

Curriculum Vitae – Rosaria Conte

General Information

Rosaria Conte is **head** of the **Laboratory of Agent Based Social Simulation** at the ISTC-CNR in Rome, **President of the Italian Cognitive Science Association (AISC)**, and **President of the European Social Simulation Society (ESSA)**. She and has been **teaching Social Psychology** at the Univ. of Siena until 2009. **Tutor** of (Inter)national **Fellowships** and **PhD** students, she is now a member of the newly established Rome Node of the **Centre of Interactive Intelligent Systems (CIIS)** of the Univ. of Plymouth, UK.

She **published 136 works** among volumes, papers in scientific journals, conference proceedings, and book chapters. Her scientific activity aimed to (a) explain **prosocial behaviour** among intelligent autonomous systems, including altruism and norm-based action and (b) model the **bidirectional dynamics of norms** and norm-enforcement mechanisms (including **reputation** and gossip). Her research is characterised by a highly **interdisciplinary approach**, at the intersection among cognitive, social, and computational sciences, and an **innovative**, computational **methodology** based on **agent based social simulation (ABSS)**.

Areas of Interest

(Info)Social Order, Agent Theory, Emergence and Evolution of Social Institutions, Deontic Logic, Social Simulation, Cultural Evolution.

Measures

H index: **27** computed on Pubsh&Perish – with <R Conte> key, repeatedly pruning non pertinent entries.

Total citations: **3048**

Av. cite publ.: **22,41**

Av. Impact Factor: **1.32**

Education and periods of research and study abroad:

1976: Degree in Philosophy, Faculty of Philosophy, University La Sapienza, Rome.

1980: Postdoctoral Fellowship at Department of Sociology, UCSD, USA; tutor: Prof. Aaron Cicourel.

1985: Visiting scholar at the Department of Psychology of the Johns Hopkins University, Baltimore, USA.

Scientific and Academic Career

1982-2001: Junior Scientist at the Institute of Psychology (IP, now Institute of Cognitive Science and Technology, ISTC) of CNR.

1993-1994: Teaches Cognitive Psychology at the Univ. of Turin

1994-1996: Teaches Social Psychology at the Univ. of Turin

1997-2009: Teaches Social Psychology at the Univ. of Siena

1998-2002: Official Responsibility for Division “Interazione, Cognizione e IA” of ISTC.

1998- : Head of Laboratory of *Agent Based Social Simulation (LABSS)* www.labss.cnr.it , at ISTC, www.istc.cnr.it

2001: Honorary Associate Researcher at *Centre for Policy Making* of Business School, Manchester Metropolitan University, UK.

2001: Got “*Idoneità*” for Directorship of ISTC.

2001: Senior Scientist at ISTC.

2003-2005: Member of PhD Teaching and Evaluation Committee “*Elettronica e Telematica*”, Univ. Of Florence.

2005-2007: Member of PhD Teaching and Evaluation Committee “*Scienza Cognitiva, Logica e*

- Informatica*” Doctorate, Univ. of Siena.
- 2006- : Elected President of AISC, *Associazione Italiana di Scienza Cognitiva*, <http://www.aisc-net.it/it/>
- 2005-2008: Head of Research Unit: “*MicroMacro Link: Mente, Relazioni e Reti Sociali. Simulazione Sociale e Strumenti di Governance*”, IC.P09.001.001 (A).
- 2008- : Elected President of *European Social Simulation Association*, <http://www.essa.eu.org/>
- 2008- : Head of Research Unit: “*Agenti Cognitivi e Simulazione Sociale*”, IC.P09.009.001.
- 2009- : Member of Rome Node of the *Centre for Interactive Intelligent Systems (CITS)*, University of Plymouth, UK, for MPhil or PhD by the University of Plymouth, Univ. Of Plymouth, UK.
- 2010-2011 : Member of Inter-Institutional Master in “*Sistemi Intelligenti*”, ISTC/CNR and Univ. Of Naples, Rome, ISTC.

Coordination of Scientific Projects (from now on, starting from most recent)

- 2006-2009: ***EMIL: EMergence In the Loop: the 2-way Dynamics of Norm Innovation*** (<http://emil.istc.cnr.it/>),
No. contratto: 033841, rilasciato dal 6° Quadro dei progetti europei, *Information Society Technologies (IST)*,
periodo di attività dal 01/09/2006 al 31/10/2009,
entità del finanziamento: 1.535.000 €
- 2006-2009: ***eREP: Social Knowledge for (e)Governance***¹ (<http://megatron.iiia.csic.es/eRep>),
No. contratto: 028575, rilasciato dal 6° Quadro dei progetti europei, *Citizens and Governance in the Knowledge based society (SSH)*,
Period of activity: dal 01/04/2006 al 31/03/2009
Funding: 1.199.984 €
- 2005-2008: ***SOCRATE - Società artificiali per la Competizione e la collaborazione: Reti di conoscenza, reputazione organizzativa e clusTER di medie e piccole imprese*** (<http://socrate.istc.cnr.it/>),
No. contratto: RBNE03Y338, rilasciato dal MIUR-FIRB.
Funding: 477.000 €
- 1996 – 1997: Vigoni Project on “*Evolution of the elementary Morals*”, with Prof. R. Hegselmann
Dept. Of Philosophy Bremen Univ., Germany.
Funding: 5.000.000 Lit.

Participation in Scientific Projects

- 2007-2010: ***SOCCOP in “The Evolution of Cooperation and Trade”***
(<http://www.esf.org/activities/eurocores/running-programmes/tect/projects/list-of-projects.html>), Project funded by the European Science Foundation (ESF), coordinated by Herbert Gintis.
Funding: 270,000 €
- 2000-2003: ***FIRMA – Freshwater Integrated Resource Management with Agents***
(<http://www.ist-world.org/ProjectDetails.aspx?ProjectId=41ab200194f346889cb581f374e4ecb0>),
No contratto: EVK1-CT-1999-00016, rilasciato dal 5° Quadro dei progetti Esprit, (SSH),
Funding: 184,750 €
- 1998-2000: Progetto Strategico (PS) “**L’Italia in Europa: governance e politiche per lo sviluppo economico-sociale**” funded by CNR, Comitato 10 “*Scienze Sociali, Economiche e Statistiche*”
Funding: Lit. 10.000.000

¹ After contract signature, the candidate asked and obtained to be substituted, as Project Coordinator, by another member of her laboratory, Dott. Mario Paolucci.

Program and Steering Committees (excerptum)

ESSA conferences since 2001.

World Conferences of Social Simulation (WCSS) since 2005.

Autonomous Agents and Multi Agent Systems (AAMAS) Conference.

International Conference on Artificial Intelligence and Law (ICAIL)

Regulated Agent-Based Social Systems: Theories and Applications (RASTA)

Steering Committee of Multi Agent Based Simulation (MABS) Workshops since 1998.

German Conference Series on MultiAgent system Technologies (MATES), since 2004

Modelling Autonomous Agents in a Multi Agent World (MAAMAW), 1992 – 1997.

SIMulating SOCieties (SimSoc) Symposia, 1992 - 1995.

Management and Evaluation Committees

2009 : **ACM SIGART** Autonomous Agents Research Award

2005 - : Projects under **6th EU FW**, in SSH and Complexity Calls.

2002 - : **ESSA (European Association for Social Simulation)**, <http://www.essa.eu.org/>

2001 - : **Public national competitions** for Starting Scientist contracts and positions.

1998 – 1999: **AgentLink 1** Network of Excellence; <http://www.agentlink.org/admin/docs/1998/1998-012.txt>

1998: : Board of Priority of **Economic and Social Research Council (ESRC)**, UK, in the area of Complexity.

Journals Advisory Boards

2010 - : **Polis** (Politica e Istituzioni) – Journal publ. by *Fondazione Ugo Bordon*

2000 - : **Sistemi Intelligenti** – Journal publ. by *Il Mulino*.

1998 - : **JASSS** – *Journal of Artificial Societies and Social Simulation*, publ. By Univ. of Surrey, UK.

Reviewer (excerptum)

Computational and Mathematical Organisation Theory, IEEE Computer Journal, The Computer Journal, American Journal of Sociology, Current Anthropology, Journal of Autonomous Agents and Multiagent Systems, AI & Society, Topics in Cognitive Science, Cognitive Systems Research, Social Networks, Etc.

Technical-Scientific Committees Member

2002–2005: Complex Systems Network of Excellence (EXYSTENCE) EU 5° FW, (complexity, under Future Emergent Technologies (FET)),

2001–2004: AgentLink II: Network of Excellence for Agent Based Computing, EU 5° FW,(under Information Technology (IST)).

1998–2001: AgentLink I.

1998–2001: European Special Interest Group ABSS - Agent Based Social Simulation (Coordinator), within Network of Excellence AgentLink II

1998- : SIMSOC consortium for the promotion of social simulation.

1994-1996: Working Group 8319 "ModelAge" (Modelling Agents), Basic Research Actions, EU 5° FW.

Chair of International Scientific Events

2000 (September): *International Conference on Modelling and Simulating cultural Transmission and Evolution*, Certosa di Pontignano, Siena 3-4 settembre, 2000

1998 (June): *First International Workshop on Multi Agent Based Simulation*, at International Conference on Multi Agent Systems (ICMAS), Paris.

1997 (September): ICCS&SS I – *First International Conference on Computer Simulation and the Social Sciences*, Cortona, Italy, settembre 1997

1996 (December): *Norms, Obligations, Conventions*, International Workshop (WK 5) a ICMA 96, Keyanna Plaza, Kyoto, Japan.

1993 (July): International Symposium on *Approaches to Simulating Social Phenomena and Social Processes*, Certosa di Pontignano, Siena, Italy, (II Simulating Societies (SimSoc) Symposium).

1991 (December): International Conference on **“Dilemmas of Democracy. Social and Cognitive Sciences sociali facing the contradictions of democracy and of its models“**. In collaboration with *Fondazione Gramsci*, CNRS and *La Maison des Sciences de l'Homme*. Rome, CNR, Aula Marconi.

International Tutorials and Summer Schools

- 2010 (September): Course on *Normative Agents* at the 1st ESSA Summer School, Univ. Brescia, Dept. of Social Sciences.
- 2008 (July): Course on *Norms in Multi Agent Systems*, Social Cognition Summer School, Univ. of Quebec in Montreal.
- 2002 (July): Tutorial on “*Reputation Mechanisms in Multiagent Systems*” at *First International Joint Conference on Autonomous Agents and Multi Agent Systems*, AAMAS, Bologna
- 2001 (May-June): Tutorial on “*Image & Reputation Among Autonomous Agents*”, *Fifth International Conference on Autonomous Agents*, Montreal, Canada.
- 1999 (July): Course on “*Social Simulation and Artificial Societies*” at *First European Agent Systems Summer School (EASSS’99)*, Utrecht, NL.

Tutor of Fellows and PHD students

- 2010: Postdoctoral Visiting, Dr. Daniel Villatoro from CSIC; Barcelona, Spain.
- 2010: Postdoctoral Visiting, Dr. Francisco Moreno, from Univ. Of Valencia, Spain.
- 2010 - : Postdoctoral Visiting, Barbara Sonzogni, From Faculty of Sociology, Univ. La Sapienza, Rome.
- 2007-9: Dott. Metodologia della Ricerca Sociale, Univ. Of Catania; coordinatore: Giovanni Gennaro; tutors: Giovanni Gennaro, Rosaria Conte; PhD student: Dr. Valentina Punzo, Th. “*La Teoria Generale del Crimine fra Razionalità Classica e Prospect Theory. Un Tentativo di Simulazione MultiAgent Based*”.
- 2006-9: Dott. Scienza Cognitiva, Univ. Of Padova; coordinatore: Remo Job; tutor: Rosaria Conte; candidate: Dr. Gennaro Di Tosto, Th. “*Cooperation through communication: Agent-based models and experimental results.*”
- 2006- 8: Dott. Scienza Cognitiva, Logica e Informatica, Univ. Of Siena; Coordinatore: Sandro Nannini; Tutor: Rosaria Conte; PhD student: Dr. Paolo Turrini, Th. “*A Formal Approach to Responsibility in Multi Agent Systems*”
- 2003- 5: Dott. Dipartimento Elettronica e Telecomunicazioni, Univ. di Firenze,; coordinatore: Dino Giuli; tutors: Rosaria Conte, Paolo Bussotti, candidato Dr. Mario Paolucci, Th. “*Reputation as a complex cognitive artefact: theory, simulations, experiments*”.
- 1994-1996: PhD student (Dr. Jaime S. Sichman) from LIFIA Univ. Of Grenoble, France, Th. “*Social reasoning about multiagent systems*”.

Invited Talks and Lectures (excerptum)

- 2010 (Sept. 17): “*Dynamic of (Il)legality*”, *European Complex Systems Conference (ECCS)*, Lisbon, Portugal.
- 2010 (July 7-9): “*From Norm Emergence to Norm Internalization*”, *Deon 2010: 10th International Conference on Deontic Logic in Computer Science*, Fiesole, EUI.
- 2010 (July 6th): “*From Norm Adoption to Thoughtless Conformity*”, *European Cooperation in Science and Technology (COST) Action Workshop on Norm Compliance*, Fiesole, EUI.
- 2009 (Nov. 9th): “*Reputation in Evolution. What the ethnography of gossip can tell electronic institutions*”, *International Conference SICOSSYS (Simulation of Complex Social systems)*, Univ. Of Sevilla.
- 2009 (May 18-19): “*The mental fitness of institutions. An agent based approach*”, *Conference on The Evolution of Institutions*, Fiesole, EUI.
- 2009 (March): “*Reputation in Evolution*”, *1st International Conference on Reputation*, Gargonza, Italy.
- 2008 (February): “*Agent Theory: A Missing Requirement of Generative Social Science*”, Centre de Science Cognitive, CNRS, Lion, Fr.
- 2008 (April): “*Directions of Emergence. Reputation and Social Norms*”, *Artificial Intelligence and Social Behaviour (AISB) Convention*, Aberdeen, UK.
- 2007 (November): “*Agent Theory: A Missing Requirement of Generative Social Science*”, *Agent Conference*, Chicago, NorthWestern Univ., USA.
- 2006 (October 3-6): “*From Simulation to Theory (and Backward)*”, *International Workshop on Epistemological Perspectives On Simulation*, Univ. Brescia.
- 2003 (December): “*Vampire Bats & The Micro-Macro Link*”; Topical Workshop

- on **“Agent-Based Computational Modelling”**, Vienna Institute of Demography.
- 2002 (July): **“A Plea for Complexity. The Role of Meta-Beliefs for Social Theory”**, International Workshop **“Sociophysics”**, Zentrum fuer Interdisziplinäre Forschung (ZIF) Univ. of Bielefeld, Germany.
- 2002 (December): **“Reputation Transmission for Partner Selection”** International Conference on **“How to scientifically approach culture?”** Stanford Univ., CA, Dept. of Anthropology.
- 2001 (October): **“Agent-based modeling for understanding social intelligence”** **“Adaptive Agents, Intelligence and Emergent Human Organization: Capturing Complexity Through Agent-Based Modeling”**, National Academy of Sciences, Beckman Center, Irvine, California.
- 2000 (September): **“Necessity of Intelligent Agents for Social Simulation”** at ICCS&SS II, Second International Conference on Computer Simulation and the Social Sciences, Paris, Ecole Normale Supérieure.
- 2000 (October): **“Intelligent Social Agents”**, Dept. of Complex Systems, Univ. of Michigan, Ann Arbor.
- 2000 (July): **“Intelligent Agents in Participatory Policy Making”**, EAWAG, Zurich.
- 1996 (March): **“Modelling Autonomous Agents”** Dept. of Philosophy, Univ. of Bremen, Germany.
- 1999 (June): **“Memes Through (Social) Minds”**; King's College Conference **“Do memes account for culture?”**, Cambridge, UK.
- 1997 (May): **“Diversity in rationality”**, Schloss Dagstuhl Seminar on **“Microsimulation and the social sciences: The analysis of sensitivity”**.
- 1997 (May): **“Computational models of rational and cognitive agents”** at the 5th Colloquium on Cognitive Science, ICCS-97, Univ. Donostia - San Sebastián (Spain).
- 1996 (June): **“Cooperation in One-shot Interaction”** at the 6^o International Conference on Social Dilemmas, Waassenaar, NL, Netherlands Institute of Advanced Study.