

COLLOQUIUM PROGRAM

31st EGOS Colloquium

Organizations
and the Examined Life:
Reason, Reflexivity
and Responsibility

July 2–4, 2015
Athens, Greece

Organized by:
ALBA Graduate Business School at
The American College of Greece

Hosted by:
The American College of Greece

Business *unusual*
at The American College of Greece

Hosted by

The American College of Greece

A SPECIAL THANKS TO OUR SPONSORS AND SUPPORTERS

Silver Sponsor

Sponsor

Supporters

CONTENTS

CONTENTS

Welcome to the 31st EGOS Colloquium	7
GENERAL INFORMATION	15
Organizing Committee	16
Program Advisory Committee	17
Colloquium Secretariat	18
EGOS Executive Secretariat	18
Exhibitors	18
Colloquium Venue	18
<i>Campus Map</i>	19
<i>Campus Facilities</i>	20
<i>Technical & IT Equipment</i>	20
Student Volunteers	20
Transportation to and from the Venue	21
Colloquium Registration	24
Coffee and lunch	26
Social Responsibility	26
SOCIAL EVENTS	27
Monday, June 29, 2015	28
<i>Pre-Colloquium Welcome Reception</i>	28
Tuesday, June 30, 2015	28
<i>Pre-Colloquium Dinner & Party</i>	28
Wednesday, July 1, 2015	28
<i>Main Colloquium Welcome Reception</i>	28
<i>Organization Studies Dinner</i>	29
Thursday, July 2, 2015	29
<i>Convenors' Dinner</i>	29
<i>EGOS Dinner & Party</i>	29
Other Events	30
Wednesday, July 1	30
<i>Strategy-as-Practice Community Day</i>	30
<i>Lunch</i>	30
Thursday, July 2	30
<i>Meet OMT@EGOS Reception</i>	30

<i>SCANCOR Reception</i>	30
<i>The Grigor McClelland Dissertation Award Ceremony</i>	31
Friday, July 3,	31
<i>Journal of Professions and Organization Reception</i>	31
<i>The CBS Battle of the Gods – drinks reception</i>	31
EGOS Awards Ceremony	32
Meet The Editors	33
Other Meetings	35
PRE-COLLOQUIUM PROGRAM	37
Pre-Colloquium PhD Workshop	38
Post-Doctoral & Early Career Scholars pre-Colloquium Workshop	38
Workshop on the Art of Academic Reviewing	39
Pre-Colloquium Development Workshops (PDWs)	39
EGOS Women's Network Meeting 2015	41
COLLOQUIUM PROGRAM	43
General Theme	44
Colloquium Timetable	46
Keynote Addresses	49
Keynote by Alexanader Nehamas: Thursday, July 2, 2015	49
Keynote by Robert Chia: Friday, July 3, 2015	50

Sub-Plenaries	52
Sub-plenary 1: Making Strategy: Sustainability and the Ethics of Responsibility	52
Sub-plenary 2: Institutional Theories of Organizations: Taking Stock and Moving Forward	56
Sub-plenary 3: From the Reflective to the Phronetic Practitioner: Phronesis in Organizations	59
Sub-plenary 4: What Role for Theory in Organizational Research? Paradigms, Theorizing, and Practical Relevance	62
Sub-plenary 5: From Zeno's Paradoxes to Organizational Paradoxes: Tension, Ambidexterity and Change	66
Sub-plenary 6: Practicing Reflexivity in Organizations and Organizational Research	70
SUB-THEMES AND THEIR LOCATION	73
ABOUT ATHENS	92
Time Zone	92
Shops & Business Hours	92
Transportation & Travel	92
Financial Information	94
Discover Athens	95
Escape Athens	96
Weather in July	97
APPENDICES	99
Index of Program Participants	100
Venue Plans	143

WELCOME

Welcome EGOSians!

On behalf of the 50,000 alumni, 4,500 students, 603 faculty and staff of The American College of Greece (ACG), I am pleased to welcome you to Greece, to Athens and to our campus for 31st EGOS Colloquium: “Organizations and the Examined Life: Reason, Reflexivity and Responsibility”.

Founded in 1875 in Smyrna (today, Izmir, Turkey) by women from the United States as a school for girls, ACG is an extraordinary example of organizational adaptation in the face of tumultuous and even tragic circumstances. Destroyed by fire and relocated to Athens in 1922, the College has experienced war, occupation, dictatorship, and most recently a severe economic depression – comparable to the US Great Depression (1929-1933) but lasting, as of this writing, 50% longer.

ACG's emergence from such conditions as both the oldest and largest US-based college/university in Europe is a testament to the dedication, skill and perseverance of our faculty, staff, alumni and friends. We will continue to look to these institutional human resources to contend with whatever lies before us as Greece navigates its pressing economic, political, and social challenges.

Since 2011, the College's mission has included ALBA Graduate Business School at The American College of Greece. Together with our ALBA colleagues we are expanding our educational services to benefit our students, Greece and the wider academic and global community.

In that spirit, we welcome you and anticipate eagerly exploring the compelling themes of reason, reflexivity and responsibility. We look forward to supporting you in the personal and academic engagement that is the hallmark of EGOS conferences.

We are delighted you are here!

David G. Horner, PhD

President

The American College of Greece

WELCOME

Dear EGOSians,

We wholeheartedly welcome you to Greece, Athens and ALBA Graduate Business School at The American College of Greece.

We are proud and honored to be organizing and hosting the 31st European Group for Organizational Studies (EGOS) Colloquium.

ALBA Graduate Business School was established in 1992, with the mission to educate the visionary leaders of tomorrow who will act as agents of change and help shape the future business world by pushing forward the frontiers of knowledge related to the management of business organizations, while making that knowledge relevant to practitioners. Generating and disseminating knowledge represent ALBA's twin objectives. The academic environment, as strengthened by the strategic alliance with The American College of Greece in 2011, is characterized by a web of values that contribute to the ALBA character and culture, such as phronesis, integrity, creativity and innovation.

The Colloquium theme "Organizations and the Examined Life: Reason, Reflexivity and Responsibility" could not be discussed at a more appropriate time and location; a time of crisis that requires 'reason, reflexivity and responsibility', along with phronesis, resilience, creativity and innovation. Greece, with its long history and the current developments and discussions, and ALBA, with its academic environment and its "Business *Unusual*" spirit, which signifies an unwavering commitment to setting sights over the horizon, reaching for visionary ideals and working restlessly to get there, against the tide and against all odds, provide a fertile environment for a productive, stimulating, interesting and enjoyable colloquium.

Business *Unusual* is the founding DNA of ALBA. A way of thinking and working in business, a way of living in society. We aspire to share this way of thinking and living with all of you on the occasion of the 31st EGOS Colloquium.

Enjoy the Colloquium and your stay in Athens!

Nikos Ebeoglou

Chairman of the Board of Directors
ALBA Graduate Business School
at The American College of Greece

Nickolaos G. Travlos

Dean, The Kitty Kyriacopoulos
Chair in Finance
ALBA Graduate Business School
at The American College of Greece

WELCOME

Dear EGOSians,

Welcome to Athens!

The time has finally arrived for us to get immersed in an agora of ideas on reason, reflexivity and responsibility in the city where Socrates talked about the value of the examined life. Under the bright Hellenic sun that “haunted” Odysseas Elytis’ poems, we invite you to reflect, exchange ideas, challenge, enjoy intellectually stimulating dialogos and experience Athenian hospitality firsthand!

But there is an elephant in the room we must acknowledge, a modern Greek tragedy we have all become enmeshed in the last few years.

When we picked the theme for the 31st EGOS Colloquium in 2013, we considered it appropriate for the state of affairs in Greece and several parts of Europe at that moment: financial crisis, deep recession, high unemployment, political instability. But never in our wildest dreams would we have imagined back then that in June 2015, when we write this welcome note, Greece would be facing one of the most critical moments in its modern history, an existential choice with monumental implications for the people of this country and the Eurozone. There has never been a time with a more pressing need for reason, reflexivity and responsibility from all key actors and stakeholders: politicians, citizens, government officials, organizational leaders and scholars. And what a better setting than this phenomenal crisis for us academics to reflect on the costs of the “unexamined life”, think of ways to bridge the worlds of praxis and theoria and sketch possible pathways towards phronesis for unreflective political and organizational leaders?

Cabolis, D. (2000)
“Το Διλήμμα της ύπαρξης”
[“The dilemma of existence”]
Oil on Canvas, 80*100cm
Artspace Gallery: http://www.artspacegr.info/GALLERIE_foto/KABOLIS/dilima.htm

Organizing the 31st EGOS Colloquium has been both a challenge and an opportunity we gratefully embraced. It offered us the chance to bring to the fore 'another' Greece, that of resilience, hard work and delivery on promises. This purpose proved to be a continuous motivating factor for the team, a source of inspiration. A big wholehearted "thank you" to the members of our organizing committee, our advisory board, the EGOS board and Secretariat, colleagues and volunteers for their wonderful work, their ferocious support and contagious energy during these two years. It has been an amazing journey and we feel elated we can share with you the peak of that experience during the Colloquium week.

We leave you with a poem that epitomizes the spirit of the people of this country and sets the tone for the future:

"We've sailed for years on end, and still
we've kept afloat
we've chaged a thousand skippers
on this balmy boat,
we never paid the slightest heed to cataclysms
but plunged headlong
in everything with optimism..."

Odysseas Elytis,
The Sovereign Sun.

Olga Epitropaki & Yiota Pastra
Program Chairs of the EGOS Colloquium 2015

WELCOME

Dear colleagues,

Welcome to the 31st EGOS Colloquium in Athens, Greece. In the very pleasant and hospitable environment of The American College of Greece campus, we will have the chance to discuss, debate and reflect on issues important to organization studies. With 68 streams, one can hardly complain for lack of choice! Moreover, 6 sub-plenary sessions on a number of fascinating topics, with several distinguished organizational researchers as speakers, will provide the fora for exploration, joint reflection and debate.

We are honored to have two leading scholars as keynotes speakers. Professor Alexander Nehamas (Princeton University), a world renowned philosopher, will speak about the good life, while Professor Robert Chia (Glasgow University), a leading organizational scholar, will share his reflections on organization at large, including its bright and dark sides.

The theme of this Colloquium “Organizations and the Examined Life: Reason, Reflexivity and Responsibility” pervades several streams and events of the conference. Seeking the “examined life” has been a central pursuit of philosophy, science and politics ever since Socrates pronounced that “an unexamined life is not worth living”. In this Colloquium we seek to explore the many facets of this statement by putting it into the context of organizations and organizational scholarship. We want to better understand: how the taken-for-granted and unreflective character of much of organizational action is interrupted, triggering new thinking, novelty and change; how the ongoing tension between Apollonian order and Dionysian disorder is experienced and handled in organizations; how reason becomes reflective, reflexive and imaginative in the course of organizational life and scholarship; how praxis is related to theoria; how practical reason is exercised in organizational contexts; and what constitutes an Aristotelian “good life” and responsible action in organizational contexts.

Finally, while you spend some time in Athens, it may be worth travelling around the city and putting the question of “the good life” in the context of the current Greek crisis. The latter prompts us to think about how institutional failure occurs, how it is handled, and how the crisis may serve as a trigger for re-thinking what is taken for granted. In conditions of harsh austerity, social collapse, and political extremism, the ideal of the “examined life” becomes even more relevant: seeking what went wrong and learning from it is a condition for making life better.

Enjoy the Colloquium, enjoy Athens, enjoy the Greek light!

Professor Haridimos Tsoukas
Chair of the Program
Advisory Committee

WELCOME

Dear EGOSians,

Welcome to the 31st EGOS Colloquium!

Ένα θερμό καλωσόρισμα στην Αθήνα!

In 2005, our journal *Organization Studies* started holding annual summer workshops with a select group of EGOSians and other kindred spirits on scenic Greek islands. These workshops sought to inspire cutting-edge scholarly work and lively discussions on topics of significance for our field. Unwittingly, they also became stepping-stones in a journey that, a decade later, brings over 1,700 scholars from more than 40 countries to our first Colloquium in Athens. As it happens, Athens also turns out to have attracted more people than any other Colloquium in our history. Unfolding serendipitously at a defining moment for Greece's (and the EU's) future, the Colloquium – evocatively themed “Organizations and the Examined Life: Reason, Reflexivity and Responsibility” – welcomes discussions on different aspects of organizational life, requiring us to question and reconsider our theories, assumptions and conduct.

How do we uphold and protect the values of scholarly freedom and open-ended inquiry amidst the mounting pressures for short-term ‘impact’ and measurable outputs that favour formulaic solutions? How do we, as scholars, find the time and resources to do work that is daring and meaningful, attentive to the realities, needs, and dilemmas of organizations in society, as well as to those of our own academic vocation and the institutions in which we practice it?

The Athens Colloquium also opens up possibilities for reflection on the very nature of EGOS as our association. How do we continue to balance commitment to diversity and inclusivity with a growing size that, while a sign of a thriving community, poses new challenges to the characteristic quality and closeness of our annual encounters? Organizing a Colloquium is, in itself, a shared exercise of reason, reflexivity and responsibility. It also involves a lot of hard work, resourcefulness, resilience, and generosity from many people.

On behalf of the EGOS Board and all EGOSians, I would like to extend our deep appreciation to our local hosts and organizing team for the inspiring theme, impressive organizing efforts, and unrivalled enthusiasm in these unsettled times; to the EGOS Executive Secretariat – Angelika Zierer and Thomas Crowe – for their tireless and committed support above and beyond the call of duty; to the sub-theme convenors and those involved in the pre-Colloquium workshops and other program activities for shaping a truly exciting variety of energizing conversations; and to publishers and exhibitors for their continued interest in, and engagement with, our community.

A very warm welcome to those of you who are taking part in their first Colloquium, as well as to all those other EGOSians, who, year upon year, help make EGOS such a reflective, hospitable, and invigorating place – an “agora of ideas and debates”.

Enjoy the 31st EGOS Colloquium!

Silviya Svejnova
Chair of EGOS

GENERAL INFORMATION

ORGANIZERS

ORGANIZING COMMITTEE

The Organizing Committee members are:

Yiota Pastra

Assistant Professor, ALBA Graduate Business School, Chair

Olga Epitropaki

Professor, ALBA Graduate Business School, Chair

Haridimos Tsoukas

Professor, University of Cyprus & University of Warwick, Program

Nikolaos Mylonopoulos

Associate Professor, ALBA Graduate Business School, Logistics

Evangelia Baralou

Assistant Professor, ALBA Graduate Business School, Pre-Colloquium: Ph.D. Workshop

Seraphim Voliotis

Assistant Professor, ALBA Graduate Business School, Pre-Colloquium: Post-Doctoral and Early Career Scholars Workshop

Maria Doukaki

Marketing Director, ALBA Graduate Business School, Communications & Publicity

Sophia Tzagaraki

Managing Editor, Organization Studies, Hospitality

Mary Skordia

ALBA Graduate Business School, EGOS 2015 Communication & Administration Support

Iliana Lazana

Vice President for Human Resources and Campus Services, The American College of Greece, Campus

Vassia Comis

Executive Director of College Events, Office Human Resources and Campus Services, The American College of Greece, Campus

Mary Karagounis

Executive Director, Office of Technical Service, The American College of Greece, Campus

PROGRAM ADVISORY COMMITTEE

The Program Advisory Committee was formed to:

(a) contribute to the reviewing process of the sub-theme proposals submitted in December 2013 and

(b) act as ambassadors of the Colloquium and disseminate relevant information about EGOS and the Colloquium throughout various networks.

The Committee members are:

- Haridimos Tsoukas,
University of Cyprus & University of
Warwick, UK, (Chair)
- Elena Antonacopoulou,
University of Liverpool, UK
- Maria Daskalaki,
University of Kingston, UK
- Olga Epitropaki,
ALBA Graduate Business School
Greece & Aston University, UK
- Marianna Fotaki,
University of Warwick, UK
- Yiannis Gabriel,
University of Bath, UK
- Michael Jacobides,
London Business School, UK
- Jannis Kallinikos,
The London School of Economics and
Political Science, UK
- Panagiotis Karkatsoulis,
National School of Public Administration,
Greece
- Charalambos Mainemelis,
ALBA Graduate Business School, Greece
- Richard Nielsen,
Boston College, USA
- Alexia Panayiotou,
University of Cyprus
- Vassilis Papadakis,
Athens University of Economics and
Business, Greece
- Yiota Pastra,
ALBA Graduate Business School, Greece
- Maria Vakola,
Athens University of Economics and
Business, Greece
- Loizos Heracleus,
Warwick Business School, UK

COLLOQUIUM SECRETARIAT

ERASMUS CONFERENCES TOURS &
TRAVEL S.A.

Team:

Spyros Lianos

Georgia Tsatsou

Pavlos Antoniadis

EGOS EXECUTIVE SECRETARIAT, BERLIN

Angelika Zierer (Head)

Thomas Crowe

COLLOQUIUM VENUE

- The 31st EGOS Colloquium is organized by **ALBA Graduate Business School** at The American College of Greece and hosted at **The American College of Greece** (6 Gravias Street, Aghia Paraskevi, Athens, Greece).
- Five main buildings are being used during the Colloquium: the Deree Main building (DEREE), the Pierce premises (PIERCE), the John S. Bailey Library (LIBRARY), the Deree Communications building (COM) and the Deree Arts Center (ART).
- The Deree Gym will also be used and is located close to the corridor of the Deree Main building.
- The Registration Desk, where participants can collect all Colloquium material and their badge, is located in the corridor of Deree main building.
- The session rooms are located in DEREE, PIERCE, COM or CN, ART and LIBRARY.
- **Coffee/tea** will be served in the Student Lounge located in the Deree Main building, and in the Pierce Faculty Lounge & Patio Area located in Pierce premises.
- The locations of the pre-Colloquium workshops/events, as well as of all other main Colloquium activities, are listed in the corresponding overviews below.

EXHIBITORS

Exhibition Area

The exhibition area is located in the main corridor of Deree Main Building.

Exhibitors

Cambridge University Press

Edward Elgar Publishing

Emerald Group Publishing

Oxford University Press

Palgrave Macmillan

Routledge, Taylor & Francis Group

SAGE Publications

The map clearly depicts all buildings in use during the Colloquium.

1. Central Gate
2. Main Corridor (Registration/ Exhibitors)
3. Deree classrooms (pages 145-147)
4. Deree Student Lounge (Coffee and Lunch Area)
5. Deree Library (Upper level and Gallery)
6. Deree Gym (Opening Ceremony)
7. Deree Admissions Patio (social events)
8. Center of Arts
9. Pierce Theater Atrium (social events)
10. Pierce Theater (2nd Keynote and Awards)
11. Pierce classrooms (pages 152-157)
12. Pierce Faculty Lounge & Patio Area (Coffee and Lunch Area)
13. Communications Building classrooms (pages 149-151)

CAMPUS FACILITIES

GENERAL INFORMATION

The ACG campus is situated in a beautiful area in Aghia Paraskevi and its facilities include multiple buildings with rooms and amphitheaters, a gym, a swimming pool, and of course gorgeous gardens. There are three eating establishments on the ACG campus: Dipnosofistirio, Starbucks and Venetis.

BANK/CASH POINTS

There is an ATM of the National Bank of Greece (NBG) on campus (Deree Corridor); the ATM is connected with all major banks via the "DIAS" system.

EMERGENCIES

Throughout the Colloquium, there will be an ambulance and a doctor on campus. In case of an emergency, please contact the Colloquium Registration Desk in the main corridor of the Deree Main building.

LOST AND FOUND

A lost and found service is available at the Registration Desk (main corridor of the Deree Main building).

TECHNICAL & IT EQUIPMENT

Free internet access (wi-fi)

The Colloquium venue is covered by free wireless Internet access. No code is needed.

Electricity

The electrical current in Greece operates at 220-240 Volts. Appliances designed to operate on non-European outlets will need a voltage convertor and a plug adapter. This applies to Apple laptops as well.

IT equipment

All the rooms used during the Colloquium are equipped with projectors, and have free Wi-Fi Internet access. In many rooms, there are also interactive boards.

STUDENT VOLUNTEERS

The 31st EGOS Colloquium in Athens will bring together more than 1,800 academics and researchers from all over the world. Thus, extra help from student volunteers is essential and provides the unique opportunity to students to gain hands-on experience at a remarkable international event. Students volunteering for the 2015 Colloquium come from GLOVO and various Greek, public and private Universities. The Athens Organizing Committee would like to welcome them to the 2015 EGOS Colloquium and thank them for their time, assistance and contribution.

TRANSPORTATION TO AND FROM THE VENUE

(The American College of Greece, 6 Gravias Str. , Aghia Paraskevi)

All of the Pre-Colloquium and Colloquium sessions will run at The American College of Greece. The Pre-Colloquium social events, as well as the Wednesday Colloquium reception, will be hosted on campus.

Directions from Athens City Center to the Aghia Paraskevi campus are provided, as the hotels booked for the Colloquium are downtown. It is not difficult to access the campus. It is approximately 11 km from the city center (e.g. Syntagma Square). There are different ways of getting to the venue. The simplest way consists of two steps (as shown on the map that follows):

STEP 1:

By metro: From the city center (e.g. Syntagma Square) to Nomismatokopecio (see metro map that follows). The ticket is €1.20 and can be used for 70 minutes on any means of public transport. Most of the Colloquium hotels are located close to the line 3 stations.

STEP 2:

From Nomismatokopecio to the campus (the thick blue line on the map below).

For this second step there are three options:

a) **Shuttle busses** will run for the Colloquium from 7:45 to 8:30 taking delegates to the Campus, as well as at the end of each day's work taking delegates to Nomismatokopecio. The detailed schedule is included in the delegates bag.

Please note that this will be on a '**first come first served basis**'.

b) **Public transport:** On alighting from Nomismatokopecio metro station, cross Messogeion Avenue. Here you will see a bus stop; three bus lines serve the campus: B5, 406, 407

c) **Taxi:** The taxi fee from Nomismatokopecio metro station to the campus is approximately €3.50, and is therefore a good alternative for shared journeys. The app, "Taxibeat", is a convenient way of ordering taxis.

Please allow 45 to 55 minutes for the full route.

Nomismatokopecio metro station – campus by bus:

The detailed view (the blue line is the route the buses take; the dotted line shows the short walk from the bus stop to the campus).

A map of all metro lines in Athens is shown below:

More information on public transportation can be found in the “About Athens” section.

COLLOQUIUM REGISTRATION

CONTACT

Please address all requests for information concerning Colloquium registration to:

**31st EGOS Colloquium Secretariat
ERASMUS CONFERENCES TOURS &
TRAVEL S.A.**
1 Kolofontos & Evridikis Str., 161 21,
Athens, Greece
Tel.: +30.210.7414700,
E-mail: egos2015@erasmus.gr

COLLOQUIUM FEES

Please note that you must be registered as an “active” EGOS member in order to be able to participate in the 31st EGOS Colloquium in Athens. This means that your EGOS membership fee must have already been paid before registering in the Colloquium.

MEMBERSHIP TYPE	EARLY REGISTRATION (UP TO MAY 15)	LATE REGISTRATION (AFTER MAY 15)
EGOS FULL MEMBER	€395.00	€475.00
EGOS PHD/STUDENT	€265.00	€475.00

The Registration Fee includes:

- Access to all Colloquium sessions from Thursday, July 2, to Saturday, July 4.
- Welcome Cocktail on Wednesday, July 1.
- Opening Ceremony on Thursday, July 2.
- Coffee breaks and lunches on Thursday, July 2, Friday, July 3, and Saturday, July 4.

REGISTRATION DESK

The Registration Desk is located in the main corridor of Deree main building.

OPENING HOURS:	
Monday, June 29	11:00–13:00
Tuesday, June 30	08:00–18:00
Wednesday, July 01	08:00–20:00
Thursday, July 02	08:00–20:00
Friday, July 03	08:00–20:00
Saturday, July 04	08:00–14:00

- Personal badge, certificate of attendance, Colloquium bag and program book.

Tickets for the Colloquium Dinner & Party on Friday July 4, are not included in the registration fee. Tickets can be bought electronically during the Colloquium registration or onsite at the Registration Desk.

DELEGATE BADGE

Each participant will receive a Delegate Badge upon registration.

CERTIFICATE OF ATTENDANCE

Each participant will receive a Certificate of Attendance upon registration.

METHODS OF PAYMENT

You can pay for the EGOS Colloquium either directly online by credit card (secure page on the Colloquium website) or by bank transfer. Please select the appropriate option on the registration form. For further details, please visit: http://egosnet.org/2015_athens/colloquium_fees. Onsite payments can be made through a mobile credit card machine or in cash.

Payment by credit card: please note that only VISA and MasterCard credit card payments can be accepted.

PAYMENT REGULATIONS

Once online registration is completed, all registered participants will automatically receive a confirmation of their registration and a detailed electronic invoice. All invoices issued must be paid before the colloquium starts. Payments must be made in euro (€). Outstanding amounts will be collected when you register at the colloquium.

CANCELLATION OF REGISTRATION & REFUNDS

Participants wishing to cancel their registration must advise the Colloquium Registration Secretariat in writing. Failure to do so means that the invoice will remain outstanding, even if the person does not attend the Colloquium. All fees will be refunded (for participants cancelling their registration in writing) minus an

administrative charge of €30. Tickets for the Colloquium Dinner & Party can only be refunded if purchased before June 15, 2015 (23:59:59 CEST).

DISCLAIMER / LIABILITY

The 2015 EGOS Organizing Committee and ERASMUS accept no liability for any injuries/losses incurred by participants and/or accompanying persons, nor loss of (or damage to) any luggage and/or personal belongings. In the event of the Colloquium being cancelled, the Colloquium organizers will not be responsible for travel and accommodation costs.

PARTICIPANT SUBSTITUTION

Participants who are registered can be replaced if they provide a written authorization.

Their entire registration file will then be transferred to their replacement. All substitution requests must be emailed or faxed to the Colloquium Registration Secretariat before the Colloquium.

Please note that registration cannot be divided or shared by two or more participants. As such, only the participant whose name appears in the registration file can pick up the badge onsite and no further substitutions will be allowed once the badge has been picked up.

OFFICIAL CONFIRMATION

Individuals requiring an official letter of invitation in order to obtain a visa and authorization to attend the Colloquium should contact the Colloquium Registration Secretariat. The invitation letter will be issued once the registration form and payment have been received by the Colloquium Registration Secretariat.

COFFEE AND LUNCH

Coffee and lunch on Thursday, July 2, Friday, July 3, and Saturday, July 4, are included in the registration fee.

Coffee/tea and lunch will be served in DERE Student Lounge at the end of the Main Corridor in Deree main building and in the Pierce Faculty Lounge & Patio Area located in Pierce premises.

SOCIAL RESPONSIBILITY

The American College of Greece champions and supports practices and activities that promote Sustainable Development.

We have several recycling points located throughout the campus and on each floor of the DERE building. Please join us in using them.

If you use the swimming pool, please turn off the water when you do not need it. We have installed water-saving shower heads and faucets, but we still need your help to conserve water.

If you have a few minutes and you wish to tour our campus, please consider visiting the Mediterranean green roofs at the kiosk in front of the JSB library and on the roof of the Art Center.

Catering (coffee breaks and lunches) have been organized by ERASMUS (<http://www.erasmus.gr/>) and are provided by ARIA Fine Catering (<http://www.aria.gr/?lang=en>); All materials used by ARIA are environmentally friendly.

Extra (leftover) food will be dispatched to people in need. ARIA cooperates with BOROUME:

BOROUME is a non-profit organization that fights food waste by organizing the distribution of surplus food for charity throughout Greece.

BOROUME is a communication hub between food donors and welfare organizations (welfare institutions, soup kitchens, municipal social services) that creates “bridges” between those who have surplus food and wish to donate it and those who need it.

In the three years of its operation, BOROUME has created thousands of such “bridges”, often of a permanent nature, and today offers on average more than 3,000 portions of food per day through its network.

Through its innovative model of utilizing food that otherwise would end in the garbage, its educational program and its awareness campaigns, BOROUME aims at creating a social movement against food waste.

www.boroume.gr

SOCIAL EVENTS

SOCIAL EVENTS

Except from the Convenor's Dinner, no transportation will be provided for the social events. You can ask the Colloquium Secretariat for more information about the best means of transport to each event.

Monday, June 29, 2015:

Pre-Colloquium Welcome Reception

Drinks and Canapé. Only for participants in the Pre-Colloquium PhD Workshop and in the Post-Doctoral & Early Career Scholars Pre-Colloquium Workshop.

Time 19:00–20:00

Location Deree Admissions Patio,
The American College of Greece

Tuesday, June 30, 2015:

Pre-Colloquium Dinner & Party

Seated Dinner & Party. Only for participants in the Pre-Colloquium PhD Workshop and the Post-Doctoral & Early Career Scholars Pre-Colloquium Workshop.

Time 19:30–23:00

Location Pierce Theater Atrium,
The American College of Greece

Wednesday, July 1, 2015:

Main Colloquium Welcome Reception

Open to all Colloquium participants. Meet old and new friends in a relaxing atmosphere over drinks and snacks.

Time 18:00–20:00

Location Deree Admissions Patio,
The American College of Greece

Note: Participants will need be wearing their EGOS delegate badge to gain access to the welcome reception. Therefore, participants need to have registered and picked up their badge before the reception.

Wednesday, July 1, 2015:

Organization Studies Dinner

By invitation only.
Sponsored by SAGE Publications.

Time 20:30–22:30

Location Orizontes restaurant, Lycabettus

Transportation will not be provided. Orizontes restaurant is at the hill of Lycabettus, the highest peak of Athens, which overlooks the capital and stands out for its panoramic view of the beautiful city. The most beautiful images fill the eyes of every visitor, facing the Acropolis to Piraeus and the Saronic Gulf.

Thursday, July 2, 2015:

Convenors' Dinner

By invitation only

Time 20:00–23:00

Location Asteras Complex,
58 Posidonos Ave.,
Asteras Glyfadas

The Convenors' dinner will be held at Asteras Complex/Balux, on the exquisite beach front premises of Asteras Glyfadas.

Friday, July 3, 2015:

EGOS Dinner & Party

Seated Dinner and Party in the heart of an amazing green space in Athens, between the imposing Panathenaic stadium and the impressive Temple of Olympian Zeus.

Tickets for the Colloquium Dinner & Party can be bought online or during registration and cost €70 per person

Time 20:00–24:00

Location Ethnikos, 6
Vasilisis Olgas & Ardittou,
Athens

OTHER EVENTS

Wednesday, July 1, 2015

**Strategy-as-Practice Community
Day Lunch**

Hosted by:

David Seidl, Chair of Organization &
Management, University of Zurich,
Switzerland

Time 13:00–14:00

Location Deree Admissions Patio,
The American College of Greece

We look forward to welcoming all
participants of the SAP Community Day
to a Greek buffet lunch to celebrate
the publication of the 2nd edition of the
Cambridge Handbook of Strategy as
Practice.

Thursday, July 2, 2015

SCANCOR Reception

Hosted by:

Skandinavia Consortium of Organizational
Research (SCANCOR)

Time 18:00–19:30

Location Deree Library courtyard,
The American College of Greece

We look forward to welcoming you to the
SCANCOR Friends & Family reception at
the EGOS Colloquium. Come alone, or bring
SCANCOR friends to the Library Courtyard.
Summer drinks and hors-d'oeuvres will be
available.

Thursday, July 2, 2015

Meet OMT@EGOS Reception

Hosted by:

Organization and Management Theory
Division, AOM (OMT) and Cass School of
Business

Time 18:00–19:30

Location Deree Admissions Patio,
The American College of Greece

Please join us for vibrant conversation,
drinks and appetizers in a beautiful setting.
OMT and Cass School of Business look
forward to mingling and seeing you in
Athens!

Thursday, July 2, 2015

The Grigor McClelland Dissertation Award Ceremony

Time 19:00–20:30

Location Deree Library, Upper level,
The American College of Greece

Chair: Professor Julia Balogun,
University of Bath, UK

Candidates:

Hila Lifshitz-Assaf,
New York University, USA

Eric Zhao,
Indiana University, USA

Tiona Zuzul,
London Business School, UK

The Grigor McClelland Doctoral Dissertation Award is an annual prize of £5,000 awarded to innovative scholarship demonstrated within a PhD thesis in any management or organization studies discipline. The award is sponsored by the Journal of Management Studies (JMS) and the Society for the Advancement of Management Studies (SAMS), a charitable organization that supports capacity building in business and management research.

At the event, the finalists will present their work and the winner will receive their Award. This will be followed by a free cocktail reception.

The event is open to all EGOS members. Attendance by doctoral students is strongly encouraged.

Professor Grigor McClelland was the Founding Director of Manchester Business School (MBS) from 1965 to 1977 and the Founding Editor of the Journal of Management Studies.

Friday, July 3, 2015

Journal of Professions and Organization Reception

Journal of Professions and Organization is holding a drinks reception at this year's EGOS Colloquium. We would be delighted if you could join us in Athens on July 3 to celebrate the Journal's second year of publication.

Time 18:00–19:30

Location Swimming Pool Lounge,
The American College of Greece

Friday, July 3, 2015

The CBS Battle of the Gods – drinks reception

Hosted by:

Copenhagen Business School

Time 18:00–20:00

Location Skyfall Bar
Markou Mousourou 1,
Athens 116 36

Friday, July 3, 2015

EGOS AWARDS CEREMONY

(After the Keynote 2)

Time 17:00–17:30

Location Pierce Theater

EGOS Honorary Member 2015

Laudatio by Ziyad Marar

- **EGOS Best Paper Award 2014**
Sponsored by Hanken School of Economics, Finland
- **EGOS Best Student Paper Award 2014**
Sponsored by HEC Montréal, Canada
- **That's Interesting Award 2014**
Sponsored by Aalto University School of Economics, Helsinki, Finland

– Presented by Yiannis Gabriel
- **Roland Calori Prize 2015**
Sponsored by EMLyon, France
Presented by Frank den Hond
- **Max Boisot Award 2014**
Presented by John Child and Martin Ihrig

Thursday, July 2, 2015

MEET THE EDITORS

Time 17:30–19:00

Location Deree Building
(see each session for specific rooms)

Four (4) parallel panel presentations on the basis of the following questions:

- What are the key distinctive features of your journal?
- What makes a paper publishable?
- How would you describe an ideal contribution to your journal?
- When do you consider a manuscript to be ready to be submitted to your journal?
- What are the key limitations in getting a paper published?

Opportunities to interact with the editors collectively during the panel and face-to-face after the panel.

Session 1: Deree Building, Room 701		
Editors	Joep Cornelissen	Academy of Management Review
	Denis Arnold	Business Ethics Quarterly
	Ann Langley	Strategic Organization
	Sabina Siebert	European Management Journal
Chair	Olga Epitropaki, ALBA Graduate Business School	

Session 2: Deree Building, Room 702		
Editors	Jennifer Howard-Grenville	Academy of Management Journal
	Pawan Budhwar	British Journal of Management
	Yvonne Benschop	Organization
	Hans Hasselblad	Scandinavian Journal of Management
Chair	Kyriakos Kyriakopoulos, ALBA Graduate Business School	

Session 3: Deree Buiding, Room 706		
Editors	Peers Fiss	Organization Science
	Mathew L. Sheep	Human Relations
	Ann Cunliffe	Management Learning
Chair	Seraphim Voliotis, ALBA Graduate Business School	

Session 4: Deree Building, Room 707		
Editors	Robin Holt	Organization Studies
	Penny Dick	Journal of Management Studies
	Michelle Greenwood	Business & Society
Chair	Yiota Pastra, ALBA Graduate Business School	

OTHER MEETINGS

Date	Time	Event	Location
Wednesday, July 1	15:00–16:00	Organization Studies: Board Meeting	Deree Library Upper Level,
Wednesday, July 1	16:00–17:00	Organization: Board Meeting	Deree Library Conference Room, DERE E Building
Wednesday, July 1	16:00–18:00	EGOS Board Meeting	Faculty Lounge, DERE E Building
Friday, July 3	17:30–18:00	EGOS General Assembly	PIERCE Theater, PIERCE Building
Saturday, July 4	14:00–17:00	EGOS Board Meeting II	Meeting room, DERE E Building

PRE-COLLOQUIUM PROGRAM

PRE-COLLOQUIUM WORKSHOPS

Please note!

In view of technological developments in recent years, as well as the usual last minute changes to individual programs, the EGOS Board and the Organizing Committee of the 31st EGOS Colloquium have decided that the programs of the all pre-Colloquium workshops will no longer appear in the printed Colloquium book. In decreasing the size of the printed program, not only is EGOS attempting to reduce its carbon footprint, but also actively contributing towards relieving the pressure placed on the backs of our EGOSians!

The full programs can be found on the relevant sections of the EGOS website!

Pre-Colloquium PhD Workshop

Date	Monday, June 29, 2015, 13:00–20:30, and Tuesday, June 30, 2015, 9:00–23:00
Location	DEREE-7-AUD
Convenors	Markus A. Höllerer, Renate E. Meyer & Evangelia Baralou

To view the Program of the pre-Colloquium PhD Workshop, please:

- Go to www.egosnet.org
- Click on “2015 Athens” [tab at the top of the page]
- Scroll down and from the left-hand navigation, click on “EGOS Pre-Colloquium Workshops”
- From the left-hand navigation, click on “PhD Workshop and Post-Doctoral & Early Career Scholars Workshop”
- From the left-hand navigation, click on “Program PhD Workshop”

Post-Doctoral & Early Career Scholars pre-Colloquium Workshop

Date	Monday, June 29, 2015, 13:00–20:30, and Tuesday, June 30, 2015, 9:00–23:00
Location	DEREE-6-AUD
Convenors	Vincent Mangematin, Stefan Häfliger, Seraphim Voliotis, Jean-Pascal Gond & Gazi Islam

To view the Program of the Post-Doctoral & Early Career Scholars pre-Colloquium Workshop, please:

- Go to www.egosnet.org
- Click on “2015 Athens” [tab at the top of the page]
- Scroll down and from the left-hand navigation, click on “EGOS Pre-Colloquium Workshops”
- From the left-hand navigation, click on “PhD Workshop and Post-Doctoral & Early Career Scholars Workshop”
- From the left-hand navigation, click on “Program Post-Doc Workshop”

Workshop on the Art of Academic Reviewing

Date	Wednesday, July 1, 2015, 9:00–13:00
Location	COM-2102
Convenors	David Wilson & Eero Vaara

To view the Program of the Workshop on the Art of Academic Reviewing, please:

- Go to www.egosnet.org
- Click on “2015 Athens” [tab at the top of the page]
- Scroll down and from the left-hand navigation, click on “EGOS Pre-Colloquium Workshops” and then on “Workshop on the Art of Academic Reviewing
- “Click on “Program”

Pre-Colloquium Development Workshops (PDWs)

To view the Programs of the Pre-Colloquium Development Workshops (PDWs), please:

- Go to www.egosnet.org
- Click on “2015 Athens” [tab at the top of the page]
- Scroll down and from the left-hand navigation, click on “EGOS Pre-Colloquium Workshops” and then on “Pre-Colloquium Development Workshops (PDWs)”
- Click on the corresponding program link of the PDW you are attending

PDW-01: Trust in Challenging Contexts

Date	Wednesday, July 1, 2015, 09:00–13:00
Location	DEREE-502
Convenors	Lovisa Näslund, Ann-Marie Nienaber & Sabina Siebert

PDW-02: Institutional Theory: Contemporary Issues and Novel Methodologies

Date	Wednesday, July 1, 2015, 09:00–13:00
Location	DEREE-6-AUD
Convenors	Markus A. Höllerer, Michael Lounsbury, Renate E. Meyer & Tammar B. Zilber

PDW-03: Using Historical Approaches in Organizational Research

Date	Wednesday, July 1, 2015, 09:00–13:00
Location	DEREE-601
Convenors	R. Daniel Wadhvani, Eero Vaara, Roy Suddaby, Matthias Kipping, William M. Foster & Gabrielle Durepos,

PDW-04: Between Local and Global: Examining Tensions between Local Stakeholder Perspectives to Global Challenges

Date	Wednesday, July 1, 2015, 09:00–13:00
Location	COM-2111
Convenors	Salla Laasonen, Rieneke Slager & Rashedur Chowdhury

PDW-05: Investigating the Constitutive Role of Communication for Organization and Organizing

Date	Wednesday, July 1, 2015, 09:00–13:00
Location	COM-3103
Convenors	Nicolas Bencherki, Michael Etter & Consuelo Vásquez

PDW-06: Experimental Research in Organization Studies: Pushing the Boundaries

Date	Wednesday, July 1, 2015, 09:00–13:00
Location	DEREE-701
Convenors	Alexandre B. Bitektine, Rodolphe Durand & Patrick Haack

PDW-07: Strategy-as-Practice Research Community Platform (RCP) Community Day

Date	Wednesday, July 1, 2015, 09:00–13:00
Location	ART-AC-AUD
Convenors	Jane K. Lê, Virpi Sorsa, Andreas Paul Spee, Violetta Splitter & Mike Zundel

PDW-08: Stewardship as a Post-GFC Standard of Legitimacy

Date	Wednesday, July 1, 2015, 09:00–13:00
Location	DEREE-503
Convenors	Walter P. Jarvis, Miguel Pina e Cunha & Stewart Clegg

EGOS Women's Network Meeting 2015

Date	Wednesday, July 1, 2015, 14:30–17:00
Location	DEREE-7-AUD
Convenors	Marieke van den Brink, Mieke Verloo, Regine Bendl, Judith Pringle, Christine Teelken, Angelika Striedinger, Lotte Holck, Cinzia Priola & Barbara Sieben

More information on the Women's Network Meeting:

- Go to www.egosnet.org
- Click on "2015 Athens" [tab at the top of the page]
- Scroll down and from the left-hand navigation, click on "Women's Network Meeting"

COLLOQUIUM PROGRAM

GENERAL THEME

“Organizations and the Examined Life: Reason, Reflexivity and Responsibility”

During his trial in classical Athens, Socrates famously stated: “an unexamined life is not worth living”. This statement is the most succinct advocacy of philosophy, science, and democracy ever since. The spirit of free and open-ended inquiry, the practice of deliberation, and the commitment to a life that is to be lived neither merely biologically, nor unreflectively according to the conventions of surrounding society, but to be approached as a quest for self-knowledge and autonomy, define what the late Cornelius Castoriadis called “Greco-Western culture”. Freed from any particular culture, those features have been, in several variations and forms, defining aspects of modernity.

How are we to understand the Socratic statement in organizations and organization studies – namely in the world of praxis and in the world of theoria? Much of modern organizational life is carried out

through structures, systems and routines, following norms and rules, within power structures. On the surface, it has the texture of unexamined life. Nietzsche would probably have said that modern organization is the effort to systematically privilege Apollonian logos over Dionysian pathos.

Yet, there are often occasions for organizational life to be interrupted: things do not turn out as planned, objects do not respond as expected, routines need to be adapted, authority is challenged or silently undermined, the environment is more unpredictable, uncertain or hostile than perceived, the past is no reliable guide for present problems, pathos always lurks beneath logos, and so on. The opportunities for ‘normal’ organizational life to take a different turn are countless. For all the Apollonian efforts for ‘order’, Dionysian ‘disorder’ never goes away. It is the tension between the two that is often experienced in organizational life.

Change, learning, and novelty cannot emerge without challenging unreflective (unexamined) practices. Organizational life may be lived unreflectively; but without ongoing reflexive re-constitution, it stagnates. Organizations may be understood as stable, but are experienced as dynamic, interactive nexuses of social and material arrangements. An important driver of change is the reflective, reflexive, and imaginative use of embodied reason, the opportunity of human agents to engage in feedback and “backtalk” with one another and the materials, and to be responsive while envisaging alternative futures. How does reason become reflective, reflexive and imaginative?

Traditionally, organizations were taken to be paragons of rationality. Weber’s “iron cage” of bureaucracy was built with materials of instrumental rationality, cut off from values, emotions and the body. While such a “cold reason” still underlies the functioning of organizations, it is increasingly suffused with hitherto neglected features, such as emotions and values. The neo-Aristotelian insight that organizations are not merely iron cages, but also sociomaterial practices in which embodied human beings collaborate to realize goods that are “internal” to their practices and matter to them, while aiming to achieve “standards

of excellence” that are appropriate to their practices, gains ground. Organizations develop a distinctive “character”, depending on “moods” they create, choices they encourage, and habits they adopt. Reason is not merely instrumental but value-oriented, too. The 2015 EGOS Colloquium aspires to be a forum for discussion of the above-mentioned issues and questions. Its general theme transcends disciplinary boundaries, dualisms, and levels of analysis: philosophy/ethics and science, business and society, reason and values, rationality and emotions, means and ends, thinking and feeling, mind and body, theory and practice, structure and agency, routine and change, leaders and followers, micro and macro.

What better a place to discuss the examined life than Athens, the city in which the possibility for it arose. Socrates, Plato and Aristotle may no longer be around, but their ideas and the Hellenic monuments of classical civilizations are. If *theoria* is a search for seeing the world (including human life) a little clearer, that search is an interminable journey.

The 2015 EGOS Colloquium aspires to be a lively, thoughtful, and exciting, stop in that journey; an agora of ideas and debates!

COLLOQUIUM TIMETABLE

TIME	EVENT	LOCATION
Wednesday, July 1, 2015		
08:00 – 20:00	Colloquium Registration	Deree Main Building Corridor
18:00 – 20:00	Welcome Reception [main Colloquium]	Deree Admissions Patio
20:30 – 22:30	Organization Studies Dinner [by invitation only!]	Orizontes Restaurant, Lecabettus
Thursday, July 2, 2015		
08:00 – 20:00	Colloquium Registration	Deree Main Building Corridor
09:00 – 10:30	Opening Ceremony & Keynote 1	Deree Gym
10:30 – 11:00	Coffee break	Deree Main Building, Student Lounge & Pierce Premises, Pierce Faculty Lounge & Patio Area
11:00 – 12:30	Sub-themes: Session I	DEREE, LIBRARY, ARTS, COM, PIERCE
12:30 – 14:00	Lunch	Deree Main Building, Student Lounge & Pierce Premises, Pierce Faculty Lounge & Patio Area
14:00 – 15:30	Sub-themes: Session II	DEREE, LIBRARY, ARTS, COM, PIERCE
15:30 – 16:00	Coffee break	Deree Main Building, Student Lounge & Pierce Premises, Pierce Faculty Lounge & Patio Area
16:00 – 17:30	Sub-themes: Session III	DEREE, LIBRARY, ARTS, COM, PIERCE
17:30 – 19:00	Meet the Editors	DEREE (Level 7)
19:00 – 20:30	Grigor McClelland Award Ceremony	Deree Library [LIBRARY]
20:00 – 23:00	Convenors Dinner [by invitation only!]	Asteras Complex, 58 Poseidonos Ave., Glyfada
Friday, July 3, 2015		
08:00 – 20:00	Colloquium Registration	Deree Main Building Corridor
09:00 – 10:30	Sub-themes: Session IV	DEREE, LIBRARY, ARTS, COM, PIERCE
10:30 – 11:00	Coffee break	Deree Main Building, Student Lounge & Pierce Premises, Pierce Faculty Lounge & Patio Area

TIME	EVENT	LOCATION
11:00 – 12:30	Parallel Sub-plenaries:	
	(1) Making Strategy: Sustainability and the Ethics of Responsibility	Pierce Amphitheater
	(2) Institutional Theories of Organizations: Taking Stock and Moving Forward	Pierce Theater
	(3) From the Reflective to the Phronetic Practitioner: Phronesis in Organizations	Deree Level 7 Auditorium [DEREE-7-AUD]
	(4) What Role for Theory in Organizations Research? Paradigms, Theorizing, and Practical Relevance	Deree Library [LIBRARY]
	(5) From Zeno's Paradoxes to Organizational Paradoxes: Tension, Ambidexterity and Change	Deree Gallery
	(6) Practicing Reflexivity in Organizations and Organizational Research	Pierce Cafeteria
12:30 – 14:00	Lunch	Deree Main Building, Student Lounge & Pierce Premises, Pierce Faculty Lounge & Patio Area
14:00 – 15:30	Sub-themes: Session V	DEREE, LIBRARY, ARTS, COM, PIERCE
15:30 – 16:00	Coffee break	Deree Main Building, Student Lounge & Pierce Premises, Pierce Faculty Lounge & Patio Area
16:00 – 17:30	Keynote 2 & EGOS Awards Ceremony	Pierce Theater
17:30 – 18:00	EGOS General Assembly	Pierce Theater
20:00 – 24:00	Colloquium Dinner & Party	Ethnikos, 6 Vassilissis Olgas & Ardittou, Athens

TIME	EVENT	LOCATION
Saturday, July 4, 2015		
08:00 – 14:00	Colloquium Registration	Deree Main Building Corridor
09:00 – 10:30	Sub-themes: Session VI	DEREE, LIBRARY, ARTS, COM, PIERCE
10:30 – 11:00	Coffee break	Deree Main Building, Student Lounge & Pierce Premises, Pierce Faculty Lounge & Patio Area
11:00 – 12:30	Sub-themes: Session VII	DEREE, LIBRARY, ARTS, COM, PIERCE
12:30 – 13:00	Closing of the Colloquium	Deree Library [LIBRARY]
13:00 – 14:00	Lunch	Deree Main Building, Student Lounge & Pierce Premises, Pierce Faculty Lounge & Patio Area

KEYNOTE ADDRESSES

Keynote 1: Thursday, July 2, 2015 (During the Opening Ceremony)

“Is Living an Art that Can Be Taught?”

Along with our inordinate emphasis on managing our lives on the basis of impartial principles and rules, we have lost the sense that some of the greatest human achievements are accomplished precisely by going beyond anything that existing rules and principles allow. Along with our fixation on the values of morality and politics, which apply to everyone on the basis of our similarities to one another, we have lost the sense that there are also values that depend on our differences and distinguish us from the rest of the world. Philosophical Individualism is a theory that considers the values of difference and distinction to be of crucial importance to life, and models successful lives on successful works of art. That is what is meant by “the art of living.” But such an art is manifested in the abilities of successful leaders in any field: leadership always requires going at least one step beyond wherever what has been already codified can take them.

Alexander Nehamas

Edmund N. Carpenter II Class of 1943 Professor in the Humanities. Professor of Philosophy and Comparative Literature, Princeton University, USA

Alexander Nehamas was born in Athens, graduated from Athens College, and attended Swarthmore College and Princeton University, where he is currently Professor in the Humanities, Philosophy, and Comparative Literature. His books include “Nietzsche: Life as Literature”, “The Art of Living: Socratic Reflections from Plato to Foucault”, “Virtues of Authenticity: Essays on Plato and Socrates”, and “Only a Promise of Happiness: The Place of Beauty in a World of Art”. He has also translated Plato’s “Symposium” and “Phaedrus” into English. At Princeton, he has chaired the Council of the Humanities, the Program in Hellenic Studies, and he was the Founding Director of the Society of Fellows in the Liberal Arts. Influenced by the place of philosophy in the life of Ancient Greece and Rome as well as by Nietzsche, he questions the transformation of philosophy from a way of living into a purely academic discipline. Similarly, he holds the view that the arts constitute an indispensable part of human life and not a separate domain, of interest only to a few.

KEYNOTE ADDRESSES

Keynote 2: Friday, July 3, 2015

“Examining & Theorizing Organized Lives: Back To The ‘Rough Ground’”

‘I have finally found myself compelled to give up the logic...Reality, life, expedience, concreteness, immediacy, use what words you will, exceeds our logic, overflows and surrounds it’

(William James, *A Pluralistic Universe*, 1909/1996: 212)

Logic, reason and representation are widely regarded as the foundational basis for understanding, creating, and sustaining modern organized lives. According to this cognitivist worldview, human accomplishments, particularly within the world of management and organization, are best understood in terms of deliberate intention, abstract goal-setting and instrumental-calculative action. This view has been so assimilated within our academic discourse that we no longer see it as essentially part of a ‘consequentialist theology’ (March, 2003: 205) that has shaped and defined our research priorities and agenda and hence the type of knowledge thereby produced. Yet, there are more pragmatic and concrete ways of understanding life and organizational accomplishments; ways that suggest that much of our successes, particularly in novel emergent situations is owed, not so much to rational planning and calculative action, but to our everyday practical coping responses initiated in situ and sponte sua. Such responses rely more on an empirical sensitivity, an attunement to the affordances offered by a situation at hand, than it does on any pre-planning and/or design. Understood thus, spectacular collective accomplishments are more often the aggregative effects of local actors responding sensitively and coping effectively with what they apprehend without any real regard for their wider and longer term consequences. Deliberate planning has its part, of course, but it can only happen AFTER the ‘rough ground’ of lived experience has been prepared for exploitation through prior constructive sensemaking. Fundamental to this sensemaking is the discriminative capacity to see with an ‘innocence of the eye’ (Ruskin, 1927, Vol.16: 27) the multiple possibilities for action afforded by a situation.

Following the theme of this EGOS conference, in my talk I shall reflect on my own intellectual ‘awakening’ from the slumber of unquestioningly relying on logic, reason and representation to guide decisions and action, to a gradual realization that what makes for genuine breakthroughs in organizational performance is theoretically some distance away from that portrayed by the dominant rational

discourse in management and organization studies. I draw on my own prior business experience to argue that the capacity to see more naively 'unwarped by the sophistication of theory' (Whitehead, 1929: 295), an academic rigor involving an 'uncompromising democracy of vision' (Ehrensweig, 1967: 29) is possibly the singular most important feature necessary for dealing effectively and sustainably with the intractable challenges faced by governments, organizations and institutions today. Similarly, empirical sensitivity to the warp and woof of everyday life must be our proper starting point for management and organizational analysis. This implies that the cultivation of empirical sensitivity to the seemingly inconspicuous and mundane goings on in organizational life is a necessary starting point for management and organizational researchers. Only if we are first committed to such a radical empiricism and prepared to immerse ourselves in the 'blooming, buzzing confusion' (James, 1912/1996) that is our lived reality, only then can we begin to reason and reflect fruitfully about our organized lives.

Ehrensweig, A. (1967), The Hidden Order of Art, Berkeley: University of California Press. James, W. (1909/1996), A Pluralistic Universe, Lincoln: University of Nebraska Press. James, W. (1911/1996), Some Problems of Philosophy, Lincoln: University of Nebraska Press. March, J. G. (2003), A Scholar's Quest, Journal of Management Inquiry, vol. 12/3: 205-207. Ruskin, J. (1927) The complete works. Vol. 16, London: Nicholson and Weidenfeld. Whitehead, A. N. (1929), Process and Reality, New York: Macmillan.

Robert Chia

Research Professor of Management,
Adam Smith Business School, University of Glasgow, UK

Robert Chia received his PhD in Organizational Analysis from Lancaster University in 1992. He has authored/edited five books and published substantially in the top international management and organization studies journals on a wide range of organization/management related issues. His research interests include: the application of process philosophical thinking to organization studies, human actions, decisions and change; examining the emergent logic of practice in strategy making; exploring contrasting east-west philosophies and outlooks and their implications for the conduct of business and management; and analyzing the university/industry nexus and how that shapes the perceived priorities and role of management education. Robert is an ex-business practitioner. Prior to entering academia, he worked for 17 years in senior management positions where he played a key role in workforce productivity improvements, in business strategizing and in enhancing organizational competitiveness and performance in highly volatile and competitive global business environments.

SUB-PLENARIES

Sub-plenary 1

Making Strategy: Sustainability and the Ethics of Responsibility

Date	Friday, July 3, 2015, 11:00–12:30
Location	PIERCE Amphitheater
Chair	Eero Vaara, Aalto University School of Business, Finland
Speakers	Juliane Reinecke, Warwick Business School, UK Andreas Georg Scherer, University of Zurich, Switzerland Gail Whiteman, Rotterdam School of Management (RSM), Netherlands

Eero Vaara

Professor of Organization and Management
Aalto University School of Business, Finland

Eero Vaara is a Professor of Organization and Management at Aalto University School of Business, Finland, a Permanent Visiting Professor at EMLYON Business School, France, and a Distinguished Visiting Scholar at Lancaster University, UK. His research interests focus on organizational, strategic and institutional change, strategic practices and processes, multinational corporations and globalization, management history, management education, and methodological issues in organization and management research. He has worked especially on discursive and narratives approaches.

Reflecting on the EGOS 2015 theme of “Organizations and the Examined Life”, this talk explores the politically and morally contested nature of sustainability and responsibility. This motivates inquiry into the emergence of global rule-making in the realm of ethical deliberation, and moves the focus to how definitions of what it means to be sustainable and responsible are constructed and organized in a global context. Multiple actors involved in governance do not only compete on the meanings and definitions in a marketplace for sustainable and responsible solutions, but ethical deliberation itself sits uneasily in between universal reasoning and contextual judgment and between Eastern and Western worldviews.

Juliane Reinecke

Associate Professor of Organizational Behavior
Warwick Business School, UK

Juliane Reinecke is Professor of Organization Studies at Warwick Business School, University of Warwick. She is a Fellow at the Cambridge Institute for Sustainability Leadership, and Research Fellow at the Judge Business School, University of Cambridge, from where she received her PhD. She is also a Fellow at Copenhagen Business School in Governing Responsible Business. Her research interests include global governance in supply chains and sustainability standardization, focusing on how organizational and political processes shape notions of ethics, fairness and responsibility.

Earth's life support system is facing mega-problems of sustainability. One important way of how these problems can be addressed is through innovation. Responsible innovation consists of three dimensions: (1) innovations avoid harming people and the planet, (2) innovations 'do good' by offering new products, services or technologies that foster sustainable development (SD), and (3) global governance schemes that facilitate innovations avoid harm and 'do good'. The role of global governance schemes, however, has not yet been sufficiently addressed. Therefore, we explore their role as a means to contribute to responsible innovation and to support SD. These schemes can provide voluntary soft-law regulations that complement and extend hard-law regulations and facilitate collective innovation. We address the nurturing role of governments and international organizations in orchestrating global governance schemes and offer an illustrative example.

Andreas Georg Scherer

Chair of Foundations of Business Administration
and Theories of the Firm
University of Zurich, Switzerland

Andreas Georg Scherer holds the Chair of Foundations of Business Administration and Theories of the Firm at the University of Zurich, Switzerland. His research interests are in Business Ethics, Critical Theory, International Management, Organization Theory, and Philosophy of Science. He has published nine books. His work has appeared in *Academy of Management Review*, *Business Ethics Quarterly*, *Journal of Business Ethics*, *Journal of Management Studies*, *Organization*, *Organization Studies*, and in numerous volumes and other journals. He is an associate editor of *Business Ethics Quarterly* and member of the editorial boards of *Journal of Management Studies*, *Organization*, and *Organization Studies*.

For the past twenty years, organizational scholars have recognized that companies have powerful impacts across social, ecological and economic processes. Indeed, one may argue that organizational attention to sustainability has never been higher – both in terms of the amount of scholarly research conducted and the amount of civic and private sector attention paid to social and environmental issues. Despite all the attention, sustainability “problems” and “solutions” are hard to delineate using simple input-output variance models. Importantly, climate change is only one of the many processes that the Earth depends upon to generate a safe operating space for humanity, all of which are undergoing rapid change. Recent estimates suggest that ecological processes affecting food security, land, atmosphere, water, biodiversity, climate, etc. are approaching critical threshold levels which collectively threaten the safe operating space for humanity. In addition, social issues such as hunger, poverty, growing unemployment, and the continuing lack of basic human needs and rights are intertwined with ecological pressures. Collectively these dynamics threaten the viability of human societies on a planetary scale. In this presentation, Gail Whiteman will discuss and reflect upon a real-world experiment in collective corporate strategizing to scale up business solutions for sustainability – called Action2020 – and led by the World Business Council for Sustainable Development. Through this example, she identifies key ways in which the field can increase contribution to real-world action, and end with a call to action.

In this presentation, Gail Whiteman will discuss and reflect upon a real-world experiment in collective corporate strategizing to scale up business solutions for sustainability – called Action2020 – and led by the World Business Council for Sustainable Development. Through this example, she identifies key ways in which the field can increase contribution to real-world action, and end with a call to action.

Gail Whiteman

Professor of Business Society Management
Chair of Sustainability, Management and Climate Change,
Rotterdam School of Management (RSM), Netherlands

Professor Whiteman was a 2011 Global Finalist in the Aspen Institute's high-profile ranking of Faculty Pioneers in sustainability. Her research aims to help organizations deal more effectively with sustainability challenges, an objective she established during her former career in the private sector. Professor-Whiteman combines her role at RSM with that of part time Professor in-Residence at the World Business Council for Sustainable Development (WBCSD). She is co-founder and Director of ERIM's Center for Corporate Eco-Transformation, where she collaborates with multinational companies, to examine issues such as the strategic role of companies in their transition towards low carbon, sustainable cities; the impact of natural resource extraction on local sustainability; and the drivers of sustainable innovation. Her work has been published in the top business and ecology journals including the *Academy of Management Journal* and *Nature* and she has over thirty-five academic peer-reviewed academic publications on sustainability. She sits on the editorial boards of several academic journals.

Sub-plenary 2

Institutional Theories of Organizations: Taking Stock and Moving Forward

Date	Friday, July 3, 2015, 11:00–12:30
Location	PIERCE Theater
Chair	Michael Lounsbury, University of Alberta School of Business, Canada
Speakers	Roger Friedland, University of California Santa Barbara, USA Candance Jones, Boston College, USA Tammar Zilber, The Hebrew University of Jerusalem, Israel

Michael Lounsbury

Thornton A. Graham Chair
University of Alberta School of Business, Canada

Professor Michael Lounsbury is the Thornton A. Graham Chair and Associate Dean of Research at the University of Alberta School of Business. He is the Director of the University of Alberta Technology Commercialization Center. He is the series editor of *Research in the Sociology of Organizations*, and a former Co-Editor of *Organization Studies*.

His research focuses on entrepreneurship and socio-economic change including the creation of new markets and the cultural dynamics of organizations and practice. His work has been published in leading academic journals, including the *Academy of Management Journal*, *Academy of Management Review*, *Accounting Organizations & Society*, *Administrative Science Quarterly*, *Journal of Management Studies*, *Organization Science*, *Organization Studies*, and *Strategic Management Journal*.

Castigated by the likes of Heidegger and Arendt, Roger Friedland will explore the missing value of institutional logics, the ways in which the value category entails a project of a comparative religious sociology of institutional life, and the utility of theological categories in thinking through its material practices. Value also opens a road back to the subject beyond Weberian value rationality located in the subjective commitments of individuals.

Roger Friedland

Professor of Religious Studies
University of California Santa Barbara, USA

Roger Friedland is a Visiting Professor of Media, Culture and Communication at New York University and of Religious Studies and Sociology at University of California, Santa Barbara, USA. His empirical work concerns the relation between sex, love and God. His theoretical work has centered on the notion of an institutional logic. He is currently thinking about how one might position value, emotion and object within this approach. His most recent essay, "The Institutional Logics of Love: Measuring Intimate Life," with John Mohr, Henk Roose and Paolo Gardinali, was published by *Theory and Society* (2014).

Institutional theory has evolved into related but somewhat distinct approaches such as diffusion studies, translation, discourse, work and logics. These various institutionalisms can become self-referencing camps that extend ideas and research within but rarely speak to and across camps, fragmenting institutional theory into an incoherent approach. It appears that these camps are driven in part by distinct values, ontological assumptions and methodological proclivities. Can we speak across camps by expanding our approaches and deploy both new methodological toolkits and multiple methods, such as big data out of humanities and computer science married to interpretation, that enable new insights that invigorate institutional theory?

Candace Jones

Professor of Management
Boston College, USA

Candace Jones researches institutional change, particularly changes in cultural meaning, material practices as well as regulation and technologies. She has been focusing on using discourse to identify core practices and also moving beyond discourse to identify and analyze systematic change in material practices, and how distinct patterns of meaning and practice are related to institutional context in which they occur. She focuses on creative industries and professions as arenas to study institutional change.

Ironically enough, discussions of the future of institutional theory characterized the field from its very beginnings. By now institutional theory dominates organization theory and is quite imperialistic in widening the tent. Yet, the field seem to have been losing a sense of a core, as it is divided into many sub-academic communities, talking different dialects of the institutional lingo and focusing on different phenomena and problematic. Thus, the possibilities of exchange across these boundaries become scarce. One promising way, I hope, to move forward is to bridge these divisions of labor, by highlighting some questions that fall between the cracks and are not answered by any of the main theoretical streams within institutional theory.

Tammar Zilber

Professor of Organizational Behavior
The Hebrew University of Jerusalem, Israel

Tammar Zilber conducts research on the work of meanings in institutional processes. Tammar has been focusing on the micro, messy discursive practices underlying seemingly clear-cut macro level institutional dynamics. She is also interested in the production of knowledge in our academic field itself; in particular, in the ways the landscape of institutional theory changes, and how it affects scholars' ability to offer insightful readings of human and organizational experiences.

Sub-plenary 3

From the Reflective to the Phronetic Practitioner: Phronesis in Organizations

Date	Friday, July 3, 2015, 11:00–12:30
Location	DEREE- 7- AUD
Chair	Haridimos Tsoukas, University of Cyprus, Cyprus and Warwick Business School, UK
Speakers	Mary Crossan, Ivey Business School, Canada Bernard McKenna, University of Queensland, Australia Geoff Moore, Durham University, UK

Haridimos Tsoukas

The Columbia Ship Management
Professor of Strategic Management
University of Cyprus, Cyprus
Distinguished Research Environment
Professor of Organization Studies,
Warwick Business School, University of Warwick, UK

Haridimos Tsoukas (www.htsoukas.com) obtained his PhD at the Manchester Business School (MBS), University of Manchester, and has worked at MBS, the University of Essex, the University of Strathclyde, and at the ALBA Graduate Business School (Greece). He has published widely in several leading academic journals. He was the Editor-in-Chief of *Organization Studies* (2003–2008) and has served on the Editorial Board of several journals. He was awarded the honorary degree Doctor of Science by the University of Warwick in 2014. With Ann Langley he is the co-founder and co-convenor of the annual International Symposium on Process Organization and co-editor of the *Perspectives on Process Organization Studies*, published annually by Oxford University Press. His research interests include: knowledge-based perspectives on organizations; the management of organizational change and social reforms; organizational becoming; practical reason and the epistemology of practice; and meta-theoretical issues in organization theory. He has co-edited several books, including “The Oxford Handbook of Organization Theory: Meta-theoretical Perspectives” (with Christian Knudsen, Oxford University Press, 2003) and “Philosophy and Organization Theory” (with Robert Chia, Emerald, 2011). He is the author of: “Complex Knowledge: Studies in Organizational Epistemology” (Oxford University Press, 2005) and “If Aristotle were a CEO” (in Greek, Kastaniotis, 2012, 4th edition).
E-mail: htsoukas@ucy.ac.cy and Hari.Tsoukas@wbs.ac.uk

Using an engaged scholarship approach we have sought to bridge theory and practice on leader character. Our intent has been to elevate character alongside competencies in business schools and organizations. I will describe the framework of leader character arising from the research, the importance of leader character as the basis for the practical wisdom (judgment) that must be exercised on a daily basis, and the opportunities for developing leader character.

Mary Crossan

Professor in Strategic Leadership
Ivey Business School, Canada

Mary Crossan is a Professor of Strategic Leadership and a Distinguished University Professor – Western University’s highest honor for sustained excellence in teaching, research and service. She has a passion for scholarship that connects deep theory with practice, yielding award winning publications and impactful research on organizational learning, improvisation and leader character. Her current focus is elevating character alongside competencies in leadership education and practice. She is also an award-winning teacher who seeks innovative approaches to learning and development. She has been recognized as one of the top case-writers in the world and her Starbucks case alone has exceeded 100,000 copies distributed worldwide.

Bernard McKenna’s paper speculates on the diminishing capacity of professionals to adopt a phronetic approach to their work. Using Aristotle’s notions of technē and phronesis, I assume that a phronetic approach is virtue-based. The capacity to use “the ability to find some action in particular circumstances which the agent can see as the virtuous thing to do” is diminished, I argue, by the pincer of governance procedures, legal liability, and “the audit society” reducing decision making to the instrumental rationality of technē. As a result, wise decision making is endangered, diminishing the potential for societal eudaimonia.

Bernard McKenna

Associate Professor
University of Queensland Business School, Australia

Although Bernard McKenna's primary discipline is in communication, particularly discourse theory, since 2005 he has contributed significantly to wisdom research with "Wisdom and Management in the Knowledge Economy" (Routledge, 2010) and extensive articles in journals such as *Leadership Quarterly*, *Public Administration Review*, and *Philosophy of Management*, as well as numerous book chapters. His current wisdom research focuses on both empirical studies (e.g., *Journal of Business Ethics and Leadership & Organization Development Journal*) and non-Western wisdom traditions (e.g., forthcoming issue of *Philosophy of Management* focused on Indian wisdom traditions and management).

To understand the phronetic practitioner in an organizational context, we first need a conceptual framework for the nature and purpose of organizations. This paper offers such a framework, based on the work of the moral philosopher Alasdair MacIntyre, within which we can identify the dual roles played by practical wisdom at the organizational level both in governing other corporate-level virtues and in directing the organization in the pursuit of a good purpose. Hence, we can identify the characteristics of the phronetic manager and the demands of phronesis on other organizational members.

Geoff Moore

Professor of Business Ethics Durham
University Business School, Durham University, UK

In addition to work on Fair Trade, his research has focused on the application of virtue ethics to organizations drawing particularly on the work of Alasdair MacIntyre. He has published in a range of internationally recognized journals including *Organization Studies*, *Business Ethics Quarterly* and *Journal of Business Ethics*. He is a member of the editorial boards of *Business Ethics Quarterly* and *Business Ethics: a European Review*, and previously of *Journal of Business Ethics*.

Sub-plenary 4

What Role for Theory in Organizational Research? Paradigms, theorizing, and Practical Relevance

Date	Friday, July 3, 2015, 11:00–12:30
Location	DEREE Library
Chair	Robin Holt, University of Liverpool, UK & co-editor, <i>Organization Studies</i>
Speakers	Mats Alvesson, Lunds Universitet, Sweden Gibson Burrell, University of Leicester, UK Gareth Morgan, York University, Canada

Robin Holt

Professor of Organization and Management, University of Liverpool Management School, UK
Editor-in-Chief, Co-editor, *Organization Studies*

Robin Holt has drifted through many institutions of higher education, and works within both the humanities and social science bringing a somewhat eclectic range of influences to bear upon inquiries into strategic and entrepreneurial practice. He is currently Professor at the University of Liverpool Management School and visiting Professor at Copenhagen Business School. With friends, he has recently helped compile the “Oxford Handbook of Process Philosophy and Organization Studies”, and is currently writing a book on “Judgment” and another called “The Poverty of Strategy”. He is Editor-in-Chief of EGOS’ journal *Organization Studies*.

Despite - or perhaps because of? - a huge increase in research publications, there are few novel ideas and theories in management and organization studies. The theories we develop are regularly seen as narrow, incremental, indeed trivial and of little relevance. Prominent scholars such as Starbuck notes that “years pass with negligible gains in usable knowledge; successive studies of topic appear to explain less and less”, and “too much effort goes into generating meaningless research “findings”, and the flood of meaningless “contributions” probably obscure some discoveries that would really be useful”. Davis observes, “that a half-dozen paradigms maintain hegemony year after year, facing little danger that new evidence will pile up against them, with (neo-institutional theory) as the head of the class.” Alvesson & Sandberg have pointed at the problems of most researchers working (for too long) in boxes. The presentation will address the state of the art, but primarily discuss ways forward, including moves from gap-spotting to assumption challenging studies, from methodological rigor to working with mysteries in research, from mass research to emphasizing the unique research contribution that makes a difference, and from a data/theory focus to use broader inspiration and insight based on ‘life ethnography’ (using the range of observations and experiences that we have access to).

Mats Alvesson

Professor of Business Administration
University of Lund, Sweden

Mats Alvesson is at the University of Lund, Sweden and at University of Queensland, Australia and Cass Business School. Research interests include critical theory, gender, power, management of professional service (knowledge intensive) organizations, leadership, identity, organizational image, organizational culture and symbolism, qualitative methods and philosophy of science. Recent books include “The Triumph of Emptiness” (Oxford University Press 2013), “Qualitative Research and Theory Development” (Sage 2011, with Dan Kärreman), “Constructing Research Questions” (Sage 2013, w J Sandberg), “Interpreting Interviews” (Sage 2011), Metaphors we lead by: Understanding leadership in the real world”, (Routledge 2011, ed with Andre Spicer), “Oxford Handbook of Critical Management Studies” (Oxford University Press, edited with Todd Bridgman and Hugh Willmott), “Understanding gender and organizations” (Sage, 2009, 2nd ed with Yvonne Billing), “Reflexive methodology” (Sage, 2009, 2nd ed, with Kaj Skoldberg), “Changing organizational culture” (Routledge 2008, with Stefan Sveningsson), “Knowledge work and knowledge-intensive firms” (Oxford University Press, 2004).

Gibson will revisit his work with Gareth Morgan on how social and organization theory is shaped by deep paradigmatic assumptions. Particular attention will be given to the emergence of new research paradigms since 1979 and the updating of ideas presented in their book “Sociological Paradigms and Organizational Analysis”. His presentation will be coordinated with that of Gareth Morgan to present an overview of their work together in reviewing and updating social theory and organization theory in a multi-paradigm world.

Gibson Burrell

Professor of Organization Theory
University of Leicester School of Management, UK

Gibson Burrell is Professor of Organization Theory at the School of Management in the University of Leicester in the UK which is a school of and for critical management studies. He was a founding Editor of the journal Organization and is sole author of the books “Pandemonium” and “Styles of Organizing” as well as co-authoring “Sociological Paradigms and Organizational Analysis” with Gareth Morgan and “The Spaces of Organization and the Organization of Space” with Karen Dale. His co-authored series of articles with Bob Cooper on Modernism and Postmodernism were once read by a few people. He was elected to the UK’s Academy of the Social Sciences in 2005.

Gareth will revisit his work with Gibson Burrell on how social and organization theory is shaped by deep paradigmatic assumptions, and his ideas on the role of metaphor in shaping detailed theory and research. Particular attention will be given to the emergence of new research paradigms and their implications for future organizational research in a multi-paradigm world. His presentation will be coordinated with that of Gibson Burrell to present an overview of their work together in reviewing and updating the ideas presented in their book "Sociological Paradigms and Organizational Analysis".

Gareth Morgan

Distinguished Research Professor

The Schulich School of Business York University, Canada

Gareth Morgan is Distinguished Research Professor at the Schulich School of Business at York University, Toronto, and a prominent author and keynoter speaker specializing in the implications of the new science of chaos and complexity for leadership and change. His books include "Sociological Paradigms and Organizational Analysis" (with Gibson Burrell), "Images of Organization", "Beyond Method: Strategies for Social Research", "Riding the Waves of Change", and "Imaginization: New Ways of Thinking, Organizing and Managing". Available in sixteen translations, "Images of Organization" is used as a core text at hundreds of universities worldwide. He has been elected Life Fellow of the International Academy of Management for his international contributions to the science and art of management.

Sub-plenary 5

From Zeno's Paradoxes to Organizational Paradoxes: Tension, Ambidexterity and Change

Date Friday, July 3, 2015, 11:00–12:30

Location DEREЕ Gallery

Chair Ann Langley, HEC Montréal, Canada

Speakers Paula Jarzabkowski, Cass Business School, City University, UK
Marianne Lewis, University of Cincinnati, USA
Wendy Smith, University of Delaware, USA

Ann Langley

Chair in Strategic Management in Pluralistic Settings,
Professor of Management, HEC Montréal, Canada

Ann Langley has research expertise in strategy, organizational change, health care management, and research methods. Ann's current work deals with leadership collaboration, identity and strategic change in complex organizations from a process perspective. Previous work has appeared in journals such as *Academy of Management Review*, *Administrative Science Quarterly*, *Organization Science*, *Organization Studies*, *Journal of Management Studies*, and *Strategic Organization*.

For this panel, Paula Jarzabkowski will discuss the theoretical and empirical potential of exploring paradox as an everyday practice. She will argue that, far from being remarkable, or exceptional, paradox is a pervasive characteristic of organizational life that needs to be considered as part of people's everyday work. As such, actors have knowledgeable, often reflexive, practices for engaging with the paradox that is integral to performing their contradictory roles and tasks. She will consider some of these practices, such as the everyday practice of humor, and explain how a social theory of practice generates new theoretical insights for our understanding of paradox.

Paula Jarzabkowski

Professor of Strategic Management
Cass Business School, City University, UK

Paula Jarzabkowski's research focuses on strategy-as-practice and practice theoretical approaches to complex, pluralistic and paradoxical contexts, such as regulated infrastructure firms, third sector organizations and financial services, particularly insurance and reinsurance. Her work on paradox and contradiction in organizations and institutions has appeared in *Academy of Management Journal*, *Human Relations* and *Strategic Organization*. She has also published a corpus of work on practice approaches to strategy and markets in a number of journals including *Organization Science*, *Strategic Management Journal*, *Journal of Management Studies* and *Organization Studies*. Her most recent book "Making a Market for Acts of God: The Practice of Risk Trading in the Global Reinsurance Industry" was published with Oxford University Press in 2015.

For this panel, Marianne Lewis looks forward to discussing the continuing evolution of a paradox lens. Organization scholars continue to learn from its roots in early Greek and Far Eastern philosophy, as well as psychoanalysis. More recent work explores leaders' ability to think and manage paradoxically. Accepting the simultaneity, even complementarity, of competing demands, managers may differentiate opposing forces to enable focus, and explore means of integration that enable synergy. The result, she believes, is the potential for organizations to thrive in both the short- and long-term.

Marianne Lewis

Professor of Management and Associate Dean
Lindner College of Business, University of Cincinnati, USA

Her research develops paradox theory in such diverse yet interwoven fields as innovation, organizational change, governance, and technology implementation. Her paper, "Exploring paradox: Toward a more comprehensive guide" received the *Academy of Management Review* Best Paper Award in 2000. Other publications appear in such top journals as the *Academy of Management Journal*, *California Management Review*, *Organization Science*, and *Human Relations*.

Paradox studies offer a meta-theoretical lens - providing insights to understand competing demands across varied tensions, phenomena and levels-of-analysis. A number of existing theories have adopted ideas from and contributed to our understanding of organizational paradox. In this session, Wendy will draw from existing studies to explore how paradox informs and is informed by other organizational theories.

Wendy Smith

Assistant Professor of Management
Lerner College of Business and Economics,
University of Delaware, USA

Wendy K. Smith received her doctorate in organizational behavior from Harvard University. Her research focuses on how leaders and organizations manage strategic paradoxes, and has been published in journals such as the *Academy of Management Journal*, *Academy of Management Review*, *Organization Science*, and *Harvard Business Review*.

Sub-plenary 6

Practicing Reflexivity in Organizations and Organizational Research

Date	Friday, July 3, 2015, 11:00–12:30
Location	PIERCE Cafeteria
Chair	Caroline Ramsey, University of Liverpool Management School, UK
Speakers	Michel Anteby, Harvard Business School, USA Ann Cunliffe, Bradford University, UK Martha Feldman, University of California, Irvine, USA Dvora Yanow, Wageningen University, Netherlands and Keele University, UK

What is this thing called reflexivity? And how can we practice 'it' if we're not sure what the 'it' is? Indeed, is there even one, identifiable 'it' available to know and practice? In this sub-plenary four scholars play with different ideas of reflexivity and in their playfulness seek to dig deep into the possibilities, disciplines and opportunities for practicing reflexivity as a creative process. Martha Feldman asks if it's OK to do research I care about, for if I care about a topic, might I not just find what I want to see? Distinguishing between methodological reflexivity and reflective practice, Dvora Yanow mischievously considers whether reflexivity in methods might be the new validity. Michel Anteby explores and, maybe, celebrates research that is irrelevant, idiosyncratic but interesting, before Ann Cunliffe broadens out the question of reflexive practice to include practitioners as well as researchers. The session will be a round table conversation, with participants helping each other explore their topics: stretching their questions, offering challenges to premises and encouraging boldness in a creative and practice-able reflexivity.

Caroline Ramsey

Senior Lecturer in Management
University of Liverpool Management School, UK

Caroline Ramsey's research publications to date have centered on a practice based, processual approach to learning, particularly learning in the workplace. She is currently working on a relational approach to leadership centring the creation of leadership within conversation.

Michel Anteby

Associate Professor of Business Administration
Harvard Business School, USA

Michel Anteby research looks at how individuals relate to their work, their occupations, and the organizations they belong to. He examines more specifically the practices people engage in at work that help them sustain their chosen cultures or identities. In doing so, his research contributes to a better understanding of how these cultures and identities come to be and manifest themselves. His latest book, "Manufacturing Morals: The Values of Silence in Business School Education", is an auto-ethnographic study of the Harvard Business School and explores the power and limits of silence as a socialization mechanism.

Ann Cunliffe

50th Anniversary Chair and Professor of Organization Studies
University of Bradford, UK

Having previously held positions at the University of Leeds, UK, the University of New Mexico and California State University, USA. She also holds Visiting Professor positions at Escola de Administração da Fundação Getúlio Vargas, Brazil, and the University of Strathclyde, UK. Her current research interests examine ethical leadership, embodied sensemaking, non-traditional qualitative research, and reflexive approaches to research, practice and learning. Recent publications include "A Very Short, Fairly Interesting and Reasonably Cheap Book about Management" (2014) and articles in *Organizational Research Methods*, *Human Relations*, *The Journal of Business Ethics*. She is Co Editor-in-Chief of *Management Learning*, and organizes the biennial Qualitative Research in Management and Organization Conference in New Mexico, USA.

Martha Feldman

Johnson Chair for Civic Governance and Public Management
Professor of Social Ecology, Political Science, Business and
Sociology
University of California, Irvine, USA

MARTHA S. FELDMAN has written 4 books and dozens of articles on the topics of organization theory, public management and qualitative research methods. Her current research on organizational routines explores the role of performance and agency in creating, maintaining and altering these fundamental organizational phenomena. She is a Senior Editor for *Organization Science* and also serves on the editorial boards of the *Academy of Management Journal*, *Academy of Management Discoveries*, *International Public Management Journal*, *Journal of Management Studies*, *Organization Studies*, *Public Administration Review* and *Qualitative Research in Organizations and Management*. She received the *Administrative Science Quarterly's* 2009 award for Scholarly Contribution, the 2011 Academy of Management Practice Scholarship Award and in 2014, she received an honorary doctorate in economics from St. Gallen University Business School and was listed by Thomson Reuters as a highly cited author. She can be reached at feldmanm@uci.edu.

Dvora Yanow

Professor of Organizational Studies Keele University, UK
& Guest Professor, Communication, Philosophy, Technology
Wageningen University, Netherlands

Dvora Yanow's research and teaching explore the generation and communication of knowing and meaning in organizational and policy settings. Present research includes practice studies, research regulation (ethics committee) policies, state-created categories for race-ethnic identity, immigrant integration policies and citizen-making practices, and science/technology museum spaces and the idea of science. Her most recent book, "Interpretive Research Design: Concepts and Processes", written with Peregrine Schwartz-Shea, is the first volume in their co-edited Routledge Series on Interpretive Methods; their co-edited "Interpretation and Method: Empirical Research Methods and the Interpretive Turn" recently appeared in a second edition.

SUB-THEMES AND THEIR LOCATION

All sub-themes are taking place in the different buildings of the The American College of Greece campus [please see maps and appendices]:

- ART: Arts Center building
- COM or CN: Communications building
- DERE: Deree main building
- LIBRARY: Library
- PIERCE: Pierce premises

Sub-theme No.	Sub-theme Title	Sessions	Rooms
01	Careers: Multi-level Issues in Theory, Methodology and Empirical Research <i>Convenors:</i> Wolfgang Mayrhofer, WU University of Economics and Business, Austria Hugh Gunz, University of Toronto, Canada Marijke Verbruggen, KU Leuven, Belgium	I–VII	DEREE-617
02	The Dynamics of Trust in Challenging Contexts <i>Convenors:</i> Rosalind Searle, Coventry University, UK Reinhard Bachmann, SOAS, University of London, UK Shay S. Tzafrir, University of Haifa, Israel	I–VII VI	Main: PIERCE-802 Break out: PIERCE-702

Sub-theme No.	Sub-theme Title	Sessions	Rooms
03	Routine Dynamics, Innovation and Creativity <i>Convenors:</i> Martha S. Feldman, University of California, USA Carlo Salvato, Bocconi University, Italy Dionysios Dionysiou, ALBA Graduate Business School	I–VII III, V	Main: DEREE-6-AUD Break out: DEREE-603
04	Paradigms and Methods of Diversity Scholarship <i>Convenors:</i> Inge L. Bleijenbergh, Radboud University, Nijmegen, The Netherlands Lize A.E. Booyesen, Antioch University, Yellow Springs, & Center for Creative Leadership, Greensboro, USA Albert J. Mills, Saint Mary's University, Halifax, Canada	I–VII	PIERCE-402
06	Revisiting the 'Publicness' of Organization, Management and Bureaucracy <i>Convenors:</i> Christine Teelken, VU University, The Netherlands Heidi Houlberg Salomonsen, Aalborg University, Denmark Haldor Byrkjeflot, University of Oslo, Norway	I–VII	DEREE-608

Sub-theme No.	Sub-theme Title	Sessions	Rooms
07	Institutions and Identities <i>Convenors:</i> Tammar B. Zilber, Jerusalem School of Business, Israel Michael Lounsbury, University of Alberta School of Business, Canada Renate E. Meyer, WU Vienna, Austria, & Copenhagen Business School, Denmark	I–VII II–VI	Main: LIBRARY Break-out: DERE-606, DERE-607
08	History, Institutions and Institutional Change <i>Convenors:</i> Stephanie Decker, Aston Business School, Aston University, UK Lars Engwall, Uppsala University, Sweden Behlül Üsdiken, Sabanci University, Istanbul, Turkey	I–VII IV, V	Main: DERE-503 Break-out: DERE-502
09	The Beautiful and the Ugly in Art, Design and Organization <i>Convenors:</i> Steven Taylor, Worcester Polytechnic Institute, USA Niina Koivunen, University of Vaasa & Turku School of Economics, Finland Grete Wennes, Trondheim Business School, Norway	I–VII	COM-BLACK BOX

Sub-theme No.	Sub-theme Title	Sessions	Rooms
10	<p>Creating and Sustaining Transnational Multi-Actor Governance of Corporate Conduct</p> <p><i>Convenors:</i> Jeremy Moon, Copenhagen Business School, Denmark Arno Kourula, University of Amsterdam Business School, The Netherlands Juliane Reinecke, University of Warwick Business School, UK</p>	I–VII	DEREE-703
11	<p>The MNE and Developing Economies: Entering Markets and Managing Organizations</p> <p><i>Convenors:</i> Florian Becker-Ritterspach, German University in Cairo, Egypt Rick Molz, Concordia University, Montréal, Canada Ali Taleb, MacEwan University, Edmonton, Canada</p>	I–VII	DEREE-609
12	<p>The Temporal Experience of Organizing</p> <p><i>Convenors:</i> Barbara Simpson, Strathclyde Business School, UK Tor Hernes, Copenhagen Business School, Denmark, & Buskerud and Vestfold University College, Norway Chahrazad Abdallah, Université du Québec à Montréal (UQAM), Canada</p>	<p>I–VII</p> <p>II</p>	<p>Main: PIECRE AMPHITHEATER</p> <p>Break-out: PIERCE-400, PIERCE-401</p>

Sub-theme No.	Sub-theme Title	Sessions	Rooms
13	Reflecting on Institutionalizing Creativity: The Role of Material Form and Practices in Creative Industries <i>Convenors:</i> Eva Boxenbaum, MINES ParisTech, France, & Copenhagen Business School, Copenhagen, Denmark Candace Jones, Boston College, USA Massimo Maoret, IESE Business School, Spain	I–VII III, V	Main: PIERCE-414 Break-out: PIERCE-415
14	Organizational Network Research: Networks in Social and Technological Innovation <i>Convenors:</i> Terry L. Amburgey, University of Toronto, Canada Jörg Raab, Tilburg University, The Netherlands Barak S. Aharonson, Tel-Aviv University, Israel	I–VII II, VI	Main: DEREE-7-AUD Break-out: DEREE-706
15	Creativity, Reflexivity and Responsibility in Organizational Ethnography <i>Convenors:</i> Laura Galuppo, Università Cattolica del Sacro Cuore, Italy Geneviève Musca, Université Paris Ouest Nanterre La Défense, France Linda Rouleau, HEC Montréal, Canada	I–VII	PIERCE-710

Sub-theme No.	Sub-theme Title	Sessions	Rooms
16	Organization as Communication: The Performative Power of Talk <i>Convenors:</i> François Cooren, Université de Montréal, Canada Lars Thøger Christensen, Copenhagen Business School, Denmark Dennis Schoeneborn, Copenhagen Business School, Denmark	I–VII III, V, VI	Main: DEREE-701 Break-out: DEREE-601, DEREE-707
17	Activity Theory and Organizations <i>Convenors:</i> Yrjö Engeström, University of Helsinki, Finland Anu Kajamaa, University of Helsinki, Finland Zlatko Bodrožić, University of Belgrade, Serbia	I–VII III, V, VI	Main: DEREE-702 Break-out: DEREE-602
18	Actors and Institutions: Alternative Currents <i>Convenors:</i> Samer Abdelnour, Erasmus University, The Netherlands Hans Hasselbladh, Örebro University, Sweden Jannis Kallinikos, London School of Economics, UK	I–VII	PIERCE-910
19	What Ancient Philosophy has to Teach Organization Studies <i>Convenors:</i> Stelios Zyglidopoulos, University of Glasgow, Scotland, UK Charilaos Platanakis, Koç University, Istanbul, Turkey Thomas Donaldson, University of Pennsylvania, USA	I–V	PIERCE-716

Sub-theme No.	Sub-theme Title	Sessions	Rooms
20	Organizing Alternatives to Capitalism: Theories, Models and Mechanisms <i>Convenors:</i> Luciano Barin Cruz, HEC Montréal, Canada Mário Aquino Alves, Business Administration School of São Paulo (FGV/EAESP), Brazil Bernard Leca, University Paris-Dauphine, France	I–VII II, IV, VI	Main: COM-3105 Break-out: PIERCE-626
21	Challenging Unreflective Organizational Life: Innovating towards Sustainable Enterprise Models <i>Convenors:</i> Stefano Brusoni, ETH Zurich, Switzerland Arnaldo Camuffo, Bocconi University, Milan, Italy Kerstin Neumann, Bocconi University, Milan, Italy	I–VII	PIERCE-909
22	Civil Society: The Site of Organized and Organizational Resistance <i>Convenors:</i> Michael Meyer, WU University of Economics and Business, Austria Marta Reuter, Stockholm University, Sweden Liesbet Heyse, University of Groningen, The Netherlands	I–VII	PIERCE-708

Sub-theme No.	Sub-theme Title	Sessions	Rooms
23	Climate (In)action: Understanding Corporate and Institutional Inertia <i>Convenors:</i> Bobby Banerjee, Cass Business School, City University London, UK Timo Busch, University of Hamburg, Germany Jonatan Pinkse, Grenoble Ecole de Management, France	I–VII	PIERCE-807
24	Critical Perspectives on Corporate Social Responsibility and Stakeholder Relations <i>Convenors:</i> Johanna Moisander, Aalto University School of Business, Finland Kathryn Fahy, Lancaster University Management School, UK Claudia Groß, Radboud University Nijmegen, The Netherlands	I–VII IV,V	Main: COM-2111 Break-out: PIERCE-702
25	Devising Markets and Other Valuation Sites <i>Convenors:</i> Liz McFall, Open University, UK Pascale Trompette, University of Grenoble Alpes, France Elena Raviola, Copenhagen Business School, Denmark, & University of Gothenburg, Sweden	I–VII	PIERCE-911
26	Digital Media and Organization <i>Convenors:</i> Armin Beverungen, Leuphana University Lüneburg, Germany Timon Beyes, Copenhagen Business School, Denmark Lisa Conrad, Bauhaus University Weimar, Germany	I–VII	PIERCE-709

Sub-theme No.	Sub-theme Title	Sessions	Rooms
27	Dynamic Capabilities for Strategic Change in Practice <i>Convenors:</i> Wolfgang H. Güttel, Johannes Kepler University, Linz, Austria Patrick Cohendet, HEC Montréal, Canada Uta Wilkens, Ruhr University Bochum, Germany	I–VII I–VII	Main: COM-2110 Break-out: COM-1116
28	Entrepreneurial Design and Designing Entrepreneurship <i>Convenors:</i> Dimo Dimov, University of Bath, UK Isabelle Reymen, Eindhoven University of Technology, The Netherlands Georges Romme, Eindhoven University of Technology, The Netherlands	I–VII	PIERCE-801
29	Ethico-Politics and Organization <i>Convenors:</i> Carl Rhodes, Macquarie University, Australia Pasi Ahonen, University of Essex, UK Mrinalini Greedharri, Laurentian University, Canada	I–VII	ART-002
31	Perspectives on Management Expertise and Advice in Global and Linguistically Diverse Organizational Contexts <i>Convenors:</i> Stefan Heusinkveld, VU University Amsterdam, The Netherlands Martyna Śliwa, University of Essex, UK Andrew Sturdy, University of Bristol, UK	I–VII III–V	Main: COM-2105 Break-out: PIERCE-624

Sub-theme No.	Sub-theme Title	Sessions	Rooms
32	Risk, Ethics and Practical Wisdom in Project Management <i>Convenors:</i> Christophe Bredillet, Queensland University of Technology, Australia Damian Hodgson, University of Manchester, UK Jonas Söderlund, Linköping University, Sweden	I–VII	PIERCE-706
33	Identity Work through the Ages: Unexamined Lives? <i>Convenors:</i> Cynthia Hardy, University of Melbourne, Australia Leanne Cutcher, University of Sydney, Australia Cara Reed, Cardiff University, UK	I–VII	PIERCE-707
34	Inequality, Institutions and Organizations <i>Convenors:</i> John M. Amis, University of Edinburgh, UK Thomas B. Lawrence, University of Oxford, UK Kamal A. Munir, University of Cambridge, UK	I–VII II–VI	Main: COM-2102 Break-out: COM-1117
35	Innovation, Knowledge Integration and Path Dependence: Towards More Reflective Practices <i>Convenors:</i> Jörg Sydow, Freie Universität, Germany, & Strathclyde University, UK Christian Berggren, Linköping University, Sweden Robert DeFillippi, Suffolk University, Boston, USA	I–VII III–V	Main: COM-2103 Break-out: COM-3104

Sub-theme No.	Sub-theme Title	Sessions	Rooms
36	Institutional Theories of Family Firms <i>Convenors:</i> Michael Carney, Concordia University, Montréal, Canada Roy Suddaby, University of Victoria, Canada, and Newcastle University, UK Giuseppe Delmestri, WU Vienna, Austria	I–VII	PIERCE-908
37	International Migration, Work and Organization <i>Convenors:</i> Jelena Zikic, York University, Toronto, Canada Kyoung-Hee Yu, University of New South Wales, Australia Robert MacKenzie, University of Leeds, UK	I–VII	COM-3106
38	Internationalization of SMEs: Actors, Processes and Practices <i>Convenors:</i> John Child, University of Birmingham, UK Joanna Karmowska, Oxford Brookes University, UK Said Elbanna, Qatar University, Qatar	I–VII	ART-003

Sub-theme No.	Sub-theme Title	Sessions	Rooms
39	<p>Challenging Power, Rationality and Diversity in Organizations during the Crisis: Emerging New Meanings and Learning from Ancient Greek Myths</p> <p><i>Convenors:</i> Marianna Fotaki, Warwick Business School & Manchester Business School, UK Anastasia Kynighou, Manchester Metropolitan University, UK Aikaterini Koskina, Keele University Management School, UK</p>	<p>I–VII</p> <p>I, IV, V</p>	<p>Main: COM-2113</p> <p>Break-out: PIERCE-622</p>
40	<p>Living the Critical Life: Unreason, Nonreflection and Irresponsibility</p> <p><i>Convenors:</i> Garance Maréchal, University of Liverpool, UK Peter Fleming, City University London, UK Bent Sørensen, Copenhagen Business School, Denmark</p>	I–VII	PIERCE-912
41	<p>Looking for Thorns, Paradoxes and Blind Spots as Triggers for Reflection about Research and Practice: Discourses and Practices of Change and Stability</p> <p><i>Convenors:</i> Karl-Heinz Pogner, Copenhagen Business School, Denmark Kristina Lauche, Radboud University Nijmegen, The Netherlands Anne Pässilä, Lappeenranta University of Technology, Finland</p>	I–VII	PIERCE-901

Sub-theme No.	Sub-theme Title	Sessions	Rooms
44	Marxist Organization Studies: Structures, Systems and Power <i>Convenors:</i> Paul S. Adler, University of Southern California, USA Rick Delbridge, Cardiff Business School, UK Matt Vidal, King's College London, UK	I–VII	PIERCE-711
45	Materiality, Human Agency and Practice <i>Convenors:</i> Eleni Lamprou, ALBA Graduate Business School, Greece Nathalie Mitev, King's College London, UK Lucas D. Introna, Lancaster University, UK	I–VII	PIERCE-902
46	Open Organizations for an Open Society? Practicing Openness in Innovation, Strategy and Beyond <i>Convenors:</i> Leonhard Dobusch, Freie Universität Berlin, Germany Georg von Krogh, ETH Zurich, Switzerland Richard Whittington, Oxford University, UK	I–VII IV, VI	Main: COM-2115 Break-out: PIERCE-627

Sub-theme No.	Sub-theme Title	Sessions	Rooms
47	Risk and Organizations: Understanding Reason, Reflexivity and Responsibility in Risk Management <i>Convenors:</i> Robert P. Gephart Jr., University of Alberta, Canada, & University of Lyon 3, France Steve Maguire, McGill University, Canada Michael Power, London School of Economics, UK	I–VII	PIERCE-903
48	Organizations and the Imagined Life: Perspectives on Imagination, Creativity and Novelty <i>Convenors:</i> Aris Komporozos-Athanasίου, King's College London, UK Charalampos (Babis) Mainemelis, ALBA Graduate Business School at the American College of Greece, Greece Mar Pérezts, EMLYON Business School, France	I–VII	PIERCE-703
49	Organizing Organizations: Dynamics and Variation <i>Convenors:</i> Göran Ahrne, Stockholm University, Sweden Nils Brunsson, Uppsala University, Sweden Dieter Kerwer, University of Antwerp, Belgium	I–VII	COM-2112

Sub-theme No.	Sub-theme Title	Sessions	Rooms
51	Valuation and Evaluation within and across Organizations <i>Convenors:</i> Charlotte Cloutier, HEC Montréal, Canada Jean-Pascal Gond, City University London, UK Louis-François Brodeur, HEC Montréal, Canada	I–VII III	Main: COM-2106 Break-out: PIERCE-626
52	Paradoxes and Unreason: Provoking Greater Examination into Organizational Life <i>Convenors:</i> Constantine Andriopoulos, City University London, UK Ella Miron-Spektor, Technion – Israel Institute of Technology, Israel Wendy K. Smith, University of Delaware, USA	I–VII III,V	Main: PIERCE CAFETERIA Break-out: PIERCE-403
55	Re-examining the Organization of Healthcare: Institutional, Technological and Clinical Challenges <i>Convenors:</i> Daniele Mascia, Catholic University of the Sacred Heart, Rome, Italy Federica Angeli, Maastricht University, The Netherlands Americo Cicchetti, Catholic University of the Sacred Heart, Rome, Italy	I–VII II–VI	Main: ART-AC-AUD Break-out: ART-001

Sub-theme No.	Sub-theme Title	Sessions	Rooms
56	Reflections on New Worlds of Work <i>Convenors:</i> Michel Anteby, Harvard Business School, USA Israel Drori, College of Management Academic Studies & Tel Aviv University, Israel Amy Wrzesniewski, Yale School of Management, USA	I–VII	COM-2116
57	Responsible Leadership: Addressing Social, Environmental and Business Implications of Leadership <i>Convenors:</i> Nicola M. Pless, ESADE Business School, Spain Günter K. Stahl, WU Vienna, Austria, & INSEAD, France Christian Vögtlin, University of Zurich, Switzerland	I–VII	PIERCE-913
58	Space and Materiality in Organizations <i>Convenors:</i> Perttu Salovaara, New York University, USA, & University of Tampere, Finland Arja Ropo, University of Tampere, Finland Donatella De Paoli, BI Norwegian School of Business, Norway	I–VII	COM-2114

Sub-theme No.	Sub-theme Title	Sessions	Rooms
59	Speaking Truth to Power: Organizing for the Greater Good <i>Convenors:</i> Dirk Lindebaum, University of Liverpool, UK Yiannis Gabriel, University of Bath, UK Deanna Geddes, Temple University, USA	I–VII	PIERCE-628
61	Strategy-as-Practice: Cognition, Emotions and Strategy Practice <i>Convenors:</i> Julia Balogun, Bath School of Management, UK Jane K. Lê, University of Sydney Business School, Australia Feng Liu, Warwick Business School, UK	I–VII V	Main: PIERCE-806 Break-out: PIERCE-715
62	Take a Walk on the Wild Side: Social Ontologies and Post- Legitimacy Theorizing about Social Structure <i>Convenors:</i> Peer C. Fiss, University of Southern California, USA Mark T. Kennedy, Imperial College, UK	I–VII	PIERCE-705
63.	Antecedents and Consequences of Institutional Logics for Reasoning and Rationality <i>Convenors:</i> Patricia H. Thornton, Duke University, USA William Ocasio, Northwestern University, USA Julien Jourdan, Bocconi University, Italy	I–VII III–VI	Main: COM-3103 Break-out: PIERCE-404

Sub-theme No.	Sub-theme Title	Sessions	Rooms
64	Customer-facing Service Work as a 'Moment of Truth'? <i>Convenors:</i> Marek Korczynski, University of Nottingham, UK Jean-Baptiste Suquet, NEOMA Business School, France Caroline Ruiner, Ruhr-Universität Bochum, Germany	I–VII	PIERCE-712
65.	Translating the Business Model into Action: Practice and Performativity <i>Convenors:</i> Stefan Häfliger, City University London, UK Vincent Mangematin, Grenoble Ecole de Management, France Charles Baden-Fuller, City University London, UK	I–VII	COM-3111
66	When Reason is not Enough: Intercultural Competence Acquisition and Use <i>Convenors:</i> Laurence Romani, Stockholm School of Economics, Sweden Sylvie Chevrier, Université de Paris-Est Marne-la-Vallée, France Christoph Barmeyer, University of Passau, Germany	I–VII	PIERCE-905
67	Learning Networks, Innovation and Educational Institutions <i>Convenors:</i> Nikolaos Mylonopoulos, ALBA Graduate Business School, Greece Nikolaos Smyrlakis, Bocconi University, Italy	I–VII	PIERCE-906

Sub-theme No.	Sub-theme Title	Sessions	Rooms
68	Perspectives on Gender, Identity and Employment <i>Convenors:</i> VPetra Adolfsson, University of Gothenburg, Sweden Gianluigi Mangia, University of Naples Federico II, Italy	I–VII	PIERCE-907

ABOUT ATHENS

Time Zone

Greek time is two hours ahead of Greenwich Mean Time (GMT), one hour ahead of Central European Time (CET) and seven hours ahead of Eastern Standard Time (EST).

Shops & Business Hours

- **Shops** are open on Monday, Wednesday, and Saturday from 09:00 to 15:00 and on Tuesday, Thursday, and Friday from 09:00 to 14:00 and from 17:00 to 21:00. Many tourist shops are open from 09:00 to 22:00. Malls and some retail stores in shopping areas may be open from 09:00 to 21:00 (except Sunday).
- **Government offices & public sector services** in general are open to the public from 08:00 to 14:00 daily, whereas they are closed on Saturdays, Sundays and most public holidays.
- **Banks:** Each bank has its own opening times. If you do your banking in the mornings, all of them are certainly open from Monday to Friday from 08:00 to 14:00.

TRANSPORTATION & TRAVEL

Athens International Airport

Athens International Airport “Eleftherios Venizelos” (ATH), located at about 27km to the north-east of Athens, is accessible via “Attiki Odos”, a six-lane motorway constituting the Athens city ring road.

Public transport connecting the airport with the city center and the port of Piraeus is provided by ‘express airport bus connections’, the metro and the suburban railway, ensuring the efficient transport of air travelers and facilitating linkages to key tourist attractions.

The airport connects Athens with over 50 cities around the world on a daily basis. The link below provides a list of international airlines which fly to and from Athens International Airport. Clicking on a variety of the listed airlines will guide you to their homepage, and will assist you to find the best route to Athens.

A list of Athens International Airport airlines can be found at <http://www.aia.gr/traveler/travellers-info/airlines/>. Information on flight details arriving and departing from Athens International Airport is available at <http://www.aia.gr/traveler/flight-info/rftfi/>.

Buses operate from 05:00 until midnight as well.

Tram lines operate on a 24-hour basis on Friday and Saturday; on weekdays, they operate from 05:00 until midnight.

All forms of public transportation, including blue buses, metro, trolley buses and urban trains, cost €1.20 per journey. Tickets are valid for 1½ hours from the moment they have been validated.

There is also a monthly card of €45.00 that is valid on all public transport. For further details and maps of all public transportation routes, please visit: www.oasa.gr/?id=ind3ex&lang=en.

Information on the various modes of transport can be found on the following websites:

For the metro lines, maps and tickets:

Attiko Metro:

<http://www.ametro.gr/page/default.asp?id=4&la=2>

For bus routes, maps and tickets:

Athens Urban Transport Organization (OASA):

<http://www.oasa.gr/?id=ind3ex&lang=en>

For directions, you can use Google maps:

<https://www.google.com/maps/@37.9916489,23.7517289,12z>

Financial Information

Currency

The official currency in Greece is the Euro (€). You can find the exact exchange rates with your local currency at www.xe.com.

Payment methods

The most common means of payment is cash. All major debit and credit cards, as well as Eurochecks, are accepted in most hotels, shops, travel and car rental agencies and restaurants. Stickers in the front windows will advise you as to which cards are accepted.

Travelers' checks are often not accepted. Withdrawing money from an ATM is the cheapest way to exchange your money.

Discover Athens

Athens is the city of the Olympic idea, the city of artists, a cultural hotspot and an important scientific center in Southern Europe. It is at the crossroad of three continents

Athens has much to offer: constant sunshine, access to sandy beaches and idyllic islands, and of course that first stunning view of the Acropolis. Today Athens is a modern city, polymorphic and alive. Moreover, it is charming and romantic, with picturesque narrow streets in Plaka. It is vibrant, with its spacious squares and popular locations like Konolaki, and it is ideal for shopping with great shopping areas like Ermou Street. Athens is perfect for walking around in quiet, peaceful neighborhoods like Mets. Athens is also renowned for its gastronomy and its nightlife. Taverns and restaurants can be found in every part of the city and visitors can get a taste of traditional dishes, as well as all kinds of international cuisine.

And Athens by night is definitely not to be missed! A wide variety of nightclubs, pubs, discos and bars are open and full of people almost (or literally, in some cases) until dawn. To discover more about different entertainment choices and important attractions in Athens, please visit:

www.breathtakingathens.com.

The long history of the city of Athens explains why it hosts quite a few museums: the New Acropolis Museum, the National Archaeological Museum of Athens, the Benakis Museum, the Museum of Cycladic Art, the Historical Museum of Athens ("Old Parliament"), the Goulandris Museum of National History, and the War Museum of Athens are only a few of the museums that are definitely worth a visit.

In addition, there are many interesting archaeological sites, most of which are situated in the city center: apart from the Acropolis, Herodion Theatre and the Panathinaiko (or Kallimarmaro) Stadium, there is also the Temple of the Olympian Zeus, the Ancient Agora, the Temple of Hephaestus and the innovative exhibitions of archaeological collections in the metro stations of Syntagma, Panepistimio, Acropoli and Evangelismos.

Last but not least, Athens is surrounded by stunning beaches situated in the southern and eastern suburbs. Nea Makri, Schinias, Artemida, Rafina, Agia Marina, Vouliagmeni, Varkiza, Voula, Glyfada, Alimos are some of the numerous beaches in the prefecture of Attiki. Do not forget your hats, sunglasses and sunscreen!

Escape Athens

Athens is close to and conveniently linked through public transport with the countryside and with the Aegean islands. Athens is connected to even the remotest destinations via Athens International Airport, the ports of Piraeus, Rafina and Lavrio, the national railway network operated by TRAINOSE and, the long-distance bus network KTEL.

Map of ferry routes

Weather in July

The weather in Athens in July is warm and sunny. The average temperature this month is 27°C (81°F), while the temperature can range from 22°C (72°F) to 32°C (90°F). However, please note that it is not at all unusual for the temperature to be above 35°C (95°F).

The high temperatures in Athens are fortunately not accompanied by high humidity; humidity is on average 50%, which is quite comfortable. Usually, there is no rain in July, which is the month with the highest average of daily sunshine (10 hours). Thus, it is recommended to carry hats, sun protection and drinking water throughout the day and to avoid wearing dark clothing during daytime.

The high temperatures and lovely sunshine create the perfect conditions for going to the beach, swimming and sunbathing.

APPENDICES

INDEX OF PROGRAM PARTICIPANTS

Please note!

The information contained in this program book was correct at the time of going to press (June 12, 2015). Thus, as a result of further changes and updates to the program book, please note that the Index below is not the latest version.

To view the updated Index, please:

- Go to www.egosnet.org
- Click on “2015 Athens” [tab at the top of the page]
- Scroll down and from the left-hand navigation, click on “Colloquium Program – Full version (PDF)”
- A new window will then open: click on “Updated Index of Program Participants”

KEY

AAR	Pre-Colloquium Workshop on the Art of Academic Reviewing
KnS	Keynote Speaker
ME	Meet the Editors
PDW	Pre-Colloquium Paper Development Workshop [+ number]
PhD	Pre-Colloquium PhD Workshop
Post-Doc	Pre-Colloquium Post-Doctoral and Early Career Scholars Workshop
SP	Sub-Plenary [+ number]
WNM	Women’s Network Meeting
ST	Sub-theme [+ number]

A

Aaltonen, Aleksi	ST18	Al-Dajani, Haya	ST57
Aars, Jacob	ST06	Aldhalaan, Asem	ST31
Abasabanye, Placide	ST64	Alexandre-Bailly, Frédérique	ST09
Abdallah, Chahrazad	ST12, ST15	Alexius, Susanna	ST51
Abdelnour, Samer	ST10, ST18	Alin, Pauli	ST58
Abdul Razak, Andi Rossi	ST03	Allen, David	ST17
Abecassis-Moedas, Celine	ST13	Allen, Matthew	ST29
Abrell, Thomas	ST28	Alliot, Christophe	ST24
Acosta, Pilar	ST24	Almpanopoulou, Argyro	ST49
Acquier, Aurélien	ST21, ST24	Alon, Ilan	ST66
Acur, Nuran	ST46	Altanlar, Ali	ST06
Adam-Ledunois, Sonia	ST55	Alvarez Candido, Silvio Eduardo	ST20
Adamoglu de Oliveira, Samir	PDW-05, ST26	Alves, Mário Aquino	ST20
Adamsson, Emelie	ST24	Alvesson, Mats	SP4, ST17
Adenfelt, Maria	ST38	Ambler, Trudy	WNM
Adler, Chloé	PDW-02	Amburgey, Terry L.	ST14
Adler, Hanni	ST27	Amis, John M.	PhD, PDW-02, ST07, ST34
Adler, Paul S.	ST44	Anastasiadis, Stephanos	ST10
Adolfsson, Petra	ST68	Andersen, Bjørn	ST32
Afflerbach, Thomas	ST02, ST31	Andreassen, Tone Alm	ST06
Aguzzoli, Rick	ST11	Andrews, Nadine	ST23
Aharonson, Barak S.	ST14	Andri, Maria	ST55
Ahmad, Raheelah	ST55	Andriopoulos, Constantine	ST52
Ahonen, Pasi	ST29	Andriopoulos, Costas	ST52
Ahrne, Göran	ST49	Anesa, Mattia	ST24
Akbar, Hammad	ST57	Angeli, Federica	ST55
Akemu, Ona	ST28	Angwin, Duncan	ST03
Akhlaghpour, Saeed	PDW-02	Annosi, Maria Carmela	WNM, ST68
Akizawa, Hikari	ST36	Ansari, Louna	PhD, PDW-04, WNM
Alain, Nadaï	ST25	Ansari, Shahzad	ST10, ST34, ST63
Alas, Ruth	ST67	Antadze, Nino	ST34
Albareda, Adria	ST49	Anteby, Michel	SP6, ST56
Albertini, Elisabeth	ST59	Anthony, Callen	ST62
Albu, Oana Brindusa	PDW-05, ST16		
Alcaraz, Jose	ST37		

Antonello, Claudia Simone	ST09	Aygören, Huriye	ST37
Antoni, Anne	PhD, WNM	Aytemur, Janset Özen	ST06
Aoki, Katsuki	ST34	Azam, Akbar	ST38
Apajalahti, Eeva-Lotta	ST23	Azevedo, Andrea	ST23
Apelt, Maja	WNM	Azevedo, Guilherme	ST25
Apospori, Eleni	ST16, ST48	Azevedo, Julia	ST38
Appio, Jucélia	ST17	Azzali, Ilaria	ST68
Arakawa, Kazuhiko	ST01	B	
Aranda, Ana M.	PhD, PDW-02	Baba, Sofiane	ST36
Ari, Bulent	ST08	Bachmann, Reinhard	ST02, ST07
Ariño, África	ST67	Bacsi, Katalin	ST40
Aritz, Jolanta	PDW-05	Baden-Fuller, Charles	ST65
Arjalies, Diane-Laure	ST51	Badham, Richard	ST41, ST52
Arnaud, Nicolas	ST61	Badke-Schaub, Petra	ST65
Arnold, Denis	ST57	Bagayogo, Fatou	ST55
Aromaa, Eeva	AAR, ST18	Bahari, Nasim	PDW-07, ST65
Arora, Punit	ST14	Bahlmann, Marc	ST14
Arthur, Michael	ST01	Bahri Kobi, Fadir	ST11
Arvidson, Malin	ST22	Bailey, Simon	ST55
Arvidsson, Niklas	ST03	Bailly, Franck	ST64
Asakawa, Kazuhiro	ST27	Bajpai, Kartikeya	ST62
Ashley, Louise	ST33	Bal, Roland	ST51
Asmuß, Birte	PDW-07, ST16	Balas, Nicolas	ST20, ST23
Asplund, Kajsa	ST51	Ball, Kirstie	ST26
Assudani, Rashmi	ST58	Ballakrishnen, Swethaa	ST11
Atanassova, Evelina	AAR, ST14	Balogun, Julia	ST61
Aten, Kathryn	ST66, ST46	Baly, Olivier	ST55
Atun, Rifat	ST34	Balzarín, Lisa	ST28
Audebrand, Luc	ST20, ST34	Bandeira-de-Mello, Rodrigo	ST36
Augustine, Grace	ST62	Banerjee, Anindita	ST08
Augustinsson, Sören	ST67	Banerjee, Bobby	PDW-04, ST23
Auschra, Carolin	WNM, ST28	Banerjee, Mitali	ST14
Avakian, Stephanos	ST31	Banerji, Kunal	ST11
Aversa, Paolo	ST65	Bang Mathiasen, John	ST61
Avetisyan, Emma	PDW-03, ST18, ST21	Banghart, Scott	PDW-05, ST16
		Bansal, Tima	ST52

Baralou, Evangelia	ST46	Beddewela, Eshani	PDW-02, ST24
Barbera, David	ST07	Bednarek, Rebecca	ST47, ST61
Barberio, Vitaliano	ST49	Beeler, Betty	ST31
Barbosa Ferreira, Thaís	ST68	Beldi, Adel	ST49
Bardon, Thibaut	ST61	Belfrage, Claes	ST44
Barin Cruz, Luciano	ST20	Belkhouja, Mustapha	ST28
Barker, James R.	ST16	Bellesia, Francesca	ST45
Barki, Edgard	ST58	Bellou, Victoria	ST37
Barlow, James	ST55	Ben Khaled, Wafa	ST10
Barmeyer, Christoph	ST66	Bencherki, Nicolas	PDW-05, ST16
Barner-Rasmussen, Wilhelm	ST31	Benders, Jos	ST31
Barodzich, Iryna	ST67	Bendl, Regine	WNM, ST04
Barredy, Celine	ST36	Bengtsson, Lars	ST35
Barros, Amon	ST20, ST29	Ben-Menahem, Shiko	ST65
Barros, Marcos	ST22, ST34	Benn, Suzanne	PDW-08
Barry, Daved	ST09	Benschop, Yvonne	AAR, ST04
Bartels, Marie	ST45	Berends, Hans	ST12, ST46
Barthel de Weydenthal, Nicholas	ST40	Berg, Laila	ST06
Bartl, Daniel	ST65	Berge, Dag Magne	ST08
Bartocci Liboni, Lara	ST21	Berggren, Christian	ST35
Bartunek, Jean	ST52, ST61	Bergström, Ola	ST34, ST39
Basque, Joëlle	PDW-07, ST16	Berkowitz, Héloïse	ST46
Bastianutti, Julie	ST48	Bernadon, Renata	ST36
Batas, Spiros	ST38	Bernardi, Andrea	ST12
Bathini, Dharma Raju	ST56	Bernardi, Roberta	ST41
Battard, Nicolas	ST63	Berrut, Gilles	ST55
Bauer, Robert M.	ST09	Bertels, Stephanie	ST34
Bauman, Antonina (Tonya)	AAR, WNM, ST02	Berthod, Olivier	ST14
Baumgartner, Rupert J.	ST23	Berthoin Antal, Ariane	ST09
Baylon, Donoxti	ST56	Berti, Marco	ST13
Bazin, Yoann	ST12	Bertolotti, Fabiola	ST38, ST41, ST45
Beau, Pauline	ST07	Berwing, Stefan	ST13
Beaudette, Philippe	ST46	Besharov, Marya	ST07
Becker-Ritterspach, Florian	ST11	Bešić, Almina	ST37
Becker-Ritterspach, Jutta	ST11	Best, Stephanie	ST02

Bettinazzi, Emanuele	ST21, ST41	Block, Joern	ST36
Beveridge, 'Alim J.	PDW-08	Blomberg, Annika	ST41
Beverland, Mike	ST13	Blomme, Robert	ST68
Beverungen, Armin	ST26	Blomquist, Tomas	ST28
Beyes, Timon	ST26	Blomqvist, Kirsimarja	ST02
Beyrle, Theresa	PhD, ST38	Bloom, Peter	ST29
Bezerra Pimentel, Deborah	ST20	Blottière, Pauline	ST23
Bezerra, Antonia	ST41	Boari, Cristina	ST38
Bhaduri, Saradindu	ST35	Boccardelli, Paolo	ST07
Bhamoriya, Vaibhav	ST21	Boch Waldorff, Susanne	ST06
Bhattacharya, Sudeshna	ST64	Bode, Ingo	ST06, ST63
Bhatti, Zeeshan Ahmed	ST02	Bodrožić, Zlatko	ST17
Bianic, Jean-Christophe	ST09	Boeckmann, Justus R.	ST36
Biehl-Missal, Brigitte	ST58	Boehling, Kathrin	ST24
Bielieck, Jana	ST01	Böhle, Fritz	ST32
Binz-Scharf, Maria Christina	ST14	Bohn, Stephan	AAR, ST23
Bischof, Moritz	ST13	Boivin, Geneviève	ST16
Bissola, Rita	ST01	Bojovic, Neva	ST65
Bistaraki, Angeliki	ST49	Boland, Tom	ST39
Bitektine, Alexandre B.	PDW-06, ST02	Bolander, Pernilla	ST51
Bitencourt da Silva, Silvio	ST20	Bolzani, Daniela	Post-Doc, ST07, ST38, ST67
Bitencourt, Claudia Cristina	ST20, ST49		
Bittencourt Basto, Antonio Virgilio	ST39	Bonazzi, Riccardo	ST28
Bittencourt Meira, Fabio	ST20	Bonet, Rocio	ST01
Bjarnar, Ove	ST08	Bonneau, Claudine	ST16
Björkdahl, Joakim	ST65	Bonnefond, Jean-Yves	ST51
Björklund Larsen, Lotta	ST25	Bonnier, Carole	ST55
Blagoev, Blagoy	ST56	Booyesen, Lize A.E.	ST04
Blakcor, Feim	ST39	Bor, Sanne	ST49
Blanc, Antoine	ST13	Borini, Felipe	ST65
Blazejewski, Susanne	ST20, ST23	Börjeson, Love	ST31
Blazevic, Vera	ST14, ST46	Bort, Suleika	ST14
Blazsin, Hortense	Post-Doc, ST32	Bos-de Vos, Marina	ST51
Bleijenbergh, Inge L.	WNM, ST04	Bothello, Joel	ST36
Block, Emily S.	ST34	Bottura, Marco	PDW-03, ST08, ST55

Boudes, Mélissa	PDW-02	Brown, Jill	ST10
Bouguerra, Nesrine	ST68	Brown, Joshua T.	PhD, ST63
Bouilloud, Jean-Philippe	ST59	Browne, Sarah	ST46
Boulanger, Michèle	ST66	Brown-Saracino, Brooke	ST03
Boulongne, Romain	PDW-06, ST07	Bruce, Kyle	ST08
Boulouta, Ioanna	PDW-04	Brühl, Rolf	ST24
Bourgoin, Alaric	ST16	Brulon, Vanessa	ST58
Bourret, Rodolphe	ST55	Brumana, Mara	ST36
Bousalham, Youcef	ST40	Brummans, Boris H.J.M.	
Boutinot, Amélie	ST18, ST63	Brunetta, Federica	AAR, WNM, ST07, ST55, ST68
Bouty, Isabelle	ST12		
Boxenbaum, Eva	PDW-06, ST07, ST13	Brunsson, Nils	ST49
Bozzon, Rossella	ST33	Brusoni, Stefano	ST21, ST35
Braga Rosa, Newton	ST38	Bruttini, Paolo	ST14
Brandl, Julia	ST64	Büching, Corinne	ST45
Brannan, Matthew	ST15	Budhwar, Pawan	ST57
Branzei, Branzei	ST35	Buen, Janaína Maria	ST66
Braun, Timo	ST27, ST28, ST46, ST65	Buengeler, Claudia	ST41
		Bueno, Janaína Maria	ST66
Bredillet, Christophe	ST32	Bulgacov, Yára	ST17
Bredin, Karin	ST35	Bullinger, Bernadette	PDW-06, ST07
Breit, Eric	ST06	Bullini Orlandi, Ludovico	ST08
Bremer, Josie	ST23	Buonocore, Filomena	ST55
Brennecke, Julia	ST14	Burns, Diane	ST59
Brès, Luc	ST10, ST20	Burrell, Gibson	SP4
Breslin, Dermot	ST48	Busch, Timo	ST21, ST23
Bresnen, Mike	ST55	Busquets, Javier	ST28
Brewis, Jo	ST04	Butler, Robynn	ST67
Brickson, Shelley	ST07	Byrkjeflot, Haldor	ST06
Brieger, Steven A.	ST57	Byrne, Tatjana	ST08
Brigham, Martin	ST16	C	
Brion, Sébastien	ST14	Cabantous, Laure	ST25
Briscoe, Jon P.	ST01	Cabiati, Marta	ST17
Brodeur, Louis-François	ST51	Cai, Yuzhuo	ST67
Brooks, Gillian	ST26	Cajaiba Santana, Giovany	ST03
Brown, Gary	ST31		

Calamel, Ludivine	ST39	Carollo, Luca	ST24
Calcagno, Monica	ST28	Caronia, Letizia	ST16
Caldas, Eduardo	ST01, ST25	Carree, Martin	ST55
Caldwell, Melissa L.	ST45	Carroll, Brigid	ST33
Calic, Goran	ST52	Cartel, Mélodie	ST18
Calixto, Cyntia	ST36, ST65	Carter, Sara	ST57
Callagher, Lisa	ST41	Carugati, Andrea	ST35, ST55
Calvard, Thomas	ST04	Casasnovas, Guillermo	PDW-02, ST20
Camerani, Roberto	ST13	Case, Paul	ST23
Campagnolo, Diego	ST27	Case, Peter	ST29
Campbell, Joanna	ST34	Casler, Catherine	ST40
Campos C. Machado, Denise	ST24, ST38	Cassandre, Marcio Pascoal	ST17
Camuffo, Arnaldo	ST21	Cassol, Alessandra	ST35
Canals, Agustí	ST14	Castanheira, Filipa	ST57
Cançado, Vera L.	ST41	Castellano, Sylvaine	ST18
Cancellieri, Giulia	ST48	Castello, Itziar	ST07
Canhilal, S. Kubra	ST37, ST63	Castellucci, Fabrizio	ST13
Cannas, Rita	ST58	Catz, Eveline	ST47
Canopf, Liliane	ST17	Cavarretta, Fabrice	ST63
Cantoni, Franca	ST01	Ceci, Federica	ST14
Capdevila, Ignasi	Post-Doc, ST49	Čeičytė, Jolita	ST21
Capell, Ben	ST02	Centeno, Jennifer	ST21
Capgras, Jean-Baptiste	ST17	Cepellos, Vanessa	ST33
Capo, Francesca	AAR, WNM, ST07	Cervi, Lucia	ST45
Caporarello, Leonardo	ST66	Cestino, Joaquin	ST35
Cappellaro, Giulia	ST07, ST63	Cezarino, Luciana Oranges	ST21
Cappelli, Peter	ST01	Chalkias, Konstantinos	ST47
Carberry, Edward J.	ST34	Chamakiotis, Petros	ST56
Carbone, Valentina	ST21	Champagne, François	ST52
Cardinale, Ivano	ST18	Chaney, Damien	ST08
Carini, Cristian	ST14	Chanlat, Jean-François	ST41, ST66
Carlet, Viviana	ST09	Chapple, Wendy	ST31
Carlsson, Veronica	ST64	Charpateau, Olivier	ST57, ST59
Carney, Michael	ST36	Charue-Duboc, Florence	ST58
Caroline, Gauthier	ST65	Chateau Terrisse, Pascale	ST08
		Chaudhry, Shafaq	ST04

Chauvet, Vincent	ST35	Cisneros Örnberg, Jenny	ST51
Cheah, Sarah	ST14	Citterbart Martin, Kerri	ST34
Chen, Wen (Erica)	PDW-06, ST52	Ciuk, Sylwia	ST41
Chen, Xiao	PDW-06, ST01	Ciulli, Francesca	ST21
Chen, Yaru	ST61	Clarke, Caroline	ST33
Chevrier, Sylvie	ST66	Clarke, Ian	ST16
Chia, Robert	KnS	Clarke, Jean	ST28
Chi-Han, Ai	PDW-04	Clarke, Thomas	ST44
Child, John	ST38	Claus, Laura	ST63
Childress, Clayton	ST56	Clausen, Lisbeth	ST02
Chillas, Shiona	ST13, ST25	Clegg, Stewart	PDW-08, ST13, ST34, ST45, ST60
Chipulu, Maxwell	ST32		
Chirico, Francesco	ST36	Cleland Silva, Tricia	ST37
Chiu, Raymond B.	ST57	Cloutier, Charlotte	ST51
Chiu, Yaping	ST14	Cnossen, Boukje	WNM, ST13
Chliova, Myrto	ST62	Cobarsí, Josep	ST14
Chmielewska-Szlajfer, Helena	ST26	Coda, Vittorio	ST21
Cho, Hee Jin	ST06	Coelho, Diego	ST28
Choi, Jang	ST66	Coeurderoy, Régis	ST38
Cholakova, Magdalena	Post-Doc, PDW-06, ST63	Coffey, Maitreya	ST55
		Coghill, Ken	ST23
Chollet, Barthélemy	ST14	Cohen, Laurie	ST01, ST35, ST56
Chowdhury, Imran	Post-Doc, ST08		
Chowdhury, Rashedur	PDW-04, ST10	Cohen, Linda	ST66
Christensen, Katya	ST31	Cohen, Susan	ST14
Christensen, Lars Thøger	PDW-05, ST16	Cohendet, Patrick	ST03, ST27
Christoph, Barmeyer	ST37	Collien, Isabel	WNM, ST34
Christopoulos, Tania	ST20	Colyvas, Jeannette A.	PhD, PDW-02, ST18
Chrysos, Paris	ST65		
Chu, Irene	ST07	Comacchio, Anna	ST67
Chudzikowski, Katharina	PhD, ST01	Compagni, Amelia	ST07
Chung, Chacko	ST11	Comyns, Breeda	ST57
Chung, Chi-Nien	ST13	Conaldi, Guido	ST14, ST46
Chung, Ken	ST12	Conlin, Bradley	ST18
Cicchetti, Americo	ST55	Connolly, John	ST08
Cila, Nazli	ST45	Connolly, Niall	ST65

Conrad, Lisa	ST26	Cruz, Margarita	ST07
Constantinides, Panos	ST41, ST48	Cruz, Marroquin	ST46
Constantiou, Ioanna	ST18, ST35	Cunliffe, Ann	SP6
Contandriopoulos, André-Pierre	ST52	Curchod, Corentin	ST56
Contu, Alessia	WNM, ST29	Currie, Graeme	ST35, ST55, ST61
Cook, Karen	ST02	Curto-Millet, Daniel	ST46
Cooke, Benoît	ST08	Curzi, Ylenia	ST49
Cooke, Bill	ST58	Cutcher, Leanne	ST20, ST33
Cooren, François	PDW-05, ST16	D	
Coraiola, Diego M.	PDW-03, ST08, ST26		
Corbishley, Christopher	ST34	D'Adderio, Luciana	ST03
Corbo, Leonardo	ST14	D'Alise, Chiara	ST14
Cordeiro, Cheryl Marie	ST31	D'Armagnac, Sophie	ST49
Cordier, Jason	ST07	D'Inca Levis, Gianluca	ST41
Corine, Genet	ST65	da Cunha, João Vieira	ST55
Corlett, Sandra	ST33	da Silva Rodrigues, Fábio	ST17
Cornelissen, Joep	PDW-05, ST28, ST56, ST59, ST61, ST62	Dabu, Adina	ST15
Corrado, Raffaele	ST14	Dacin, M. Tina	ST18, ST34, ST63
Corver, Sifra	ST56	Dahl, Kristian	ST06
Costa Nunes, Simone		Dahl, Matilda	ST49
Costas, Ella	ST52	Dahlin, Kristina	ST14
Costas, Jana	ST15, ST56	Dalpiaz, Elena	ST07
Coule, Tracey	ST07	Daly, Peter	ST66
Coupland, Christine	ST33	Damart, Sébastien	ST55
Couto, Beatriz	ST44	Dandi, Roberto	ST14, ST55
Cowen, Michael	ST17, ST37	Daniel, Liz	ST26
Crague, Gilles	ST49	Daniela Vendramini Zanella	ST17
Cret, Benoit	ST51, ST67	Danneskiold-Samsøe, Ida	ST12
Croft, Charlotte	ST35	Dar, Sadhvi	ST34
Croidieu, Grégoire	ST13	Darking, Mary	ST45
Cropper, Steve	ST49	Dashtipour, Parisa	ST59
Crossan, Mary	SP3	Daskalaki, Maria	WNM, ST31, ST39
Crump, Norman	ST45	Dass, Parshotam	ST02, ST52
		Daudigeos, Thibault	ST63
		Davel, Eduardo	ST41, ST48

Davey, Gayna	ST33	Deeg, Jürgen	ST57
David, Christophe	ST21	Degener, Philip	ST14
Davoine, Eric	ST11, ST66	DeJordy, Rich	ST52
Dawson, Patrick	ST12	Deken, Deken	ST12
Day, Lisa	ST61	Delacour, Hélène	ST63
de Aguiar Rodrigues, Ana Carolina	ST39	Delalieu, Guillaume	ST23
de Bakker, Frank G.A.	PDW-04, ST10, ST47	Delanghe, Marieke	ST52
de Benedittis, Julien	ST32, ST35	Delannon, Nolywé	PDW-04, WNM, ST20
de Bont, Antoinette	ST07	Delbard, Olivier	ST24
de Brelàz, Gabriela	ST20	Delbridge, Rick	ST44
de Carvalho Ribeiro, Samira	ST38	della Malva, Antonio	ST35
de Casanova, Erynn Masi	ST07	Delmestri, Giuseppe	ST36
de Clercq, Dirk	ST07	Delorme, François	ST58
de Cuyper, Lien	ST20	DeLuca, Gabriela	ST01
de Fillippi, Robert	ST35	Dembek, Agata	ST26
de Geuser, Fabien	ST27	Demil, Benoît	ST08
de Jong, Simon	ST52	den Hond, Frank	PhD, AAR, ST49
de la Chaux, Marlen	ST28	Denis, Jean-Louis	ST06, ST52, ST55
de la Villaremois, Olivier	ST49	Dentoni, Domenico	ST13, ST20
de Luque, Mary Sully	ST57	Der Foo, Maw	ST38
de Maria, Giacomina	ST67	Deslandes, Ghislain	ST59
de Molli, Federica	ST58	Detchessahar, Mathieu	ST32
de Monthoux, Pierre Guillet	ST09	Devetter, François-Xavier	ST64
de Moraes Ribeiro de Barcellos, Rebeca	ST20	Devigne, Michel	ST55
de Paoli, Donatella	ST58	Dey, Pascal	ST58
de Stefano, Federica	ST21	Dharmadasa, Pradeep	ST36
de Vaujany, François-Xavier	ST45, ST58	Di Bella, Jessica	AAR, ST39
de Villa Correa, Maria Andrea	AAR	Di Marino, Mina	ST58
De Vos, Ans	ST01	Di Vincenzo, Fausto	ST55
de Vries, Marlies	ST68	Dibb, Sally	ST26
Debenedetti, Stéphane	ST40	Dick, Penny	ST07
Debucquet, Gervaise	ST47	Diedrich, Andreas	ST25
Decker, Stephanie	ST08, ST12	Diehl, Marjo-Riitta	ST31
Deeds Pamphile, Vontrese	ST25	Diener, Kathleen	ST46
		Dillon, Pamala	ST57

Dimov, Dimo	ST28	Duoba, Kęstutis	ST37
Diniz, Eduardo	ST20	Duobienė, Jurga	ST37
Dionne, Karl-Emanuel	ST27, ST51	Dupont-Courtade, Théodora	ST25
Dionysiou, Dionysis	ST03	Dupuis, Jean-Pierre	ST66
Dioun, Cyrus	ST07	Durán Quintanar, Matías G.	ST22
Dittmer, Franziska	ST23	Durand, Rodolphe	PDW-06, ST62
Dittrich, Katharina	PDW-07, ST03	Durão de Avillez, Maria Margarida	PhD, PDW-02, WNM
Djabi, Anissa	ST34	Durepos, Gabrielle	PDW-03
Djabi, Mélia	ST41	Duschek, Stephan	ST27
do Livramento Dellagnelo, Eloise Helena	ST20	Duvald Pedersen, Iben	ST55
Dobusch, Laura	ST29	Duymedjian, Raffi	ST12, ST18
Dobusch, Leonhard	PDW-07, ST46	Dysvik, Anders	ST01
Doganova, Liliana	ST51		
Dolan, Paddy	ST08	E	
Dolan, Simon	ST02	Eagan, Ward M.	ST12
Domaradzka, Anna	ST22	Eberhard, Jeannette	ST03
Dominguez-Péry, Carine	ST35	Ebrahimi, Mehran	ST68
Donaghey, Jimmy	ST10	Eduardsen, Jonas	ST38
Donaldson, Thomas	PDW-04, ST19, ST57	Edward, Peter	ST10, ST29
Donnelly-Cox, Gemma	ST22	Edwards, Gareth	ST09
Dookhilal, Preleena	PDW-01	Eggenhofer-Rehart, Petra	ST01
Dorado, Silvia	ST34	Egholm, Liv	ST22
Dosdall, Henrik	ST47	Egozi, Lali	WNM, ST52
Douglas, Julie	ST39	Ehrhart, Sabine	ST31
Dowell, Glen		Eichert, Christian	ST41
Dreesbach, Suska	ST68	Eichhorn, Melanie	ST24
Drori, Gili S.	ST63	Eichmüller, Manuela	PhD
Drori, Israel	PDW-04, ST56	Eick, Cristina	ST11
Du Rietz, Sabina	ST10	Eik-Andresen, Petter	ST32
Duberley, Joanne	ST01	Einarsson, Stefan	ST22
Duchek, Stephanie	ST27	Eisend, Martin	ST27
Dufays, Frédéric	ST22	Eisenman, Micki	ST13
Dumas, Christel	ST51	Eisenman, Peter	ST26
Dumas, Tracy	ST31	Ekambaram, Anandasivakumar	ST32
Dumitru, Catalina	PDW-01, WNM		

El Yousfi, Fatima	ST27	Fachin, Caroline	ST12
Elbanna, Said	ST38	Fachin, Fernando F.	PDW-07, ST12
Elbasha, Tamim	AAR, PDW-07, ST18	Fahy, Kathryn	PDW-07, ST23, ST24, ST63
Elfring, Tom	ST28	Fai, Felicia	ST46
Elley-Brown, Margie	WNM	Fairhurst, Gail	ST52
Ellwood, Paul	ST46	Faiz, Rafia	ST11
Elmholdt, Kasper	ST45	Falize, Marine	ST38
Elo, Maria	ST37	Fan, Grace	PDW-02
Elsbach, Kimberly	ST03	Fan, Youqing	ST24
Emich, Kyle	ST02	Fanchini, Mahaut	ST59
Empson, Laura	ST31, ST33	Fang, Tony	ST37
Enberg, Cecilia	ST35	Farastier, Armelle	ST35
Engel, Yuval	ST28	Farias, Carine	ST20
Engeström, Yrjö	ST17	Farndale, Elaine	ST39
Engwall, Lars	ST08	Favero, Giovanni	ST08
Epitropaki, Olga	ST57	Faÿ, Eric	ST40
Eranova, Mariya	WNM, ST61	Fayard, Anne-Laure	ST46, ST56
Eräranta, Kirsi	ST24	Fazekas, Erzsébet	PDW-03
Ercan, Fuat	ST44	Fein, Elke	ST57
Erçek, Mehmet	ST18	Feldman, Martha S.	PDW-04, SP6, ST03
Erdemir, Erkan	PDW-02, ST06	Ferdinand, Jan-Peter	ST46
Erkama, Niina	PDW-05, WNM	Ferlie, Ewan	ST06
Ertug, Gokhan	ST48	Fernandes Bitencourt, Laís	ST66
Eshraghi, Ali	ST22	Fernandes Rodrigues Alves, Marlon	ST21
Esper, Susana	ST20	Fernandes, Carolina	ST28
Essl, Guenter	ST17	Fernandes, Orlando	PhD
Etchanchu, Helen	PDW-02, ST07	Fernandez, Valérie	ST65
Etter, Michael	PDW-05, ST16	Fernández-Aldecua, María José	ST18
Etzkowitz, Henry	ST12	Fernler, Karin	ST45
Evangelista, Valentina	ST55	Ferns, George	PhD
Eydieux, Jérémy	PDW-05, ST16	Ferrante, Guillaume	ST12
Eynaud, Philippe	ST22	Ferreira Caldana, Adriana Cristina	ST21
F		Ferreira, Paulo	ST17
Fabbri, Julie	ST58		
Faccer, Kristy	PDW-04, PhD		

Ferriani, Simone	ST14	Frandsen, Finn	ST06
Fieseler, Christian	ST16	Frankel, Christian	ST25
Finch, John	ST12	Frankowski, Andrea	ST06
Fincham, Robin	ST55	Fraser, Norman	ST62
Fini, Riccardo	ST07, ST67	Freeman, R. Edward	ST24
Finn, Rachael	ST55	Frenkel, Michal	ST04, ST13, ST58
Firat, A. Fuat	ST16	Freund, James	ST59
Firth, Joshua	ST33	Frey, Bruno S.	ST26
Fiss, Peer C.	ST62	Friedland, Roger	SP2
Fjeldstad, Øystein	ST14	Friesl, Martin	PDW-07, ST03, ST27
Flamme, Kévin	ST48	Frigotto, M. Laura	ST03, ST12, ST48
Fleming, Peter	ST40	Friis Moeller, Soeren	ST09
Flensburg Jensen, Maya	ST07	Friis, Ole	ST06, ST27, ST46, ST61, ST65
Fleury, Maria Tereza	ST65	Froidevaux, Ariane	ST68
Fligstein, Neil	PhD	Frontières, Sans	ST22
FloriceI, Serghei	ST32	Fryzel, Barbara	PDW-02
Foidl, Karin	PhD	Fuenfschilling, Lea	ST63
Fong, Veronica	ST11	Fuller, Alison	ST33
Forbes, Tom	ST55	Fulmer, Ashley	ST02
Forgues, Bernard	ST07	Furr, Nathan	ST63
Forson, Cynthia	ST11	Furuse, Kimihiro	ST25
Forss, Maria	ST29	Furusten, Staffan	ST10
Fortes, Armanda	ST52	Fuster, José María	ST28
Forti, Enrico	ST14		
Fortin, Israel	ST14		
Fortin-Lefebvre, Émilie	ST51		
Foss, Nicolai	ST68		
Fossestøl, Knut	ST06		
Foster, William M.	PDW-03, ST08		
Fotaki, Marianna	ST39		
Fotopoulou, Dialechti	ST39		
Fougère, Martin	ST10, ST24		
Foukaki, Amalia	WNM, ST49		
Fourné, Sebastian	AAR, ST52		
Foweraker, Barbara	ST33		
Franck, Henrika			

Gal, Amit	ST03	Gentil, Stephanie	ST32, ST47
Galanaki, Eleanna	ST66	Georgallis, Panayiotis G.	Post-Doc, ST62
Galander, Anne	ST63	George, Gerard	ST34
Galanou, Aikaterini	ST31	Georgellis, Yannis	ST39
Galdiero, Caterina	ST06	Georgiou, Omiros	ST51
Gallacher, Sarah	ST48	Gephart Jr., Robert P.	ST47
Gallagher, Paul	ST32	Geppert, Mike	ST36, ST64
Galperin, Roman	ST56	Gérard, Simon	ST34
Galuppo, Laura	ST15, ST55	Géraudel, Mickaël	ST49
Gama, Marina	ST36	Gerber, Alison	ST56
Game, Annilee	ST37	Germain, Olivier	ST12
Gand, Sébastien	ST31	Gersdorf, Thomas	ST46
Gandia, Romain	ST65	Geschwind, Lars	ST07
Ganesh, MP	ST66	Ghaffari, Mahsa	ST13
Ganzin, Maxim	ST48	Ghiglione, Eric	ST48
Garbe, Emmanuelle	ST01	Ghosh, Anjan	ST34
Garcia, Marian	ST46	Giaccardi, Elisa	ST45
Garcia-Granero, Ana	ST65	Giachetti, Claudio	ST13, ST14
García-Rosell, José-Carlos	ST24	Giamporcaro, Stephanie	ST45, ST51
Garmann Johnsen, Christian	ST40	Gianecchini, Martina	ST27
Garreau, Lionel	ST27	Giangreco, Antonio	ST55
Garsten, Christina	ST49	Giannopoulou, Emmanouela	ST31
Gärtner, Christian	ST27	Giatras, Nikoletta	ST02
Garud, Raghu	ST12	Gibeau, Emilie M.	PDW-07, ST55
Gateau, Thierry	ST03	Gibert, Cylien	ST12
Gautier, Arthur	ST36	Gilbert, Nigel	ST17
Geddes, Deanna	ST59	Gill, Michael J.	Post-Doc, ST07
Gehman, Joel	ST07	Gillespie, Nicole	ST24
Gehry, Frank	ST26	Gilson, Lucy L.	ST13
Geiger, Daniel	ST03, ST65	Ginsberg, Ari	ST52
Geiger, Susi	ST25, ST55	Giorgi, Simona	ST62
Geilinger, Nina	ST55	Giovacchini, Elia	ST52
Geindre, Sébastien	ST35	Girard, Diane	ST29
Geithner, Silke	ST17	Gisquet, Elsa	ST47
Gelis-Filho, Antonio	ST44	Gittelman, Michelle	ST55, ST63
Genc, Agnieszka	ST27	Gittsham, Matthew	ST57

Giudici, Alessandro	ST65	Gosling, Jonathan	ST57
Giudici, Ernestina	ST58	Gotsi, Manto	ST52
Giuliani, Antonio	ST07	Gräf, Anja	WNM, ST23
Giustiniano, Luca	ST01, ST55	Grafström, Maria	ST10
Gjerding, Allan N.	ST67	Granados, Francisco J.	ST14
Gkeredakis, Emmanouil	ST46	Grand, Simon	ST03, ST61
Gkorezis, Panagiotis	ST37	Grandclement, Catherine	ST25
Glaesener, Katharina	ST02, ST31	Granqvist, Nina	ST07, ST13
Glaser, Lotte	ST52	Gras, David	ST36
Glaser, Vern	PDW-06, ST62	Grassin-Drake, Laurel	ST47
Glynn, Mary Ann	ST07	Graves, Heather	ST62
Godhe, Anna-Lena	ST17	Gray, Barbara	ST34
Goebel, Allison	ST34	Grebinevych, Oksana	ST11
Goesswein, Julia	ST46	Greedharry, Mrinalini	ST29
Goh, Kenneth	ST03	Greenwood, Michelle	ST24
Golant, Ben	ST52	Greenwood, Royston	ST07
Gold, Stefan	ST31	Grevin, Anouk	ST32
Goldenstein, Jan	ST24, ST62	Grewar, Mindy	ST13
Goldman, Janice	ST34	Griffin, Ray	ST39
Golsteijn, Connie	ST48	Griffiths, Andrew	ST23
Gomes Sales, Selmara Raquel	ST41	Grigoletto, Fábio	ST20
Gomes, Emanuel	ST52	Grimand, Amaury	ST52
Gomes, Marcus	ST29	Grisoni, Louise	ST41
Gomez, Marie-Léandre	ST12, ST51	Grivoyannis, Constantine	ST41
Gonçalves, Carlos Alberto	ST24	Groenewegen, Peter	ST47
Gond, Jean-Pascal	Post-Doc, ST10, ST18, ST51	Grønæk Pors, Justine	ST40
Gonzales-Miranda, Diego Rene	ST68	Groß, Claudia	ST24
Gonzalez, Lauro	ST20	Gross, Nicole	Post-Doc, AAR ST25, ST65
Goodman, Jennifer	ST21	Grosser, Travis	ST14
Goodsir, Warren	ST64	Grote, Gudela	ST01, ST56
Goransson, Marie	ST06	Grothe-Hammer, Michael	ST14
Gorbatai, Andreea	ST07, ST56	Groutsis, Dimitria	ST04, ST37
Gorli, Mara	ST55	Grund, Christian	ST56
		Gruner, Jana	PhD, ST06
		Grünewald, Kira	PDW-01

Grunwald-Delitz, Stefan	PhD, AAR	Hale, Lara Anne	ST51
Guarnieri, Franck	ST32	Halecker, Bastian	ST65
Gueldenberg, Stefan	ST27	Hallensleben, Tobias	ST25, ST27
Guerci, Marco	ST24, ST61	Hällgren, Markus	ST03, ST47
Guerrero, Isabelle	ST36	Hallin, Anette	ST06, ST25, ST32
Guilhot, Nicolas	ST67	Halme, Minna	ST21
Guilmot, Nathalie	ST52	Halvarsson, Agneta	ST17
Gulanowski, Daniel	ST66	Hamann, Ralph	PDW-01, ST34
Gulbrandsen, Magnus	ST35	Hamaoka, Hakushi	PhD, PDW-06, ST59
Gulpers, Liesbeth	ST19	Hameed, Tahir	ST07
Gümüşay, Ali	PhD, ST63	Hammarén, Maria	ST31
Gunkel, Marjaana	ST06	Hammerschmid, Gerhard	ST06
Günther, Elisabeth Anna	WNM, ST04	Hamori, Monika	ST01
Günther, Maik	PhD, ST16	Hampel, Christian E.	PhD, PDW-02
Gunz, Hugh	ST01	Hanappi-Egger, Edeltraud	ST34
Gupta, Anuja	ST35	Handley, Karen	ST03
Gupta, Roopak Kumar	ST48	Händschke, Sebastian	ST06, ST24, ST62
Gurses, Kerem	ST62	Hannigan, Timothy	ST46
Gustafsson, Stefanie	Post-Doc,	Hannula, Otso	ST46
Gutierrez Huerter O, Gabriela	PDW-04, ST31	Harbring, Christine	ST56
Güttel, Wolfgang H.	ST27	Hardy, Ben	ST33
Guttormsen, David	ST66	Hardy, Cynthia	ST33, ST47
H		Harmon, Derek	PhD, PDW-06, ST63
Haack, Patrick	PDW-06, ST10, ST62	Harris, Candice	ST39
Haakana, Markku	ST64	Hartley, Kathy	ST01
Hackel, Monika	ST17	Hartt, Christopher	ST04, ST08, ST33
Hackett, Rick D.	ST57	Hartwell, Kathryn Louise	ST07
Hacklin, Fredrik	ST28, ST65	Harvey, Charles	ST08
Hadid, Zaha	ST26	Harvey, Marina	WNM, ST67
Hadida, Allegre	ST56	Harvey, William	ST37
Häfliger, Stefan	Post-Doc, ST55, ST65	Harwood, Stephen	ST22
Hafsi, Taïeb	ST36, ST61	Haß, Rabea	ST22
Hahn, Rüdiger	ST21	Hassard, John	ST08, ST55
Haigh, Nardia	ST23		

Hasselbladh, Hans	ST18	Herfurth, Lorenz	ST09
Hauf, Felix	ST44	Herlem, Kévin	ST46
Haug, Christoph	PDW-05, ST16	Hernaus, Tomislav	ST39
Haugh, Helen	ST28, ST52	Hernes, Tor	ST12
Haukkala, Teresa	ST23	Heugens, Pursey	ST07, ST63
Haveman, Heather	PhD	Heusinkveld, Stefan	ST31
Hawkins, Beverley	ST09	Heyse, Liesbet	ST22
Hayward, Geoff	ST17	Hibbert, Paul	ST41
Hazan, Osnat	ST07	Hilbolling, Susan	PhD, PDW-07, ST12
Hazel, Altair	ST46	Hiltunen, Esa	AAR, ST18, ST64
He, Fang	ST46	Hinings, Bob	ST07
Healy, John A.	ST22	Hinna, Alessandro	PhD
Heidling, Eckhard	ST32	Hirschi, Andreas	ST68
Heikkurinen, Pasi	ST45	Hirt, Christian	ST37
Heimstädt, Maximilian	PhD, PDW-07, ST46	Hislop, Donald	ST35, ST58
Hein, Wendy	ST12	Höchstädter, Anna Katharina	ST21
Heine, Klaus	ST08	Hockerts, Kai	ST21
Heinrich, Marlene	ST22	Hodgson, Damian	ST32, ST55
Heinrich, Monika	ST04	Hodkinson, Paul	ST17
Helal, Diogo Henrique	ST68	Hoelzle, Katharina	ST65
Helfen, Markus	ST49	Hoeven, Wendy	ST58
Helgesson, Claes-Fredrik	ST25	Hofbauer, Johanna	ST04
Hélie, Sebastien	ST52	Hoffma, Andrew J.	ST23
Helin, Jenny	ST12	Hoffmann, Jonas	ST63
Helms Mills, Jean	ST18, ST29	Hoffmann, Sebastian	ST14
Helms, Wesley S.	ST10	Hofman, Peter	ST24
Helth, Poula	ST09	Holck, Lotte	PDW-04, WNM, ST04
Hemingway, Christine	ST57	Holeman, Isaac	ST45
Hempel, Leon	ST45	Höllerer, Markus A.	PhD, PDW-02, ST06, ST07, ST34, ST49
Hendriks, Wiljan	ST06	Hollinshead, Graham	ST11
Hendy, Jane	ST55	Hollis, David	PhD, ST16
Henry, Ella	ST01	Holm, Flemming	PDW-05
Heracleous, Loizos	ST46	Holm, Marie	ST40
Herbes, Carsten	ST23		
Herepath, Andrea	ST59		

Holmand, Anna B.	ST55	Huy, Quy	ST52
Holmgren, Jens	ST06, ST65	Huysman, Marleen	ST12, ST26, ST46
Holopainen, Mari	PDW-07, ST07, ST64	Hwang, Hokyu	ST18
Holstein, Jeannie	PDW-07, ST06	Hyde, Paula	ST55
Holt, Robin	PhD, SP4, ST12, ST29		
Holtgrave, Maximilian	PDW-01		
Holz, Edvalter	ST15	Ichikawa, Elisa Yoshie	ST17
Hong, Jacky	ST11	Idoko, Onyaglanu	PDW-07, ST61
Hood, Gregory	PDW-04	Ihrig, Martin	ST27
Hookham Williams, Claire	ST15, ST57	Iivonen, Kirsti	PhD, WNM, ST24, ST63
Hoppe, Magnus	ST06	Ika, Lavagnon	ST32
Horst, Sven-Ove	ST58, ST61	Ikävalko, Heini	PDW-07, ST03
Houé, Thierry	ST49	Imperator, Barbara	ST01
Houlberg Salomonsen, Heidi	ST06	Imura, Naoe	ST09
Howard-Grenville, Jennifer	ST52	Ince, Inan	AAR, ST21
Hoyland, Thomas	ST57	Indukaev, Andrey	Post-Doc, ST14
Hsieh, Linda	ST38	Iñesta, Anna	ST66
Hsu, Sean	ST14	Ingley, Coral	ST64
Hu, Yanfei	ST08	Ingram, Amy	ST10, ST52
Hua Li, Ming	ST28	Ingram, Paul	ST14
Huang, Hsin-Hua	ST14	Introna, Lucas D.	ST45
Huang, Ming-Chang	ST14	Irigaray, Hélio Arthur	ST09, ST24
Huault, Isabelle	ST40	Irrmann, Olivier	ST46
Huber, Christian	ST47, ST48, ST56	Isabelle, Salomon	ST39
Hull Kristensen, Peer	ST03	Islam, Gazi	Post-Doc, ST20, ST37, ST39, ST40
Hülsbeck, Marcel	ST27	Israilidis, John	ST19
Humana, Eleanora-Hope	PhD	Ivaldi, Silvia	ST17
Humantito, Ide Juang	ST59	Ivanov, Ivan	ST16
Hummel, Jochem T.	PDW-07, ST46	Ivanova, Dara	WNM, ST51
Hung, Shih-Chang	ST55	Ivanova, Olga	ST18
Hunoldt, Michael	ST63	Izak, Michal	ST16
Hurley, Robert F.	ST02		
Hurt, Stephanie	ST11		
Hussenot, Anthony	ST12		

J

Ja Jeong, Cheol	ST31
Jack, Lisa	ST51
Jacob, Dimitry	ST11
Jacobs, Sofie	PhD
Jacobsen, Alice	ST15
Jacqueminet, Anne	ST21
Jahn, Jody	PDW-05, ST16
Jalan, Ishan	ST59
Jalan, Rohini	ST56
Jalkala, Anne	ST23
Jammaers, Eline	ST58
Jancsary, Dennis	PhD, ST49
Jandric, Jakov	ST58
Jang, Yong Suk	ST06
Jansen, Justin	ST52
Jansen, Till	ST16
Janssens, Maddy	ST24, ST29, ST44
Jarke, Juliane	ST45
Järlström, Maria	ST68
Järventie-Thesleff, Rita	ST15
Järvi, Kati	AAR, ST07, ST49, ST67
Jarvis, Walter P.	PDW-08, ST60
Jarzabkowski, Paula	SP5, ST47, ST61
Jaskiewicz, Peter	PDW-03, ST36
Jathol, Bilal	ST28, ST65
Jaumier, Stéphane	ST20
Jayo, Martin	ST01, ST25
Jennings, P. Devereaux	ST23
Jensen Schleiter, Astrid	ST61
Jensen, Christian	ST23
Jensen, Thomas Wiben	ST61
Jerman, Lambert	ST07
Jiang, Yi	ST28

Johansen, Agnar	ST32
Johansen, Winni	ST06
Johansson, Håkan	ST22
Johansson, Janet	ST58
Johansson, Marjana	ST31
Johnson, Tiffany	ST34
Johnston, Allanah	ST52
Johnstone-Louis, Mary	ST68
Jolivet, Alexia	ST16
Jones, Candace	SP2, ST13
Jones, Deborah	ST01
Jones, Joanne	ST37
Jones, Matthew	ST45
Jonsson, Anna	ST15
Jonsson, Stefan	ST63
Jørgensen, Claus	ST27
Jorgenson, Jane	ST59
Joseph, Jerome	ST04
Jourdan, Julien	PDW-02, ST63
Journe, Benoit	ST32
Joy, Simy	ST37
Jukka, Minna	ST02
Junne, Jaromir	ST47
Jurksiene, Lolita	ST14
Just, Im	ST59

K

Kajamaa, Anu	ST16, ST17
Kakarika, Maria	ST57
Kalemci, R. Arzu	ST13
Kallinikos, Jannis	ST18
Kallio, Galina	ST12
Kallio, Kirsi	ST17
Kaminska, Renata	ST28
Kandathil, George	ST56
Kang, Min-Ping	ST14

Kannothra, Chacko	ST11	Keller, Arne	ST27
Kapetanidou, Chrystalla	PDW-04	Keller, Josh	ST52
Karaba, Florence	ST37	Kelly, Paul	ST17, ST37
Karabag, Solmaz Filiz	ST35	Kelly, Séamas	ST15, ST45
Karakaş, Derya	ST44	Kelly, Simon	ST29
Karali, Emre	ST03	Kemppinen, Katri	ST02
Karanasios, Stan	ST17	Kenis, Patrick	ST14
Karazi-Presler, Tair	ST52	Kennedy, Mark	ST62
Kark, Ronit	ST52	Kennedy, Steve	ST28
Karlsdottir, Charlotta	ST58	Kent, Derin	ST18
Karlsen, Hanne	ST12	Keränen, Hannele	PhD, PDW-07, ST17
Karlsen, Jan Erik	ST12	Kerr, Ron	ST08
Karlsson, Mathias	ST15	Kerridge, Gary	ST41
Karlsson, Niklas	ST17	Kerry, Matthew	ST55
Karmeni, Kerim	ST49	Kerveillant, Kerveillant	ST22
Karmowska, Joanna	AAR, ST38	Kerwer, Dieter	ST49
Karrbom Gutavsson, Tina	ST25, ST32	Keshtiban, Amir Elmi	ST26
Kärreman, Dan	PDW-05, ST16, ST56	Khaire, Mukti	ST62
Kärreman, Matts	ST49	Khan, Nadeem	ST37
Kars-Unluoglu, Selen	PDW-07, ST27	Khanagha, Saeed	ST65
Karthikeyan, Soorjith Illickal	ST51	Khanna, Vivek	ST19
Kasanen, Eero	ST24	Khapova, Svetlana	ST01, ST56
Kaski, Timo	ST64	Kharchenkova, Svetlana	WNM, ST13
Kassinis, George	ST52	Kho, Joanna	PDW-07
Kassis-Henderson, Jane	ST66	Khoury, Theodore A.	ST18
Katambwe, Jo	ST16	Kidron, Aviv	WNM, ST02
Katila, Saija	ST58	Kim, Bokyoung	ST06
Kaufman, Dan	ST63	Kim, Debbie	ST34
Kavanagh, Donncha	ST15, ST16	Kim, Hee Sun	ST41
Kavas, Mustafa	ST41	Kim, Heeyon	ST13
Kawamura, Takaya	ST17	Kim, Sang-Joon	ST35
Kawatoko, Yasuko	ST17	Kim, Young-Choon	ST14
Kazakova, Tatjana	PDW-07, ST61	Kindsiko, Eneli	ST67
Keane, Shannon	ST52	King, Brayden	ST62
Keizer, Arjan	ST34	King, Elizabeth	PhD, ST41

King, Marissa D.	ST14	Korchagina, Natalia	WNM, ST48, ST59
Kingma, Sytze F.	ST45	Korczynski, Marek	ST64
Kinti, Ioanna	ST17	Korff, Valeska	ST22
Kipping, Matthias	PDW-03	Korica, Maja	ST12
Kirk, Jacqueline	ST23, ST51	Koroma, Johanna	ST31
Kirkegaard, Line	ST04	Korpivaara, Ida	ST23
Kirkpatrick, Ian	ST06	Korsunova, Angelina	ST21
Kish-Gephart, Jennifer	ST34	Koskina, Aikaterini	ST39
Kislov, Roman	AAR, ST55	Koslowski, Nora	ST56
Klaussner, Stefan	ST03	Kostopoulos, Konstantinos	ST52
Klein Jr., Vitor	ST48	Kostova, Iva	PhD, ST07, ST41
Klein, Aleksandra	ST36	Kouamé, Saouré	ST61
Kleinübing Godoi, Christiane	ST04, ST09	Koufopoulos, Dimitrios N.	ST44
Klemsdal, Lars	ST06	Kougiannou, Konstantina	ST02
Kletz, Frédéric	ST55	Kourula, Arno	ST10
Klindžić, Maja	AAR, ST39	Kovalenko, Maxim	ST01
Knab, Sebastian	ST65	Koveshnikov, Alexei	Post-Doc, ST11
Knight, Eric	PDW-07, ST46	Kowalski, Markus	PhD, ST46
Knights, David	ST02, ST33	Kozhevnikov, Andrey	ST37
Knoben, Joris	ST14	Kozica, Arjan	ST18
Koç, Oktay	ST18	Kramer, Astrid	ST14
Koç, Umut	ST06	Krause, Monika	ST25
Koch, Christian	ST27	Krautzberger, Marc	ST16
Koch, Jochen	ST27	Kreiner, Kristian	ST35
Koep, Elisabeth	ST16	Kreis, Yvonne	WNM, ST02
Kohvakka, Mikko	ST67	Kreissl, Katharina	ST04
Koivunen, Niina	ST09	Kremser, Waldemar	ST03
Kokkonen, Anne	WNM, ST58	Kreter, Daniel	ST67
Kolk, Ans	ST21	Krijkamp, Annefleur	ST14
Komporozos-Athanasiou, Aris	ST48	Krikorian, Mariam	ST55
Königslehner, Nina	ST24	Krishnamurty, Keshav	ST34
Konlechner, Stefan	ST27	Kropp, Fredric	ST28
Konstantinou, Joanna	PhD, ST39	Kryger Aggerholm, Helle	PDW-07, ST16
Koprax, Irina	ST27	Krylov, Valery	ST11
Korac-Kakabadse, Nada	ST37	Kucukkeles, Burcu	ST65

Kuerten de Salles, Helena	ST20	Lai, Keyan	PhD, ST11
Kuhn, Anthony	ST51	Laine, Pikka-Maaria	ST29, ST58
Kuismin, Ari	ST58	Lainema, Kirsi	ST68
Kuitunen, Aino	ST23	Lairer, Gwenaëlle	ST15
Kuk, George	ST45	Lakemon, Nicolette	ST35
Kulins, Christopher	ST65	Lallemant-Stempak, Nathalie	ST20
Kumar, Kunal Kamal	ST59	Lambert, Caroline	ST33
Kump, Barbara	ST27	Lambrix, Hélène	ST63
Kumpikaitė-Valiūnienė, Vilmantė	ST37	Lamassaari, Maarit	ST18
Kumra, Savita	ST31	Lamothe, Lise	ST55
Kutsch, Elmar	ST32	Lampel, Joseph	ST14
Kuyken, Kerstin	ST68	Lampronti, Shemuel	ST14
Kweder, Michelle Ann	ST40	Lamprou, Eleni	ST45
Kwon, Winston	ST16, ST48	Lander, Michel	ST63
Kynighou, Anastasia	WNM, ST39	Landes, Andreas	PhD, ST37
Kypraios, Emmanuel	ST48	Landmark, Andreas	ST32
Kyratsis, Yiannis	ST49, ST55	Lang, Annette	ST66
Kyriakidou, Olivia	ST52, ST55	Lang, Gerald	ST65
Kyyrönen, Meri-Maaria	PDW-04, ST24	Lange, Knut	ST11, ST36
		Langenmayr, Felix Eugen	ST12
		Langinier, Hélène	ST31
		Langley, Ann	PhD, SP5, ST16
		Langlois, Lyse	ST21, ST57
		Laniray, Pierre	ST45
		Lansu, Monic	ST04
		Lapointe, Liette	ST55
		Lapiente Garrido, Ivan	ST36
		Laroche, Hervé	ST12
		Lartigau, Jérôme	ST55
		Larty, Joanne	ST52
		Latham, Yvonne	ST45
		Latzke, Markus	ST52
		Lauche, Kristina	PDW-07, ST41, ST49, ST51, ST61
		Laudel, Grit	ST01
L			
Laaksonen, Salla-Maaria	ST16		
Laamanen, Mikko	Post-Doc, ST49		
Laamanen, Tomi	AAR, PDW-07, ST61		
Laasonen, Salla	PDW-04, ST10		
Lacerda, Daniel S.	ST20		
Lachmann, Maik	ST55		
Ladge, Jamie	ST34		
Ladha, Krishna	ST19		
Ladkin, Donna	ST09		
Lagerström, Katarina	ST38		
Lagnau, Axel	ST25		
Lahneman, Brooke	ST52		
Lahtinen, Päivikki	ST17		

Lauer, Sabine	ST67	Lenfle, Sylvain	ST32
Laurel-Fois, Daniela	ST51	Lenglet, Marc	ST16
Lauritzen, Ghita	ST52	Lennerfors, Thomas Taro	ST29
Laursen, Keld	ST35	Léon, Xavier	ST48
Lauterbur, Paul	ST48	Leonard, Pauline	ST33
Lauvås, Thomas	ST35	Leonardy, Hannes	ST65
Laviolette, Eric Michael	ST27	Lepage, Annick	PhD, ST55
Lawrence, Thomas B.	ST34	Lepori, Benedetto	ST63
Lawton Smith, Helen	ST12	Leppäaho, Tanja	ST38
Lazaric, Nathalie	ST03	Leppäla, Mia	PDW-01
Le Loarne, Séverine	ST28, ST65	Lervik, Jon	ST36
Le Theule, Marie-Astrid	ST33	Levina, Natalia	ST46
Lê, Jane K.	PDW-07, ST61	Lewandowski, Stefan	ST23
Leblebici, Hüseyin	ST01	Lewis, Marianne W.	SP5, ST52
Leca, Bernard	ST20	Li Pira, Stefano	ST14
Leclair, Margot	ST48	Liarte, Sébastien	ST63
Lecomte, Philippe	ST31	Liberati, Elisa Giulia	PhD, ST55
Lee, Hyun-Jung	ST66	Licoppe, Christian	ST16
Lee, Jinwoo	ST25	Lieftink, Bente	ST49
Lee, Soo Hee	ST08, ST13, ST25, ST26	Lievens, Annouk	ST14
Lee, Yih-Teen	ST66	Ligonie, Marion	ST51
Lee, Yonghoon	ST14	Liljander, Veronica	ST24
Lee, Zoe	ST13	Lillqvist, Ella	ST16
Lee, Zong-Rong	ST14	Lima Ruas, Roberto	ST35
Lee-Gosselin, Hélène	ST57	Lin, Haiying	PDW-06, ST35
Leenders, Joke	WNM, ST04	Lin, Hsiu-Ping	ST55
Lefsrud, Lianne M.	ST23, ST62	Lin, Wen-Ting	ST14
Legalais, Laetitia	ST68	Lin, Yan	ST52
Lehner, Johannes M.	ST49	Lindebaum, Dirk	ST59
Lei, Zhike	ST52	Lindeque, Johan	ST21
Leinikka, Marianne	ST31	Linder, Christian	ST67
Leino, Katre	PhD, ST15	Lindgren, Peter	ST65
Leitzinger, Jocelyn	ST62	Lindland, Kristiane M.F.	PDW-07, ST12
Leixnering, Stephan	ST06	Lindström, Sara	PhD
Lempiälä, Tea	ST03, ST15, ST23	Lindvall, Jan	ST03
		Link, Karin	ST52

Linn, Andrew	ST31	Louche, Céline	ST47
Linnay, Joanne	ST34	Louisgrand, Nathalie	PhD, ST48
Linnenluecke, Martina	ST23, ST47	Lounsbury, Michael	PDW-02, SP2, ST07
Linos, Elizabeth	ST56		
Linstead, Stephen	ST40	Lovell, Katherine	ST35
Lioukas, Spyros	ST39	Lovio, Raimo	ST23
Litchfield-Cant, Brian	PDW-07, ST46	Lowe, Alan	ST45
Litric, Jean-Baptiste	ST46	Lu, Wei	ST11
Liu, Chia-Ling (Eunice)	ST14	Lubinski, Christina	PDW-03
Liu, Cui	ST67	Luettgens, Dirk	ST46
Liu, Feng	ST61	Lundgren, Mikael	ST59
Liu, Helena	PDW-05, WNM, ST29	Lurati, Francesco	ST12
		Lusiani, Maria	ST07, ST41
Liu, Min	ST62	Luyckx, Joost	PDW-03, ST44
Liu, Yang	ST52	Ly, Sylvain	ST24
Liu, Ye	ST12	Lyan, Ira	PhD, AAR, WNM, ST11
Liu, Yuqi	PhD		
Livneh, Yael	ST02	Lystbaek, Christian	ST06, ST24
Lluch, Andrea	ST34		
Lock, Irina	ST24	M	
Locke, Karen	ST15	Ma, Shenghui	PDW-07, ST61
Loewenstein, Jeffrey	ST07	Maak, Thomas	ST57
Logemann, Minna	ST61	MacAulay, Mekki	ST46
Logue, Danielle	ST34	Machado, Denise	ST24
Lohmeyer, Nora	ST24	MacKay, Brad	ST27, ST61
Lombrail, Pierre	ST52	MacKensie, Robert	ST37
Lomi, Alessandro	ST14, ST55	MacKenzie, Niall	ST08
Longe, Jessica	ST14	MacLean, Donald	ST09
Loock, Moritz	ST65	Maclean, Mairi	ST08, ST20
Loren, Steve	ST10	Macnaughtan, Lorena	ST55
Loretto, Wendy	ST58	MacNeil, Ryan T.	ST29
Lorino, Philippe	ST12, ST16, ST51	Magnani, Giovanna	ST38
		Magnusson, Mats	ST68
Lorquet, Nadège	ST01	Maguire, Steve	ST47
Loscher, Georg	ST18	Maher, Rajiv	ST09
Lótfi, Samir	ST67	Mahmoud-Jouini, Sihem Ben	ST58
Lotz, Maja	ST03		

Maielli, Giuliano	ST44	Marechal, Garance	ST40
Maier, Esther	ST12	Maria Macrì, Diego	ST45
Maier, Florentine	ST20	Marin, Alejandra	WNM, ST07
Mailhot, Chantale	ST51	Marini, Giulio	ST06
Maillet, Lara	ST55	Marinova, Svetla	ST38
Mainemelis, Charalampos (Babis)	ST48	Maris, Yannis	ST52
Mair, Johanna	ST22, ST34	Markman, Eliel	ST58
Maire, Sarah	ST63	Marques, José Carlos	PDW-03, ST10
Majgaard, Klaus	ST52	Marshall, Alasdair	ST32
Makarevich, Alex	ST14	Marti, Emilio	AAR, ST24
Mäki, Tarja	ST17	Marti, Laurent	ST12
Mäkinen, Jukka	ST24	Martin, Alexander	ST67
Malcourant, Emilie	ST49	Martin, Graeme	ST02, ST39
Maletzky, Martina	ST66	Martin, Graham	ST55
Malherbe, Magali	ST35	Martineau, Régis	ST44
Malinovskyyte, Migle	PDW-07, ST46	Martinez, Marcello	ST06
Malmelin, Nando	ST03	Martini, Monica	ST12
Malz, Stefanie	ST03	Marton, Attila	ST18
Mamali, Elizabeth	ST20	Mascia, Daniele	ST55
Mammassis, Constantinos S.	AAR, ST52	Masciarelli, Francesca	ST14, ST55
Mandalaki, Emmanouela	ST11	Masi de Casanova, Erynn	WNM
Mangematin, Vincent	Post-Doc, ST28, ST46, ST48, ST65	Massa, Felipe	ST07
Mangia, Gianluigi	ST40, ST68	Massa, Lorenzo	ST21
Maniak, Rémi	ST65	Massé, David	ST65
Mannak, Remco	ST14	Mastella, Adriano	ST04, ST09
Manning, Stephan	ST10	Masucci, Monica	ST13
Mansouri, Faysal	ST49	Masuda, Yasushi	ST17
Mansur Kopp, Juliana	ST57	Mathur, Ajeet N.	PDW-07
Mantere, Saku	ST07, ST63	Matos, Raquel	ST17
Manz, Charles	ST57	Mattarelli, Elisa	ST45
Mao, Jina	ST52	Matte, Frederik	ST16
Maoret, Massimo	ST13	Mattila, Sari	WNM, ST12
Marcucci, Leandro	ST04, ST09	Matzdorf, Fides	ST58
Marder, Ben	ST26	Maula, Hanna	ST12
		Mauléon, Christina	ST51
		Maurer, Indre	ST02, ST14

Mayer, Julie	ST47	Mendes, Silma	ST01
Mayo, Margarita	ST57	Méndez-Durón, Rebeca	ST14
Mayrhofer, Wolfgang	ST01	Mengis, Jeanne	ST58
Mazloomi, Hamid	ST27	Mennicken, Andrea	ST51
McArdle, Louise	ST33	Mensi-Klarbach, Heike	ST34
McCabe, Darren	ST41	Mercurio, Riccardo	ST06
McCarthy, John	ST66	Merema, Rowan	ST19
McCarthy, Lauren	PDW-04, WNM, ST10	Meriläinen, Susan	ST29
McDonald, Ruth	ST55	Mérindol, Valérie	ST27
McDonnell, Mary-Hunter	ST47	Merkus, Sander	ST52
McFall, Liz	ST25	Meschitti, Viviana	WNM, ST12
McGarraghy, Seán	ST15	Meshoulam, Ilan	ST02
McGivern, Gerry	ST61	Messner, Martin	ST56
McGuirk, James	ST48	Metiu, Anca	ST56
McKelvey, Maureen	ST63	Meulman, Freek	ST52
McKenna, Bernard	SP3	Meyer, Michael	ST21, ST22
McKenzie, Claire	ST31	Meyer, Renate E.	PhD, PDW-02, ST06, ST07, ST49
McKeown, Eamonn	ST49		
McMurray, Robert	ST15	Meyer, Uli	ST46
McNamara, Peter	ST65	Meyer, Vincent	ST31
Meadows, Maureen	ST26	Meziani, Nora	ST01
Meath, Cristyn	WNM, ST47	Miandar Esfahani, Toloue	ST61
Mebarki, Lamine	ST64	Micelotta, Evelyn	ST10
Medeiros, Igor B.O.	ST09	Michalski, Marina	ST31
Meeus, Marius	ST14	Michaud, Myriam	ST20, ST34
Mehouachi, Chahira	ST27	Michaud, Valérie	ST22
Mehrpouya, Afshin	ST10	Michel, Lucie	ST17
Meier Sørensen, Bent	ST40	Michel, Sophie	Post-Doc
Mele, Valentina	ST07	Micheli, Maria Rita	ST65
Melin, Leif	ST36	Michels, Christoph	ST12
Meliou, Elina	ST04, ST36, ST57	Miebach, Franziska	ST46
Melo, Sara	Post-Doc, PDW-05, WNM, ST58	Mielly, Michelle	WNM, ST37
Mena, Sébastien	ST40	Miettinen, Reijo	ST17
		Migliore, Giuseppina	ST20
		Mihalache, Oli	ST65
		Mihi-Ramírez, Antonio	ST37

Mikhalkina, Tatiana	ST65	Mölk, Andreas	ST68
Mikolajewska, Karolina	ST26	Møllekær, Anders	ST55
Millo, Yuval	ST25	Molly-Søholm, Thorkil	ST06
Mills, Albert J.	ST04, ST08, ST18	Molz, Rick	ST11
Mills, Melinda	ST22	Mom, Tom	ST52
Milne, Alastair	ST07	Montanari, Fabrizio	ST13
Milyaeva, Sveta	ST25	Montauti, Martina	ST07
Min, Jungwon	Post-Doc, ST14	Monteiro, Plínio	ST67
Minguet, Guy	ST55	Montenero, Vincent	ST11
Minkus, Alison	ST58	Monti, Alberto	ST07
Minoja, Mario	ST21	Monticelli, Jefferson	ST36
Minola, Tommaso	ST36	Monties, Vanessa	ST15
Minvielle, Etienne	ST17	Moon, Jeremy	ST10, ST31
Minzoni, Angela	ST41	Moonesirust, Elham	ST59
Mir, Ali	ST12	Moore, Geoff	SP3
Miron-Spektor, Ella	ST52	Moraes dos Santos, André	ST35
Mirowska, Agata	WNM, ST57	Moralee, Simon	ST18
Misangyi, Vilmos	ST62	Morales, Jérémy	ST33, ST55
Mishra, Kirti	ST23	Morescalchi, Andrea	ST35
Mishra, Manisha	ST04	Moretti, Anna	PDW-03
Mishra, Sushanta Kumar	ST37, ST59	Morgan, Gareth	SP4
Miska, Christof	ST57	Morgan, Glenn	ST11
Missonier, Stéphanie	ST12	Morgan, Mary S.	ST65
Mitchell, Ronald	ST24	Morgenstern, Uta	PDW-07, ST46
Mitev, Nathalie	ST45	Morlacchi, Piera	ST28
Moatti, Valérie	ST21	Morquin, David	ST55
Möhring, Monika Maria	ST12	Morsing, Mette	ST16
Moisander, Johanna	ST16, ST24	Mortelmans, Dimitri	ST01
Moja, Lorenzo	ST55	Mörth, Ulrika	ST47
Mol, Joeri	ST63	Mortimer, Bruce	ST23
Mola, Lapo	ST55	Mortimer, Genevieve	ST23
Moldaschl, Manfred	ST25, ST27	Mosakowski, Elaine	ST52
Molecke, Greg	ST51	Moss, Todd	ST34
Molesworth, Mike	ST20	Mossberg, Johanna	ST23
Mølgaard, Ellen	ST12	Mothe, Caroline	ST46
		Mottis, Nicolas	ST51

Moulettes, Agneta	ST37	N		
Moulin de Souza, Eloisio	ST04			
Moulin, Yves	ST51		Naar, Liisa	WNM, ST45, ST58
Mounoud, Eléonore	ST24, ST41			
Mount, Matthew	ST46		Naccache, Philippe	ST12
Mourey, Damien	ST22		Nair, Anup	ST12
Mousavi, Reza	PhD, ST16		Nair, Sujith	ST28
Mozroz, Elizaveta	ST03		Nakamura, Hiroshi	ST27
Mozzato, Anelise	ST49		Nama, Yesh	ST45
Muhr, Sara Louise	ST04		Nambudiri, Ranjeet	ST59
Mukerjee Nath, Jinia	ST28, ST56	Nandhakumar, Joe	ST41	
Mukherjee, Anouk	ST45	Napolitano, Simone	Post-Doc	
Mukherjee, Kajari	PDW-08, ST11	Nardon, Luciara	ST46, ST66	
Müller, Barbara	ST52	Narduzzo, Alessandro	ST12	
Müller, Fabian	ST25	Narooz, Rose	ST02, ST38	
Müller, Monika	ST56	Nascimento Pessoa, Deborah Kelly	PhD	
Müller-Camen, Michael	ST24	Nascimento Souto, Patricia Cristina	ST31, ST48	
Müller-Seitz, Gordon	ST14, ST27, ST46, ST47	Naseer, Shaheen	ST08	
Muniesa, Fabian	ST51	Näslund, Lovisa	PDW-01, ST02, ST51	
Munir, Kamal	PDW-02, ST34	Nason, Robert	ST36	
Muñiz-Ferrer, Marta	ST66	Navarro-Flores, Olga	ST51	
Münzer, Margit	ST63	Navazhylava, Kseniya	ST26	
Murgia, Annalisa	ST33	Naveh, Eitan	ST52	
Murguia, Diego	ST24	Navis, Chad	ST62	
Murphy, Emma	ST09	Nayak, Ajit	ST11, ST57	
Musacchio Adorasio, Anna Linda	ST16	Neeley, Tsedal	ST31	
Musca, Geneviève	ST15	Neesham, Cristina	ST23	
Muselli, Laure	ST07	Nehamas, Alexander	KnS	
Mutch, Alistair	ST08	Nelson, Laura	ST56	
Muthusamy, Senthil Kumar	ST02, ST52	Netz, Joakim	ST27, ST52	
Muzio, Daniel	ST32	Neumann, Kerstin	ST21	
Muzzi, Caterina	ST14	Newell, Stephanie	ST11	
Myers, Barbara	ST33	Newnham, Denise Shelley	ST17	
Myers, Jan	ST02	Neyland, Daniel	ST25	
Myllykoski, Jenni	PhD, ST12			

Neysen, Nicolas	ST56	O'Sullivan, Sharon L.	ST18
Nguyen, Linh	PDW-01, ST51	Obela, Børge	ST55
Nguyen, Nhien	ST67	Oberg, Achim	ST13
Nguyen, ToTran	ST29	Obstfeld, David	ST03
Nicolopoulou, Katerina	ST37	Ocasio, William	PDW-02, ST63
Nielsen, Jeppe Agger	ST06	Ødegård, Ansgar	ST12
Niemi, Jarkko	ST64	Oerlemans, Leon	ST14
Nienaber, Ann-Marie	PDW-01, ST02	Oertel, Simon	ST63
Nigam, Amit	ST62	Öhlin, Sara	ST03
Nikandrou, Irene	ST39	Öhman Sandberg, Ann	ST17
Nikolopoulos, Kanellos	ST37	Ohoirat, Christian Petrus	ST68
Nikolova, Natalia	ST58	Oiry, Ewan	ST64
Nissilä, Heli	ST07	Ojiako, Udechukwu	ST32
Nitulescu, Georgiana	ST20	Okpanum, Ijeoma Jacklyn	ST02
Noehammer, Elisabeth	ST55	Olie, Rene	ST38
Nogueira, Fernando	ST49	Oliveira Jr., Moacir	ST28
Noorderhaven, Niels	ST14	Oliveira, Renata	ST24
Nordqvist, Mattias	ST36	Oliveira, Sonja	ST25
Nordström, Anders	ST49	Oliver, David	PDW-07, ST20
Nørho, Sine	ST59	Ologeanu-Taddei, Roxana	ST55
Norman, Alistair	ST17	Olszewska, Anna	WNM, ST28
Normandin, Julie-Maude	ST47	Omanovic, Vedran	ST34
Noronha, Nayara	ST58	Ometto, M. Paola	ST07
Noury, Lucie	ST31	Omidvar, Omid	ST03
Noval, Laura	ST57	Oostervink, Nick	ST26
Novikov, Zhanna	ST52	Opazo, M. Pilar	ST13
Nurmi, Niina	ST31	Operti, Elisa	ST14
Nyberg, Daniel	ST23, ST51	Orianne, Jean-François	ST01
Nyland, Chris	ST08	Orlikowski, Wanda	ST45
		Ortlieb, Renate	WNM, ST37
		Ortoll, Eva	ST14
		Orvain, Jacques	ST55
		Osowski, Dariusz	ST03
		Ossandónn, José	ST25
		Ostermann, Simone M.	ST47
O			
O'Connor, Jenny	ST48		
O'Leary, Majella	ST15		
O'Mahoney, Joe	ST31, ST46		
O'Shea, Noreen	ST22		
O'Sullivan, Alan	ST35		

Ostovar, Mahya	PDW-05, WNM, ST16	Pandey, Agrata	ST59
		Pandey, Alankrita	ST11
Ostroff, Cheri	ST02	Pandza, Krsto	ST46
Oswick, Cliff	PDW-05	Panel, Joint	ST57
Öttl, Sebastian	ST24	Panourgias, Nikiforos	ST25
Ou, Amy Y.	ST52	Panozzo, Fabrizio	ST09
Owens, Allan	ST41	Panteli, Niki	ST26
Oxibar, Bruno	ST59	Papadopoulos, Andrew	ST11
Ozaki, Ritsuko	ST48	Papagiannakis, George	ST39
Özbek, Nurgül	WNM, ST38	Papalexandris, Nancy	ST39
Ozcan, Pinar	ST62	Paquette, Marie-Andrée	ST55
Özdemir Kaya, Didem Kaya	ST40	Paraskevoloulou, Louiza	ST48
Ozdemir, Salih Zeki	ST67	Pardini, Daniel	ST24, ST38
Özen, Sükrü	ST31	Pareschi, Luca	ST07
Ozturk, Ilay Hicret	PhD, ST07	Parigot, Julia	PhD, ST22
		Paris, Thomas	ST65
		Park, Brian	ST62
		Park, Kathleen	ST11
		Parkkari, Piritta	PhD
		Parmentier Cajaiba, Aura	PDW-07, ST03
		Parmentier, Guy	ST65
		Parolin, Laura Lucia	ST09
		Parush, Tamar	ST66
		Pascucci, Stefano	ST20
		Passenier, David	ST47
		Pässilä, Anne	ST41
		Pastuh, Daniel	ST64
		Patala, Samuli	ST23
		Paterson, Shona	ST47
		Patock, Verena J.	ST57
		Patra, Eleni	ST39
		Patriotta, Gerardo	ST07, ST13, ST55, ST56
		Patru, Daniela	ST61
		Patvardhan, Shubha	ST48
		Paul, Arijit	PDW-07, ST23

Pavie, Xavier	ST21	Petratè, Monika	ST21
Pawlowsky, Peter	ST27	Petridou, Eugenia	ST37
Peci, Alketa	ST58	Pettit, Krista	ST27
Pecis, Lara	ST29	Pezzillo Iacono, Mario	ST06
Pedrozo, Eugenio	ST20	Pfefferman, Talia	ST08
Peetz, Thorsten	ST51	Phan, Binh	ST14
Peinado Gomes, Marcus Vinícius	ST10	Philipp, Felix	ST21
Pelling, Mark	ST47	Phillips, Damon	ST13
Pelly, R. Duncan	ST12	Phillips, Mary	ST29
Peltoniemi, Mirva	ST07	Phillips, Nelson	ST07, ST62, ST63
Pemer, Frida	ST31	Piazza, Alessandro	ST13
Pemsel, Sofia	ST32	Piazzai, Michele	ST07
Pentland, Brian	ST03	Pich, Chris	ST57
Penttilä, Anu	ST24	Pichault, François	ST01
Penttilä, Visa	ST24	Piekkari, Rebecca	ST11, ST31
Perchard, Andrew	ST08	Pilcher, Jeremy	ST26
Pereira Christopoulos, Tânia	ST20, ST59	Pilhofer, Katharina	ST29
Pereira Fuga, Vadite	ST17	Piller, Frank	ST46
Perez, Marie	ST16	Pina e Cunha, Miguel	PDW-08, ST52, ST60
Perez-Aleman, Paola	ST03	Pinheiro, Romulo	ST06, ST07
Perez-Lopez, Diego	PDW-02	Pinkse, Jonatan	ST23, ST51
Perezts, Mar	ST24, ST48	Pinnington, Lorraine	ST55
Perkmann, Markus	ST63	Piperca, Sorin	ST32
Pernkopf, Katharina	PDW-06	Pitelis, Christos	PDW-08, ST27
Peroni, Caterina	ST33	Platanakis, Charilaos	ST19
Perra, Diana Barbara	ST07	Plesner, Ursula	PhD, ST26
Perret, Véronique	ST40	Pless, Nicola M.	ST21, ST57
Perrone, Fabio	ST14	Plourde, Yves	PDW-03, ST08
Perugien, Sabrina	ST34	Podoyntsina, Ksenia	ST52
Peters, Luc	ST29	Poetz, Katharina	ST28
Peterson, Suzanne	ST52	Pogner, Karl-Heinz	ST41
Peticca-Harris, Amanda	Post-Doc, ST56	Poldner, Kim	ST13
Petit, Valérie	ST52	Poledrini, Simone	ST14
Petkova, Iva	PDW-07, ST13	Poloski Vokic, Nina	ST39
Peton, Hélène	ST08	Polsa, Pia	ST24

Polzer, Tobias	ST06	Pujadas, Roser	ST45
Pomeroy, Linda	WNM, ST55	Pulk, Kätlin	AAR
Ponce-Pura, Pita	WNM, ST04	Pullen, Alison	ST29
Ponte, Stefano	ST10	Pundziene, Asta	ST14
Pontikes, Elizabeth	ST47	Puricel, Ecaterina	ST28
Popielarz, Pamela	ST08	Puthusserry, Pushyarag	ST38
Popoli, Irene	ST13	Putnam, Linda	PDW-05, ST16, ST52
Porter, Amanda	ST46	Puumalainen, Kaisu	ST02
Porttikivi, Merja	ST16		
Poruthiyil, Prabhir Vishnu	ST34		
Posch, Arthur	ST36	Q	
Poschmann, Philipp	ST24	Quack, Sigrid	ST13
Postholm, May Britt	ST17	Quartz, Julia	ST51
Pouthier, Vanessa	ST63	Quattrone, Paolo	ST45
Power, Michael	ST47	Quinlan, Maria	ST55
Pozner, Jo-Ellen	WNM, ST07	Quinn-Trank, Christine	ST08
Pozzi, Maura	ST17	Qureshi, Israr	ST63
Pradies, Camille	ST52		
Prado, Patricia	ST21	R	
Prakash, Rajshree	ST36	Raab, Jörg	ST14
Prandstraller, Francesca	ST68	Ragaine, Aurélien	ST52
Prashantham, Shameen	ST61	Rahmouni, Yousra	ST25
Prato, Matteo	ST48	Raimondeau Cédric	ST16
Prediger, Maciel	ST11	Rainelli-Weiss, Hélène	ST51
Preminger, Briana	ST63	Raisch, Sebastian	ST52
Price, Shelley	ST04, ST33	Rajala, Risto	ST07, ST65
Primecz, Henriett	ST40	Rajão, Raoni	ST23
Pringle, Judith K.	WNM, ST01, ST04, ST33	Rajguru, Megha	ST13
Priola, Cinzia	WNM, ST04	Rakesh, Supriya	ST33
Pritchard, Katrina	ST12, ST33	Raman, Sujatha	ST55
Pruijssers, Jorien Louise	ST63	Ramezanzadeh, Mohammadtaghi	ST65
Przegalinska, Aleksandra	ST26	Ramirez, Carlos	ST20
Psychogios, Alexandros	ST39	Ramsey, Caroline	SP6, ST12
Puderbach, Stefan	ST27	Rank, Olaf	ST14
Puhakka, Vesa	ST61		

Rantakari, Anniina	PDW-07, ST12, ST61	Rhodes, Carl	ST29
Rantavuori, Juhana	ST17	Riaz, Suhaib	ST10, ST63
Rasche, Andreas	ST10, ST62	Ribeiro, Vanderlei	ST11
Rasmussen, Einar	ST67	Riccaboni, Massimo	ST35, ST48
Rasmussen, Erling	ST64	Ricciardi, Francesca	ST52
Rastetter, Daniela	ST04, ST31	Richard, Chrystelle	ST12
Rau, Sabine B.	PDW-03, ST36	Richebé, Nathalie	ST38
Rauch, Madeleine	PDW-06, ST27	Richert, Marcel	PhD, ST23
Raufflet, Emmanuel	ST20	Ridgway, Renée	ST26
Raulet-Croset, Nathalie	ST22	Rieu Plichon, Caroline	PhD, ST41
Ravasi, Davide	ST13, ST63	Righi, Herica	ST49
Raviola, Elena	ST25, ST26	Riis, Nina	ST28
Rawski, Shannon	ST34	Rimac, Tomislav	ST18, ST20, ST22
Ray, Sougata	ST34	Rinkinen, Jenny	ST45
Reams, Jonathan	ST57	Rintamäki, Jukka	ST40
Reay, Trish	ST36, ST48	Ripamonti, Silvio Carlo	ST17
Reed, Cara	ST33	Ritvala, Tiina	ST13
Reff Pedersen, Anne	ST06	Riznic, Jovica	ST32
Rego, Arménio	ST52	Roath, Anthony	ST46
Reihlen, Markus	ST58	Roberson, Loriann	ST55
Reinecke, Juliane	SP1, ST10	Roberts, Anna	WNM, ST07
Reinmoeller, Patrick	ST34	Robinson, Douglas	ST25
Reis Gonçalo, Cláudio	ST35, ST38	Robinson, Katherine	ST25
Reis, Rosana	ST49	Robinson, Sarah	ST08
Reischauer, Georg	PhD, PDW-02, ST27	Roby, Helen	ST56
Renou, Lucie	ST49	Rocha Ipiranga, Ana Sílvia	ST58
Repschlaeger, Lisa	ST65	Rocha-de-Oliveira, Sidinei	ST01
Rerup, Claus	ST03, ST08, ST62	Rocha-Pinto, Sandra Regina	ST48
Reuter, Marta	ST22	Rodrigues, Filipa	ST52
Revilla, Elena	ST52	Rodrigues, Suzana	ST38
Reymen, Isabelle	ST28, ST52	Rodriguez Lopez, Juan Miguel	ST23
Reynaud, Emmanuelle	ST02	Rodriguez, Charo	ST55
Reypens, Charlotte	ST14	Roelsgaard Obling, Anne	ST12
Rhaoni Picolli, Florindo	ST35	Rogan, Michelle	ST62
		Rognli, Judith	ST20

Rohrbeck, René	ST65	Ruwaard, Dirk	ST55
Rolstadås, Asbjørn	ST32	Ryan, Irene	WNM, ST04
Romain, Huet	PDW-05	Ryser, Thomas	ST66
Romani, Laurence	WNM, ST66		
Romeyke, Tobias	ST55	S	
Romme, Georges	ST28	Sabatier, Valerie	ST65
Romme, Sjoerd	ST52	Sabini, Luca	ST32
Rondeaux, Giseline	ST06	Sader, Myra	ST14
Roos, Hannelore	ST34	Sadiq, Kerrie	ST24
Ropo, Arja	ST58	Safavi, Mehdi	ST03
Rosales, Virginia	ST03	Sagiv, Tamar	ST07, ST56
Roscoe, Philip	ST25	Saglam, Erol	ST40
Rose, Janna	ST28	Said, Karim	ST11
Rossetto, Adriana	ST35	Säilynoja-Hanhila, Kristiina	ST68
Rossetto, Carlos	ST35	Saives, Anne-Laure	ST68
Rossi, Alessandro	ST65	Saka-Helmhout, Ayse	ST11
Rossignoli, Cecilia	ST52	Sakhel, Alice	ST23
Rost, Katja	ST26	Salmela, Tarja	ST29
Rostain, Marjolaine	ST27	Salmon, Isabelle	PhD
Rothier Bautzer, Luiz	ST65	Salovaara, Perttu	ST58
Rotter, Julia Patrizia	Post-Doc, AAR	Salvaj, Erica	ST34
Rouleau, Linda	PhD, ST15, ST16	Salvat, Carlo	ST03
Roussey, Clara	ST23	Salvetat, David	ST49
Rowlinson, Michael	ST08	Sambugaro, Jonathan	ST18
Roy, Nandini	ST48	Samdanis, Marios	ST13, ST26
Royer, Isabelle	ST07, ST27	Sandberg, Jorgen	ST35
Rozas, David	ST17	Sanden, Guro	WNM, ST31
Ruiner, Caroline	ST64	Sandoff, Anders	ST23
Rüling, Clemens	ST13, ST46, ST65,	Sannino, Annalisa	ST17
Rumble, Ryan	PDW-07, ST65	Sanseau, Pierre-Yves	ST39
Runde, Jochen	ST18	Santoni, Simone	ST14, ST65
Rupidara, Neil Samuel	ST68	Santos, Marcio	ST09
Rüsch, Stephanie	ST55	Santos, Pedro	ST67
Russo, Marcello	ST55	Sanz, Beata	ST40
Ruuska, Inkeri	ST32	Sapir, Adi	PDW-03
		Sapsed, Jonathan	ST13

Sarah, Tischer	ST52	Schmitz, Marina	WMM, ST37
Sardas, Jean-Claude	ST31, ST55	Schneckenberg, Dirk	AAR, PDW-07, ST27
Sasaki, Innan	PhD, WNM, ST36	Schneider, Anna	AAR, WNM, ST64
Sasson, Amir	ST14	Schneider, Anselm	ST24
Sætre, Alf Steinar	ST67	Schneidhofer, Thomas	ST01
Satturu, Anusha	ST63	Schnider, Robin	PDW-06, ST11
Sauer, Birgit	ST04	Schoeneborn, Dennis	PDW-05, ST16
Savage, Paul	ST12	Scholz, Tobias	ST26
Savi, Gregory	ST15	Schooper, Yvonne G.	ST32
Sawada, Naohiro	ST27	Schouten, Greetje	ST10
Sawyer, Katina	ST34	Schreven, Stephanie	ST59
Sayapina, Vasilisa	ST31	Schreyögg, Georg	ST03, ST41, ST47
Sayers, Janet	ST40	Schribe, Svante	ST27
Sayin, Firat	ST37	Schrock, Lauren	ST40
Saz-Carranza, Angel	ST49	Schröder, Anja	ST27, ST46, ST47
Scaratti, Giuseppe	ST17, ST55	Schultz, Majken	ST12
Schaad, Gabriela	Post-Doc, ST23	Schulze, Anja	ST35
Schad, Jonathan	ST52	Schulze, Hartmut	ST66
Schäfer, Erik	ST41	Schulze, Pernille	ST67
Schaller, Philipp	ST48	Schumacher, Thomas	ST16
Scheck, Barbara	ST21, ST68	Schüssler, Elke	ST27
Scheff, Josef	ST37	Schwartz, Gregory	ST44
Schembera, Stefan	ST10	Schwarzkopf, Stefan	ST25
Scherer, Andreas Georg	SP1, ST10, ST57	Schweiger, Christina	ST27
Scheytt, Tobias	ST47	Schwerdt, Jutta	ST11
Schikowitz, Andrea	ST06	Schwerdtfeger, Manuel	ST14
Schilke, Oliver	ST07	Schyns, Birgit	ST68
Schipper, Danny	ST52	Scott, Susan	ST45
Schirmer, Frank	ST17	Scully, Maureen A.	ST34
Schlindwein, Eva	ST06	Seanor, Pam	ST58
Schmid, Christian	ST67	Searle, Rosalind	ST02
Schmid, Simone	ST27	Seashore, Karen	ST17
Schmidt, Angelika	WNM, ST04, ST52	Secchi, Davide	ST61
Schmidt, Thomas	ST28, ST65		

Seeck, Hannele	ST31	Sheldon, Robert	ST27
Seele, Peter	ST24	Sherman, Eliot	ST07
Segal, Jean-Pierre	ST66	Shin, Hyemi	PDW-03, ST10
Segat, Federica	ST14	Shinnar, Rachel	ST37
Segercrantz, Beata	ST29	Shoai, Randy	ST02
Sehi, Rene	ST35	Shollo, Arisa	ST35
Seidel, Christoph	ST38	Sidhu, Jatinder	ST03, ST07, ST27
Seidel, Jan	ST57	Sieben, Barbara	WNM, ST04
Seidel, Sebastian	ST22	Siebert, Sabina	PDW-01, ST02
Seidl, David	ST03, ST61	Siebke, Viktoria	ST36
Seitanidi, M. May	PDW-04	Siedlok, Frank	ST41
Seiwald, Johann	ST06	Siegert, Steffi	ST56
Sele, Kathrin	ST03	Sillince, John	ST52
Sen, Ramen	ST58	Siltaloppi, Jaakko	ST65
Şengün, Ayşe Elif	ST02	Silveira-Martins, Elvis	ST35
Seremani, Tapiwa	ST34	Silvester, Jo	ST02
Sergeeva, Natalya	WNM, ST12	Silvestri, Daniel	ST35
Sergi, Viviane	ST16	Simeonova, Boyka	ST17
Serrano Archimi, Carolina	ST02	Simon, Laurent	ST03
Serrano-Velarde, Kathia	ST22	Simon-Lee, Fanny	ST35
Sewell, Graham	ST63	Simons, Tal	ST07
Sexton, Martin	ST25	Simonse, Lianne	ST65
Seymour, Richard	ST51	Simosi, Maria	ST39
Sgourev, Stoyan	ST14	Simpson, Ace	ST13, ST45
Shaikh, Maha	ST46	Simpson, Barbara	ST12
Shaikh, Maha	ST46	Simsa, Ruth	ST20, ST22
Shakir, Farah	ST66	Sindambiwe, Pierre	ST36
Shao, Kaiyu	ST24	Siriwardane, Nishani	ST56
Sharkey-Scott, Pamela	ST46	Situmeang, Frederik	ST41
Sharma, Garima	ST52	Sjögren, Ebba	ST45
Sharma, Supriya	PhD, ST68	Skilling, Peter	ST34
Sharon, Wheatley	ST47	Skovgaard Smith, Irene	ST56
Sharp, Ziva	PDW-02, ST63	Slager, Rienke	PDW-04, ST10
Shaw, Eleanor	ST57	Slavich, Barbara	WNM, ST13
Sheehan, Kathleen	ST14	Slavova, Mira	ST56
Sheep, Mathew	ST52		

Slawinski, Natalie	ST52	Spafke, Nicole	ST27
Slimane, Karim Ben	ST08	Späth, Julia F.	ST02
Sliskovic, Tanja	ST68	Spedale, Simona	ST07, ST33
Śliwa, Martyna	ST31	Spee, Andreas Paul	PDW-07, ST24
Sloan, Pamela	ST20	Spence, Laura J.	ST10
Smets, Michael	ST63	Sperber, Sonja	ST67
Smit, Alexander	ST14	Spicer, André	ST40,
Smith, Chris	ST08	Spiller, Keith	ST26
Smith, Mark	ST39	Splitter, Violetta	Post-Doc, PDW-07
Smith, Pernille	ST35		
Smith, Tom	ST23	Spring, Martin	ST03
Smith, Wendy	SP5, ST52	Sproedt, Henrik	ST41
Smits, Armand	ST49	Spyridonidis, Dimitrios	ST55
Smollan, Roy	ST55	Sreckovic, Marijana	ST27
Smyrlakis, Nikolaos	ST67	Stache, Florian	ST14
Snickare, Lotta	Post-Doc, WNM, ST03	Stadtler, Lea	PDW-04, ST35, ST52
		Stahel, Lea	WNM, ST26
Snoeren, Peter	ST21	Stahl, Günter K.	ST21, ST57
Soares, Taína	ST41	Stål, Herman	ST23
Sobral, Filipe	ST57	Staniland, Nimbus	WNM, ST04
Sobrinho, Renata Maria	ST26	Starkey, Ken	ST57
Söderberg, Inga-Lill	Post-Doc, AAR	Statler, Matt	ST58, ST66
Söderlund, Jonas	ST32	Staunton, David	ST32
Sohn, Joon W.	ST18	Stavrou-Costea, Eleni	ST39
Soin, Kim	ST47	Staw, Barry	ST07
Solesvik, Marina	ST68	Stayton, John	ST28
Song, Fei	ST02	Steigenberger, Norbert	ST19
Sörbom, Adrienne	ST49	Stein, Volker	ST66
Sørensen, Anders Ravn	ST12	Steinberger, Thomas	ST49
Sorgaard, Ingerid	ST47	Stensaker, Bjørn	ST07
Sorkun, Metehan Feridun	ST49	Stephens, Anna	ST35
Sorsa, Virpi	PDW-07	Stephenson, Kathleen	ST56
Soulé, Fernanda	ST20	Stewart, Oscar	ST57
Soulsby, Anna	PhD, ST08	Steyaert, Chris	ST12, ST31
Soundararajan, Vivek	ST10	Stigliani, Ileana	ST03, ST13
Soyanova, Veselina	ST27	Stiles, Philip	ST39

Stoopendaal, Annemiek	ST47	T		
Størkersen, Kristine	ST02			
Story, Joana	ST57		Tacon, Richard	ST12
Strandgaard Pedersen, Jesper	ST26		Takagi, Junko	ST56
Strandvik, Tore	ST61		Takahashi, Adriana	ST35
Strathoff, Pepe	ST57		Takeuchi, Kazuo	ST63
Strauss, Erik	ST03		Taksa, Lucy	ST04
Striedinger, Angelika	PhD, WNM, ST04, ST34		Talat, Nazia	WNM, ST35
Stringfellow, Lindsay	ST20		Taleb, Ali	ST11
Sturdy, Andrew	ST46, ST31		Taminiau, Yvette	ST31
Su, Yun	ST12, ST55	Tampe, Maja	PhD, PDW-04, WNM, ST10	
Subramanian, Dilip	ST64	Tams, Svenja	ST01, ST09	
Suchowerska, Roksolana	PhD	Tandilashvili, Nino	ST06	
Suddaby, Roy	PDW-03, ST36, ST48	Taniguchi, Tomohiko	ST01	
Sumelius, Jennie	ST15	Tanure, Betania	ST41	
Sun, Hao	ST11	Tassabehji, Rana	ST35	
Sundermann, Anna	ST57	Tatachari, Srinivasan	ST04	
Suominen, Anu Helena	ST49	Taupin, Benjamin	ST16	
Suquet, Jean-Baptiste	ST64	Tavella, Elena	PDW-07, ST61	
Süß, Lena	ST07	Taylor, Nick	ST63	
Sutherland, Neil	ST09	Taylor, Steven	ST09, ST58	
Svedberg Helgesson, Karin	ST47	Tchalian, Hovig	ST62	
Svejenova, Silviya	PhD, ST13	Teelken, Christine	WNM, ST06	
Svejgaard Pors, Anja	ST55	Tell, Fredrik	ST35	
Svenningen-Berthelem, Virginie	PDW-02	Tesnière, Germain	ST51	
Svystunova, Liudmyla	ST13	Théron, Christelle	ST55	
Swirski de Souza, Rosa Yeda	ST38	Therrien, Marie-Christine	ST47	
Sydow, Jörg	ST14, ST35, ST65	Thirlaway, Kate	ST52	
Sykes, Christopher	ST12	Thomas, Pete	ST33	
Symon, Gillian	ST56	Thommes, Kirsten	ST56	
Szamosi, Leslie	ST39	Thomson, Kelly	WNM, ST37, ST55	
Szendy-El Kurdi, Eila	WNM, ST12	Thornton, Patricia H.	PDW-02, ST63	
Szkudlarek, Betina	ST51	Thoroughgood, Christian	ST34	
		Thune, Taran	ST35	

Tiitinen, Sanni	ST15	Tsoni, Christina	ST07
Tiittala, Pirjo	ST29	Tsoukas, Haridimos	PhD, Post-Doc, SP3
Tillement, Stéphanie	ST47		
Timonen, Hanna	PDW-07, ST64	Tubivalerie Petit, Sarit	ST52
Tipuric, Darko	ST68	Tuertscher, Philipp	ST12, ST46
Tkachenko, Oleksandr	ST17	Tuna, Simge	ST35
Todarello, Ekaterina	ST29	Tunarosa, Andrea	ST03
Toft Madsen, Mona	ST45	Tunçalp, Deniz	PDW-03, ST44
Togo, Hiroshi	ST01	Tuncer, Sylvaine	ST16
Toivonen, Aurélie	ST25	Tuomivaara, Seppo	ST58
Tolbert, Pamela S.	ST18	Turba, Hannu	ST63
Tomlinson, Frances	ST33	Turcan, Romeo	ST62
Tonellato, Marco	ST14, ST46	Turcato, Carolina	ST20
Tonelli, Maria José	ST33, ST58	Turkina, Natalya	WNM, AAR, ST24
Tootoonchy, Mahshid	ST32	Turner, Neil	ST32, ST47
Toraldo, Maria Laura	Post-Doc, ST39, ST40	Turner, Sara	ST35
Toshniwal, Ishita	ST37	Turunen, Marja	WNM, ST12
Totter, Marion	ST22	Tywoniak, Stephane	ST32
Touati, Nassera	ST55	Tzabbar, Daniel	ST52
Toustou, Béatrice	ST38	Tzafrir, Shay S.	ST02, ST52
Townley, Barbara	ST13		
Tracey, Paul	ST07	U	
Trez, Guilherme	ST36	Uchôa, Antônio Giovanni Figliuolo	ST04, ST09
Tricard, Benoît	ST17		
Trittin, Hannah	PDW-05, ST16	Ughetto, Pascal	ST64
Trompette, Pascale	ST25	Uhlaner, Lorraine	ST52
Tronvoll, Bard	ST61	Ukur, Gumato	ST34
Truffer, Bernhard	ST63	Ulhøi, John P.	ST55
Truong, Yann	ST27	Unger, Dana	ST01
Tsachouridi, Irene	ST39	Ungureanu, Paula	ST41, ST45
Tsasis, Peter	ST55	Uniwn, Lorna	ST33
Tschopp, Cécile	ST01	Üsdiken, Behlül	ST08
Tsering, Chemi	ST36		
Tsoga, Areti	ST44		
Tsoqas, George	ST44		

V

Vaara, Eero	AAR, PDW-03, SP1, ST07, ST08, ST12, ST16, ST61, ST63	Vásquez, Consuelo	PDW-05, ST16
Vadi, Maaja	ST67	Vedel, Isabelle	ST55
Vakkayil, Jacob D.	ST20	Velema, Thijs	ST01
Valencia, Maika	ST66	Velez-Calle, Andres	ST66
Valtonen, Anu	ST29	Vellema, Sietze	ST10
Van Buren, Harry	ST24	Vemuri, Sivaram	ST37
van Burg, Elco	ST12, ST28	Venâncio, Sara	ST57
van Dalen, Jan	ST34	Vendramini, Daniela	ST17
van den Brink, Marieke	WNM	Verbruggen, Marijke	ST01
van den Broek, Antonius	PDW-07	Vercher-Chaptal, Corinne	ST20
van den Broek, Diane	ST04, ST37	Verloo, Mieke	WNM, ST04
van den Hooff, Bart	ST26	Vernis, Alfred	ST62
van der Byl, Connie	ST52	Veronesi, Gianluca	ST06
van Eerde, Wendelien	ST41	Versailles, David W.	ST27
van Gestel, Nicolette	ST06	Versari, Pietro	PhD
van Grinsven, Marlieke	ST31	Versiani, Angela	ST67
van Kranenburg, Hans	ST61	Vesa, Mikko	PDW-02, ST12
van Laer, Koen	ST58	Vesala, Hanne	ST58
van Lent, Wim	PDW-03, ST08	Vesco, Robert	ST14
van Oosterhout, Hans	ST20, ST63	Vidaillet, Bénédicte	ST40
van Riel, Evelien	ST31	Vidal, Matt	ST44
van Rietschoten, Erik	ST19	Vidal, Vanesa	ST34
van Rossem, Annick	ST31	Vie, Ola Edvin	ST35
van Vuuren, Mark	ST16	Vigneau, Laurence	PDW-04, ST10
van Wassenhove, Luk N.	ST52	Vignoli, Matteo	ST45
van Wijk, Jeroen	ST10	Vijayasankaran, Anand	ST01
Vancaelemont, Anne	ST13	Vilkas, Mantas	ST03
Vardaxoglou, Georgios	ST17	Villadsen, Kaspar	ST40
Vas, Alain	ST49, ST52	Villesèche, Florence	WNM, ST07
Vasconcellos, João Gualberto	ST48	Villo, Sofia	ST24
Vasilaki, Athina	ST19	Vince, Russ	ST52
Vasileios, Kalyvis	PDW-01	Virta, Sari	ST03
		Vishwanathan, Pushpika	ST20
		Vitari, Claudio	ST21
		Vlachopoulos, Panos	ST67
		Vladimirou, Dimitra	ST31

Vlasov, Stanislav	ST14	Wallenburg, Iris	Post-Doc, ST07, ST51
Vögtlin, Christian	ST57	Wallin, Martin	ST65
Voigt, Bernd	ST27	Wallis, Matthew	ST02
Volberda, Henk	ST03, ST07, ST27, ST65	Walters, Geoff	ST12
Voliotis, Seraphim	Post-Doc, ST61	Wamelink, Hans	ST51
Volker, Leentje	ST51	Wang, Ruxi	PhD
Volkman Simpson, Ace	PDW-08	Wang, Tao	ST08, ST11, ST14
von der Lieth, David	ST47	Ward, Carolyn	ST33
von Koskull, Catharina	PDW-07, ST61	Wasserman, Varda	ST04, ST13, ST58
von Krogh, Georg	ST46, ST55, ST65	Wasti, Nazli	ST02
Voronov, Maxim	ST07	We, Li-Qun	ST52
Voutsina, Katerina	ST39	Weaver, Simon	ST55
Vuorenmaa, Hertta	ST15	Weber, Christiana	ST14, ST65
Vurdubaki, Theo	ST23	Weber, Clarissa E.	ST02
		Weber, Jürgen	ST03
		Weber, Klaus	ST62
		Wedli, Linda	ST49
		Wei, Hua (Kim)	WNM, PDW-02
		Weibel, Antoinette	ST02
		Weik, Elke	ST08
		Weinfurtner, Tania Ulrike	PDW-07
		Weinryb, Noomi	ST63
		Weir, David	ST15
		Weiser, Ann-Kristin	PDW-07, ST61
		Weiskopf, Richard	ST59
		Weiss, Tim	PDW-04, ST11
		Welch, James S.	PDW-04
		Wempe, Ben	ST19
		Wennes, Grete	ST09
		Wenzel, Matthias	ST27
		Werner, Mirjam	Post-Doc, AAR
		Werr, Andreas	ST31, ST51
		Wessel, Lauri	ST65
		Westerhuis, Gerarda	PDW-03
W			
Wade, Belinda	WNM, ST23		
Wadhwani, R. Daniel	PDW-03, ST08		
Waehning, Nadine	ST57		
Waelli, Mathias	ST17, ST51, ST55		
Wagner, Dominik	ST36		
Wagner, Joachim	ST27		
Wagner, Sander	ST34		
Wählin, Nils	ST25		
Waisberg, Isaac	ST31		
Waldkirch, Matthias	AAR, ST36		
Waldman, David	ST52		
Walgenbach, Peter	PDW-06, ST23, ST24, ST62, ST63		
Walk, Marlene	ST56		
Walker, Robyn	WNM		
Walker, Stuart	ST23		

Westhead, Paul	ST68	Wodak, Ruth	ST16
Westney, D. Eleanor	ST31	Wodniak, Katarzyna	WNM, ST14
Westra, Daan	ST55	Wohlgemuth, Veit	ST27
Weyer, Johannes	ST14	Wohlgezogen, Franz	ST21
White, Aaron	ST66	Wolbers, Jeroen	ST47
Whiteman, Gail	SP1, ST28	Wolfgramm, Rachel	ST01
Whiting, Rebecca	ST33, ST56	Wörten, Matthias	ST25, ST27
Whittington, Richard	ST46	Worthington, Frank	ST15
Wicks, Andrew	ST10	Woywode, Michael	ST13
Wiedner, Rene	PDW-07, ST61	Wright, Christopher	ST23, ST51
Wiesinger, Judith	ST27	Wry, Tyler	ST34
Wijaya, Hendra	PhD, ST07	Wrzesniewski, Amy	ST56
Wijen, Frank	ST10	Wyndham-West, Michelle	ST55
Wijkström, Filip	ST22		
Wijnberg, Nachoem	ST07, ST41	X	
Wikberg, Erik	ST51	Xavier, Wescley Silva	ST20
Wikström, Ewa	ST55	Xhetani, Elton	ST58
Wiktorowicz, Mary	ST55	Xia, Jun	PDW-05, ST52
Wilhelm, Hendrik	ST19	Xie, Sujuan	WNM, ST14
Wilhelm, Stefan	ST27		
Wilkens, Uta	ST27	Y	
Wilkesmann, Maximiliane	ST55	Yahiaoui, Dorra	ST11
Wilkesmann, Uwe	ST67	Yakis-Douglas, Basak	ST46
Wilkinson, Jennifer	ST02	Yakob, Ramsin	ST11
Willems, Marc	ST65	Yakovleva, Natalia	ST57
Willems, Thijs	ST52	Yan, Mo	ST07
Williams, Amanda	ST21	Yan, Shipeng	PDW-02, ST07
Willmott, Hugh	ST10, ST29	Yanow, Dvora	SP6
Wilner, Adriana	ST20, ST59	Yapici Hermann, Nilufer	ST11
Wilson, David	AAR	Yasin, Hina Mahboob	ST02
Wilson, Tom	ST17	Yassour-Borochowitz, Dalit	WNM, ST64
Winch, Graham	ST32	Yıldırım, Nihan	ST44
Windahl, Charlotta	ST41	Yitshaki, Ronit	ST28
Winkler, Peter	PDW-05, ST16	Yoo, Taeyoung	ST07, ST31
Winterheller, Julian	ST37	Yordanov, Yassen	ST52
Witteck, Rafael	ST22		

Younger, Shannon	ST07	Zintz, Thierry	ST34, ST49
Younis, Heba	ST38	Zollo, Maurizio	ST21, ST41
Yu, Christopher	ST14	Zølner, Mette	ST66
Yu, Kyoung-Hee	ST37	Zucchella, Antonella	ST38
Yue, Anthony	ST04, ST33	Zueva-Owens, Anna	ST29
		Zundel, Mike	PDW-07, ST12
		Zyglidopoulos, Stelios	ST19
Z			
Zaidman, Nurit	ST63, ST66		
Zamantili Nayir, Dilek	ST37		
Zamarian, Marco	ST03		
Zamparini, Alessandra	Post-Doc, ST12		
Zan, Luca	ST08		
Zanoni, Patrizia	ST34, ST44		
Zaoual, Anne-Ryslène	ST48		
Zappa, Paola	ST14, ST55		
Zardini, Alessandro	ST52		
Zbaracki, Mark	ST62		
Zdravkovic, Diana	WNM, ST24		
Zdunczyk, Katarzyna	ST17		
Zefkili, Konstantina	PDW-05, ST16		
Zeyen, Anica	AAR		
Zhang, Haochi	ST63		
Zhang, Ling Eleanor	Post-Doc, AAR, WNM, ST66		
Zhang, Stephen Xu	PDW-06, AAR, ST28		
Zhao, Eric	ST34		
Zhao, Wenyaoy (Will)	PDW-02, ST13		
Zhu, Jingqi	Post-Doc, AAR, WNM, ST44		
Zicari, Adrian	ST51		
Žičkutė, Ineta	ST37		
Ziggers, Gerrit Willem	ST61		
Zikic, Jelena	ST37		
Zilber, Tammar B.	PDW-02, SP2, ST07		
Zinck Pedersen, Kirstine	ST12		

VENUE PLANS

Five main buildings are being used during the Colloquium:

- The Deree Main building (DEREE)
- The Deree Arts Center (ART)
- The John S. Bailey Library (LIBRARY)
- The Deree Communications building (COM or CN)
- The Pierce premises (PIERCE)

The session rooms are located in DEREE, PIERCE, COM, ART and LIBRARY.

- The Deree Gym will also be used for the Opening Ceremony.
- The Registration Desk is located in the corridor of Deree main building.
- The Exhibitors are located in the corridor of Deree main building.
- Coffee and Lunch Break Areas are located at the Deree Student Lounge located in the Deree Main Building and at the Pierce Faculty Lounge & Patio at Pierce Premises
- The Deree Admissions Patio and Pierce Theater will be used for social events.

1. Central Gate
2. Main Corridor (Registration/ Exhibitors)
3. Deree classrooms (pages 145-147)
4. Deree Student Lounge (Coffee and Lunch Area)
5. Deree Library (Upper level and Gallery)
6. Deree Gym (Opening Ceremony)
7. Deree Admissions Patio (social events)
8. Center of Arts
9. Pierce Theater Atrium (social events)
10. Pierce Theater (2nd Keynote and Awards)
11. Pierce classrooms (pages 153-157)
12. Pierce Faculty Lounge & Patio Area (Coffee and Lunch Area)
13. Communications Building classrooms (pages 149-151)

THE DEREE MAIN BUILDING (DEREE)
MAIN CORRIDOR

THE DEREЕ MAIN BUILDING (DEREE)
5TH LEVEL DEREЕ CLASSROOMS

6TH LEVEL DEREЕ CLASSROOMS

7TH LEVEL DEREЕ CLASSROOMS

THE DEREE ARTS CENTER (ART).

THE DEREE COMMUNICATIONS BUILDING (COM OR CN)
1ST LEVEL COM

THE DEREK COMMUNICATIONS BUILDING (COM or CN)
2ND LEVEL COM

THE DEREE COMMUNICATIONS BUILDING (COM OR CN)
3RD LEVEL COM

THE PIERCE PREMISES (PIERCE)
PIERCE THEATER ATRIUM (SOCIAL EVENTS)
PIERCE THEATER

4TH AND 5TH LEVEL PIERCE CLASSROOMS

6TH AND 7TH LEVEL PIERCE CLASSROOMS

8TH LEVEL PIERCE CLASSROOMS

9TH LEVEL PIERCE CLASSROOMS

10TH LEVEL PIERCE CLASSROOMS

