
Fabio Fonti, PhD
Free University of Bozen-Bolzano
School of Economics and Management

Building E, Room 2.04

Piazza Università 1 - 39100 Bolzano - Italy

Phone: +39-0471-013293 (work), +39-329-0799329 (mobile) - Email: fabio.fonti@unibz.it

Academic Employment
Nov 2009-Present
Free University of Bozen-Bolzano, School of Economics & Management

Research Assistant Professor

July 02-June 09

Boston College, Department of Organization Studies

Assistant Professor

Education

October 2003

University of Illinois at Urbana-Champaign

PhD in Business Administration

Major: Organizational Behavior

Minor: Social Networks
June 1995

University of Urbino

BA in Economics and Business, Summa cum Laude
Research Interests

Organizational and strategic implications of social networks (intra-and inter-organizational), with a focus on embeddedness, multiplexity, social capital and evolution

Knowledge management and communities of practice

Industrial districts, managerial cognition, social network analysis

Grants Awarded
2010

Free University of Bozen-Bolzano (Italy), Funds for research project “Moving up the level of analysis: The impact of social capital on organizational outcomes” (€ 19,530)

2010

Free University of Bozen-Bolzano (Italy), Funds for research project “Local structures and the evolution of organizational networks: An empirical assessment” (€ 4,820)

2006

University of Bologna (Italy), Funds for Fundamental Research Initiatives, Italian Ministry of Research (€ 261,000)

2006

University of Pescara (Italy), Funds for Fundamental Research Initiatives, Italian Ministry of Research (€ 200,000)

2004, 2003, 2002
Boston College, Research Expense Grant

2003

Boston College, Research Incentive Grant ($15,000)

2003

Boston College,
Teaching, Advising and Mentoring Expense Grant

2001

ESRI,
Grant for European Summer Research Institute Summer School

2000

University of Illinois at Urbana-Champaign,
CIBER Center, Research Grant

Honors and Awards

2008

National Communication Association Conference (San Diego, CA)

Top Paper Award for Organizational Communication

2008, 2006, 2003
Organization and Management Theory (OMT) Division, AoM

Best Reviewer Award

2004

Organization Science Winter Conference (Steamboat Springs, CO)

VIP (Very Interesting Presentation) Award

2002

University of Illinois at Urbana-Champaign

Robert Ferber Dissertation Award (for excellence in Survey Research)
2000-2002

Social Science Research Council

Fellow, “The Corporation as a Social Institution” program

2001

Management and Organizational Cognition (MOC) Division, AoM

Best Reviewer Award

Fall 1999

University of Illinois at Urbana-Champaign

‘Incomplete List’ – List of Teachers ranked as Excellent by Students

Spring 1999

University of Illinois at Urbana-Champaign

‘Incomplete List’ – List of Teachers ranked as Excellent by Students

1998

International Communication Assoc. Conference (Jerusalem, Israel)

Top Paper Award for Organizational Communication

Publications

Whitbred, R., Fonti, F., Steglich, C., & Contractor, N. 2011. From micro-actions to macro-structure: A structurational approach to the evolution of organizational networks. Forthcoming in Human Communication Research.

Whitbred, R., & Fonti, F. Forthcoming (accepted). Applications of social network analysis for understanding virtual organizations. In Long, S. D. (Ed.), Virtual Work and Human Interaction Research: Qualitative and Quantitative Approaches. Hershey, PA: IGI Global.
Lomi, A., Negro, G., & Fonti, F. 2010. Evolutionary perspectives on interorganizational relations. In S. Cropper, M. Ebers, C. Huxham, and P. S. Ring (Eds.), Oxford Handbook of Inter-Organizational Relations, 2nd edition. Oxford (UK): Oxford University Press: 313-338.

Ferriani, S., Fonti, F., & Corrado, R. 2010. Legami sociali, rapporti economici e legami procurati da terzi: Uno studio sulle determinati dell’embeddedness nei cluster geografici. In C. Boari (Ed.), Dinamiche evolutive nei cluster geografici di imprese. Milan (Italy): Il Mulino.

Fonti, F. 2010. Joint book review - Ash Amin and Joanne Roberts (Eds.), Community, Economic Creativity, and Organization and Jason Hughes, Nick Jewson and Lorna Unwin (Eds.), Communities of practice: Critical perspectives. Organization Studies, 31: 113-118.

Fonti, F., Whitbred, R., Steglich, C., & Maoret M. 2009. To broker or to reach closure? A longitudinal investigation of the dynamics of social capital. Working Paper, Boston College, Chestnut Hill, MA.
Lomi, A., Negro, G., & Fonti, F. 2008. Evolutionary perspectives on interorganizational relations. In S. Cropper, M. Ebers, C. Huxham, and P. S. Ring (Eds.), Oxford Handbook of Inter-Organizational Relations. Oxford (UK): Oxford University Press: 313-338.

Fonti, F., Whitbred, R., & Maoret M. 2008. The origins of social capital: Dispositional and endogenous antecedents of brokerage and closure. Working Paper, Boston College, Chestnut Hill, MA.

Fonti, F. 2003. One Relationship is not Enough: An Initial View of Multiplex Embeddedness. Doctoral dissertation, University of Illinois at Urbana-Champaign, Urbana, IL.

Works under Review

Fonti, F., & Maoret, M. Re-thinking the “war for talent”: Relational stability and relational legacy as determinants of performance. Revise & resubmit at Academy of Management Journal.

Contractor, N., Whitbred, R., Fonti, F., & Steglich, C. Understanding the ties that bind: A longitudinal investigation of the evolution of a communication network. Revise & resubmit at Western Communication Journal.
Fonti, F., Whitbred, R., & Maoret, M. The role of network perception in free-riding behavior. Under review at Academy of Management Journal.
Working Papers
Ferriani, S., Fonti, F., & Corrado, R. Social ties, economic ties, and third party referrals: Explaining the evolution of multiplex networks in geographic clusters. To be submitted to Organization Science.
Fonti, F., & Narduzzo, A. Sustaining communities of practice: The relevance of network roles in supporting knowledge creation and exchange. To be submitted to Research Policy.
Fonti, F. Multiplexity and space: Multiplexity and space: The impact of multiple networks and locales on firm’s performance. To be submitted to Administrative Science Quarterly.
Fonti, F., & Lomi, A. Cross-classifications: An empirical study of multiplex identities in organizational communities. To be submitted to American Journal of Sociology.
Fonti, F., Maoret, M., Whitbred, R., & Steglich, C. Local structure and network evolution: A longitudinal investigation of the dynamics of an organizational network. To be submitted to Organization Science.
Fonti, F., Whitbred, R., & Maoret, M. The origins of social capital: Dispositional and endogenous antecedents of brokerage and closure. To be submitted to Strategic Organization.
Fonti, F. Interorganizational trust and the robustness of network effects. To be submitted to Academy of Management Journal.
Lomi, A., & Fonti, F. Markets from networks and the propensity of companies to collaborate: An empirical test of two mechanisms. To be submitted to Journal of Management Studies.
Selected Works in Progress
Steglich, C., Fonti, F., & Whitbred, R. Detecting equilibrium in dynamic networks: Actor-based and exponential random graph modeling approaches.

Maoret, M., Fonti, F., & Subramaniam, M. The influence of CEOs’ and organizational prior experience on post-acquisition performance.

Jones, C., Livne-Tarandach, R., & Fonti, F. Word play: Creative professionals’ rhetorical and signaling strategies.

Fonti, F., & Lomi, A. The relational basis of absorptive capacity: Exploring the role of organizational identities and multiplexity on inter-organizational knowledge acquisition and transfer.

Fonti, F., Narduzzo, A., & Prencipe, A. How do communities affect work practices? Cognitive and structural determinants of communities of practice performance.

Fonti, F., Whitbred, R., & Maoret, M. Where do strong and weak ties come from? An investigation of the antecedents of tie strength.

Conference Presentations

Ferriani, S., Fonti, F., & Corrado, R. Social ties, economic ties, and third party referrals: Explaining the evolution of multiplex networks in geographic clusters. Academy of Management Annual Meeting. Montreal, Quebec, August 6-10, 2010.

Maoret, M., & Fonti, F. The influence of CEOs’ and organizational prior experience on post-acquisition performance. Academy of Management Annual Meeting. Montreal, Quebec, August 6-10, 2010.

Fonti, F. Networks and space: Reconsidering the effects of locales on firm’s performance. 26th European Group for Organization Studies (EGOS) Colloquium. Lisbon (Portugal), July 1-3, 2010.
Fonti, F., Maoret, M., & Montanari, F. Re-thinking the “war for talent”: Team stability and relational legacy as determinants of team performance. Academy of Management Annual Meeting. Chicago, IL, August 7-11, 2009.

Steglich, C., Fonti, F., & Whitbred, R.. Dynamic networks in stochastic equilibrium. 5th UK Social Networks Conference. London (UK), July 3-5, 2009.
Fonti, F., & Narduzzo, A. Sustaining communities of practice: The relevance of network roles in supporting knowledge creation and exchange. 25th European Group for Organization Studies (EGOS) Colloquium. Barcelona (Spain), July 2-4, 2009.
Whitbred, R., Fonti, F., Contractor, N., & Steglich, C. From micro-actions to macro-structure: A structurational approach to the evolution of organizational networks. National Communication Association Annual Convention. San Diego, CA, November 21-24 2008. This paper received NCA’s Top Paper Award for Organizational Communication.

Lomi, A., & Fonti, F. Markets from networks and the propensity of companies to collaborate: An empirical test of two mechanisms. 5th Conference on Applications of Social Network Analysis. Zurich (Switzerland), September 12-13, 2008.

Fonti, F., & Lomi, A. Cross-classifications: An empirical study of multiplex identities in organizational communities. Academy of Management Annual Meeting. Anaheim, CA, August 8-13, 2008.

Fonti, F., Whitbred, R., & Steglich, C. To broker or to reach closure? A longitudinal investigation of the dynamics of social capital. Academy of Management Annual Meeting. Anaheim, CA, August 8-13, 2008.

Fonti, F., & Narduzzo, A. Sustaining communities of practice: The relevance of network roles in supporting knowledge creation and exchange. Academy of Management Annual Meeting. Anaheim, CA, August 8-13, 2008.

Fonti, F., Corrado, R., & Ferriani, S. 2007. Geographical clustering and network evolution: A study on the determinants of interfirm networking. Workshop on Scientific and Managerial Knowledge, Cass Business School. London, December 17-18, 2007.

Fonti, F., & Narduzzo, A. 2007. Sustaining communities of practice: The relevance of network roles in supporting knowledge creation and exchange. 1st Workshop “The practice of communities: Research and applications on work practices and communities.” Bolzano (Italy), July 1-3, 2007.

Fonti, F., Narduzzo, A., & Prencipe, A. 2007. The structure of communities of practice: Antecedents and consequences across organizational contexts. 1st Workshop “The practice of communities: Research and applications on work practices and communities.” Bolzano (Italy), July 1-3, 2007.

Whitbred, R., Fonti, F., & Steglich, C. 2007. A longitudinal investigation of the evolution of a communication network. 57th International Communication Association Annual Conference, San Francisco, CA, May 24-28, 2007.

Fonti, F., Montanari, F., & Maoret, M. 2006. Exploring the micro-foundations of organizational routines: The role of network stability and relational intensity. Workshop on Scientific and Managerial Knowledge, Cass Business School. London, December 7-8, 2006.

Fonti, F. 2006. Networks and space: Reconsidering the effects of locales on firm’s performance. Academy of Management Annual Meeting. Atlanta, GA, August 11-16, 2006.

Fonti, F. 2006. Localized, generalized or both? Interorganizational trust and the robustness of network effects. Academy of Management Annual Meeting. Atlanta, GA, August 11-16, 2006.

Fonti, F., Montanari, F., & Maoret, M. 2006. Exploring the micro-foundations of organizational routines: The role of network stability and relational intensity. 22nd European Group for Organization Studies (EGOS) Colloquium. Bergen (Norway), July 6-8, 2006.
Fonti, F., Maoret, M., & Mollona, E. 2006. The role of multiplexity and space in the evolution and sustainability of networks: An agent-based modeling approach. Conference on “Rethinking Economies: Clusters, Network Organization & the Informal Economy.” Bologna (Italy), June 29-30, 2006.
Ferriani, S., Corrado, R., & Fonti, F. 2006. Geographical clustering and network evolution: A study on the determinants of interfirm networking. Conference on “Rethinking Economies: Clusters, Network Organization & the Informal Economy.” Bologna (Italy), June 29-30, 2006.

Fonti, F. 2006. Networks and space: Locales as moderators of the link between embeddedness and firm performance. Workshop on Scientific and Managerial Knowledge, Cass Business School. London, May 15-16, 2006.

Contractor, N., Fonti, F., Steglich, C., Su, C., & Whitbred, R. 2005. Understanding the ties that bind: A longitudinal investigation of communication network evolution. Academy of Management Annual Meeting. Honolulu, HI, August 5-10, 2005.

Fonti, F., & Narduzzo, A. 2005. Sustaining communities of practice: The role of communication in supporting knowledge creation and exchange. 21st European Group for Organization Studies (EGOS) Colloquium. Berlin (Germany), July 1-3 2005.

Contractor, N., Fonti, F., Steglich, C., Su, C., & Whitbred, R. 2005. Understanding the ties that bind: A longitudinal investigation of the evolution of a communication network. 55th International Communication Association Conference. New York, NY, May 26-30 2005.

Fonti, F., & Montanari, F. 2004. Between change and stability: The team-based foundation of firms’ competitive advantage. 24th Strategic Management Society (SMS) Conference. San Juan, Puerto Rico (USA), October 31-November 3, 2004.

Fonti, F., & Narduzzo, A. 2004. Beyond the oxymoron: How ‘cultivating communities of practice’ may actually start to make sense. 10th Annual Organization Science Winter Conference. Steamboat Springs, CO, February 5-8, 2004. This presentation received the VIP (Very Interesting Presentation) Award.
Fonti, F. 2003. One relationship is not enough: Toward a theory of multiplex embeddedness. Academy of Management Annual Meeting. Seattle, WA, August 1-6, 2003.

Fonti, F., & Castellucci, F. 2003. Creation and diffusion of knowledge via personnel migration: The case of the America’s Cup. 19th European Group for Organization Studies (EGOS) Colloquium. Copenhagen (Denmark), July 3-5, 2003.

Fonti, F., Whitbred, R., & Contractor, N. 2000. Focusing on the forest when you can’t see all the trees: The importance of Cognitive Aggregated Structures (CAS) in new organizational forms. Academy of Management Annual Meeting. Toronto, Ontario, August 4-9, 2000.

Houston, R., Rice, R.E., Whitbred, R., & Fonti, F. 2000. The influence of individual and structural aspects of self-producing systems and job satisfaction at the Western Transit Authority. Sunbelt XX, International Sunbelt Social Network Conference. Vancouver, British Columbia, April 13-16, 2000.

Fonti, F., Whitbred, R., & Contractor, N. 2000. Adding perception to the landscape: Introducing cognitive social capital. Sunbelt XX, International Sunbelt Social Network Conference. Vancouver, British Columbia, April 13-16, 2000.

Contractor, N., Whitbred, R., Fonti, F., Hyatt, A., O’Keefe, B., & Jones, P. 2000. Structuration theory and self-organizing networks. Sixth Annual Organization Science Winter Conference. Keystone, CO, February 9-13, 2000.

Contractor, N., Whitbred, R., Fonti, F., Hyatt, A., O’Keefe, B., & Jones, P. 1998. Self-organizing communication networks in organizations: Validation of a computational modeling using exogenous and endogenous theoretical mechanisms. 48th International Communication Association Annual Conference, Jerusalem (Israel), July 20-24, 1998. This paper received ICA’s Top Paper Award for Organizational Communication.

Fonti, F., Contractor, N., & Whitbred, R. 1998 Focusing on the forest when you can't see all the trees II: Antecedents and outcomes of Cognitive Aggregated Structures (CAS) in a virtual organization. ICA/NCA Joint International Conference: “Communication: Organizing for the Future.” Rome (Italy), July 15-18, 1998.

Fonti, F., Whitbred, R., & Contractor, N. 1998. Focusing on the forest when you can't see all the trees: The influence of Cognitive Aggregated Structures (CAS) in a virtual organization. Sunbelt XVIII, International Sunbelt Social Network Conference. Sitges (Spain), May 27-31, 1998.

Whitbred, R., & Fonti, F. 1997. Building social capital in ‘bureaucratic’, ‘platform’, and ‘virtual’ organizations. 10th Annual Midwest Organizational Communication Mini-Conference. Purdue University, West Lafayette, IN, October 4-5, 1997.

Fonti, F. 1997. Social structure and economic action: A network approach. EMOT (European Management and Organizations in Transition) Summer School on “Relational Perspective in Organizational Research.” Bologna, Italy, September 1997.

Contractor, N., Whitbred, N., & Fonti, F. 1997. Self-organizing communication networks in organizations: Validation of a computational modeling using exogenous and endogenous theoretical mechanisms. Alta Conference on Self-Organizing Systems. Alta, UT, August 1997.

Fonti, F. 1997. Social structure and economic action: The effects of network evolution on organizational performance. Sunbelt XVII, International Sunbelt Social Network Conference. San Diego, CA, February 1997.

Invited Talks

Re-thinking the “war for talent”: Relational stability and relational legacy as determinants of performance.
Massachusetts Institute of Technology, Cambridge, MA, November 3, 2010

Imperial College, London (UK), June 3, 2008
IESE (University of Navarra), Barcelona (Spain), May 29, 2008

Universita' della Svizzera Italiana, Lugano (Switzerland), December 21, 2006
University of Bologna, Bologna (Italy), July 4, 2006
Sustaining communities of practice: The relevance of network roles in supporting knowledge creation and exchange.

University of Trento, Trento (Italy), May 5, 2011
ESADE, Barcelona (Spain), May 28, 2008
Geographical clustering and network evolution: A study on the determinants of interfirm networking.
University of Bologna, Bologna (Italy), June 28, 2007
Complexity theory and the evolution of communication networks.
Plenary Lecture, Understanding Complex Systems Symposium. Urbana, IL, May 19, 2004
Multiplexity and space: The impact of multiple networks and locales on firm’s performance

University of Oxford, Saïd Business School, Oxford (UK), Fall 2011

Workshops and Symposia Organized
“Knowledge dissemination and learning in communities of practice: Bringing practice back in.” Sub-theme track, 25th EGOS Colloquium, Barcelona (Spain), July 2-4, 2009. Co-organized with Alessandro Narduzzo (University of Bolzano, Italy) and Martha Feldman (University of California, Irvine).

“The practice of communities.” Bolzano (Italy), July 1-3, 2007. Conference on communities and work practices. Co-organized with Alessandro Narduzzo (University of Bolzano, Italy) and Andrea Prencipe (SPRU – University of Sussex, UK).
Professional Activities and Memberships

Ad Hoc Reviewer

Academy of Management Journal

Administrative Science Quarterly
American Journal of Sociology
Organization Science
Organization Studies

Industrial & Corporate Change

Management Learning
Journal of Social Structure
Journal of Computational and Mathematical Organization Theory
Swiss National Science Foundation (Switzerland)
Social Science Research Council (The Netherlands)
University of Lugano (Switzerland)
Academy of Management Conference (OMT, MOC and BPS divisions)

Member

Academy of Management
European Group for Organization Studies (EGOS)
INFORMS
Boston College service activities

CSOM Undergraduate Curriculum Task Force

Summer 2004

Special Programs Task Force on International Aspects of CSOM

Summer 2004

Faculty Advisor, Freshmen Orientation Sessions

Summer 2004 & Summer 2003
Educational Policy Committee

2002-2004
Academy of Management service activities

Listserv Administrator, CogNet (MOC Division email list)

 Jan 2001-May 2009
Doctoral Student Member-at-Large, MOC Division Executive Committee
 2000-2001

Chair, New Doctoral Students Consortium

1998
Teaching Overview
I have effectively taught several management, OT and OB courses at the graduate and undergraduate level (below, you can find an exhaustive list of the classes I have either taught or am scheduled to teach). At Boston College I have developed a new format for “Managing People and Organizations” (core MBA class), concentrating it over four, eight-hour Saturdays. I have found the intensive format to be very effective in teaching this kind of classes, since it allows me to focus for longer periods on distinct modules, which bring together several related topics, and have since extended this experience to include one-week modules. My performance has been consistently good: I was included twice on the “List of teachers ranked as excellent by their students” at Illinois, while at Boston College I have consistently obtained ratings in the 4s (out of 5), ranking above the department average both in overall evaluation and course difficulty. At the executive and corporate level, my overall evaluation for a one-week module I recently taught at a Fortune 500 Co. was 4.9/5.0, and I consistently rank at 4.4/5.0 and above. Evaluations and sample syllabi are available upon request.
Teaching Interests

Organizational behavior, knowledge management, social networks, cross-cultural management, strategic management, organization theory

Classes Taught

Undergraduate – Illinois

Introduction to Management

Organization Theory

Undergraduate – Boston College

Organizational Behavior (macro orientation, focused on topics such as network and KM)

Current Topics in Management

Master, MBA, & Executive – Boston College

Managing People and Organizations (core MBA)

Managing People and Organizations (core MBA) – Intensive class based on weekend modules

Master, MBA, & Executive – Free University of Bozen-Bolzano

Personnel Management and Organization – Intensive class based on weekend modules
Human Resource Management – Two-week intensive class

Master, MBA, & Executive – Fortune 500 Co., in-house Master in International Business Engineering
Managing Strategic Resources: People and Organizations – One-week module

Networks, Knowledge and Communities of Practice – One-week module

Managing Strategic Resources: Advanced Module (Networks, Knowledge Management, and Cross-Cultural Management) – One-week module
Master, MBA, & Executive – Scuola Superiore Sant’ Anna, Pisa, Italy, Master in Innovation and Service Engineering

The relational advantage: Networks and knowledge management – One-week module
Master, MBA, & Executive – ALMA Graduate School, University of Bologna, Italy, Executive Seminar series

Let me tell you one thing about … networks – One-day module
From leading yourself to leading your firm: Notes on a leadership journey – One-day module
Master, MBA, & Executive – Fortune 500 Co., Competency Lab (Training Program for High-Potential Middle Managers & Executives)

Human Capital Development module, Competency Lab – Scientific Supervisor/Area Expert

Doctoral – Boston College

Networks and Knowledge Management (directed reading class)

Guest lectures in Micro Organizational Behavior, Macro Organizational Behavior, and Social Networks
PAGE
9

