

Giuseppe BETTONI
giuseppe.bettoni@uniroma2.it

Position: -Professor of Geography (Political Geography and Geopolitics) University of Rome Tor Vergata.

1994-95 Master Philosophical (MPhil) in Geopolitics, University Paris 8, under the supervision of Professors Yves Lacoste and Béatrice Giblin Delvallet; Title: « Geopolitics of the MSI ».

1994-95 Degree in Geography, University Paris 8

1994 Degree in Political Science, University of Bologna, main field History and International Policy. Graduate Dissertation under the supervision of Professor Giuseppe Maione , Title : « Political and Economical Analysis of the first seven year of François Mitterrand's presidency».

Professional Experience

2002-2010 Professor in Geography and Economic Geography, « Scuola Superiore dell'Economia e delle Finanze » Ministry of Economics

1999-2000 Consultant, delegated by the Ministry of Industry, Technical Committee for the Economic Planning

1998-2002 Responsible for the Territorial Analysis and training, on local development projects, Lombardy Region, Divisions “Programming” and “Territory”

1997-99 Visiting Researcher and lecturer, University College of London and London School of Economics

Specializations and others interests.

Works focused on geography and intersections of cultures: regional as well as urban scale. Culture and politics but also urban evolution: food and local markets included in these fields.

Selected publications

“Frontiere e Minoranze in Siria: per un'analisi geopolitica”, Bollettino della Società Geografica italiana, serie XIII, Vol. VII (2014).

“Una Geopolitica del Marocco tra Mediterraneo e reti urbane : dagli Almoravidi a Muhammad VI” in L. Montedoro, B. Melotto (a cura di), *Marrakech, o dello spazio celato*, Maggioli, Sant’Arcangelo di Romagna 2013.

Geopolitica Interna e Geografia, Franco Angeli Editore, Milano, settembre 2012

Geopolitica e Comunicazione, (with Isabella TAMPONI), Franco Angeli Editore, Milano, settembre 2012

Dalle Province all’Area Vasta: un’incoerenza italiana, in Nicotra I., (edited by) “L’evoluzione delle circoscrizioni provinciali dall’Unità ad oggi”, Donzelli editore, Roma, 2012.

Gouverner les territoires : antagonisme et partenariats entre acteur publics, « Comité pour l'histoire économique et financière de la France », French Ministry of Economic Affairs, Finances and Industry, Paris, April 2011.

Gouvernance ou gestion des conflits ? Une approche géopolitique, in Giuseppe Bettoni (ed.) *Gouverner les territoires: antagonismes et partenariats entre acteurs publics*, « Comité pour l'histoire économique et financière de la France », French Ministry of Economic Affairs, Finances and Industry, Paris, April 2011. p. 175-202

“*Geopolitica del Turismo*”, with Beatrice Giblin, SudEst edizioni, Foggia, 2009.

Dalla Geografia alla Geopolitica, Franco Angeli Editore, Milan, 2009.

Il Territorio italiano oltre il federalismo, in Bollettino della società geografica italiana, n. 3 Luglio-settembre 2004, Roma, Serie XII, vol. IX (2004), pp. 617-632.

Political Change in Italy: 1996-2001, with Robert Leonardi, in “Italy: Politics and Policy” Volume two, R. Leonardi and M. Fedele (edited by), Ashgate, 2003.

City versus Metropolis: The Northern League in the Milan Metropolitan Area. In « International Journal of Urban and Regional Research ». with John Agnew and Michael Shin. June 2002, Volume XXVI, n. 2, Blackwell Publishing.