriculum vitae

1989-90	Italy	Sinnea and Johns Hopkins University of Bologna	Scientific consultant	Scientific consultant of the "Training Course on Problems of Labour and Industrial Relations for Latin American Experts"
1989-90	Italy	ISTAT	Expert	Member of the Commission in charge of defining the new Occupation Classification for the 1991 Census
1989	Italy	Veneto Region	Coordinator	Coordinator of the Nine working groups constituted by the Veneto Region to draft the projects envisaged by the Regional Development Plan (1988-90)
1989	Italy	Veneto Region	Senior expert	Project; "Telematica and Informatica"

16. Other relevant information

Publications

Books

- Bruni Michele (2014), **La storia ricomincia dall'Est. Sette dialoghi su Cina e leadership mondiale, scenari demografici e migrazioni, e su molto altro ancora**; forthcoming
- Bruni Michele, Dario. Ceccarelli, Paolo. Sereni, **Le fasce deboli nel mercato del lavoro regionale: situazione attuale, scenari futuri e politiche possibili**, AUL Umbria, Francesco Tozzuolo Editore, 2005.
- Bruni Michele, Lorenzo Morelli, **Fabbisogno formativo e domanda di lavoro per professioni: Emilia Romagna ed Italia a confronto**, Rubettino Editore, 1999.
- Bruni Michele, Dario.Ceccarelli, **"I mercati locali del lavoro: un modello per l'analisi congiunturale"**, Franco Angeli, 1995.
- Bruni Michele (ed), **Attratti, sospinti e respinti: un'indagine sui lavoratori immigrati in provincia di Bologna**, Franco Angeli, 1994.
- Bruni Michele, Loretta De Luca, **Unemployment and labor market flexibility: Italy**, International Labour Office, Geneva, 1993.
- Alessi Tiziana, Michele Bruni, **Sistema formativo e professioni. Dalla disoccupazione intellettuale al deficit educativo**, Franco Angeli, 1990.
- Bruni Michele, Franco B. Franciosi, **Il mercato del lavoro nel settore delle costruzioni**, Marsilio, 1979.
- Bruni Michele, Guido Candela, Andrea Gardini, Massimo.Matteuzzi, Maura Palazzi, **Investimenti in costruzioni e mercato del lavoro in Emilia Romagna. Un modello per la previsione degli effetti del piano decennale**, Quaderni del Cress, n. 2, Marsilio, 1979.

Articles

Curriculum vitae

- Bruni Michele (2014), "Dwindling labour supply in China: Scenarios for 2010-2060". In Attané Isabelle, Gu Baochang, **Analyzing China's Population**, IEd Population Studies, n.3, Springer, forthcoming
- Bruni Michele (2013), "China between Economic Growth and Mass Immigration", **China & World Economy**, Vol. 21, No. 2, pp. 56–77,
- Bruni Michele (2013), Century of Great Migration. China to Lead the Show", **The Global Analyst**, March, pp. 50-64.
- Bruni Michele (2012), " Migrations and demographic projections". A new methodology to jointly build labor market and demographic scenarios", **GENUS**, LXVIII (No. 3), pp.1-26
- Bruni Michele (2012), Labor market and demographic scenarios for ASEAN countries (2010-35) Education, skill development, manpower needs, migration flows and economic growth, DEMB Working Paper Series, N. 6.
- Bruni Michele, Andrea Salvini, Nhuyen Than Thuong (2012), The labour market in Viet Nam during the years of global financial crisis, ILO Bangkok Paper
- Bruni Michele, Claudio Tabacchi (2011), "Present and future of the Chinese labour market. Dualism, migration and demographic transition" ", Department of Political Economy, University of Modena and Reggio, Materiali di discussione, n. 647.
- Bruni Michele (2011), "China's New Demographic Challenge: From Unlimited Supply of Labour to Structural Lack of Labour Supply. Labour market and demographic scenarios: 2008-2048", Department of Political Economy, University of Modena and Reggio, Materiali di discussione, n. 643.
- Bruni Michele (2010), "Labour market, migrations and demographic trends in the Republic of Moldova. Past and future", Unpublished ILO Working Paper
- Bruni Michele (2010), "The agro-food sector: employment, turnover and skills of the labour force. Methodology and results from a stock-flow skills assessment survey", Unpublished ILO Working Paper.
- Bruni Michele (2009), "The Century of the Great Migration. Demographic forecasts, Migration, and Transition Theory: a Labor Market Perspective", Papeles de Poblacion, n. 62
- Bruni Michele, "Il boom demografico prossimo venturo. Tendenze demografiche, mercato del lavoro ed immigrazione: scenari e politiche", Department of Political Economy, University of Modena and Reggio, Materiali di discussione, n. 607, 2008.
- Bruni Michele, "Emilia Romagna. Fabbisogno occupazionale e saldi migratori: scenari previsivi al 2013", Department of Political Economy, University of Modena and Reggio, Materiali di discussione, n. 357, 2007.
- Bruni Michele, Achille P. Paliotta, Claudio Tagliaferro "Classificare le professioni", **Professionalità**, dicembre 2001.
- Bruni Michele, "Trasformazioni sociali e scenari previsivi del mercato del lavoro", **Le Istituzioni del Federalismo**, n. 2-3, 1998.
- Bruni Michele, "Il fabbisogno formativo: analisi tipologica e metodologie di rilevazione", **Economia e Lavoro**, n. 4, 1998.
- Bruni Michele, Alessandra Venturini, "Pressure to migrate and propensity to emigrate: the case of the Mediterranean basin", **International Labour Review**, n. 3, Vol. 134, 1995.
- Bruni Michele, "Esiste un modello Italiano della disoccupazione?", **Economia e Lavoro**, n. 3, 1993.
- Bruni Michele, Luigi Lugli, Pietro Pinto, Giuseppe Sciortino, Stefano Tugnoli, "La presenza extracomunitaria nelle aziende bolognesi. Imprenditori e lavoratori tra carenza di offerta, pregiudizio e solidarietà", **Economia e Lavoro**, N. 1, 1993.
- Bruni Michele, "Demografiske trends og udviklingspolitik i Europa", **Samfunds Okonomen**, N. 3, 1993.
- Alessi Tiziana, Michele Bruni, "Il Sud a scuola tra dispersione scolastica ed immobilismo socioeconomico", **Economia e Lavoro**, n. 3, 1992.
- Bruni Michele, Alessandra Venturini, "Pressure to migrate and propensity to migrate: the case of the Mediterranean basin", in Bruni M./ A.Venturini and O. Stark, **Two essays on migration**, World Employment Programme, Working paper n. 58, International Labour Office, Geneva, 1992.

Curriculum vitae

- Bruni Michele, "Immigrazione e mercato del lavoro nel bacino del Mediterraneo", in **Prospettiva Sindacale**, n.79-80, 1991.
- Bruni Michele, Luigi Lugli, Pietro Pinto, Giuseppe Sciortino, Stefano Tugnoli, "I lavoratori extracomunitari tra carenza di offerta e pregiudizio razziale: il caso di Bologna", **Politica ed Economia**, n. 11, 1991.
- Alessi Tiziana, Michele Bruni, "Il dibattito sul divenire delle professioni", **Rassegna di Statistiche del Lavoro**, n. 2, 1990.
- Bruni Michele, Pietro Pinto, "Mediterraneo, le due sponde dell'immigrazione", **Politica ed Economia**, April, 1990.
- Bruni Michele, Angelo di Francia, "Squilibri demografici, crescita economica e fabbisogno occupazionale nei paesi del Mediterraneo dal 1950 al 2000", **Affari Sociali Internazionali**, n. 1, 1990.
- Bruni Michele, "An integrated accounting for firms, job positions and employment", **Labour**, n. 3, 1989.
- Bruni Michele, "Baby boom e mercato del lavoro", **Economia e Lavoro**, n. 1, 1988.
- Bruni Michele, "A stock flow model to analyse and forecast labor market variables", **Labour**, n.1, 1988.
- Bruni Michele, "La domanda di flusso e le sue componenti: alcune note esplicative", **Economia e Lavoro**, n. 4, 1988.
- Bruni Michele, Franco B. Franciosi, "Scenari alternativi di domanda e di offerta di lavoro: un'analisi in termini di flusso", **Economia e Lavoro**, n. 3, 1986.
- Bruni Michele, Franco B. Franciosi, "Occupazione e disoccupazione negli Stati Uniti e in Italia: due modelli a confronto", **Transizione**, n. 5 e 6, 1985.
- Bruni Michele, "Andamento demografico e programmazione economica", **Economia e Lavoro**, n. 4, 1984.
- Bruni Michele, Franco B. Franciosi, "Una interpretazione in termini di flusso della dinamica delle forze di lavoro", **Economia e Lavoro**, n. 2, 1981.
- Bruni Michele, Guido Candela, Andrea Gardini, Massimo Matteuzzi, Maura Palazzi, Maria Grazia Totola Vaccari, "Politica della casa e politica fiscale", **Inchiesta**, n. 44, 1980.
- Bruni Michele, "Stagionalità, capacità utilizzata e domanda di lavoro nel settore delle costruzioni", **Quaderni di Economia del lavoro**, n. 7, 1979.
- Bruni Michele, Franco B. Franciosi, "Domanda di lavoro e tassi di attività", **Rivista Trimestrale di Economia, Istruzione e Formazione Professionale**, n. 6, 1979.
- Bruni Michele, Alfredo Del monte, "Le teorie del commercio internazionale e l'evoluzione della struttura industriale delle aree depresse", **Studi Economici**, n. 2, 1975.

Proceeding papers and invited articles

- Bruni, Michele, "La presenza straniera in Italia : passato, presente e futuro", in Telleschi Tiziano (ed), **Presente e futuro delle migrazioni internazionali**, Pisa Plus Academic Press, 2011;
- Bruni Michele, Dario Ceccarelli, "Domanda di lavoro e fabbisogni formativi nel settore del turismo. Un'indagine sulle aziende del sud", in Stefano Poeta (ed), **L'analisi dei fabbisogni formativi e professionali del settore turismo**, Franco Angeli, 2001.
- Bruni Michele, Dario Ceccarelli, "Domanda di lavoro e fabbisogni formativi nel settore del turismo. Un'indagine sulle aziende del centro-nord", Stefano Poeta (ed), **L'analisi dei fabbisogni formativi e professionali del settore turismo**, Franco Angeli, 2000.
- Bruni Michele, "Valutazione e classificazione delle politiche del lavoro" in Dario Ceccarelli (ed.), **Valutare le politiche del lavoro. La valutazione di impatto come fattore di programmazione: il caso della Valle d'Aosta**, Franco Angeli, 2000.
- Bruni Michele, A. Venturini, "L'approccio stock e flussi in un'economia aperta", in Vitali Lucia, Renato Brunetta (ed), **Mercato del lavoro: analisi strutturali e comportamenti individuali**, Franco Angeli, 1997.
- Bruni Michele, Fu Xin, "Chinese migration to Italy", "International Conference of Overseas Chinese: The legal, political,

Curriculum vitae

- economic Status of Chinese in the diaspora", San Francisco, 26-29 november, 1993
- Bruni Michele, "Immigrazione e mercato del lavoro italiano. La presenza extracomunitaria tra sovrappopolazione assoluta dei paesi di partenza e carenza di offerta delle regioni del Nord-Italia", in B. Amoroso, Davide Infante (eds.), **Il Mediterraneo da mosaico a regione**, Rubbettino di Saveria Mannelli; 1993.
 - Bruni Michele, Emilio Reyneri, Pietro Pinto, **Le fonti statistiche sul fenomeno migratorio a livello regionale: il caso dell'Emilia Romagna**, Quaderni di Ricerca N. 11, Osservatorio Regionale del Mercato del Lavoro, Bologna, 1993.
 - Bruni Michele, Pietro Pinto, **Enti locali e politiche per gli immigrati in Emilia Romagna**, Quaderni di Ricerca N. 12, Osservatorio Regionale del Mercato del Lavoro, Bologna, 1993.
 - Bruni Michele, "Per una economia delle fasi della vita", in Italian Statistical Association, **Popolazione, tendenze demografiche e mercato del lavoro**, Rome, 1993.
 - Bruni Michele, "Popolazione e forze di lavoro, in Prometeia, **Rapporto di Previsione**, Bologna, 1993.
 - Bruni Michele, Vittorio Capecchi, Emilio Reyneri, "Occupazione, formazione e inserimento sociale", in F. Carinci (ed.), **L'immigrazione extra-comunitaria**, Quaderni di ricerca, N. 3/2, 1992.
 - Bruni Michele, Alessandra Venturini, "The Mediterranean basin: human resources and economic development, **OECD, International conference on migration**, Roma, 13-15 March, 1991.
 - Alessi Tiziana, Michele Bruni, "Higher Education in the '90s: the demographic background and the labour market", in Ministero del Lavoro e della Previdenza Sociale, **Report '90, Labour and Employment Policies in Italy**, Poligrafici dello Stato, Rome, 1990.
 - Bruni Michele, Pietro Pinto, "Flussi di lavoro e flussi di capitale nel bacino del Mediterraneo", in G. Ancona (ed.), **Migrazioni mediterranee e mercato del lavoro**, 1990.
 - Bruni Michele, Pietro Pinto, "Dalle cause delle immigrazioni extracomunitarie in Italia alle politiche di gestione del fenomeno migratorio", in Cocchi G. (ed.), **Stranieri in Italia**, Bologna, 1990.
 - Bruni Michele, Angelo di Francia, "Developpement demographique, developpement economique et marché du travail dans les pays du bassin méditerranéen", in Actes du colloque "La transition démographique dans les pays méditerranéens", Nice, 25-26-27 May 1988, **Cahiers de la Méditerranée**, Tome II, June, 1990.
 - Bruni Michele, Laura Ferrari, "L'autogestione e la teoria economica dell'impresa autogestita", Rossi C. (ed), **Job creation, cooperazione, autogestione**, Quaderno della Fondazione Brodolini, Marsilio, 1989.
 - Bruni Michele, Cesare Zironi, "Demographic trends and the labour market in Europe: 1950-2000", in Ministero del Lavoro e della Previdenza Sociale, **Report '89. Labour and Employment Policies in Italy**, Poligrafici dello Stato, Rome, 1989.
 - Bruni Michele, Renzo Turatto, "The Italian labour market, 1987-1992", in **Report '88. Labour and Employment Policies in Italy**, Poligrafici dello Stato, Rome, 1988.
 - Alessi Tiziana, Michele Bruni, "School leavers and labour demand by occupation", in Ministero del Lavoro e della Previdenza Sociale, **Report '88. Labour and Employment Policies in Italy**, Poligrafici dello Stato, Rome, 1988.
 - Bruni Michele, "The evolution of the Italian labour market", in Ministero del Lavoro e della Previdenza Sociale, **Report '87. Labour and Employment Policies in Italy**, Ministero del Lavoro e della Previdenza Sociale, Poligrafici dello Stato, Rome, 1987.
 - Bruni Michele, "Lavoro e professioni in Italia", in ISFOL, **Repertorio delle Professioni**, Poligrafici dello Stato, Rome, 1987.
 - Bruni Michele, Franco B. Franciosi, "Il mercato del lavoro in Italia: un'analisi di flusso", in Schenkel Marina, (ed.), **L'offerta di lavoro in Italia. Problemi di rilevazione, valutazione, costruzione, di modelli di comportamento**, Marsilio, Venezia, 1985.
 - Bruni Michele, Franco B. Franciosi, "Scenari alternativi di domanda e di offerta di lavoro: un'analisi in termini di flusso", in Ministero del Lavoro e della Previdenza Sociale, **La politica occupazionale per il prossimo decennio**, Rome, 1985.
 - Bruni Michele, "Popolazione ed aspetti demografici del mercato del lavoro" in Prometeia, **Rapporto di Previsione**, Bologna, 1982.

Curriculum vitae

Research Reports

- Bruni Michele (2014), The Jordanian Labour Market. A complex patchwork of nationality, gender, education and occupation segmentations. ILO draft paper
- Bruni Michele, Andrea Salvini and Lara Uhlenhaut (2013), “Demographic and Labour Market Trends in Yemen”; ILO draft paper
- Bruni Michele (2012), Cambodia Labour Market Report,
- Bruni Michele, Zoran Radosevic, **Demography, Vet System and labour market in Sumadija District, Support for Human Resources Development Measures for Unemployed and Redundant Employees in Serbia**, Kragujevac; 2003.
- Bruni Michele, Thierry Apoteker, **Vietnam Business Co-operation and Investment Study**, ASIA INVEST, November 2001.
- Bruni Michele, Pietro Tarusello, **Study on labour market and related implications on the manpower provisions by the VET system in Romania**, EU Phare Program, Project R.O. 9405, 1999.
- Bruni, Michele, **Tunisia: crescita demografica, crescita economica ed occupazione; quali politiche per un equilibrio demo-economico**, mimeo, 1992.