

Publicar sem Perecer:

listagem de oportunidades de produção científica

Porque publicar é importante, mas não da forma dominante que virou um fim em si

mesmo, destruindo a verdadeira produção de conhecimento, a academia e a ciência e os

bons frutos que ela pode gerar a partir de uma

interação horizontal, democrática, cidadã, humilde e servidora em relação à sociedade.

Oportunidades Acadêmicas

Data de fechamento: 02/12/2019

Compilação feita por

Armindo dos Santos de Sousa Teodósio (Téo)

Professor Adjunto IV, Doutor em Administração

Líder do Núcleo de Pesquisas em Ética e Gestão Social (NUPEGS)

Programa de Pós-Graduação em Administração (PPGA)

Pontifícia Universidade Católica de Minas Gerais (PUC Minas)

armindo.teodosio@gmail.com

mailto:armindo.teodosio@gmail.com

Chamadas de Artigos para Periódicos Científicos

1- Edição especial Revista Organizações Rurais e Agroindustriais

(OR&A) UFLA/CLAC/BRFAIR
A Revista Organizações Rurais e Agroindustriais (OR&A) UFLA, em parceria com a

Coordenadora de Pequenos Produtores e Trabalhadores do Comércio Justo da América

Latina e Caribe (CLAC), e com a Associação das Organizações de Produtores Fairtrade

do Brasil (BRFAIR), lança uma Edição Especial de OR&A (comemoração de 30 anos

da revista) com o tema:

"Comércio Justo, Consumo Responsável e Economia Solidária".

Temáticas abordadas:

1. O Comércio Justo e a promoção da sustentabilidade ambiental, social e econômica;

2. Desafios ao Comércio Justo;

3. Consumo Responsável e Economia Solidária.

Os trabalhos deverão ser submetidos para avaliação até o dia 05 de fevereiro de 2020.

Ao submeter o artigo no sistema, é necessário selecionar a edição especial no campo

ñse­«oò.

Maiores informações e link para submissão: http://revista.dae.ufla.br/index.php/ora

2 - A Reciis/Fiocruz
está com chamada aberta para a submissão de trabalhos para o dossiê *Comunicação e

Meio ambiente*. O prazo de envio é até o dia 01 de março de 2020. A publicação está

prevista para junho de 2020, sendo o segundo número do ano.

Para os editores convidados desta edição, Isaltina Mello Gomes, Pieter Maeseele e

Priscila Muniz de Medeiros, o contexto maniqueísta, que polariza de um lado os

discursos de proteção e cuidado com o meio ambiente e populações nativas e do outro

lado os discursos em favor da desregulamentação para livre exploração dos recursos

naturais, revela uma série de implicações nas políticas ambientais globais.

Mais informações sobre a chamada pública (com versão em Inglês e Espanhol):

https://www.icict.fiocruz.br/content/reciis-abre-submiss%C3%A3o-de-artigos-para-

dossi%C3%AA-comunica%C3%A7%C3%A3o-e-meio-ambiente

Normas e preparação do manuscrito acesse nosso site:

https://www.reciis.icict.fiocruz.br/index.php/reciis/index

http://revista.dae.ufla.br/index.php/ora
https://www.icict.fiocruz.br/content/reciis-abre-submiss%C3%A3o-de-artigos-para-dossi%C3%AA-comunica%C3%A7%C3%A3o-e-meio-ambiente
https://www.icict.fiocruz.br/content/reciis-abre-submiss%C3%A3o-de-artigos-para-dossi%C3%AA-comunica%C3%A7%C3%A3o-e-meio-ambiente
https://www.reciis.icict.fiocruz.br/index.php/reciis/index

2 ï JPART

Advancing Public Administration Research & Theory through Nonprofit

Studies

https://academic.oup.com/jpart/pages/nonprofit_research_cfp

4. Call for Papers - Special Collection: 'Waste and Development ï Waste

as Development'
https://www.worldwidewastejournal.com/

5. Revenant Special Issue: Apocalyptic Waste

deadline for submissions:

January 31, 2020

full name / name of organization:

Revenant Journal

contact email:

m.crofts@hull.ac.uk

Call for Papers: Special issue of Revenant (www.revenantjournal.com)

Apocalyptic Waste: Studies in Environmental Threat and Nightmare

Spaces

Deadline for Abstract Submissions: January 31st 2020

6. Environmental History and Studies in Failure with Concordia

University Press

https://niche-canada.org/2019/11/06/call-for-manuscripts-environmental-history-

and-studies-in-failure-with-concordia-university-press/

7. Human Relations special issue call for papers Freedom, work and

organizations in the 21st century: Freedom for whom and for whose

purpose?

https://journals.sagepub.com/doi/full/10.1177/0018726719877626

8. Teaching Public Administration (TPA)

Call for Papers: Special Issue on Curriculum in Public Administration

Rationale and scope:

https://academic.oup.com/jpart/pages/nonprofit_research_cfp
https://www.worldwidewastejournal.com/
mailto:m.crofts@hull.ac.uk
http://www.revenantjournal.com/
https://niche-canada.org/2019/11/06/call-for-manuscripts-environmental-history-and-studies-in-failure-with-concordia-university-press/
https://niche-canada.org/2019/11/06/call-for-manuscripts-environmental-history-and-studies-in-failure-with-concordia-university-press/
https://journals.sagepub.com/doi/full/10.1177/0018726719877626

The trend across the higher education (HE) sector has increasingly been about

demonstrating results and outcomes in both the research and teaching spheres. System-wide

assessments of teaching quality and performance metrics that consider factors such as

graduation rates and post-graduation employment and income have resulted in increased

attention by policy-makers, faculty and students themselves on higher education

curriculum. As whole new sectors of the economy develop and grow, employers are also

signifying their interest in a university curriculum that is better aligned to their immediate

requirements.

In response administrators and faculty of the HE sector are striving to find the right balance

between a curriculum built upon the development of skills traditionally associated with the

academy, e.g. critical thinking, research and writing, and the skills increasingly sought by

the labour market. The HE sector has responded to this by increasing student access to

service and work integrated learning and industry- university research and teaching

partnerships. Public administration, as a discipline that has historically spanned the worlds

of academia and practice, has not been isolated these trends.

Curriculum, as defined by Joseph Schwab (1983) is about ñwhat is successfully conveyed to

differing degrees to different students, by committed teachers using appropriate materials

and actionsò. The purpose of this special issue seeks to explore all of the dimensions

proposed by Schwab through a focus on the state of the disciplinary curriculum and new

approaches to curriculum development and delivery.

Call for papers:

Teaching Public Administration (TPA) is a peer-reviewed journal, published three times a

year, which focuses on teaching and learning in public sector management and

organisations. TPA is committed to publishing papers which promote critical thinking about

the practice and process of teaching and learning as well as those which examine more

theoretical and conceptual models of teaching and learning. It offers an international forum

for the debate of a wide range of issues relating to how skills and knowledge are transmitted

and acquired within public sector/not for profit organisations.

TPA is preparing a Special Issue on Curriculum in Public Administration broadly defined

that will be published in March 2021. The special issue will feature original research,

reflective and review articles focusing on all matters of design, development and

implementation of the public administration curriculum in higher education and

professional training and development. Manuscript contributions, from practitioners as well

as academics, that take a multi-disciplinary approach to curriculum design and delivery or

that focus on new approaches and pedagogies to teaching and learning in public

administration, are especially welcome.

Abstract and manuscript submission guidelines.

Interested scholars are cordially invited to submit an abstract of no more than 300 words by

31 March 2020 to the Editor. The Abstracts should indicate authors names for

correspondence purposes and clearly and briefly present: (1) a descriptive title; (2) a

problem statement; (3) a sound conceptualization with theoretical grounding; (4) a purpose

statement; (5) the óoriginalityô and significance of the paper; (6) a brief methodology

(sources of data, tools and methods of analysis, etc.); and (7) potential contributions to

knowledge.

Fully completed manuscripts of accepted abstracts will be due by 31 August 2021. The

completed papers should not exceed 15 pages (double spaced/3500 words), inclusive of all

tables, figures, and charts. TPA adheres to the SAGE Harvard reference style. All

manuscripts will go through rigorous double blind- reviews.

Review, acceptance and publication timelines.

Authors are required to submit an abstract for review by 31 March 2020 with acceptance

notifications sent to authors by 31 April 2020. Authors whose abstracts have

been accepted with have until 31 August 2020 to submit the manuscript for peer

review. Final manuscripts will be required by 15 January 2021 for publication in the

March 2021 issue of TPA.

Abstract submission or information

All abstracts and queries should be submitted to the SI Guest Editor Michael A. OôNeill

(University of Ottawa) by email at droneill@uottawa.ca.

Special issue editors

This special issue will be edited by Michael A. OôNeill (University of Ottawa) and co-

editors Hiroko Kudo (Chuo University) and Prudence Brown (University of Queensland).

Chamadas de Artigos e Resumos para Encontros Científicos

1 - IV Congreso Virtual Internacional sobre Educación, Innovación y TIC

IV Virtual International Conference on Education, Innovation and ICT

Estimado/a colega, le invitamos a participar en el 4º Congreso Virtual

Internacional sobre Educación, Innovación y TIC - EDUNOVATIC 2019.

¶ Puede participar como ponente o como asistente (oyente).

¶ Idiomas del congreso: Español pero se aceptan propuestas en Inglés.

¶ Pautas y plantillas para el envío de contribuciones: (1) Contribución

completa;(2) Solo resumen; o (3) Póster.

¶ Todos los trabajos aceptados en el congreso se publicarán en un Libro de

Actas con ISBN y se realizará una selección invitando a sus autores a

publicar un capítulo de libro como parte de un volumen editado en la

editorial Adaya Press.

¶ Certificados: un certificado por contribución aceptada (hasta 2) y/o

asistencia (20 horas).

Para cualquier cuestión, por favor contacte a Lourdes

Álvarez: edunovatic@gmail.com

https://adayapress.us17.list-

manage.com/track/click?u=5d2e5e540e210e01bee51dcf3&id=c85c15d2ef&e=5d

d516c012

2 - 9th International Workshop on Advances in Cleaner Production

Towards Sustainable Energy-Water-Food Nexus:

the Contribution of Cleaner Production

Melbourne, Australia, May 25th to 27th, 2020

www.advancesincleanerproduction.net

3 - In Search of Excellence: Self-Regulation of Market Ethics - EBEN

Annual Conference 2020

EBEN 33d Annual Conference

Saint Petersburg June 23-26,2020

Website:

https://rben.ru/eben-2020

https://adayapress.us17.list-manage.com/track/click?u=5d2e5e540e210e01bee51dcf3&id=728495eb49&e=5dd516c012
https://adayapress.us17.list-manage.com/track/click?u=5d2e5e540e210e01bee51dcf3&id=74fca01edf&e=5dd516c012
https://adayapress.us17.list-manage.com/track/click?u=5d2e5e540e210e01bee51dcf3&id=74fca01edf&e=5dd516c012
mailto:edunovatic@gmail.com
https://adayapress.us17.list-manage.com/track/click?u=5d2e5e540e210e01bee51dcf3&id=c85c15d2ef&e=5dd516c012
https://adayapress.us17.list-manage.com/track/click?u=5d2e5e540e210e01bee51dcf3&id=c85c15d2ef&e=5dd516c012
https://adayapress.us17.list-manage.com/track/click?u=5d2e5e540e210e01bee51dcf3&id=c85c15d2ef&e=5dd516c012
https://emailmarketing.locaweb.com.br/accounts/115485/messages/44/clicks/1285/64?envelope_id=28
https://rben.ru/eben-2020

4 - Call for proposals of the 2020 Triple Helix Conference is open!
Submit your proposals on papers, posters and panels till December, 15, 2019 !

The theme of the conference is Future of innovation and innovation for future.

The conference will be held on 15thï17th of June, 2020 in Tampere, Finland.

Read more: https://events.tuni.fi/thc2020/call-for-proposals/

5 - CHAMADA DE COMUNICAÇÕES - até 31 de dezembro

de 2019

GT26: Ecossistemas de empresas sociais e inovação social

CONGRESSO LUSO-AFRO-BRASILEIRO DE CIÊNCIAS

SOCIAIS
Coimbra, Portugal - 2 a 4 de setembro de 2020
http://ailpcsh.org/conlab2020/

Coordenação: Hugo Pinto (Centro de Estudos Sociais, Universidade de

Coimbra); Sílvia Ferreira (Universidade de Coimbra); Renato Garcia (Instituto

de Economia, Universidade Estadual da Campinas); Giulia Galera (EURICSE -

Instituto Europeu de Pesquisa sobre Empresas Cooperativas e Sociais,

Universidade de Trento)

O conceito de ecossistema tem sido amplamente utilizado nas ciências sociais

para analisar contextos específicos nos quais diferentes atores desenvolvem as

suas atividades. É comumente ligado a noções provenientes da teoria da

complexidade, como a de sistemas complexos adaptativos - que exibem

características de emergência - e a teorias da evolução - com ênfase na mudança,

adaptação e seleção. O conceito de ecossistema empresarial sugere um conjunto

dinâmico de relacionamentos, serviços e interdependências que catalisam a

criação, renovação e crescimento de empresas.

Considerando que atualmente a criação de valor está associada cada vez mais a

ofertas que respondem a necessidades existentes e que não são necessariamente

expressas nos mercados, a atenção dada às empresas sociais está a crescer. A

atividade das empresas sociais é amplamente influenciada pelas condições do

ecossistema.

Neste grupo de trabalho (GT), discutimos o conceito de ecossistema de empresas

sociais, definindo-o como o conjunto de atores e instituições que possibilitam a

geração de empresas sociais e a sua atividade - de diversos tipos - dentro de um

determinado território. O GT promove a discussão conceptual sobre as empresas

sociais, ecossistemas empresariais, a sua ligação com a inovação social, análises

empíricas à génese e evolução deste tipo de ecossistemas em Portugal, no Brasil

e em outras partes da Europa, América Latina e do Mundo.

https://events.tuni.fi/thc2020/call-for-proposals/
http://ailpcsh.org/conlab2020/

6 - SOCIAL ISSUES IN MANAGEMENT (SIM) - AOM 2020 in

Vancouver
Program Chair: Katherina Pattit , University of St. Thomas, kpattitaom@stthomas.edu

The SIM Division is a research community actively examining business ethics,

stakeholder management, environmental management, social entrepreneurship, base-of-

the-pyramid activities, corporate social responsibility, corporate philanthropy,

workplace diversity, corporate governance, business-government relations, corporate

political strategy, and corruption, among other topics. SIM Division members engage in

theory building and theory testing to understand the antecedents, impacts, and

institutional settings that shape managerial and organizational decision-making around

such topics. SIM Division members seek to understand responsible behavior and

contributions to the common good at the individual, organizational, and trans-

organizational levels. Further, we study international impacts with regard to whether,

how, and under what conditions managerial, organizational, and trans-organizational

responses to social concerns vary based on formal and informal institutional contexts,

including laws, customs, traditions, and beliefs.

SIM seeks proposals for the main program sessions (Sunday, 9 August, Monday, 10

August, and Tuesday, 11 August) at the 2020 Academy of Management (AOM) Annual

Meeting in Vancouver, British Columbia, Canada. The common logic of scholarship in

the SIM Division is our shared interest in understanding responsible managerial

behavior at the individual, organizational, and trans-organizational levels. Paper and

symposium proposals may choose to incorporate this year's conference theme: 20/20:

Broadening our Sight. Herman Aguinis, this year's AOM Program Chair, described the

theme as follows (you can find his full remarks at aom.org/annualmeeting/theme):

"By broadening our sight, we can overcome dichotomies and avoid zero-sum

propositions. Broadening our sight creates synergies, increased value-added, and

positive results for individuals, organizations, society, and the field of management and

organizations. To so do, I invite you to provide answers to questions such as: How can

we integrate qualitative/quantitative and micro/macro methodologies, theories, and

domains? How can we have impact on both internal (i.e., other academics) and external

(i.e., practitioners, policy makers) stakeholders? How can we integrate our research and

teaching activities? How can we value different types of publications that target internal

(e.g., other researchers) and external (i.e., practitioners) stakeholders? How can we find

convergence across different domains to tackle common theoretical and practical

problems? How can we balance scientific rigor with the demands for quick

publications? How can the Academy of Management serve the diverse interest of its

global membership? How can management and organizations build meaningful

collaborations with other fields? How can firms embrace sustainability and financial

performance?"

The 20/20 theme is highly relevant for the SIM community, as much of our work

touches directly or indirectly on these and similar dichotomies (e.g.

stakeholder/shareholder, business/ethics, normative/empirical). Submitters are

encouraged to reflect on the conceptual and practical links their work offers to the

program theme: 20/20: Broadening our Sight: aom.org/annualmeeting/theme

https://sim.aom.org/sim/ourdiscussiongroup/viewthread?MessageKey=4eff334b-77c7-44ac-9e3d-0500cac6087f&CommunityKey=63f3d465-5e1e-4f49-b60e-d0272edf240b&tab=digestviewer#bm4eff334b-77c7-44ac-9e3d-0500cac6087f
https://sim.aom.org/sim/ourdiscussiongroup/viewthread?MessageKey=4eff334b-77c7-44ac-9e3d-0500cac6087f&CommunityKey=63f3d465-5e1e-4f49-b60e-d0272edf240b&tab=digestviewer#bm4eff334b-77c7-44ac-9e3d-0500cac6087f
mailto:kpattitaom@stthomas.edu
https://aom.org/annualmeeting/theme/
https://aom.org/annualmeeting/theme/

While we encourage proposals related to the conference theme, we also welcome non-

thematic proposals about other topics within the SIM domain, including, but not limited

to, ethical decision-making, corporate social responsibility, corporate philanthropy,

natural business ethics, stakeholder engagement and relations, environmental

management, base-of-the-pyramid, social entrepreneurship, moral development, public

policy, and corporate political strategy.

The SIM Division also sponsors numerous awards, including best paper, best student

paper, best ethics paper, best dissertation, and best book. The winners of these awards

are announced at the SIM business meeting held on Monday afternoon during the

conference.

Submission Details: The Submission Center opens in early December 2019 and the

deadline for papers and symposia is Tuesday, 14 January 2020 at 5:00 PM ET (NY

Time). Please try to submit earlier if possible.

Please pay particular attention to all of the submission guidelines. The Program Chairs

have agreed to apply them rigorously and reject non-conforming papers. All

submissions must be made online at aom.org/annualmeeting/submission.

If you have any questions that cannot be clarified through the website, please contact

Katherina Pattit, 2020 SIM Division Program Chair

(kpattitaom@stthomas.edu) before 15 December 2019.

We look forward to seeing you in Vancouver!

7 - VII EBAP

O VII Encontro Brasileiro de Administração Pública da SBAP ocorrerá nos dias 28 e 29

de maio de 2020, no IDP, em Brasília-DF. A Palestra de abertura contará com a

participação do Prof. Ben Ross Schneider do Massachusetts Institute of Technology

(MIT). A realização do evento é com a colaboração de mais de 20 especialistas

Doutores e pesquisadores da Área de Administração Pública.

As inscrições estão abertas para Profissionais, Professores, Pesquisadores e Estudantes

da Graduação, Pós-Graduação, Mestrado e Doutorado que se interessam pelas mais

diferenciadas temáticas da Administração Pública. As inscrições com desconto, 1º Lote,

ocorrem até 30 de dezembro de 2019. Inscreva-se em: ebap.sbap.org.br/Inscrições

A comissão organizadora do VII EBAP abriu 12 Grupos de Trabalhos que recebe até 3

artigos por autoria entre artigos e relatos técnicos. Para realizar a submissão,

acesse: ebap.sbap.org.br/Submissões . Fique ligado, em 25 de fevereiro de 2020

encerram-se as submissões.

Acompanhe as informações do VII Ebap em ebap.sbap.org.br

Adicione o evento a sua agenda: bit.ly/add_agenda

https://aom.org/annualmeeting/submission/
mailto:kpattitaom@stthomas.edu)
http://ebap.sbap.org.br/Inscri%C3%A7%C3%B5es
http://ebap.sbap.org.br/Submiss%C3%B5es
http://ebap.sbap.org.br/
http://bit.ly/add_agenda

8 - Earth System Governance conference in Bratislava, September

2020.

Title of the conference is: Earth System Governance in turbulent times:

prospects for political and behavioral responses

http://earthsystemgovernance.net/bratislava2020/call-for-papers/

Conference Streams:

1. Architecture and Agency

2. Democracy and Power

3. Justice and Allocation

4. Anticipation and Imagination

5. Adaptiveness and Reflexivity

6. Governance intervention and social actions for behavioral change to

sustainability

ī Deadline for paper and session abstracts: 15 December 2019

ī Deadline for innovative session: January 15, 2020

ī Notification of acceptance: 10 February 2020

ī Full papers due: 1 September 2020

9 - 1st International Conference on Management, Technology and

Tourism: Social Value Creation.

The International Conference on Management, Technology and Tourism is

focused on the following topics.

 http://icomtt2020.ipsantarem.pt/

 icomtt2020@ipsantarem.pt

http://earthsystemgovernance.net/bratislava2020/call-for-papers/
http://icomtt2020.ipsantarem.pt/
mailto:icomtt2020@ipsantarem.pt

10 - EURAM Dublin 10-12 June 2020 ***

We invite you to submit your paper for the EURAM 2020 Conference.

ST01_01/ST02_01 - Rethinking the Responsible Corporation: Bridging

Management, Law, Governance & Purpose - co-sponsored by SiG Business for

Society & SiG Corporate Governance

This track aims at developing new perspectives between law & management

studies in order to

facilitate the rethinking of the legal constitution and governance of corporations.

There is a growing awareness of the necessity to revise the principles of

corporate governance, particularly in relation to innovations that aim to

strengthen progress toward responsible and sustainable management practices.

This track seeks to identify such innovations and support their implementation

by examining current management and legal theories of the corporation,

alternative and emergent forms of corporations, and new avenues in law &

management to enable governance designs fostering responsible business and

innovation.

We look forward to receiving your submissions. The full CfP can be

downloaded here.

Deadline: Submission of papers open now until January 14, 2020.

Feel free to direct any questions to the convenors:

Kevin Levillain, MINES ParisTech, PSL Research

University, kevin.levillain@mines-paristech.fr

Blanche Segrestin, i3- Mines ParisTech, blanche.segrestin@mines-paristech.fr

Jeroen Veldman, Nyenrode Business University,

Breukelen, j.veldman@nyenrode.nl

Conference information: http://www.euram-online.org/annual-conference-

2020/call-for-papers-2019.html

11 - IV Congresso Ibero-Americano de Humanidades, Ciências e

Educação

http://www.unesc.net/portal/capa/index/789

mailto:kevin.levillain@mines-paristech.fr
mailto:blanche.segrestin@mines-paristech.fr
mailto:j.veldman@nyenrode.nl
http://www.euram-online.org/annual-conference-2020/call-for-papers-2019.html
http://www.euram-online.org/annual-conference-2020/call-for-papers-2019.html
http://www.unesc.net/portal/capa/index/789

12 - CIGAR Workshop 2020.
In relation to this event, #JPBAFM launches #Special_Issue on ñThe Quality of

Public Sector Audit: Profession, Institutions and Standardsò to be published in

2022.

To present at the workshop, please submit a paper proposal (max 2 pages) to

Chamara Kuruppu (cku@usn.no) by February 15, 2020.

For more information about topics of the workshop and practicalities, follow this

link:

http://www.cigar-network.net/index.php/news/call-for-papers/141-cigar-

workshop-2020-and-phd-seminar

Any queries or about #JPBAFM's special issue should be directed to the editor

Giuseppe Grossi (giuseppe.grossi@hkr.se).

13. PHILOSOPHY OF MANAGEMENT 2020 CONFERENCE

9-12 July 2020, St Anne's College Oxford

For the 14th Philosophy of Management conference we return to our familiar place and

format, St Anne's College Oxford University, for unhurried presentations and

discussions over four days with on-site accommodation.

Whilst we welcome papers doing philosophy on any topic related to management of

organisations, we encourage submissions around the 2020 conference theme:

'Philosophy and managing contemporary challenges'

Theme call: 'Philosophy and managing contemporary challenges'
 We can be certain that we live in uncertain times. In many ways, what could be taken

for granted is now in turmoil. Humanity faces grand challenges - in relation to our

natural environment and climate, economic growth and globalisation, gender divisions

and demographic shifts, human and artificial intelligence - which we attempt to manage

through organising at various levels. At the same time, business organisations attempt to

strategically and operationally navigate these grand challenges.

 Our 2020 conference, held at our familiar Oxford setting in the form of unhurried

presentations and discussions, seeks to explore how philosophy can help to manage

contemporary challenges.

We welcome submissions that undertake philosophical enquiry into the ontology,

epistemology, axiology and aesthetics of both managing grand challenges as well as

managing business organisations in the context of those contemporary challenges.

Possible themes include (but are not limited to):

1. Philosophy for managing (in the context of):

- human-induced degradations of the natural environment

- the rise of anti-democratic and/or illiberal regimes

- modern slavery

- poverty / economic inequalities

mailto:cku@usn.no
http://www.cigar-network.net/index.php/news/call-for-papers/141-cigar-workshop-2020-and-phd-seminar
http://www.cigar-network.net/index.php/news/call-for-papers/141-cigar-workshop-2020-and-phd-seminar
mailto:giuseppe.grossi@hkr.se

- anti-humanist challenges of the AI revolution

2. Management solutions from philosophy:

- political philosophy

- rival theories dialogue

- history's big thinkers

- responsible innovation

- new directions for management education

3. Philosophising management itself:

- what is (business) management?

- management as a science or an art?

- is management a humanity (Drucker) and if not what is it?

- what organisational values and which organisational conscience?

- managing reality versus management as reality

Please submit a short paper (approx 1,500 words) setting out the question, approach and

main lines of argument to w.vandekerckhove@greenwich.ac.uk

Key dates:

- deadline for short paper submission: 20 February 2020

- notification of acceptance: 20 March 2020

- conference: 9-12 July 2020

- fee estimate £800 including conference registration, 3 nights accommodation,

breakfasts, lunch and dinners.

Conference Committee:

- Dr Wim Vandekerckhove

- Dr Vincent Blok

- Dr Marian Eabrasu

- Dr Cristina Neesham

- Dr Eva Tsahuridu

- Prof David Wilson

15 - 2020 Frontiers in MOC

conference at Singapore Management University (SMU). This biennial

conference is devoted to understanding individual, relational, and collective

cognition in organizational contexts. This year, we are dedicated to bring

together scholars studying a broad range of topics that explore challenges which

organizations will face in the future.

The conference will include both traditional paper presentation sessions as well

as round table paper development sessions. We have also organized a welcome

address by Past AMJ Editor and SMU Dean Gerry George, a workshop on

Machine Learning by Phanish Puranam (INSEAD; past Action Editor at

Organization Science), and an AMJ Editorial Panel.

Submission portal is now open. The deadline is December 01, 2019.

mailto:w.vandekerckhove@greenwich.ac.uk

Conference website: eventregistration.smu.edu.sg/d/bhqnm0.

16 - Conference on Social Innovation

Deadline for Submission: November 30, 2019

The Social Innovation Summit: Building the Field in 2020 will discuss the

current landscape of the field of social innovation, focusing on emerging areas of

theoretical and empirical work. The Summit invites leading social innovation

scholars from across the globe to share and discuss research papers. We will

have four paper panels; topics may include but are not limited to, social

movements, social entrepreneurship, sectors and systems, and financing social

innovation. Paper discussions will explore common threads across these areas,

illuminating new and emerging areas of scholarship for the field of social

innovation.

The summit will take place in Los Angeles, California on Friday, April 3, 2020,

with a reception the night before, on the campus of the University of Southern

California. The Summit will feature four paper sessions, each to include four

papers and a discussant to facilitate conversation around the common themes.

The Price Center for Social Innovation encourages students, scholars, and

educators from all disciplines to submit paper proposals for the Social

Innovation Summit. Individual paper proposals should include an extended

abstract (5 pages) with the title of the paper, name, institutional affiliation, e-

mail address, and phone number. Full papers are also welcome.

Papers to be circulated by March 16, 2020.

Proposals will be accepted until November 30, 2019. Please email your

submission to Caroline Bhalla, Managing Director of the Price Center for Social

Innovation: cbhalla@usc.edu.

www.uscsocialinnovationsummit.com/call-for-papers.html

17 ï DOCTORAL/POST-DOCTORAL SEMINAR ON SOCIAL -

SYMBOLIC WORK

The Saïd Business School at the University of Oxford will be offering a seminar

on social-symbolic work for doctoral students and post-doctoral researchers, on

March 26-27, 2020. Details are below. Interested applicants are invited to write

to Professor Tom Lawrence (tom.lawrence@sbs.ox.ac.uk) to reserve a space.

Please attach a short CV. Further details will be forthcoming early in the new

year with respect to registration details, logistics, fees, and accommodation.

http://eventregistration.smu.edu.sg/d/bhqnm0
https://sim.aom.org/sim/ourdiscussiongroup/viewthread?MessageKey=45793aa2-0d19-4ce1-9885-e837bfd0e03f&CommunityKey=63f3d465-5e1e-4f49-b60e-d0272edf240b&tab=digestviewer#bm45793aa2-0d19-4ce1-9885-e837bfd0e03f
mailto:cbhalla@usc.edu
https://www.uscsocialinnovationsummit.com/call-for-papers.html
mailto:tom.lawrence@sbs.ox.ac.uk

Details: socialsymbolicwork.net/...

March 26-27, 2020

Saïd Business School

University of Oxford

Oxford, UK

Instructors

Primary instructor: Professor Thomas B. Lawrence, Saïd Business School,

University of Oxford (contact: tom.lawrence@sbs.ox.ac.uk)

Guest instructor: Professor Nelson Phillips, Imperial College Business School,

London

Call for Participation

Across the social sciences, scholars are increasingly showing how people 'work'

to construct organizational life, including the rules and routines that shape and

enable organizational activity, the identities of people who occupy organizations,

and the societal norms and assumptions that provide the context for

organizational action. The idea of work emphasizes the ways in which people

and groups engage in purposeful, reflexive efforts rooted in an awareness of

organizational life as constructed in human interaction and changeable through

human effort. Studies of these efforts have identified new forms of work

including emotion work, identity work, boundary work, strategy work,

institutional work, and a host of others. Missing in these conversations, however,

is a recognition that these forms of work are all part of a broader phenomenon

driven by historical shifts that began with modernity and dramatically

accelerated through the twentieth century.

In this seminar, we will explore the social-symbolic work perspective, which

addresses this broader phenomenon. The social-symbolic work perspective

integrates diverse streams of research to examine how people purposefully and

reflexively work to construct organizational life, including the identities,

technologies, boundaries, and strategies that constitute their organizations. The

social-symbolic work perspective revolves around three broad categories: self

work, organization work, and institutional work.

Social-symbolic work highlights people's efforts to construct the social world,

and focuses attention on the motivations, practices, resources, and effects of

those efforts. The seminar will explore eight distinct streams of social-symbolic

work research. It will provide participants with an integrative theoretical

framework useful in understanding social-symbolic work, a survey of the main

forms of social-symbolic work, a rich set of theoretical opportunities to inspire

new studies, and practical methodological guidance for empirical research on

social-symbolic work.

https://socialsymbolicwork.net/doctoral-postdoctoral-seminar-on-social-symbolic-work/
mailto:tom.lawrence@sbs.ox.ac.uk

Seminar Elements and Structure

1. Discussions of key social-symbolic work literatures. Seminar

participants will leave with an understanding of the key ideas and

issues in the study of emotion work, identity work, career work,

strategy work, boundary work, technology work, practice work, and

category work.

2. Discussion of theoretical and methodological

opportunities. Seminar participants will explore new issues, topics,

and research questions, as well as novel research methods, that are

opened up in the study of social-symbolic work.

3. Participant presentations. Seminar participants will present their

submitted papers in a conference format, but with greater opportunity

for discussion and constructive feedback from seminar faculty and

other participants than at a regular academic conference.

4. Networking and social interaction. Seminar participants will be

given the opportunity to connect with other new scholars interested in

issues connected to social-symbolic work.

Readings:

Core text: Constructing Organizational Life: How social-symbolic work

shapes selves, organizations, and institutions. Lawrence, T. B., &

Phillips, N. 2019. Oxford, UK: Oxford University Press.

Journal articles: In January 2020, we will also circulate an extended

reading list that will cover the allied literatures, theoretical opportunities,

and methodological issues.

The reading list will indicate required and optional readings. All

participants will be expected to have read and be prepared to discuss all

of the required readings.

Deadlines & Requirements:

¶ The Doctoral Seminar on Social-Symbolic Work is open to doctoral

students and post-doctoral researchers at any stage of their study.

¶ Interested applicants are invited to write to Professor Tom Lawrence

(tom.lawrence@sbs.ox.ac.uk) to reserve a space. Please attach a short

CV.

¶ Further details will be forthcoming early in the new year with respect

to registration details, logistics, fees, and accommodation.

18 - O XI Congresso Português de Sociologia

mailto:tom.lawrence@sbs.ox.ac.uk

sob o lema Identidades ao rubro: diferenças, pertenças e populismos num mundo

efervescente, terá lugar em Lisboa, de 29 de junho a 1 de julho, 2020, sob

a organização local ESPP/ISCTE-IUL e ICS-ULisboa.

https://xi-congresso-aps.eventqualia.net/pt/2020/inicio/

19. WORLD WEARY:

CULTURES OF EXHAUSTIO N

https://worldweary2020.co.uk/

20. petrocultures2020:transformation s

26-29 August 2020
https://petrocultures2020.wixsite.com/transformations

22. 4th EMES-Polanyi International Seminar

https://emes.net/content/uploads/events/4th-emes-polanyi-international-

seminar/4EMESPolanyi_CfP_Oct-2019.pdf

23. Brazilian Bionergy Science and Technology Conference

https://bbest.org.br/

24. 2020 Conference

Voluntary Action History Societyós 7th International Conference: Call for Papers
http://www.vahs.org.uk/2020-conference/

25. Current Innovations in Probability -based Household Internet Panel Research

(CIPHER)

As population-representative online panels become more prominent in economic,

social science and health research, researchers and policymakers continue to explore

new ways to further increase their quality and usefulness. The Center for Economic

and Social Research launched the annual ñCurrent Innovations in Probability-based

Household Internet Panel Research (CIPHER)ò conference in 2019, to provide a

platform for rigorous, time-sensitive and policy-relevant exchange on these issues.

We are thrilled to announced our second CIPHER conference, to take place on 26-

27 February 2020 in Washington, D.C. This year, we are broadening the scope of

https://xi-congresso-aps.eventqualia.net/pt/2020/inicio/
https://worldweary2020.co.uk/
https://petrocultures2020.wixsite.com/transformations
https://emes.net/content/uploads/events/4th-emes-polanyi-international-seminar/4EMESPolanyi_CfP_Oct-2019.pdf
https://emes.net/content/uploads/events/4th-emes-polanyi-international-seminar/4EMESPolanyi_CfP_Oct-2019.pdf
https://bbest.org.br/
http://www.vahs.org.uk/2020-conference/

the event to ensure inclusion of more international perspectives, and that voices

from the policy, non-governmental and private sectors are more fully represented.

CIPHER 2020
will focus on new approaches to the design of probability-based Internet and mixed-

mode panels, their applications in research and policy, and the potential and

challenges ahead, specifically:

*Survey methodology and practice

*Data management and linkages

*Developments in analysis techniques

*Substantive applications of research

*Combination of data collected with wearable devices with self-reports

*Naturally occurring data

*Experiments

*Machine learning

Registration
Please click here to register for the event. Registration and attendance for the

conference is free.

Abstract Submissions

Applications are being accepted for conference presentations. Please click here to

submit your abstract. The application deadline for speakers is DECEMBER 30TH

2019. Applicants will be notified by JANUARY 15TH 2020.

Location
The conference will take place on the 7th floor in the City View Room of the Elliott

School of International Affairs, 1957 E Street NW in Washington D.C

Sponsorship

This conference has been made possible through funding from a grant partnership

between the National Institute on Aging and the Social Security Administration,

with additional financial contributions from the FINRA Investor Educational

Foundation.

 Cursos de Curta-Duração

1 - EU Project-Building Workshop

23rd of January 2020, Brussels

Would you like to build new EU projects with other Euclid Network Members?

Join us for the annual Project-Building Workshop on the 23rd of January 2020 in

Brussels*.

Every year, Euclid Network organises an EU Project-Building Workshop for

its members and partners to explore new opportunities ahead. The aim of the

workshop is to build consortia and lay the groundwork for preparing high-

quality project proposals.

Objectives of the workshop:

¶ Meet like-minded impact practitioners to build common European

projects;

¶ Acquire the necessary knowledge to start preparing tenders in accordance

with the procedures of the EU;

¶ Acquire the necessary skills to reach out to experts and form consortia;

¶ Get to know practical examples of European bidding and expression of

interest.

Check out the draft programme here!

As a result of last yearsô workshop, our members SIA and TED University

successfully secured Erasmus+ funding for a project on social impact incubators

for students!

Perhaps you even spotted an opportunity yourself that your organisation plans to

apply for, but you are still looking for additional partners. You are invited to

propose any call youôd like to be discussed during the Workshop by sending

your suggestions to Veerle (veerle@euclidnetwork.eu) before December 16th.

Looking forward to hearing from you!

https://euclidnetwork38.wildapricot.org/EmailTracker/LinkTracker.ashx?linkAndRecipientCode=IWzVYlfvYFTMdveqCzHUzpsP657yHgxS3frkR0GCfGweyo2SFtF6u3CarxVztpXRVF8zzK7Nph9Ci%2fMaTKU3npjtfdnmLMNhHxFT7g2xrwI%3d
mailto:veerle@euclidnetwork.eu

2 - Escola de Verão - Epistemologias do Sul VI

Summer School - Epistemologies of the South VI

CANDIDATURAS ABERTAS | OPEN CALL

Deadline/ Prazo Final: 14/02/2020

Curia - Portugal

25 junho a 3 de julho | June 25 to July 3

https://www.ces.uc.pt/cessummerschool//index.php?id=27184&pag=27188&id_

lingua=1

3 - Business and society opportunity for PhD candidates and emerging

scholars:
Seminar in Namur, Belgium, June 18-19, 2020. Fantastic and supportive

environment! Submit a paper (DL 17 Feb 2020) or just register without one.

https://t.co/o0tg7uHc2G?amp=1

https://www.ces.uc.pt/cessummerschool/index.php?id=27184&pag=27188&id_lingua=1
https://www.ces.uc.pt/cessummerschool/index.php?id=27184&pag=27188&id_lingua=1
https://t.co/o0tg7uHc2G?amp=1

