

COLLOQUIUM PROGRAM

30[™] EGOS COLLOQUIUM

ROTTERDAM SCHOOL OF MANAGEMENT ERASMUS UNIVERSITY, THE NETHERLANDS JULY 3-5, 2014

It's about time. Your time. It's time well spent.

Now Available From Annual Reviews:

Annual Review of Organizational Psychology and Organizational Behavior orgpsych, annualreviews, org • Volume 1 • March 2014 • Online & In Print

Editor: Frederick P. Morgeson, The Eli Broad College of Business, Michigan State University

The Annual Review of Organizational Psychology and Organizational Behavior is devoted to publishing reviews of the industrial and organizational psychology, human resource management, and organizational behavior literature. Topics for review include motivation, selection, teams, training and development, leadership, job performance, strategic HR, cross-cultural issues, work attitudes, entrepreneurship, affect and emotion, organizational change and development, gender and diversity, statistics and research methodologies, and other emerging topics.

Complimentary online access to the first volume will be available until March 2015.

CONTENTS

GENERAL INFORMATION		PDW-07: Markets and Valuation	34
Organizers	9	 PDW-08: Organizational Network 	
Exhibitors	10	Research	34
Colloquium Venue	11	PDW-09 & PDW 10: Working with	
Transportation	13	Case Material and Qualitative Data –	
Colloquium Registration:		Writing Ethnography	34
Guidelines & Information	20	PDW-11: Experimental Research in	
Coffee/Tea and Lunch	22	Institutional Theory: Opportunities	
Social Events	23	and Challenges	34
Technical Equipment	27	o	34
Further Useful Information	27	EGOS Women's Network Meeting 2014	34
Enjoy Rotterdam!	28	COLLOQUIUM	
		GeneralTheme	35
PRE-COLLOQUIUM WORKSHOPS		ColloquiumTimetable	37
[JUNE 30 TO JULY 2, 2014]		Opening Ceremony,	37
Pre-Colloquium PhD Workshop	31	inc. Keynote by Jerry Davis	40
Pre-Colloquium Post-Doctoral and		Sub-plenaries	-10
Early Career Scholars Workshop	32	Sub-plenary 1: New Directions in	
Workshop on the Art of		Institutional Innovation	42
Academic Reviewing	32		42
Paper Development Workshops (PDWs)		Sub-plenary 2: Dynamics of	4.4
PDW-01: Organizational Trust	33	Organizational Routines	44
 PDW-02: Gender and Diversity 	33	Sub-plenary 3: Multimodality in	
PDW-03: Crafting Strategy-as-Practice		Organizational Communication and	
Research	33	Discourse	46
PDW-04: Institutional Theory:		 Sub-plenary 4: Process Methods and 	
Theoretical Contributions and their		Perspectives	48
Methodological Basis	33	 Sub-plenary 5: Re-imagining History 	
 PDW-05: Academia and Civil Society: 		in UnsettledTimes	50
Rethinking Expectations, Practices		Keynote by Gerry George and	
and Tensions	33	EGOS Awards Ceremony	52
PDW-06: Understanding Organization			
as Process	34	Continues on next page	

ORGANIZATIONAL SCHOLARSHIP IN UNSETTLED TIMES

share your research with the world

in

SHARE YOUR IDEAS AND BE PART OF CREATING THE FUTURE

30™ EGOS COLLOQUIUM ROTTERDAM, JULY 3-5, 2014 WWW.EGOSNET.ORG

Continued from previous page

OTHER/SIDE EVENTS	
Meet the Editors	54
The Grigor McClelland Doctoral	
Dissertation Award	56
Other Meetings	57
Receptions	58
 Meet OMT Reception 	
 SCANCOR Reception 	
 Journal of Professions and Organization 	n
Reception	
• CBS Ahoy! Cruising unsettled seas at	
EGOS in Rotterdam	
SUB-THEMES	
List of Sub-themes and their Location	59
POST-COLLOQUIUM WORKSHOP	64
IINDEX OF PARTICIPANTS, CONVENORS, AUTHORS & CO-AUTHORS	65
SUB-THEMES List of Sub-themes and their Location POST-COLLOQUIUM WORKSHOP IINDEX OF PARTICIPANTS, CONVENORS, AUTHORS &	64

96

VENUE PLANS

WELCOME

Dear EGOSians,

Welcome to Rotterdam!

Erasmus University Rotterdam and the Rotterdam School of Management are very proud that EGOS has chosen to celebrate its 30th Colloquium with us here in the Netherlands. The Colloquium theme **Reimagining**, **Rethinking**, **Reshaping**: **Organizational Scholarship in Unsettled Times** feels very familiar to us, as we completed a major, multi-year renovation of the Woudestein campus earlier this year, just in time for you to enjoy the new facilities.

Being a fresh centenarian (founded in 1913), Erasmus University Rotterdam is still a comparatively young fixture in the European university landscape. Nevertheless, we like to believe that our university has an old soul. Named after the great humanist Desiderius Erasmus of Rotterdam (1466–1536), our university seeks to uphold humanitarian values like openness to new ideas, critical and independent thought, and respect for diversity and plurivocity. Furthermore – and indeed most fitting to the occasion of hosting the 30th EGOS Colloquium – Erasmus was a towering figure in the pan-European 'Republic of Letters', one of the first associations of international scholars, which aimed at disseminating novel ideas through travel and correspondence. We hope that you will derive as much pleasure from partaking in activities that correspond to this tradition over the next few days.

On a more contemporary note, Erasmus University Rotterdam is currently home to three large clusters of professional schools that focus on medicine (at the downtown Hoboken campus), law, and economics and management. This latter cluster includes your host institution, one of the premier European business schools, the Rotterdam School of Management. Our university also

Pauline van der Meer Mohr President Erasmus University Rotterdam

Huib Pols Rector Magnificus Erasmus University Rotterdam

hosts several smaller but excellent schools in disciplines relevant to organizational scholars, such as psychology, sociology, history, and philosophy. In other words: no matter where you meet over the next few days, or in which direction you stroll, you will meet like-minded spirits everywhere, and we trust that you will feel at home here at Erasmus University Rotterdam.

In closing, our wish for you is that you will have a productive and inspiring meeting, and that you will travel back home with new friends, new ideas and fond memories!

WELCOME

Dear EGOSians,

Welcome to Rotterdam! It is always a scary thing to organize a party without knowing whether the people on your guest list will actually show up, but as I am writing this foreword, in mid-June 2014, around 1,700 of you have already registered for the 30th EGOS Colloquium.

I am deeply honored by your decision to join us here in Rotterdam. You can rest assured that the entire project team and I will do our very best to make your time here as comfortable and easy-going as possible, so that you can focus on doing what you need to do here: sharing your latest ideas with your friends and having a great time!

I know from experience that conference themes can sometimes feel a little lofty, far-fetched, or both. I can imagine that you felt the same way upon reading ours: **Reimagining, Rethinking, Reshaping: Organizational Scholarship in Unsettled Times**. However, I can assure you that this theme is both grounded in, and applicable to, the context in which you find yourselves here. I was born in Rotterdam in 1973. For as long as I can remember, I have only seen the city change. Economically, major areas went from boom to bust; others went from bust to boom. Architecturally, new landmarks pop up all the time, and the face of the city changes every decade. Demographically, Rotterdam has always been a city of immigrants (its original inhabitants largely stemming from the isles of South Holland and Zeeland), but hundreds of thousands of new faces from all over the world have enriched our lives in recent times.

Culturally, Rotterdam is now booming, and is challenging Amsterdam for the number one

Pursey Heugens Program Chair of the EGOS Colloquium 2014

spot on creatives' go-to agenda in cultural industries like design, game development, and music production. So, I encourage you also to venture off-campus, and to take in the experience of being in one of the most vibrant cities of Western Europe.

Finally, to end with a bit of wisdom that I picked up over the past three years: organizing a major conference like the EGOS Colloquium is a team effort for the full 100 percent. The fact that we can hopefully add another illustrious chapter to the EGOS Colloquium history over the next few days is owed entirely to the team of wonder-workers that literally made miracles happen here at the Rotterdam School of Management. Justin Jansen & Taco Reus, my co-chairs, handled all academic affairs brilliantly and timely.

Carolien Heintjes, Patricia de Wilde & Katrin Smolka, on whom I lean disproportionately at any event, were the real engine behind all organizational matters, and collectively form the heart and soul of the EGOS 2014 project organization. With his usual flair and go-to mentality, Luca Berchicci handled the Colloquium finances, and Vareska van de Vrande & Magdalena Cholakova sprinkled their fairy dust over the pre-Colloquium activities. Wilfred Mijnhardt helped us navigate the university bureaucracy, and Bep Klop took charge of exhibitions.

We also owe a collective 'thank you' to the program committee, and to the squadron of students that will help us with logistics during the actual event.

I would also like to thank the EGOS Board, and especially Renate Meyer, Silviya Svejenova, David Wilson & David Seidl, who gave us repeated votes of confidence – and Angelika Zierer and the EGOS Executive Secretariat, who honed us all into proper EGOSians.

Many, many thanks for all your support and relentless hard work!

WELCOME

Dear EGOSians,

Welcome to the 30th EGOS Colloquium! Welkom in Rotterdam!

After Noordwijk in 1979, Maastricht in 1998 and Amsterdam in 2008, it is now the fourth time that EGOS has the pleasure of experiencing Dutch hospitality. In 1979 – that is, 35 years ago – the land-scape of organization research was quite different. It was the year in which, for instance, Gibson Burrell and Gareth Morgan's "Sociological Paradigms and Organizational Analysis" was published; Jim March and Johan Olsen's "Ambiguity and Choice in Organizations, or Michael Crozier and Erhard Friedberg's "L'Acteur et le Système" came fresh from the press; neo-institutional theory was still in its infancy. And our journal *Organization Studies* had not even been launched – its inaugural issue was to be published in the following year.

A lot has also changed for organizations in 35 years. And this year's Colloquium theme – Reimagining, Rethinking, Reshaping: Organizational Scholarship in Unsettled Times – addresses many of these developments. It invites us to debate the opportunities opened by growing economic activity, globalization and worldwide mobility of labor and capital, but also urges us to attend to the negative repercussions of the almost unbridled economic growth and the new challenges arising from them, including increasing inequality, environmental pollution, and the recent devastating banking, finance and sovereign debt crises. This Colloquium asks us to reflect, rethink, reimagine and, most of all, start to reshape our scholarship in the light of what we have learned over the past decades. With its rich history as a port where people from all over the world arrive, depart or meet, and as a constantly self-reinventing city, Rotterdam is a magnificent venue for such an endeavor.

In 1979, the 4th EGOS Colloquium was a workshop-type meeting with around 70 participants. Now, 35 years later, the Erasmus University will host over 1,600 EGOSians from more than 40 countries. Organizing this event has therefore also radically changed. This Colloquium is the result of the

Renate Meyer Chair of EGOS

creativity, enthusiasm, and hard work of a great number of people. On behalf of the EGOS Board and all EGOSians, I wish to express our gratitude foremost to our local hosts and the excellent organizing team for all their commitment over past years; to the EGOS Executive Secretariat – Angelika Zierer, Anna Lena Bartels & Thomas Crowe – for their relentless and splendid support; to the convenors of the subthemes and all others who contribute in the pre- and post-Colloquium workshops and other special activities; to the publishers and exhibitors for their support of our community; and to you all for making EGOS such a vivid, inspiring and enjoyable intellectual home.

Enjoy the 30th EGOS Colloquium!

WELCOME TO ROTTERDAM!

From left to right: Bep Klop, Katrin Smolka, Taco Reus, Pursey Heugens, Justin Jansen, Vareska van de Vrande, Patricia de Wilde, Carolien Heintjes, Luca Berchicci

GENERAL INFORMATION

Organizers

ORGANIZING COMMITTEE

Pursey Heugens RSM, Erasmus University (Chair)

Katrin Smolka RSM, Erasmus University (Operations)

Taco Reus RSM, Erasmus University (Co-chair)

Bep Klop *RSM, Erasmus University*(Exhibitions)

Justin Jansen RSM, Erasmus University (Co-chair)

Wilfred Mijnhardt RSM, Erasmus University (Advisor & Project Desk)

Luca Berchicci RSM, Erasmus University (Finances)

Magdalena Cholakova RSM, Erasmus University (Pre-Colloquium organizer)

Carolien Heintjes RSM, Erasmus University (Logistics/Hospitality)

Vareska van de Vrande RSM, Erasmus University (Pre-Colloquium organizer)

Patricia de Wilde RSM, Erasmus University (Logistics/Hospitality)

PROGRAM COMMITTEE

Sjoerd Beugelsdijk, University of Groningen
Joep P. Cornelissen, VU University Amsterdam
Wilfred Dolfsma, University of Groningen
Tom Elfring, VU University Amsterdam
Hetty van Emmerik, Maastricht University
Dries Faems, University of Groningen
Pursey Heugens, Erasmus University Rotterdam
Justin Jansen, Erasmus University Rotterdam
Ans Kolk, University of Amsterdam
Jeroen Kuilman, Tilburg University
Christine Teelken, VU University Amsterdam
Taco Reus, Erasmus University Rotterdam
Patrick Vermeulen, Radboud Universiteit Nijmegen

COLLOQUIUM SECRETARIAT: CONGREX, AMSTERDAM

Simone ten Bosch Lieke Brons

EGOS EXECUTIVE SECRETARIAT, BERLIN

Arjen van Witteloostuijn, Tilburg University

Angelika Zierer (Head) Anna Lena Bartels Thomas Crowe

Exhibitors

EXHIBITION AREA

The Exhibition area is located in the M-building, on level M1 next to the Registration Desk.

EXHIBITORS

Cambridge University Press

Edward Elgar Publishing

Emerald Group Publishing

Max-Planck-Institut für Gesellschaftsforschung (Max Planck Institute for the Study of Societies)

Oxford University Press

Palgrave Macmillan

Routledge, Taylor & Francis Group

SAGE Publications

Colloquium Venue

- The 30th EGOS Colloquium is hosted by the Rotterdam School of Management (RSM) and Erasmus University (EUR). You can find the address and location of the Colloquium on the next page.
- The Registration Desk, where you will be able to collect your Colloquium materials and badge, is located in the M-building, M1-Oost. For security reasons, all participants are requested to wear their badge during all Colloquium activities and social events.
- The **session rooms** are located in five buildings: M-building, T-building, L-building, C-building and G-building. All buildings are located on the Erasmus University "Woudestein" campus.
- Lunches for sub-theme sessions will be served in the halls of both the A-building and the C-building (B level).

Coffee/tea will be served in several locations in all sub-theme buildings:

- M-building: at M1 West
- · T-building: atT3 central area
- C-building: in the C-hall at B level (CB)
- L-building: at LB (B level)
- · G-building: at G2
- The Opening Ceremony will be held in the "Oxford" room (M1-12), which can be found on the first floor of the M-building.
- The locations of the pre-Colloquium workshops/events as well of all other main Colloquium
 activities are listed in the corresponding overviews below.

SITE ADDRESS

Erasmus University Rotterdam

Burgemeester Oudlaan 50, "Woudestein" campus 3062 PA Rotterdam

The Netherlands

VENUE LOCATIONS MAP

Transportation

HOW TO GET TO ROTTERDAM FROM THE AIRPORTS

Arrival at Rotterdam The Hague Airport

The least expensive means of transportation from RotterdamThe Hague Airport to Rotterdam Central Station is to take the number 33 bus towards *Rotterdam Centraal*. This bus line runs every 20 minutes, 7 days a week. Operating hours are Monday to Friday from 6:00 to 24:00, Saturday from 6:30 to 24:00, and Sunday from 8:30 to 24:00. This bus journey takes around 23 minutes and has 14 intermediate stops. The fare is € 3.00 for a one-way ticket bought on the bus, or € 1.68 with an OV-Chipcard.

For more information about Rotterdam The Hague Airport, please see: www.rotterdamthehagueairport.nl

Arrival at Schiphol Airport

The least expensive means of transportation from Schiphol Airport to Rotterdam Central Station is to take an intercity train towards *Vlissingen*. This train takes ca. 52 minutes and costs \in 11.60. Another option is the **Intercity direct** train towards *Breda*. This journey takes only 27 minutes, but you will have to pay a supplementary fare in addition to the standard train ticket (\in 11.60 + \in 2.30). This supplementary ticket can be bought at one of the ticket vending machines at the train station. If you travel without paying the supplementary fare, you may be obliged to pay a fine of \in 10.00.

For more information about Schiphol Airport, please go to: www.schiphol.nl/index_en.html

HOW TO GET TO THE VENUE FROM ROTTERDAM CENTRAL STATION

The easiest means of transportation from Rotterdam Central Station to Erasmus University is the tram. From the Rotterdam Central Station, please take tram 21 or 24, both towards *De Esch* and alight at stop *Oude Plantage*. Then walk towards the intersection and cross it. You will see a tall building with the Erasmus University logo on your right hand side. Walk straight on past the tram stop; the entrance to the Erasmus University can be found to the right. A tram fare costs € 3.00 for a one-way ticket or € 1.48 with an OV-Chipcard.

Another option is to take tram 7 from Rotterdam Central Station towards *Woudestein* and get off at *Woudestein*, which is located in front of the Erasmus University.

LOCAL TRANSPORTATION

The most efficient means of transportation outside the Rotterdam region is the train. On most lines there is a train every half hour during the day, every day of the week. The first train leaves at around 05:30, the last at around midnight.

More information about arrival and departure times, tickets and reductions is available at the service desk of every railway station or at: www.ns.nl/en/.

OV-CHIPCARD ["OV-CHIPKAART"]

Option 1

If you plan on using public transportation (train, bus, tram or metro) during your stay to travel from the airport to hotels and the venue, we recommend that you purchase an OV-Chipcard. The OV-Chipcard is the payment method for public transport in the Netherlands. With an OV-Chipcard, there is no need to think about individual tickets. Credit in € can be charged to the card, which can then be used to travel with your choice of transportation. You only need to check in and out before and after your journey. An OV-Chipcard costs € 7.50 (excluding credit) and is available at stations, newsagents, counters and supermarkets. The card is valid for all forms of public transportation.

For more information, please see: www.ov-chipkaart.nl/?taal=en

Option 2

For tourists, the Rotterdam transport company (RET) has a special unlimited offer: a disposable OV-Chipcard. The card can be used for unlimited travel for 1 day (€ 7.00), 2 days (€ 10.50) or 3 days (€ 14.00). Moreover, you can also save money on the entrance to attractions, museums, restaurants and clubs. The disposable OV-Chipcard is available at information kiosks at the metro stations, the RET Service Shop, post offices, tobacconists and gift shops, ROTTERDAM.INFO (tourist information office), VVV Rotterdam Info Café and via www.ov-chipkaart.nl. For more information, please go to:

http://en.rotterdam.info/visitors/practical/getting-around-in-rotterdam/public-transport/

ARRIVING IN ROTTERDAM

Public transport is a great way to see the city. Rotterdam has a **metro** service that is safe and affordable. Operating hours: Monday to Saturday: 5:30am to 0:15am; Sunday: 7:30am to 0:15am (times vary depending on the line).

Furthermore, Rotterdam has several **tram** lines that go through the city center (4, 7, 8, 20, 21, 23, 24, and 24). All these trams stop at Rotterdam Central Station. Operating hours: Monday to Saturday: 5:00am to 0:30am; Sunday: 7:00am to 0:30am (times vary depending on the line). To plan your trip around Rotterdam using public transportation, please check http://9292.nl/en.

If you prefer getting around by taxi, you can flag one down on the street. You will also find them at one of the city's taxi stands or in front of major hotels and attractions. Moreover, you can call any of the following companies to order a taxi:

Company:	Phone number:
RTC	(010) 462 6060
Taxi St. Job	(010) 425 7000
Rotterdam Airport Taxi	(010) 262 0406
Stadstaxi Rotterdam	(010) 818 2823
EasyTaxiSchiphol	(010) 843 7762
Taxi Rotterdam Services	(010) 744 6284

TRANSPORTATION TO THE COLLOQUIUM VENUE FROM YOUR HOTEL

Inntel Hotel Rotterdam

Leuvehaven 80, 3011 EA Rotterdam +31 – (0)10 – 413 4139

From Rotterdam Central Station, please take metro D towards *C/D De Akkers* or metro E towards *Rotterdam Slinge* and get off at metro station *Leuvehaven* (c. 5 mins.).

The most efficient means of transportation from the hotel to the Erasmus University is the tram. From the Inntel Hotel Rotterdam, please walk to the tram stop *Keizerstraat* (c. 7 mins.). Then take tram 21 or 24 towards *De Esch* and get off at *Oude Plantage* (c. 10 mins.).

Bilderberg Parkhotel Rotterdam

Westersingel 70, 3015 LB Rotterdam +31 - (0)10 - 436 3611

From Rotterdam Central Station, please take tram 7 towards *Willemsplein* or tram 20 towards *Lombardijen* and get off at *Museumpark* (c. 3 mins.). Another option is to take tram 4 towards *Marconiplein* and get off at *Eendrachtsplein* (c. 3 mins.).

The most efficient means of transportation from the hotel to the Erasmus University is the metro. From Bilderberg Parkhotel, please walk to the metro station *Eendrachtsplein* (c. 1 min.). Then take metro B towards *Nesselande* and get off at *Kralingse Zoom* (c. 8 mins.). From this stop you can walk to Erasmus University in around 10 minutes.

EuroHotel Centrum Rotterdam

Baan 14-20, 3011 CB Rotterdam +31 - (0)10 - 214 1922

From Rotterdam Central Station, please take metro D towards *C/D De Akkers* or metro E towards *Rotterdam Slinge* and get off at *Leuvehaven* (c. 4 mins.).

The most efficient means of transportation from the hotel to the Erasmus University is the tram. From the EuroHotel, please walk to the tram stop *Keizerstraat* (c. 7 mins.). Then take tram 21 or 24 towards *De Esch* and get off at *Oude Plantage* (c. 10 mins.).

Maritime Hotel

Willemskade 13, 3016 DK Rotterdam +31 - (0)10 - 201 0900

From Rotterdam Central Station, please take tram 7 towards *Willemsplein* and get off at *Willemskade* (c. 8 mins.). Another option is to take tram 20 towards *Lombardijen* and get off at *Vasteland* (c. 10 mins.).

The most efficient means of transportation from the hotel to the Erasmus University is the tram. From the Maritime Hotel, please walk to the tram stop *Westerstraat* (c. 1 min.). Then take tram 7 towards *Woudestein* and get off at *Erasmus Universiteit* (c. 35 mins.).

SS Rotterdam Hotel

3e Katendrechtse Hoofd 25, 3072 AM Rotterdam +31 – (0)10 – 297 3090

From Rotterdam Central Station, please take tram 25 towards *Carnisselande* and get off at *Randweg*. Then take bus 77 towards *SS Rotterdam* and get off at *Katendrechtse Hoofd* (c. 46 mins.).

The most efficient means of transportation from the SS Rotterdam hotel to the Erasmus University is to take a taxi (c. 15 mins.). Public transport would take about an hour and you would need to change at least twice.

H2otel

Wijnhaven 20a, 3011 WR Rotterdam +31 – (0)10 – 444 5690

From Rotterdam Central Station, please take any train towards *Rotterdam Blaak* (intercity towards *Vlissingen*, intercity towards *Dordrecht*, sprinter towards *Blaak* or sprinter towards *Breda*). H2otel is within walking distance from *Rotterdam Blaak* station (c. 5 mins.). The most efficient means of transportation from the hotel to the Erasmus University is the tram. From H2otel, please walk to the tram stop *Station Blaak* (c. 4 mins.). Then take tram 21 or 24 towards *De Esch* and get off at *Oude Plantage* (c. 8 mins.).

Tulip Inn

Willemsplein 1, 3016 DN Rotterdam +31 - (0)10 - 413 4790

From Rotterdam Central Station, please take tram 7 towards *Willemsplein* and get off at *Willemsplein*.

The easiest means of transportation from the hotel to the Erasmus University is by tram. From the Tulip Inn, please walk to tram stop *Willemsplein*. Then take tram 7 towards *Woudestein* and get off at *Erasmus Universiteit* (c. 35 mins.).

Hotel New York

Koninginnenhoofd 1, 3072 AD Rotterdam +31 – (0)10 – 439 0500

From Rotterdam Central Station, please take metro D towards *C/D De Akkers* or metro E towards *Rotterdam Slinge* and get off at *Wilhelminaplein*. The Hotel New York is within walking distance from *Wilhelminaplein* (c. 9 mins.).

The most efficient means of transportation from the hotel to the Erasmus University is by metro and tram. From the Hotel New York, please walk to the metro station *Wilhelminaplein* (c. 9 mins.). Then take metro E towards *Den Haag CS* and get off at *Beurs* (c. 4 mins.). From the tram station *Beurs* you can take tram 21 or 24 towards *De Esch* and get off at *Oude Plantage* (c. 11 mins.).

Hilton Rotterdam Hotel

Weena 10, 3012 CM Rotterdam +31 - (0)10 - 710 8000

From Rotterdam Central Station, you can walk to the Hilton Rotterdam Hotel (c. 10 mins.). If you would prefer to take public transportation, please take the metro towards *C/D De Akkers* or metro E towards *Rotterdam Slinge* and get off at *Stadhuis* (c. 2 mins.).

The most efficient means of transportation from the hotel to the Erasmus University is by tram. From the Hilton Rotterdam Hotel, please walk to the tram stop *Weena*. Then take tram 21 or 24 towards *De Esch* and get off at *Oude Plantage* (c. 14 mins.). Another option is to choose tram 7 towards *Woudestein* and get off at *Erasmus Universiteit* (c. 23 mins.).

Hampshire Hotel - Savoy Rotterdam

Hoogstraat 81, 3011 PJ Rotterdam +31 – (0)10 – 413 9280

From Rotterdam Central Station, please take any train towards *Rotterdam Blaak* (intercity towards *Vlissingen*, intercity towards *Dordrecht*, sprinter towards *Blaak* or sprinter towards *Breda*). The Hampshire Hotel – Savoy Rotterdam is within walking distance from *Rotterdam Blaak* train station (c. 5 mins.).

The most efficient means of transportation from the hotel to the Erasmus University is by tram. From the Hampshire Hotel – Savoy Rotterdam, please walk to the tram stop *Burgemeester van Walsumweg* (c. 3 mins.). Then take tram 21 or 24 towards *De Esch* and get off at *Oude Plantage* (c. 6 mins.).

NH Atlanta

Aert van Nesstraat 4, 3012 CA Rotterdam +31 – (0)10 – 795 6088

From Rotterdam Central Station, please take metro D towards *C/D De Akkers* or metro E towards *Rotterdam Slinge* and get off at *Stadhuis* (c. 2 mins.). From here, you can walk to the NH Atlanta hotel (c. 4 mins.). Another option is to take tram 8 towards *Spangen* and get off at *Beurs* (c. 6 mins.).

The most efficient means of transportation from the hotel to the Erasmus University is the tram. From the NH Atlanta hotel, please walk to the tram stop *Beurs* (c. 2 mins.). Then take tram 21 or 24 towards *De Esch* and get off at *Oude Plantage* (c. 10 mins.).

The Student Hotel

Oostzeedijk 182, 3063 BM Rotterdam +31 – (0)10 – 760 2000

From Rotterdam Central Station, please take tram 21 or 24 towards *De Esch* and get off at *Willem Ruyslaan* (c. 13 mins.).

The most efficient means of transportation from the hotel to the Erasmus University is the tram. From The Student Hotel, plase walk to the tram stop *Willem Ruyslaan*. Then take tram 21 or 24 towards *De Esch* and get off at *Oude Plantage* (c. 4 mins.).

Colloquium Registration: Guidelines & Information

CONTACT

Please address all requests for information concerning your Colloquium registration to:

30th EGOS Colloquium Registration Secretariat

p/a CONGREX Holland BV Phone: +31 – (0)20 – 504 0200

Email: egos2014@congrexholland.com

REGISTRATION DESK

The Registration Desk is located in the M-building, M1-Oost.

Opening hours:

Date	Time
Monday, June 30*	12:00 – 13:00 & 18:30 – 20:30
Tuesday, July 1*	08:00 - 09:00 & 12:00 - 14:00 & 19:00 - 20:00
Wednesday, July 2	08:00 - 20:00
Thursday, July 3	08:00 – 18:00
Friday, July 4	08:00 – 18:00
Saturday, July 5	08:00 - 11:00

^{*} For PhD and Post-Doctoral & Early Career Pre-Colloquium Workshops only.

COLLOQUIUM REGISTRATION FEE

First of all, please note that you must be registered as an "active" EGOS member to participate in the EGOS Colloquium 2014 in Rotterdam. This means that your EGOS membership fee must have already been paid before registering in the Colloquium.

MEMBER TYPE	UP TO MAY 15, 2014	AFTER MAY 15, 2014
EGOS Full Member	€ 395	€ 475
EGOS PhD/Student Member	€ 275	€ 475
EGOS Dinner & Party, Friday, July 4	€ 95	

The Colloquium registration fee includes:

- Access to Colloquium sessions (sub-themes, sub-plenaries, etc.) on Thursday, July 3, Friday, July 4, and Saturday, July 5, 2014
- Welcome cocktail on Wednesday, July 2, 2014
- Opening Ceremony on Thursday, July 3, 2014. However, please note that seats are limited!
- Coffee breaks and lunches on Thursday, July 3, Friday, July 4, and Saturday, July 5, 2014
- Personal badge, Certificate of Attendance, Colloquium bag and program book

Tickets for the EGOS Dinner & Party on July 4, 2014 are not included in the registration fee!

Tickets can be bought via the registration form or onsite at the Registration Desk. You will receive your ticket together with your personal badge and the Colloquium bag when registering onsite at the Registration Desk at M1-Oost.

DELEGATE BADGE

A name badge will be given to each participant upon registration. All participants are requested to wear their badge during the Colloquium activities and social events for security reasons.

CERTIFICATE OF ATTENDANCE

Each participant will receive a Certificate of Attendance upon registration.

METHODS OF PAYMENT

You can pay for the EGOS Colloquium directly online by credit card (secure page on the Colloquium website; Visa or MasterCard only). Please select the appropriate option on the registration form. For further details, please visit the EGOS website:

http://egosnet.org/2014 rotterdam/colloquium fees

Onsite payments can be made through a mobile credit card machine or by cash.

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.

A participant who wishes to cancel his or her registration must advise the Colloquium Registration Secretariat in writing. Failure to do so will mean that the invoice will remain outstanding, even if the person does not attend the Colloquium.

Payments must be made in Euro (€/EUR). Outstanding amounts will be collected when registering onsite. A payment link must be filled in to complete registration.

CHANGES TO REGISTRATION

Participants must contact the Colloquium Registration Secretariat if they wish to change their registration once it has been completed online.

CANCELLATION OF REGISTRATION

Any cancellation must be sent in writing to the Colloquium Registration Secretariat.

REFUND OF COLLOQUIUM REGISTRATION FEES

All Colloquium fees will be refunded, minus an administrative charge of € 30.00.

Tickets for the EGOS Dinner & Party can only be refunded if purchased before June 15, 2014 (23:59:59 CEST).

DISCLAIMER/LIABILITY

The 2014 EGOS Colloquium Organizing Committee and CONGREX 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 between two or more participants. As such, only the participant whose name appears in the registration file may pick up the badge onsite and not 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 has been received by the Colloquium Registration Secretariat.

Coffee/Tea and Lunch

Coffee/tea and lunch on Thursday, July 3, Friday, July 4, and Saturday, July 5, are included in the registration fee.

Lunches for sub-themes meetings will be served in the halls of both the A-building and the C-building (level B).

Coffee/tea will be served in all sub-theme buildings in multiple locations.

- . M-building: at M1 West
- T-building: at T3 central area
- . C-building: in the C-hall at level B (CB)
- L-building: at LB (level B)
- G-building: at G2

LUNCH MENU AND DIETARY REQUIREMENTS

Three lunchbox options will be offered to participants each day containing: meat, poultry or fish or vegetarian.

If you have special dietary needs, please contact the Colloquium Registration Secretariat at: egos2014@congrexholland.com.

Social Events

Except for the Convenors' Dinner, no transportation will be provided for the social events. You can ask any member of the Colloquium organizing team for more information about the best means of transport to get to each event.

Monday, June 30, 2014

RECEPTION

[only] for participants in the Pre-Colloquium PhD Workshop and the Post-Doctoral & Early Career Scholars Pre-Colloquium Workshop

Time 19:00 – 20:30 Location Erasmus Paviljoen

On the menu: drinks and Italian pasta buffet.

Tuesday, July 1, 2014

DINNER

[only] for participants in the Pre-Colloquium PhD Workshop and the Post-Doctoral & Early Career Scholars Pre-Colloquium Workshop

Time 19:30 – 22:00

Location C-building (CB level)

Restaurant *Papaya*, known for its traditional Indonesian food and delicacies, will serve a fresh and delicious summer buffet with Indonesian specialties.

Wednesday, July 2, 2014

WELCOME RECEPTION AT ERASMUS UNIVERSITY

Time 18:00 – 19:30 Location Erasmus Paviljoen

Welcome to all Colloquium participants: Meet old and new friends in a relaxing atmosphere over drinks and snacks!

Please do not forget to pick up your Colloquium bag (registration will be open in the M-building, M1-Oost) and check out the Colloquium venue. Entrance with EGOS delegate badge only; therefore, please register beforehand!

Wednesday, July 2, 2014

ORGANIZATION STUDIES DINNER

By invitation only! Sponsored by SAGE Publications -

Time 20:00 - 22:00

Location Restaurant Prachtig

Willemsplein 77, 3016 DR Rotterdam

The Restaurant *Prachtig* is situated in the vibrant heart of Rotterdam, with views on the Willems Bridge, the Erasmus Bridge and the dynamic Zuid neighbourhood.

Transportation will not be provided. From Erasmus University, please take tram 7 (direction: *Willemsplein*) and get off at *Willemsplein* (c. 34 mins.).

Thursday, July 3, 2014

CONVENORS' DINNER

By invitation only! -

 Time
 19:30 – 22:00

 Location
 SS Rotterdam

3e katendrechtsehoofd 25 3072 AM Rotterdam

The SS Rotterdam, former flagship of the Holland America Line, sailed the seven seas and is now permanently moored in Rotterdam. The ship invites the convenors to a unique experience of eating and drinking while overlooking the river Maas and the skyline of dynamic Rotterdam. Transportation to SS Rotterdam will be provided. The buses will leave at 19:00 from the car park of the Novotel (next to Erasmus University).

Friday, July 4, 2014

EGOS DINNER & PARTY

Time 20:00 – 01:00

Location Cruise Terminal Rotterdam

Wilhelminakade 699 3072 AP Rotterdam

Buy your ticket online: Book early, places are limited!

The *CruiseTerminal Rotterdam*, the former location for arrivals and departures of the Holland America Line, is a famous industrial heritage with spectacular views of the river Maas, the skyline of Rotterdam and the elegant Erasmus bridge.

During the evening, you can enjoy a tasteful walking dinner and several lounge areas. Music will be provided by "Suzy and the Suits", followed by a disco with DJ Tony Ramos.

Transportation for the EGOS Dinner & Party will not be provided. From Erasmus University, please take tram 21 towards *Woudhoek* or tram 24 towards *Holy* and get off at *Beurs*. From here, take metro D towards *C/D De Akkers* and get off at *Wilhelminaplein*. Walk past the Erasmus bridge onto the *Wilhelminakade* (c. 5 mins.).

Technical Equipment wireless internet access (WI-FI)

The Colloquium venue is covered by free wireless Internet. An access code will be provided upon registration.

COMPUTERS AND PRINTERS

The sub-theme rooms are not equipped with PCs! However, electrical outlets will be available in all buildings. Therefore, we advise to bring your own laptop!

The copy/print shop, CANON Nederland, is located on the University Campus in the V-building. Opening hours: Monday to Friday, 8:45 to 17:00. Printing and copying is at own expense. Prices print/copy: b/w: € 0.05, color: € 0.25.

Further Useful Information BANK/CASH POINTS

An ABM AMRO bank is located at Erasmus University, opening hours: Monday to Thursday, 10:00 to 16:00. Moreover, automatic teller machines can be found outside (next to the car park ticket machine) on the Plaza between the T-building and the entrance to the Spar supermarket.

CURRENCY/CREDIT CARDS

The official currency in the Netherlands is the Euro (EUR/€). Debit cards can be used to withdraw money from ATMs. Major credit cards are widely accepted in hotels, shops and restaurants. It is advisable to carry an identity card or another form of identification and to inform your bank or credit card company that you will be using your card abroad.

ELECTRICITY

The electrical current in the Netherlands operates at 220–240 volts and with non-grounded type-C European standard sockets (two round-pin plugs). Appliances designed to operate on non-European outlets will need a voltage convertor and a plug adapter. This applies to Apple laptops as well.

EMERGENCIES

Please call 81100, the alarm number of the Erasmus University. The marshals at the Erasmus University will coordinate and communicate with ambulance, fire department and police.

LOST AND FOUND

A lost and found service is available at the Registration Desk (M-building, M1-Oost).

TIPS

In bars and restaurants, tips are usually not included. Tips of between 5 and 10% of the bill (waiters, taxi drivers, tour guides, etc.) are considered to be polite and usual.

WEATHER IN JULY

According to historical averages, daily temperatures in July vary between 13°C at night and 22°C during the day. The weather in the Netherlands is quite unpredictable, so it is always a good idea to take into account the possibility of rain.

Enjoy Rotterdam!

Rotterdam is one of Rough Guides' "Top 10 cities to visit in 2014". Below, you can find some of the highlights of this diverse, international, and surprising city.

EUROMAST TOWER

The Euromast Tower is the highest observation tower in the Netherlands. At 100 meters, the tower provides a fantastic panoramic 360° view of the city and much further afield. Visitors who want to go even higher can take the Euroscope, a rotating lift, another 85 meters to the top. Daredevils can rope slide or abseil from the top of the Euromast Tower. The shop below sells all kinds of original souvenirs, all with the Euromast theme.

Platforms are open until 10:00pm and the last ride on the Euroscope is at 9:45pm. A group tour lasts around 30 minutes and is available for € 9.25 per person.

PORT OF ROTTERDAM

The port of Rotterdam is the biggest port in Europe. The region is one of the most important engines that drive the Dutch economy, and the port defines the character of this city on the river Maas. Anyone who truly wants to experience Rotterdam has to embrace the port as well. A good way to experience the world-class port is on or by the water.

Spido is one of the companies that arranges Rotterdam Harbour Tours. During the tours, you can see Rotterdam's impressive skyline glide by, and then get a unique view of the harbours shipyards, docks and the hypermodern transhipping of thousands of containers.

ERASMUS BRIDGE

The 800-meter long Erasmus bridge spans the river Maas and links the northern and southern parts of Rotterdam. The suspension bridge has a 139-meter high steel pylon, which is secured with 40 cables. The shape of the pylon gave the bridge its nickname, 'The Swan'. The Erasmus bridge is the icon of Rotterdam that connects the center of Rotterdam to the 'Kop van Zuid': the former part of the old harbour, which has been transformed into a modern and

trendy district. It is known for the 'Wilhelminapier', the cruise terminal, the reknowned Luxor Theatre and unique architecture.

MUSEUMS

Rotterdam offers a great variety of museums, such as the Museumpark Rotterdam, de Kunsthal, het Chabot Museum, Villa Sonneveld, Museum Boijmans Van Beuningen, the Dutch Institute of Architecture, the Kijk-kubus (the museum of Cube houses), the World Museum Rotterdam and the Navy Museum Rotterdam.

You can find information about upcoming exhibitions on the website of each museum.

DIERGAARDE BLIJDORP

Counting around 1.4 million visitors per year, Rotterdam Zoo ("Diergaarde Blijdorp") is certainly one of the biggest attractions in the Netherlands. The zoo was named "Best Dutch Zoo" in 2011 and 2012 by zoover.com. You can wander through different parts of the world, where you will see fascinating animals that feel perfectly at home in specially imitated natural landscapes. The largest project

in Diergaarde Blijdorp is the fully covered Oceanium, a magical voyage over the bottom of the sea and along coastal regions.

NORTH SEA ROUND TOWN

Jazz takes over the whole of Rotterdam for more than two weeks (June 27 to July 13). It is a lively celebration of music with over 200 concerts, including talented young musicians, shows, master classes, lectures, jam sessions, street shows and after-parties. You can enjoy jazz music of all sorts throughout the city. Join us on a musical discovery across Rotterdam: from jazz and hiphop via blues and soul to every conceivable cross-over!

DRAGON BOAT FESTIVAL

On July 5 and 6, the Rotterdam Dragon Boat Festival takes place. Based on an old Chinese tradition, 100 teams battle in traditional dragon boats at Kralingseplas. In addition to the excitement of the competition, the area surrounding Kralingseplas has a street fair, street theater acts and musical entertainment.

One can participate in a variety of tours through Rotterdam. Please note that the organizers of the 30th EGOS Colloquium are not responsible for arranging any of these tours. For more information and reservations, please contact the touring companies directly.

ROTTERDAM BY BICYCLE

Rotterdam bicycle organizes guided bicycle tours that enable visitors to discover Rotterdam in a fun and active way. Various tours can be taken on the distinctive green bicycles. Rotterdam Bicycle also offers a number of different day programmes, such as the Port City Tour, the City Architecture Tour, the Green Tour and the Eat & Meet Tour. It is also possible to hire the cool green Kronan bicycles individually, for groups of at least six people.

InnerCity tour	2 hours	€ 19.50 per person
BigCity tour	3 hours	€ 23.50 per person

DISCOVERY TOURS

Discovery tours is an organization that arranges walks through the city of Rotterdam. In groups, an enthusiastic guide will lead you to the most interesting places of Rotterdam and help you discover the city's secrets. The tours take place several times a day and are often based on a general theme (architecture, history, art, culture, shopping, etc.). A tour will cost € 10.00 per person.

SPLASHTOURS

Splashtours offers a city tour of Rotterdam unlike any other. A tour in the unique amphibian bus is an unforgettable experience for young and old alike! The Splashtours tour of the city will take you to the most exceptional and beautiful places in Rotterdam, followed by the "splash": a spectacular dive into the river Maas. Suddenly the bus turns into a seaworthy vessel, sailing down the river with spectacular views of the city skyline! The city tour lasts about 60 minutes and costs € 25.00 per person. We advise you to book your ticket on the website, to make sure a seat is reserved for you. Departure times: 11:00pm, 12:30pm, 2:00pm, 3:30pm, 5:00pm, 6:30pm.

LEIJNSE STADSTOURS ROTTERDAM

Leijnse stadstours offers guided tours and excursions through Rotterdam in the morning, afternoon, and during the evenings. An excellent way to become acquainted with the city is to join a guided walking tour. Rotterdam is an exciting, modern city with striking architecture, art and culture. Let us show you the very best of Rotterdam!

Walking tour Rotterdam	1.5 hours	€ 15.00 p.p.	8–25 participants
Cycling tour	2.5 hours	€ 25.00 p.p.	10–15 participants
Boat/Walking tour	2 hours	€ 25.00 p.p.	10-20 participants

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 30th 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 30, 2014, 13:00 – 20:30, and Tuesday, July 1, 2014, 9:00 – 23:00

Location M-building, room M1-17

Convenors Markus A. Höllerer, Ola Bergström & Magdalena Cholakova

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

- · Go to www.egosnet.org
- Click on "2014 Rotterdam" [tab at the top of the page]
- Scroll down and from the left-hand navigation, click on "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"

Pre-Colloquium Post-Doctoral and Early Career Scholars Workshop

Date Monday, June 30, 2014, 13:00 – 20:30, and Tuesday, July 1, 2014, 9:00 – 23:00

Location T-building, room T3-35

Convenors Vincent Mangematin, Stefan Häfliger, Jean-Pascal Gond, Gazi Islam & Vareska

van de Vrande

To view the **Program** of the Post-Doctoral and Early Career Scholars Workshop, please:

- Go to www.egosnet.org
- Click on "2014 Rotterdam" [tab at the top of the page]
- Scroll down and from the left-hand navigation, click on "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 2, 2014, 9:00 – 12:45

Location M-building, room M2-11

Coordinators Eero Vaara & David Wilson

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

- Go to www.egosnet.org
- Click on "2014 Rotterdam" [tab at the top of the page]
- Scroll down and from the left-hand navigation, click on "Workshop on the Art of Academic Reviewing"
- From the left-hand navigation, click on "Program"

Paper Development Workshops

To view the Programs of the Paper Development Workshops (PDWs), please:

- Go to www.egosnet.org
- Click on "2014 Rotterdam" [tab at the top of the page]
- Scroll down and from the left-hand navigation, click on "Paper Development Workshops (PDWs)"
- From the left-hand navigation, click on the corresponding program link of the PDW you are attending

Paper Development Workshop PDW-01

ORGANIZATIONAL TRUST

Date Wednesday, July 2, 2014, 9:00 – 15:00

Location T-building, room T3-35

Convenors Reinhard Bachmann, Ann-Marie Nienaber, Sabina Siebert & Shay S. Tzafrir

Paper Development Workshop PDW-02

GENDER AND DIVERSITY

Date Wednesday, July 2, 2014, 12:30 – 15:00

Location T-building, room T3-06

Convenors Inge L. Bleijenbergh & Albert J. Mills

Paper Development Workshop PDW-03

CRAFTING STRATEGY-AS-PRACTICE RESEARCH

Date Wednesday, July 2, 2014, 9:00 – 13:15

Location T-building, room T3-29

Convenors Robert Demir, Lionel Garreau & Basak Yakis-Douglas

Paper Development Workshop PDW-04

INSTITUTIONAL THEORY: THEORETICAL CONTRIBUTIONS AND THEIR METHODOLOGICAL BASIS

Date Wednesday, July 2, 2014, 9:00 – 14:00

Location T-building, room T3-02

Convenors Tammar B. Zilber, Renate Meyer, Mike Lounsbury & Markus A. Höllerer

Paper Development Workshop PDW-05

ACADEMIA AND CIVIL SOCIETY: RETHINKING EXPECTATIONS, PRACTICES AND TENSIONS

Date Wednesday, July 2, 2014, 9:00 – 15:45

Location T-building, room T3-24

Convenors Christopher Wickert, Arno Kourula & Salla Laasonen

Paper Development Workshop PDW-06

UNDERSTANDING ORGANIZATION AS PROCESS

Date Wednesday, July 2, 2014, 9:00 – 12:15

Location T-building, room T3-14

Convenors Joep P. Cornelissen, Jenny Helin, Daniel Hjorth & Robin Holt

Paper Development Workshop PDW-07

MARKETS AND VALUATION

Date Wednesday, July 2, 2014, 9:00 – 14:00

Location T-building, room T3-09

Convenors Mukti Khaire & Jesper Strandgaard Pedersen

Paper Development Workshop PDW-08

ORGANIZATIONAL NETWORK RESEARCH

Date Wednesday, July 2, 2014, 9:00 – 14:40

Location T-building, room T3-36

Convenors Terry L. Amburgey, Barak Aharonson & Jörg Raab

Paper Development Workshop PDW-09 & PDW 10

WORKING WITH CASE MATERIAL AND QUALITATIVE DATA-WRITING ETHNOGRAPHY

Date Wednesday, July 2, 2014, 9:30 – 15:00

Location T-building, room T3-31

Convenors Laura Galuppo, Bas Koene, Juliette Koning & Sierk Ybema

Paper Development Workshop PDW-11

EXPERIMENTAL RESEARCH IN INSTITUTIONAL THEORY: OPPORTUNITIES AND CHALLENGES

Date Wednesday, July 2, 2014, 9:00 – 13:15

Location T-building, room T3-38

Convenors Alexandre B. Bitektine, Patrick Haack & Lynne Zucker

EGOS Women's Network Meeting 2014

Date Wednesday, July 2, 2014, 15:00 – 17:00

Location M-building, room M1-19

Facilitators Regine Bendl, Carolina Bouten Pinto, Marieke van den Brink & Jaigris Hodson

More information on the Women's Network Meeting:

- Go to www.egosnet.org
- Click on "2014 Rotterdam" [tab at the top of the page]
- Scroll down and from the left-hand navigation, click on "Women's Network Meeting 2014"

GENERAL THEME

Reimagining, Rethinking, Reshaping: Organizational Scholarship in Unsettled Times

Many countries have experienced unprecedented levels of economic development over the last three decades. Economic activity – ranging from manufacturing production in newly industrialized countries to the blossoming of the creative industries in post-industrial societies and an expanse of the professional services sector in nearly all locales – has grown rapidly. Moreover, pressures for further globalization have removed pre-existing barriers, such that labour, financial capital, and products are now moving even more freely than in the late Victorian age. These worldwide shifts have provided abundant opportunities in the form of rising societal affluence, organizational effectiveness, and social mobility of talents.

Yet these shifts have simultaneously placed new demands and strong pressures on businesses, societies, and the natural environment. An increasing scarcity of natural resources and spiking emission rates of CO₂ gas and other pollutants constitute a serious threat to future economic growth and societal well-being. Moreover, unemployment rates – especially amongst younger generations – have risen substantially in a variety of national contexts. And the devastating mortgage, banking, and sovereign debt crises of the last decade have ravaged societies and organizations in many corners of the world.

All in all, these repercussions of nearly unbridled economic growth have resulted in societal disgruntlement and severe blowback concerning the way in which privileged groups in society, large organizations, and entrepreneurs have exploited society and the natural environment in the perennial search for profits and growth. These repercussions have also triggered intense discussions about the feasibility and acceptability of the measures we might take towards durably ensuring the provision of goods and services, while safeguarding extra-economic values like equality, justice, and citizenship.

As these challenges have radically changed the global landscape in which individuals and organizations act, they bring novel questions to the centre-stage of our organizational scholarship. The 2014 EGOS Colloquium will provide an opportunity for organizational scholars to reflect on these global challenges, and to reimagine, rethink, and reshape our scholarship in light of the deeply invasive period of stagnation and decline we currently face:

How can we ensure that the ways in which organizations generate profits and benefits
contributing to human development today do not compromise or jeopardize the well-being of
other societies or future generations?

- What are the implications of the current economic and social challenges for the way we live, design our organizations, and support our society?
- How can we change our ways as organizational scholars to stimulate organizational and societal reflexivity on these pressing themes more effectively?

In Rotterdam, the processes of reimagining, rethinking, and reshaping are wholly ingrained in the local DNA. Being a port city, Rotterdam has always attracted people from a wide variety of nationalities, some of whom passed through, while others stayed permanently. They brought with them foreign ideas, cultures, and practices, which challenged, provoked, and eventually changed the local customs. More dramatically even, the near complete destruction of Rotterdam in the mid-20th century at the same time offered an opportunity to reimagine, rethink, and reshape the entire urban plan of the city. This natural experiment has shown that the processes of reimagining, rethinking, and reshaping are not easy and never complete. Yet the beauty behind it all is that to be in Rotterdam is to be in a place that is constantly in the process of reinventing itself, and to be able to witness the remnant of reinvention attempts that are now abandoned but that have left behind flotsam and jetsam that is too beautiful or interesting to discard wholly.

Welcome to Rotterdam!

COLLOQUIUM TIME TABLE

TIME	EVENT	LOCATION
Wednesday, July 2, 201	4	
08:00 – 20:00	Colloquium Registration	M-building, M1-Oost
18:00 – 19:30	Welcome Reception/Cocktail	Erasmus Paviljoen
20:00 – 22:00	Organization Studies Dinner	Restaurant Prachtig
	By invitation only! –	Willemsplein 77
		3016 DR Rotterdam
Thursday, July 3, 2014		
08:00 – 18:00	Colloquium Registration	M-building, M1-Oost
09:00 – 10:30	Opening Ceremony	M-building, M1-12 ("Oxford")
	inc. Keynote by Jerry Davis	
10:30 – 11:00	Coffee break	M-building, M1-West
		 T-building, T3, central area
		C-building, hall, level B
		L-building, level B
		• G-building, G2
11:00 – 12:30	Sub-themes: Session I	M-building, T-building, L-building
		C-building & G-building
12:30 – 14:00	Lunch	A-building, hall
		C-building, hall, level B
14:00 – 15:30	Sub-themes: Session II	M-building, T-building, L-building
		C-building & G-building
15:30 – 16:00	Coffee break	M-building, M1-West
		 T-building, T3, central area
		 C-building, hall, level B
		 L-building, level B
		• G-building, G2
16:00 – 17:30	Sub-themes: Session III	M-building, T-building, L-building
		C-building & G-building
17:30 – 19:00	Meet the Editors	C-building, C1-1, C1-2,
		C1-3 and C1-4
18:30 – 20:00	Grigor McClelland Award	M-building, M3-09 [Restaurant]
	Ceremony	

TIME	EVENT	LOCATION
Thursday, July 3, 2014	1 continued	
19:30 – 22:00	Convenors' Dinner	SS Rotterdam
	By invitation only! –	3e katendrechtsehoofd 25
		3072 AM Rotterdam
Friday, July 4, 2014		
08:00 – 18:00	Colloquium Registration	M-building, M1-Oost
09:00 – 10:30	Sub-themes: Session IV	M-building, T-building, L-building,
		C-building & G-building
10:30 – 11:00	Coffee break	M-building, M1-West
		 T-building, T3, central area
		 C-building, hall, level B
		 L-building, level B
		• G-building, G2
11:00 – 12:30	Parallel Sub-plenaries	
	 Sub-plenary 1: "New Directions in Institutional Innovation" 	• M-building, M1-12
	 Sub-plenary 2: "Dynamics of Organizational Routines" 	M-building, M2-03
	 Sub-plenary 3: "Multimodality in Organizational Communi- cation and Discourse" 	• C-building, CB-5
	 Sub-plenary 4: "Process Methods and Perspectives" 	• L-building, LB-077
	 Sub-plenary 5: "Re-imagining History in UnsettledTimes" 	• L-building, LB-097
12:30 – 14:00	Lunch	• A-building, hall
		• C-building, hall, level B
14:00 – 15:30	Sub-themes: Session V	M-building, T-building, L-building, C-building & G-building
15:30 – 16:00	Coffee break	 M-building, M1-West T-building, T3, central area C-building, hall, level B L-building, level B G-building, G2
16:00 – 17:30	Keynote by Gerry GeorgeEGOS Awards Ceremony	M-building, M1-12 ("Oxford")
17:30 – 18:00	EGOS General Assembly	M-building, M1-12 ("Oxford")
20:00 – 01:00	EGOS Dinner & Party	Cruise Terminal Rotterdam Wilhelminakade 699 3072 AP Rotterdam

TIME	EVENT	LOCATION
Saturday, July 5, 2014		
08:00 – 11:00	Colloquium Registration	M-building, M1-Oost
09:00 – 10:30	Sub-themes: Session VI	M-building, T-building, L-building, C-building & G-building
10:30 – 11:00	Coffee break	 M-building, M1-West T-building, T3, central area C-building, hall, level B L-building, level B G-building, G2
11:00 – 12:30	Sub-themes: Session VII	M-building, T-building, L-building, C-building & G-building
12:30 – 12:45	Closing of the Colloquium	C-building, CB-1
12:30 – 14:00	Lunch	A-building, hallC-building, hall, level B
13:30 – 16:00	Post-Colloquium Workshop - By confirmed application only! -	M-building, M2-06

OPENING CEREMONY

Reimagining, Rethinking, Reshaping: Organizational Scholarship in Unsettled Times

Date Thursday, July 3, 09:00 – 10:30
Location M-building, Oxford Room (M1-12)

Chair Pursey Heugens, Erasmus University
Speaker Steef van de Velde, Erasmus University

Renate Meyer, WU Vienna

Keynote Speaker Jerry Davis, University of Michigan, USA

Please note there is limited seating, so first come, first serve!

Pursey Heugens

Program Chair, EGOS 2014
RSM, Erasmus University, The Netherlands

Pursey Heugens is Professor of OrganisationTheory, Development and Change at the Department of Strategic Management and Entrepreneurship, RSM, Erasmus University. He is the Program Chair of the 30th EGOS Colloquium in Rotterdam.

Steef van de Velde

Dean of RSM, Erasmus University, The Netherlands

Steef van de Velde is Professor of Operations Management and Technology and the Dean of RSM, Erasmus University. His research interests lie in the areas of operations excellence, service operations and supply chain management.

Renate Meyer

Chair of EGOS, Vienna University of Economics and Business (WU), Austria

Renate Meyer is Professor of Organisation Studies at the Department of Management, WU Vienna. She has been the Chair of EGOS since 2011.

Keynote:

"The Coming Collapse of the Public Corporation"

Corporations were central pillars of Western economies for most of the twentieth century. But widespread information and communication technologies and the "Nikefication" of production have resulted in corporations becoming less concentrated, less integrated, less interconnected at the top, and shorter-lived since the turn of the twenty-first century, and there is reason to expect that their significance will continue to dwindle. We are left with both pathologies (heightened inequality, lower mobility, underfunded social welfare systems) and new technologies suitable for being repurposed in more democratic forms. Local solutions for producing, distributing, and sharing can provide functional alternatives to corporations for both production and employment; what is needed is the social organization to match the tools that we already have, or will have shortly. The time for democratic local economic forms prophesied by generations of activists may finally be at hand.

Jerry Davis
Wilburg K. Pierpont Collegiate Professor of Management
Ross School of Business. USA

Jerry Davis's research is broadly concerned with corporate governance and the effects of finance on society. He has published widely in management, sociology and finance. His latest book, "Managed by the Markets: How Finance Reshaped America", examines how finance replaced manufacturing

at the center of the American economy, and what the consequences have been for corporations, banking, states and households in the 21st century. In 2010, Jerry was awarded the Academy of Management's (AoM) "George R. Terry Book Award for Outstanding Contribution to the Advancement of Management Knowledge".

New Directions in Institutional Innovation

Date Friday, July 4, 2014, 11:00 – 12:30

Location M1-12

Chair Roy Suddaby, Alberta School of Business, Canada
Speakers Eva Boxenbaum, CGS, Mines Paristech, France
Marc C. Ventresca, University of Oxford, UK

Although we understand institutions to be social structures that endure through time, history is often but an implicit and often invisible construct in organizational institutionalism. Yet history and, more particularly, the interpretive and symbolic process by which the past is converted to collective memory and myth, is a key but understudied element of the means by which institutions are created, maintained and changed. Indeed, the creative reconstruction of the past is presented as a critical component of institutional innovation.

Roy Suddaby

Eldon Foote Chair of Law and Society

Alberta School of Business, Edmonton, Canada

Roy Suddaby is the Director of the Canadian Centre for Corporate Social Responsibility at the Alberta School of Business, University of Alberta. He is also Editor of Academy of Management Review. His research focuses on profound organizational and institutional change. It has been published in

leading academic journals including the *Journal of Organizational Behavior, Human Relations, Academy of Management Journal, Academy of Management Review, Accounting Organizations & Society and Administrative Science Quarterly.*

This lecture aims to shed light on how embedded individuals, through their cognitive and sensory functions, contribute to crafting institutional innovations. I discuss how selected elements from cognitive science, psychology, and literary studies can help articulate the cognitive 'nano-processes' of embedded agency. Second, I explore how visual communication and linguistic expression, enables individuals to perceive novelty and integrate it into their

existing repertoire. Third, I examine how institutional innovations, through their manifestations in legal categories, come to shape individual behaviour and hence organizational practice.

Eva Boxenbaum

Professor of Management

CGS, Mines Paristech, France

Eva Boxenbaum conducts research on innovation in institutionalized contexts. In collaboration with industrial partners and international researchers, she examines how new business practices and technologies emerge, spread and are implemented in organizational practice in different

industries and nations. Her work is particularly focused on how entrepreneurial individuals and organizations – who are themselves embedded in the beliefs, norms and rules that prevail in an industry or a nation – can break with established templates and generate innovations that spread and provoke sustained organizational or social change.

Institutional arguments are breaking new ground at the interface of innovation and infrastructure. The focus on innovation re-activates inquiry into 'inhabited institutions', bringing back both activity and people; the focus on infrastructure extends the focus on systems of meaning with attention to material systems and large-scale activity. This 65th anniversary of Selznick's classic, "The TVA and the grassroots: A study in the sociology of formal organization", is a useful marker for rethinking how institutionalists can engage with organized activity, both small-scale and large-scale.

Marc J. Ventresca
Saïd School of Business and Wolfson College,
University of Oxford, UK

Marc Ventresca serves as Academic Director of Science Innovation Plus, an innovative enterprise skills programme for doctoral student in Mathematical, Physical and Life Sciences at Oxford. His current research investigates an economic sociology of strategy and market-building

in institutionally complex contexts. His work focuses on the interplay of innovation and infrastructure, and develops the implications for theory and practice of inhabited institutions. Recent papers appear in *Theory and Society, Journal of Business Venturing, Journal of Management Inquiry and Academy of Management Journal.*

Dynamics of Organizational Routines

Date Friday, July 4, 2014, 11:00 – 12:30

Location M2-03

Chair Martha S. Feldman, University of California, USA
Speakers Luciana D'Adderio, University of Strathclyde, UK

Carlo Salvato, Bocconi University, Milan, Italy

Routines have long been considered an important way for work in organizations to be accomplished. Routine dynamics is the study of the internal (endogenous) dynamics that explain stability and change in routines and how these endogenous dynamics affect, and are affected by, stability and change in the organizations or systems where they are enacted. Routine dynamics has been important in understanding the role of routines in such critical areas as organizational creativity and innovation, which will be the 2015 sub-theme for the new EGOS Standing Working Group (SWG) on "Routines and Routine Dynamics".

Martha S. Feldman will introduce the basic dynamics of routines (the mutual constitution of performative and ostensive aspects and the role of sociomaterial artifacts in this mutual constitution) through an interactive game. Luciana D'Adderio and Carlo Salvato will each highlight recent research showing the kinds of insights that can be gained through adopting a 'routine dynamics' perspective. Luciana D'Adderio will show how this approach allows us to understand replication in ways that a 'blackbox' approach to routines has precluded. Carlo Salvato will show how this approach opens new questions about the mechanisms involved in routine regulation within organizations.

Martha S. Feldman

Professor of Planning, Policy & Design, Management, Sociology and Political Science University of California, Irvine, USA

Martha Feldman is the Johnson Chair for Civic Governance and Public Management in the School of Social Ecology at the University of California, Irvine. She is best known for her work on organizational routines and,

particularly, for the development of the idea of routine dynamics. She has also contributed

to research on the management of constructive public engagement and to the development of qualitative research, particularly the analysis of qualitative data. Her research is influenced by practice theory and phenomenology and has contributed to the process theorizing of organizations and organizing. She, along with Luciana D'Adderio, Nathalie Lazaric and Brian Pentland, will convene a new EGOS Standing Working Group on "Routines and Routine Dynamics", which will start in 2015 at the 31st EGOS Colloquium in Athens, Greece.

Luciana D'Adderio

Reader in Management, University of Strathclyde Business School, UK Innovation Fellow with the Advanced Institute of Management (AIM) Research

Luciana D'Adderio's research focuses on the micro dynamics of organisational practices/routines, with an emphasis on the role of materiality on their emergence and evolution. Her recent work draws from

performativity-inspired approaches to inform key mainstream management debates including modularity, replication and innovation. Luciana's publications include articles in leading organizational and innovation journals including *Organization Science, Organization Studies, Accounting, Organizations and Society, Research Policy, Industrial and Corporate Change and Information and Organizations*, as well as a monograph with Elgar (2004). She is currently a Senior Guest Editor for the Special Issue of "Organization Science on Routines Dynamics".

Carlo Salvato

Associate Professor of Strategic Management and Entrepreneurship Bocconi University, Milan, Italy

Carlo Salvato obtained a PhD in business administration and management from Bocconi University and a PhD in entrepreneurship and management from Jönköping International Business School, Sweden. His current research focus is on the microfoundations and evolution of organizational

routines and capabilities, with an empirical focus on closely-held firms. He is Program Chair 2014, and future Chair, of the Entrepreneurship Division of the Academy of Management. He has authored papers in journals such as *Organization Science*, *Journal of Management Studies*, *Journal of Management, Entrepreneurship Theory and Practice, Entrepreneurship and Regional Development, Family Business Review and International Journal of Entrepreneurship and Innovation*. He is associate editor of the Family Business Review and serves in the Board of *Review of the Journal of Business Venturing*.

Multimodality in Organizational Communication and Discourse

Date Friday, July 4, 2014, 11:00 – 12:30

Location CB-5

Speakers Theo van Leeuwen, University of Southern Denmark, Denmark

Joep Cornelissen, VU University Amsterdam, The Netherlands

Eero Vaara, Hanken School of Economics, Finland

This sub-plenary focuses on multimodality in organizational communication and discourse. It will be organized in a dialogical manner so that Theo van Leeuwen, Joep Cornelissen and Eero Vaara will provide three brief presentations and together make sense of the potential of multimodal approaches to organization studies.

The sub-plenary will start with an introduction to and overview of recent advances in studying multimodality in discourse analysis. This overview will also provide examples in which this approach has been successfully applied. It will in particular highlight the importance of studying technologically mediated multimodal discourses that play a role in the interaction between managers and employees in organizations and the interactions between organizations and their clients. This will be followed by reflections on how multimodality may benefit specific areas in organization studies; these include sensemaking, communicative construction of organizations (CCO), institutional theory, and sociomateriality (in particular in strategy research).

Theo van Leeuwen

Professor of Multimodality

University of Southern Denmark

Theo van Leeuwen is Professor of Multimodality in the Department of Language and Communication at the University of Southern Denmark. He is one of the leading scholars in discourse analysis, and he has in particular worked on topics such as legitimation and multimodality. He has published

a number of highly influential books and articles that have inspired scholars in linguistics as well as other social science and humanities disciplines.

Joep Cornelissen

Professor of Corporate Communication and OrganizationTheory VU University Amsterdam, The Netherlands

Joep Cornelissen is Professor of Corporate Communication and Organization Theory and the author of "Corporate Communication: A Guide to Theory and Practice". His current research focuses on narratives and processes of framing in the context of entrepreneurship, sensemaking and organizational change.

Eero VaaraProfessor of Management and Organization
Hanken School of Economics, Finland

Eero Vaara is Professor of Management and Organization at Hanken School of Economics, Finland, permanent visiting professor at EMLYON Business School, France, and distinguished visiting scholar at Lancaster University, UK. His research focuses on organizational change, discourse and

communication in strategy and strategizing, critical perspectives on MNCs and globalization, and methodological and epistemological issues in management and organization research. Eero has published a number of articles in leading journals and several books. In recent work, he has focused on discursive and narrative approaches to organizational and managerial phenomena.

Process Methods and Perspectives

Date Friday, July 4, 2014, 11:00 – 12:30

Location LB-077

Chair Ann Langley, HEC Montréal, Canada

Speakers Paula Jarzabkowski, Aston Business School, UK

Robert Chia, University of Glasgow, UK

This sub-plenary will examine different approaches to scholarship that draw on a process perspective, i.e., a perspective that emphasizes emergence, activity and flow over time rather than static relationships among variables. Paula Jarzabkowski is known for her empirical work that reflects process thinking in different forms. Robert Chia is known for his philosophical contributions advocating a process perspective to organization studies. We hope that the two speakers will challenge each other and the audience as they reflect on ways to link the conceptual ideas of process philosophy with the pragmatics of empirical research.

Ann Langley

Professor of Strategic Management and Research Methods HEC Montréal, Canada

Ann Langley has research expertise in strategy, organizational change, health care management, and research methods. Her 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.

Paula Jarzabkowski
Professor Strategic Management
Aston Business School, UK

Paula Jarzabkowski's research focuses on strategy-as-practice in complex contexts. Her particular expertise is in the detailed ethnographic study of business problems, including multi-site and team-based ethnography and considering global phenomena as ethnographic objects. For example,

she has recently completed an ethnographic study of the global reinsurance industry across multiple countries and firms. She enjoys the challenge of publishing such work in leading journals including Academy of Management Journal, Journal of Management Studies, Organization Science, Organization Studies and Strategic Management Journal.

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

Robert Chia is interested in research on process organization studies, paradigms, strategy practices and strategic sensemaking, foresight and peripheral awareness, and the educational role of university business schools. His research has been published in journals such

as Organization Studies, Organization Science, Journal of Management Studies and Management Learning.

Re-imagining History in Unsettled Times

Date Friday, July 4, 2014, 11:00 – 12:30

Location LB-097

Chair Behlül Üsdiken, Sabancı University, Turkey
Speakers Stephanie Decker, Aston Business School, UK

Michael Rowlinson, University of London, UK R. Daniel Wadhwani, University of the Pacific, USA

What is history? And does it provide unique perspectives on organizations and organizing? The recent return to historical inquiry in organization studies is based not on a monolithic view of history as the representation of the past, but as a variety of perspectives on the past and its relationship to the present. History is being used by organization scholars to build new theory, to understand processes and change, to reflect on contemporary problems and crises, as a critique of assumptions and beliefs in the present, and for the ways in which it is employed by organizational actors themselves. This sub-plenary seeks to contribute to this re-imagining of the past by fostering a dialog on historical research and its role in organizational scholarship.

Behlül Üsdiken

Professor of Management and Organization Sabancı University, Turkey

Behlül Üsdiken is Professor of Management and Organization at Sabancı University, Istanbul, Turkey; previously, he was a Professor at Boğaziçi University. His studies on the relations between history and organizational theorizing have appeared in various edited collections and journals,

including, most recently a paper (with Matthias Kipping) in the *Academy of Management Annals*. He has served as a co-editor of *Organization Studies* in 1996–2001 and as a section editor of the *Journal of Management Inquiry* in 2007–2012.

Stephanie Decker Senior Lecturer in International Business Aston Business School, UK

Stephanie Decker's research falls into two related areas: business and development in sub-Saharan Africa, and the use of historical analysis for management and organization studies. Her recent publications include "Research Strategies in Organizational History", co-authored

with M. Rowlinson and J. Hassard [Academy of Management Review, 39 (3), 2014], and "Solid Intentions: An Archival Ethnography of Corporate Architecture and Organizational Remembering" [Organization, 21 (4), 2014]. She is also co-editor of Business History and has held various roles in major professional associations for business historians.

Michael Rowlinson Professor of Organization Studies Queen Mary, University of London, UK

Michael Rowlinson has explored the tensions between organization studies and business history. His last major research project explored the relation between documentary corporate history and knowledge management, examining how companies use historical knowledge of the past in the

present. He is co-editing a forthcoming Special Topic Forum of the *Academy of Management Review* on "History and Organization Studies: Toward a Creative Synthesis".

R. Daniel Wadhwani
Associate Professor of Management
University of the Pacific, USA

R. Daniel Wadhwani is Fletcher Jones Professor at University of the Pacific, USA, and Velux Visiting Professor in Business History at Copenhagen Business School, Denmark. His research has used historical approaches to study the emergence of new markets, the nature of entrepreneurial

agency, and the processes of categorization and valuation in organizational fields. He is coeditor of "Organizations in Time: History, Theory, Methods" (Oxford University Press, 2014), which examines the role of history in organization studies and the role of organization theory in business history.

KEYNOTE & EGOS AWARDS CEREMONY

Keynote

Date Friday, July 3, 16:00 – 17:30

Location M-building, M1-12 (room "Oxford")

Chair Justin Jansen, RSM, Erasmus University

Keynote Speaker Gerry George, Imperial College London, UK

Please note there is limited seating, so first come, first served!

The study of management and organizations as a social science has deepened its theoretical roots since its inception as an applied, possibly even vocational, skill. In the February 2014 editorial of the *Academy of Management Journal* (AMJ), I emphasized the need to identify problems that matter to managers and to embed the richness of research contexts into our empirical studies. Part of our collective challenge today is to build on theoretical conversations without forgetting our applied roots. I draw on personal experiences to reflect on how research, teaching and corporate engagement can be integrated to shape one's scholarly journey. The aspiration for this talk is to explore how scholars can embrace our applied origins without diluting the success and legitimacy of management as a scholarly field.

Gerry George

Deputy Dean of Faculty and Research Imperial College London, UK

Gerry George is an award-winning researcher and teacher, who published several articles in leading scholarly journals. He was awarded a prestigious Professional Fellowship (2011–2014) from the UK's Economic and Social Research Council to work on resource-constrained or inclusive innovation.

His work investigates business models, organisational design, and its implications for innovation and entrepreneurship in multiple settings. In addition, Gerry is director of the Rajiv Gandhi Centre at Imperial. This centre facilitates Imperial College's strategic commitments in India for joint research initiatives and educational programs in innovation and entrepreneurship.

EGOS Awards Ceremony

EGOS Honorary Member 2014

- Laudatio by David Wilson

• EGOS Best Paper Award 2013

Sponsored by the Hanken School of Economics, Helsinki, Finland

• EGOS Best Student Paper Award 2013

Sponsored by HEC Montréal, Canada

• That's Interesting Award 2013

Sponsored by the Aalto University School of Economics, Helsinki, Finland

- Presented by David Seidl

MEET THE EDITORS

Date Thursday, July 3, 17:30 – 19:00

Location C-building

Four parallel panel presentations on the basis of the following questions:

- · What are the key distinctive features of your journal?
- 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?

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

Panel 1

Room C1-1

Editors Mathew Sheep, *Human Relations*

Sabina Siebert, European Management Journal

Paul Adler, Organization Science

Rune Todnem By, Journal of Change Management

Chair Jeroen de Jong

Panel 2

Room C1-2

Editors Roy Suddaby, Academy of Management Review

Morten Thanning Vendelø and Martin Fougère, Scandinavian Management Journal

Nelson Phillips, Journal of Management Inquiry

Chair Frank Wijen

Panel 3

Room C1-3

Editors Jerry Davis, Administrative Science Quarterly

Frank den Hond, Organization Studies

RobynThomas, Organization Ans Kolk, Business & Society

Chair Luca Berchicci

Panel 4

Room C1-4

Editors Gerry George, Academy of Management Journal

Dries Faems, Journal of Management Studies

Ann Langley, Strategic Organization

Chair Vareska van de Vrande

THE GRIGOR McCLELLAND DOCTORAL DISSERTATION AWARD

The Grigor McClelland Doctoral Dissertation Award

Date Thursday, July 3, 18:30 – 20:00 Location M-building, M3-09 (Restaurant)

Organizer Margaret Turner, Society for the Advancement of Management Studies

Chair Julia Balogun, University of Bath, UK

Candidates Frank de Wit, Melbourne Business School, Australia

Gwyneth Edwards, HEC Montréal, Canada Ryan Raffaelli, Harvard Business School, USA Thomas Roulet, University of Oxford, 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, short-listed candidates will present their work and the winner will receive their Award. This will be followed by a reception hosted by the Editors of the *Journal of Management Studies*. Wine and hors d'oeuvres will be provided.

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

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

OTHER MEETINGS

DATE	TIME	EVENT	LOCATION
Wednesday, July 2	12:30 – 14:00	Journal of Management Studies: Board Meeting	M-building, M2-12
Wednesday, July 2	15:00 – 16:00	<i>Organization Studies</i> : Board Meeting	T-building, T3-21
Wednesday, July 2	16:00 – 17:00	<i>Organization</i> : Board Meeting	M-building, M2-12
Wednesday, July 2	16:00 – 18:00	EGOS Board Meeting I	T-building, T3-42
Thursday, July 3	12:30 – 14:00	Critical Management Studies Association: Board Meeting	T-building, T18-54
Friday, July 4	17:30 – 18:00	EGOS General Assembly	M-building, M1-12
Saturday, July 5	14:00 – 17:00	EGOS Board Meeting II	Meeting room Novotel

RECEPTIONS

Meet OMT Reception

Date Thursday, July 3, 18:00 – 19:30

Location Erasmus Paviljoen
Organizer Mike Lounsbury

Sponsors Nijmegen School of Management at Radboud University, The Netherlands

Research in the Sociology of Organizations (Emerald Group Publishing)

You are invited to join members of the Organization and Management Theory (OMT) Division of the Academy of Management (AoM) for a reception. Please join us for libations, light refreshments, and conversations. We are pleased to have this year's "Meet OMT" at the EGOS Colloquium!

SCANCOR Reception

Date Thursday, July 3, 18:00 – 19:30
Location H-building, Faculty Club (17th floor)

Organizer Annette Eldredge

We look forward to welcoming you to the SCANCOR Friends & Family reception at EGOS Colloquium. Come along or bring SCANCOR friends to the Erasmus Faculty Club. Sparkling wine, mineral water and hors d'oeuvres will be provided.

Journal of Professions and Organization Reception

Date Friday, July 4, 17:30 – 18:30

Location H-building, Faculty Club (17th floor)

Organizer Sophie Langer

The Editors of the *Journal of Professions and Organization*, Daniel Muzio and Hüseyin Leblebici, invite you to a reception in celebration of the journal's first year. We are happy to answer any questions about the journal and to discuss how you can be involved in our community. Drinks and snacks will be provided.

CBS Ahoy! Cruising unsettled seas at EGOS in Rotterdam

Date Friday, July 4, 18:00 – 20:00

Location Restaurant Prachtig

Willemsplein 77, 3016 DR Rotterdam

Organizer Copenhagen Bussiness School (CBS)

Join us for a drink at the CBS pre-party on your way to the EGOS Dinner & Party. All are welcome to come aboard!

SUB-THEMES AND THEIR LOCATION

All sub-themes are taking place in five buildings of the "Woudestein" campus (cf. venue plans on pp. 96–105): M-building, T-building, L-building, C-building and G-building.

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 30th EGOS Colloquium have decided that the programs of the sub-themes will no longer appear in the printed Colloquium book.

To view the full **Program** of a sub-theme, please:

- · Go to www.egosnet.org
- Click on "2014 Rotterdam" [tab at the top of the page]
- Scroll down and from the left-hand navigation, click on "Sub-themes"
- Scroll down and click on the title of the sub-theme you are attending
- On the next page, click on the "Program" link at the top of the sub-theme description

SUB- THEME	TITLE	SESSION	ROOM
1	Beyond the Mainstream: Careers of Special Groups	I–VII	Main: M1-17
		V	Break-out: M2-06 M2-07
2	Organizational Trust across Contexts: Towards More Context-sensitive Research	I–VII	Main: T3-13
		VI	Break-out: T3-01
4	Critical Approaches to Organizing and Managing Diversity [merged with sub-theme 45]	I–VII	Main: T3-14
		III–VI	Break-out: T3-30

SUB- THEME	TITLE	SESSION	ROOM
5	Strategizing Practices and Resources: Unpacking the Micro-Foundations and Dynamics of Resource Allocation,	I–VII	Main: G2-26
	Deployment, Development and Perception	IV	Break-out: G2-29 G2-32
6	Reconceptualizing Contemporary Public Services Organizations	I–VII	L1-110
7	Visualizing Institutions and Knowledge	I–VII	Main: T3-06
		V	Break-out: T3-36
8	Back to the Future: Using History to Study Organizations in Uncertain Times	I–VII	G2-41
9	Leadership in Art, Design and Organization	I–V, VII	G3-41
10	Collaboration and Confrontation: Dynamic Interactions between Corporations and Non-Governmental Organizations	I–VII	G3-21
11	What's Up in the Contemporary MNC: New Research Perspectives	I–VII	T3-02
12	Re-processing Organization Studies: Rethinking Key OrganizationalThemes through a Processual Lens	I–VII	Main: T3-10
		II–IV	Break-out: T3-36
13	Creative Industries Revamped: Trespassing and Crosspollination	I–IV, VI, VII	Main: M2-11
		II–IV	Break-out: M2-06
14	Organizational Network Research: Organization and Renewal of Organizational Networks	I–VII	T3-35
15	Organizational Ethnography: The Theoretical Challenge	I–VII	G3-26
16	Theorizing Time and History within Organization Theory	I–VII	G2-46
17	Unexpected Events: Sensemaking, Monitoring, Coping	I–VII	G3-46

SUB- THEME	TITLE	SESSION	ROOM
18	Once More unto the Breach: Filling Institutional Voids in Emerging Markets	I–VII	L1-086
19	Appropriating Value from Intra- and Inter-organizational Innovation	I–VI	L1-078
20	M&A Activity in Times of Turbulence: Reshaping Environments, Organizations and Individuals?	I–VII	T3-09
21	Emotions, Culture and Stress in the Global Interorganizational Encounters	I–VII	L1-132
22	Movements, Markets and Fields	I–VII	T3-11
23	Public Sector Reforms and Organizational Responses: Comparing Universities and Hospitals	I–VII	T3-39
24	Markets, Sociality and Citizenship in Crisis: Marxist and Other Critical Approaches [merged with sub-theme 33]	I–VII	T3-21
25	Entrepreneurs, Networking and Clusters: A Multi-level Perspective	I–VII	T3-29
26	Emotions and (the Limits of) Institutional Control	I–VII	M3-05
27	Business Models and Strategies: Organizations and Alternative Forms of Organizing	I–VII	C2-2
28	Unsettling Boundaries: Practices of Inter-organizational Collaboration	I–VII	Main: T3-25
			Break-out:
		III, V	T3-01
29	Rethinking Enterprise Models for the Future: Organizational Evolution towards Sustainability	I–VII	L1-102
30	Challenging Change: Leading and Intervening Successfully [merged with sub-theme 39]	I–VII	CT-6
31	Theorizing the Network Organization	I–VII	L1-070

SUB- THEME	TITLE	SESSION	ROOM
32	Leveraging a Paradox Perspective to Reimagine, Rethink and Reshape OrganizationTensions	I–VII	Main: T3-24
		IV	Break-out: T18-03 T18-04 T18-53
34	The Rise of Accountability: Rethinking Management Accounting, Control and OrganizationTheory	I–VII	T3-16
35	Status Mechanisms in Organizations and Markets: From Networks to Categories	I–VII	G3-38
36	Creativity in DoubtfulTimes: Exploring Challenges and Threats to Creativity	I–VII	G3-32
37	Studying Project-based Organizing through aTemporal Lens	I–VII	Main: T3-20
		II–VI	Break-out: T3-38
38	The Corporatization of Politics and the Politicization of Corporations	II–VII	C2-5
40	Universities in Unsettled Times: Effects of Evaluations, Accreditations and Rankings	I–VII	CB-4
41	The Power of Management Experts in Organizations and Society	I–VII	M2-10
42	Innovation in Organizations	I–VII	G2-21
43	Performativity as Politics: Rethinking Performativity and Power Dynamics	I–VII	M3-04
44	Connectivity and Mobility: Organizational Control Meets Disruptive Technologies [merged with sub-theme 52]	I–VII	T3-31
46	Organizing the Uncanny: Rethinking the Uncomfortably Familiar in Organization Studies	I–V, VII	T3-03
47	Sustaining Inequality? The Impact of Organizational Practices on Individual Employment Outcomes	I–VI	T3-32

SUB- THEME	TITLE	SESSION	ROOM
48	Reshaping Society through Social Innovation: Organizational, Community and Institutional Foundations	I–VII	Main: M1-19
		II–V	Break-out: M2-08
49	Affective Ontologies for Performative Organizations	I–VII	T3-05
50	The Challenge of Configuration: Bridging Perspectives and Methodologies	I–VII	T3-34
51	Seeing, Knowing and Governing: The Organization, Institutionalization and Politics of Transparency	I–VI	T3-07
53	Designing Innovative and Responsible Organizations: Cities, Communities and Workplaces [merged with sub-	I–VII	Main: LB-067
	themes 54 and 55]	III–VI	Break-out: LB-074 LB-078
56	Markets and (Re-)Valuations inside Sustainability Transformations	I–VII	G3-35
57	Language and Leadership: Discursive Variations in Ways of Leading	I–VII	G3-29
58	Reshaping Firms: Downsizing, Reorganizing, Intervening	I–VII	T3-17
59	Things Ain't What They Used to Be: Objects, Relations, Materiality	I–III IV–V VI–VII	C1-6 CB-2 C1-6
60	Rethinking Responses to Institutional Complexity	I–VII	Main: M3-15
		II–VI	Break-out: M1-16 M1-18
61	Activity Theory and Organizations	I–VII	M2-12

POST-COLLOQUIUM WORKSHOP

"Picturing Qualitative Data": A Reflexive Photography Workshop

Hands-on workshop on using participant-led photographic interviewing in qualitative research projects

Date Saturday, July 5, 13:00 – 16:00 Location M-building, room M2-06

Facilitators Samantha Warren, University of Essex, UK

Harriet Shortt, University of the West of England, UK

- By confirmed application only! -

INDEX OF PARTICIPANTS, CONVENORS, AUTHORS & CO-AUTHORS

AAR = Pre-Colloquium Workshop on the Art of Academic Reviewing

KnS = Keynote Speaker
ME = Meet the Editors

P-CW = Post-Colloquium Workshop

PDW = Pre-Colloquium Paper Development Workshop

PhD = Pre-Colloquium PhD Workshop

Post-Doc = Pre-Colloquium Post-Doctoral and Early Career Scholars Workshop

SP = Sub-Plenary

WNM = Women's Network Meeting

ST = Sub-theme

A

Aadland, Erik	ST35	Ahen, Frederick	PDW04
Aalbers, Hendrik Leendert	ST58	Ahlvik, Catarina	ST05
Aalbers, Rick	AAR, ST58	Ahola, Tuomas	ST37
Aaspong, Marius	ST11	Ainamo, Antti	ST07
Abbott, Pamela	ST28	Aissaoui, Rachida	ST22
Abel, Audrey	PhD	Akemu, Ona	AAR, ST29
Abfalter, Dagmar	ST57	Akhlaghpour, Saeed	Post-Doc, ST48
Achee, Laura	WNM, ST07	Akkerman, Agnes	ST14
Acosta, Pilar	ST16	Aksenova, Gulnaz	PDW09+10, ST61
Acquier, Aurélien	ST35, ST29	Alajoutsijärvi, Kimmo	ST31, ST58
Adler, Paul S.	ME, ST24, ST61	Alakavuklar, Ozan Nadir	ST24
Adolfsson, Petra	ST53	Alas, Ruth	ST30
Afanassieva, Marianne	ST58	Albano, Valentina	ST53
Afflerbach, Thomas	PDW01	Albertini, Sergio	ST25
Aggeri, Franck	ST43	Albu, Oana	ST51
Agote Errazquin, Laida	PhD	Alby, Francesca	ST61
Agrawal, Anirudh	ST18	Alexandersson, Anna	ST42
Agterberg, Marlous	ST44	Alexiou, Constantinos	ST19
Aguzzoli, Roberta	ST11	Ali, Fazlin	WNM
Ahadsimab, Alireza	ST10	Aljets, Enno	ST23
Ahammad, Mohammad F.	ST21	Allen, Stephen	ST56
Aharonson, Barak S.	PDW08, ST14	Algumboz, Moheeb Abu	ST31
		•	

Alsoy, Veli ST07	Astrachan, Claudia ST30
Altman, Yochanan ST32	Aubry, Monique ST37
Alves Pacheco de Campos, Simone ST61	Audebrand, Luc ST48
Alves, Mário ST38	Aufurth, Ludmilla ST14
Alvesson, Mats PhD, ST01, ST40, ST57	Aulakh, Sundeep ST60
Alvez, Mário Aquino ST48	Aust, Jérôme ST40
Alvisi, Alberto ST01	Avakian, Stephanos ST41
Ambtman, Anouk ST19	Avenier, Marie-José ST12
Amburgey, Terry L. PDW08, ST14	Aversa, Paolo ST27
Amhøj, Christa Breum ST12	Avetisyan, Emma WNM, ST27, ST34, ST48
Amis, John ST22, ST30	Avila Pedrozo, Eugenio ST61
Ammann, Matthias Post-Doc	Ayerbe, Cécile ST19
Andersen, Erling S. ST37	Azizzadeh, Satkeen ST53
Andersen, Jonas ST32	Azzam, Jamal E. ST19
Andersen, Kirsti Reitan ST29	_
Andersson, Thomas ST23	В
Andreeva, Nina ST59	Babiak, Kathy ST48
Andreeva, Tatiana ST42	Bachmann, Reinhard PDW01
Andrews, Timothy ST04	Backes-Gellner, Uschi ST19
Andri, Maria ST24	Baden-Fuller, Charles ST27
Andriopoulos, Constantine ST32	Badham, Mark ST38
Angelopoulos, Spyros AAR, PDW08	Badham, Richard J. ST30, ST32
Angouri, Jo ST57	Badke-Schaub, Petra ST27
Angwin, Duncan ST20, ST21	Bagdadli, Silvia ST29
Ansal, Hacer ST44	Baikovich, Avital PDW09+10, WNM, ST11
Ansari, Shaz ST60	Bailey, Simon ST31
Aoki, Katsuki ST18	Bajpai, Kartikeya ST22
Appadu, Naaguesh ST20	Baker, Christopher ST57
Aquino Alves, Mário ST16, ST18	Bakker, René ST37
Archel, Pablo ST41	Balas, Nicolas ST43
Archibald, Matthew ST28	Balestrin, Alsones ST19
Arenas, Daniel ST10	Balodi, Krishna ST50
Aristidou, Angela PhD	Balogun, Julia PDW03, ST05
Arman, Rebecka PDW04, WNM, ST58	Balsiger, Philip ST22
Arnold, Nadine PhD, ST56	Baluch, Alina ST32
Aromaa, Eeva PhD, PDW09+10, P-CW	Banaszak-Holl, Jane ST48
Arvidson, Malin ST30	Bandeira-de-Mello, Rodrigo ST18
Arvidsson, Niklas ST53	Banerjee, Aneesh ST05
Arzuaga, Susel ST58	Banerjee, Anindita ST08
Ashby, Simon ST17	Banerjee, Bobby ST38
Ashong-Lamptey, Jonathan ST01	Banerjee, Mitali ST13
Ashworth, Rachel ST06	Banerji, Kunal ST18
Asirvatham, Sheeba ST38	Baptista, João ST32, ST44

Baralou, Evangelia	ST61	Benschop, Yvonne	ST04, ST28, ST51
Barberá-Tomás, David	ST07, ST22	Bentein, Kathleen	ST32
•	ost-Doc, WNM, ST05	Bento da Silva, José	ST46
Barreneche, Andrés	ST19	Berard, Emilie	ST53
Barrett, Michael	ST37	Berchicci, Luca	PhD, ME, ST27, ST29
Barrier, Julien	ST28, ST40	Berends, Hans	ST16, ST28, ST60
Barry, Daved	ST09	Berger, Laura	ST28
Bartl, Daniel	ST05	Berglund, Karin	ST15
Baskerville, Richard	ST12	Bergström, Ola	PhD, ST58
Basque, Joëlle	ST05	Bernardini-Perinciolo, Jo	·
Batac, Julien	ST34	Bernard-Rau, Brigitte	ST34
Bathini, Dharma Raju	ST44	Bernhardt, Julia	PDW08
Batra, Safal	PhD	Berthod, Olivier	ST17
Battaglia, Massimo	ST29	Berthoin Antal, Ariane	ST09
Battard, Nicolas	ST60	Berthold, Henning A.	PDW07
Battilana, Julie	ST04, ST60	Berti, Marco	ST40
Bauer, Florian	ST21	Besharov, Marya	ST60
Bauer, Robert	ST09	Besic, Almina	ST11
Baylon, Donoxti	ST30	Bestetti, Maria Luisa	ST17
Bazin, Yoann	ST37	Bethmann, Steffen	ST10
Beaujolin-Bellet, Rachel	ST37	Bettinazzi, Emanuele L.M	I. ST29
Bechter, Barbara	ST50	Beverungen, Armin	ST59
Beck, Matthias	ST06	Beyes, Timon	ST09
Beck, Nikolaus	ST16	Bhalla, Ajay	ST05, ST58
Becker, Kai Helge	ST05	Bharati, Praytush	ST22
Becker, William J.	ST49	Bianchi, Lara	ST29
Becker-Ritterspach, Floria	n ST11	Bianic, Jean-Christphe	ST35
Bédard, Jean-Luc	ST32	Bidwell, Matthew	ST47
Bednarek, Rebecca	ST32	Biehl-Missal, Brigitte	ST46
Beier, Michael	ST25, ST53	Biffi, Alfredo	ST36
Bejarano, Thomas	ST25, ST51	Bigelow, Lyda	ST42
Bejerot, Eva	ST43	Bigo, Vinca	ST49
Belal, Ataur	ST41	Bilgili, Tsvetomira	ST18
Belbaly, Nassim	ST19	Birollo, Gustavo Adolfo	PDW03, ST20
Bellavitis, Cristiano	ST14, ST25	Bissola, Rita	ST36
Belso-Martínez, José Anto	onio ST25	Bitektine, Alexandre B.	PDW11, ST35
Bencherki, Nicolas	ST49	Bitencourt, Claudia Cristi	na ST48
Benders, Jos	ST53	Bittencourt Meira, Fabio	ST24
Bendl, Regine	WNM, ST04	Bjarnar, Ove	ST08
Benichou, Hakim	ST53	Bjerg, Helle	ST26
Bening, Catharina	ST32	Björkdahl, Joakim	ST27
Benoit, Benjamin	PDW09+10, ST34	Black, Laura	ST28
Benoit, Christoper	ST60	Blackburn, Robert	ST27

Blockman Daharah	ST06	Dathman Matthau C	ST35
Blackman, Deborah Blackmon, Kate	ST00	Bothner, Matthew S. Bouckaert, Geert	ST02
Blair, Gordon	ST29	Boudes, Mélissa	ST48
Blaschke, Steffen	ST40	Boudes, Thierry	ST37
Blazejewski, Susanne	ST11	Bouncken, Ricarda	ST21
Blegind Jensen, Tina	ST44	Bounfour, Ahmed	ST19
,	_	•	
Bleijenbergh, Inge	PDW02, ST04, ST51 ST60	Boussebaa, Mehdi Bouten Pinto, Carolina	ST11, ST24 WNM, ST04
Block, Emily	ST57	•	ST13
Blom, Martin	ST57	Boutinot, Amelie	
Blomberg, Annika	ST37, ST53	Bouty, Isabelle	ST12, ST13 ST25
Blomquist, Tomas	ST02	Bouwmeester, Onno Bovais, Hélène	ST60
Blomqvist, Kirsimarja		,	
Blottière, Pauline	ST10	Bowers, Anne	ST35
Boal, Kim	ST14	Boxenbaum, Eva	SP1, ST07
Boari, Cristina	ST25	Boyce, Theo	ST15
Boccardelli, Paolo	ST31, ST37	Boyle, Maree	ST04
Bocconcelli, Roberta	ST25	Bradshaw, Patricia	ST60
Bodrožić, Zlatko	ST24, ST61	Brady, Tim	ST37
Boersma, Kees	ST28	Brandl, Julia	ST01, ST60
Boghossian, Johnny	ST56	Branzei, Oana	ST11, ST28
Bohlin, Anna	ST28	Breit, Melanie	ST01
Böhm, Steffen	ST10, ST53	Brenneche, Nicolaj Tofte	ST12
Böhm,Timo	ST22	Brennecke, Julia	Post-Doc, PDW08,
Bohnsack, Rene	ST56		WNM, ST14
Boin, Arjen	ST06	Bresnen, Mike	ST31
Boitier, Marie	ST40	Breunig, Karl Joachim	ST37
Bojovic, Neva	ST27	Brigham, Martin	ST56
Bolici, Francesco	ST34	Bristow, Alexandra	ST40
Boncori, Anne-Laure	ST41	Britsch, Johannes	ST41
Bonet, Rocio	ST47	Broese van Groenou, Marjo	
Bonfrer, André	ST35	Brogaard-Kay, Jacob	ST19
Bongers, Ella	PhD, ST12	Brookes, Naomi	ST37
Bonina, Carla	ST27	Brorström, Sara	ST53
Bonnet, Emmanuel	ST59	Brown, Andrew	ST17
Boone, Christophe	ST42	Brown, Joshua	ST23
Borgonovo, Emanuele	ST29	Browning, Larry D.	ST15
Bort, Suleika	ST14	Bruce, Kyle	ST05
Bortolaso, Ingridi	ST19	Bruining, Ton	ST24
Boschetti, Carlo	ST25	Brulon, Vanessa	ST04
Bosch-Sijtsema, Petra	ST28	Brumana, Mara	ST11
Bos-De Vos, Marina	ST27	Brummans, Boris H.J.M.	ST12
Bossard, Fridolin	PhD	Brun, Eric	ST42
Bossard-Préchoux, Véron	ique ST31	Brundin, Ethel	ST30

Brunetta, Federica	PDW04, WNM, ST31	Cappellaro, Giulia	ST28, ST60
Bruni, Attila	ST15, ST59	Carberry, Edward J.	ST22
Brusoni, Stefano	ST29	Carbone, Valentina	WNM, ST29
Bryant, Lia	ST04	Carlile, Paul	ST28
Brzozowski, Maciej	ST36	Carnabuci, Gianluca	ST42
Bucher, Silke	ST12	Carollo, Luca	ST32
Buelens, Marc	ST30	Cartel, Mélodie	ST43
Buick, Fiona	ST06	Carter, Chris	ST34, ST41
Bullinger, Bernadette	PDW11, ST32,	Carton, Guillaume	ST43
	ST60, P-CW	Carugati, Andrea	ST44
Burke, Catriona	ST37	Carvalho, Teresa	ST23
Burrow, Robin	ST26	Casanova, Nicole	ST01
Buser, Martine	ST56	Casasnovas, Guillermo	ST25
Butler, Michael J.R.	ST28	Case, Peter	ST57
Buttriss, Gary	ST12	Casler, Catherine	ST08
Buvik, Marte	ST37	Castellano, Sylvaine	ST13
Buyl, Tine	ST42	Castelló-Molina, Itziar	ST07, ST22
By, RuneTodnem	ST30, ME	Castellucci, Fabrizio	ST13, ST35
Byrkjeflot, Haldor	ST23	Castilla, Emilio J.	ST47
•		Cattani, Gino	ST36
		Cauchard, Lionel	ST40
Cabantous, Laure	ST43	Cavedon, Neusa	ST01
Cabral-Cardoso, Carlos	ST51	Cavriani, Erika	ST53
Cadin, Loïc	ST01	Celano, Ana	ST41
Cai, Yuzhuo	ST23	Célérier, Laure	PhD
Calás, Marta B.	ST04	Cennamo, Carmelo	ST29
Calcagno, Monica	ST53	Cernev, Adrian K.	ST48
Callaert, Julie	ST19	Chahed, Yasmine	ST51
Callens, Marloes	ST02	Chakhovich, Terhi	PDW05, WNM, ST34
Cambré, Bart	ST50	Chalant, Ingrid	ST28
Camerani, Roberto	ST27	Chalkias, Konstantinos	PDW04
Cameron, Angus	ST43	Chamakiotis, Petros	ST44
Campos, Simone	ST61	Champagne, François	ST30
Camuffo, Arnaldo	ST29, ST50	Chan, Paul W.	ST31
Canals, Agustí	ST14	Chandler, David	ST16
Canato, Anna	ST60	Chandler, Nick	ST23
Cancellieri, Giulia	ST35	Chandna, Vallari	ST37
Canhilal, S. Kubra	ST23	Chanson, Guillaume	ST50
Cannon, Sheila	ST60	Charef, Rania	ST04
Canterino, Filomena	ST36	Charue-Duboc, Florence	
Capdevila, Ignasi	ST25	Chatterjee, Debabrata	ST60
Capell, Ben	ST02	Chatwani, Neha	PDW09+10, WNM,
Capestro, Mauro	ST25	,	ST60, P-CW
	3.20		2.00,. 311

Chaudury, Abhijit	ST22	Clemente, Marco	ST16
Chemin-Bouzir, Carine	ST26	Clibborn, Stephen	ST11
Chen, Huan-Hung	ST53	Cobb, J. Adam	ST47
Chen, Tsai-Ling	ST31	Cohen, Laurie	ST01
Chen, Xiao	ST01	Coisne, Christine Jeann	ine ST20
Chen, Yi-Jung	ST51	Coleridge, Chris	PDW08
Chen, Zhe	ST01	Coletta, Claudio	ST15
Cheng, Caroline Y.	PDW03	Coller, Graziano	ST53
Cheng, Hsiang-Lin	ST31	Collet, François	ST35
Cheruy, Clémence	ST19	Collini, Paolo	ST53
Cheyns, Emmanuelle	ST10	Collins, Paul	ST44
Chia, Robert	SP4	Colman, Helene	ST20
Chiasson, Mike	ST29	Colucci, Mariachiara	ST21, ST36
Chiesa, Carolina Dalla	ST01	Colville, lan	ST17
Child, John	ST13, ST18	Colyvas, Jeannette	PhD, ST07
Chiu, Ya-Ping	ST31, ST42	Comeau-Vallee, Mariline	ST12
Cho, Hee Jin	ST23	Connolly, Sara	ST47
Choi, Emily	ST42	Constantiou, Ioanna	ST17, ST44
Cholakova, Magdalena	PhD, ST60	Contandriopoulos, Andr	é-Pierre ST30
Cholez, Céline	ST43	Cook, Karen	ST02
Choub Faha, Peguy Christo	phe ST53	Cooke, Bill	ST08, ST16, ST38
Chowdhury, Imran	PDW09+10	Coombs, W. Timothy	PDW11
Chowdhury, Rashedur	Post-Doc, PDW05	Cooper, Barry	ST50
Chreim, Samia	ST12	Cooper, Cary L.	ST21
Christensen, Lars Thøger	ST51	Cooper, Simon	ST06
Christopoulos, Tania	ST17	Coraiola, Diego M.	ST08, ST16
Chromik, Jessica	ST23	Coretti, Silvia	ST06
Chung, Daehun	ST40	Corley, Kevin	ST20
Chung, Daisy	ST22	Cornelissen, Joep P.	PDW06, SP3, ST12
Chung, Seungwha	ST29	Corporaal, Greetje	PhD, WNM, ST28
Cicchetti, Americo	ST06, ST42	Cortes Ferreira, Leticia	PDW04, WNM, ST48
Ciesielska, Malgorzata	ST32, ST42	Corvellec, Hervé	ST53
Ciocan, Dumitru	ST51	Coslor, Erica	ST43
Cirella, Stefano	ST36	Costa, Ana Paula	ST53
Ciulli, Francesca	ST60	Costas, Jana	ST15
Claes, Kim	ST35	Coupland, Christine	ST01
Clark, Justine	ST01	Courpasson, David	ST24
Clarke, lan	ST12	Couto, Beatriz	ST24
Clarke, Thomas	ST24	Cowen, Michael	ST61
Claydon, Richard	ST32	Crague, Gilles	ST53
Clegg, Stewart	ST08, ST37, ST53	Creed, Douglas W.E.	PhD, ST26
Clémence, Cheruy	ST19	Crepaz, Lukas	ST37
Clemens-Rühling, Charles	ST26	Croidieu, Grégoire	ST07, ST50

	07.0		0700 0740
Cross, Adam	ST19	De Cock, Christian	ST38, ST46
Crump, Norman	ST59	de Freitas Duarte, Márcia	PhD
Cruz, Margarita B.	PhD, ST16, ST35	de Gama, Nadia	ST15
Cuccurullo, Corrado	ST06	de Geuser, Fabien	ST34
Cuganesan, Suresh	ST32	de Gilder, Dick	ST28
Cukier, Wendy	ST09, ST48	de Jong, Abe	ST08
Cummings, Michael	ST31	de Jong, Jeroen	ME
Cummings, Stephen	ST27	De Loo, Ivo	ST34
Curran, Kevin	ST60	de Oliveira Guimarães, Lilia	
Currie, Graeme	ST06, ST23	De Rijcke, Sarah	ST40
Cutcher, Leanne	ST46, ST59	de Rond, Mark	ST07
Cyr, Carine	PhD	De Simone, Silvia	ST04
Czarniawska, Barbara	ST53	De Stefano, Federica	ST29
D		De Valck, Kristine	ST36, ST60
D		de Vaujany, François-Xavier	ST59
D'Alise, Chiara	ST25	de Weydenthal, Nicholas	ST43, ST59
D'Angelo, Gabriele	ST29	Debenedetti, Stéphane	ST09
da Fonseca Brandão, l	Mariana ST26	Decastri, Maurizio	ST06
da Silva Júnior, José	Jorge ST49	DeCelles, Katherine	ST47
D'Adderio, Luciana	SP2	Decker, Stephanie	WNM, SP5, ST08
Dagnino, Giovanni Ba	ttista ST31	Dedieu, François	ST53
Dahles, Heidi	PDW09+10, ST15	Deeg, Jürgen	ST23
Dai, Wenjin	Post-Doc, PDW06, ST07	DeFillippi, Robert	ST32
Dainty, Andrew	ST37	Degbey, William Y.	ST20
Dale, Karen	ST46	Deichmann, Dirk	ST36, ST37, ST42
Dalsace, Frédéric	ST10	Dejond, Jennifer	PhD
Dambrin, Claire	ST41	Deken, Fleur	ST16
Dankbaar, Ben	ST42	Delalieux, Guillaume	ST10
Dao, Mai Anh	ST21	Delannon, Nolywé	PDW09+10, ST06
Darr, Asaf	ST44	Delbridge, Rick	AAR
Dashtipour, Parisa	WNM, ST49	Delios, Andrew	ST31
Dass, Mayukh	ST14	Delmestri, Giuseppe	ST07, ST11, ST35
Datchary, Caroline	ST16	DeLuca, Gabriela	ST01
David, Robert	ST60	Demartini, Paola	ST53
Davies, Andrew	ST37	Demers, Christiane	ST07, ST32
Davis, Jerry	KnS, ME	Demir, Robert	PDW03
Davoine, Eric	ST11	Dempster, Anna	ST02
Day, Lisa	ST05	Den Ambtman, Anouk	ST19
de Almeida Cruz, Mari	ina ST42	den Besten, Matthijs	ST53
de Bakker, Frank G.A.	ST10, ST22, ST56	den Hartog, Deanne	ST02, ST32
De Benedittis, Julien	ST28	-	D, AAR, ME, ST10
De Bernardis, Luigi	ST20	Denis, Jean-Louis	ST06, ST30
de Castro, José Márci		Dennissen, Marjolein PDW0	· ·
,	- · -	, . ,	, , , , , , , , ,

Dérieux, Sébastien ST16 Drori, Israel ST48, ST60 Deroy, Xavier ST08, ST36 Duberley, Joanne ST01, ST06 Dery, Kristine ST44 Dubois, Carl-Ardy ST32 Deslandes, Ghislain ST49 Dubois, Carl-Ardy ST32 Desoucey, Michaela ST22 Dufays, Frédéric ST60 Dessers, Ezra ST63 Duguid, Michelle ST36 Dewulf, Geert P.M.R. ST61 Dumas, Christel ST32 Dhondt, Steven ST53 Dunavölgyi, Maria PDW02, WNM Di Minin, Alberto ST19 Dunford, Richard ST27 Di Vincenzo, Fausto ST14 Durand, Muriel ST21 Dickson, Andrew ST24 Durand, Muriel ST21 Dievernich, Frank ST30 Dyrby, Signe ST68 Dille, Therese ST37 Dyrby, Signe ST68 Diitz, Eduardo H. ST48 ST42 Eades, Alicia ST08 Dioun, Cyrus ST22 Eagen, Sarah ST37 ST37 Diltrich,	Dereyati, Ehsan	ST11	Drori, Gili	ST07
Deroy, Xavier ST08, ST36 Duberley, Joanne ST01, ST06 Dery, Kristine ST44 Dubini, Paola ST13 Deslandes, Ghislain ST49 Dubois, Carl-Ardy ST32 DeSoucey, Michaela ST22 Dufays, Frédéric ST60 Dessers, Ezra ST53 Duguid, Michelle ST36 Dewulf, Geert P.M.R. ST61 Dumas, Christel ST32 Dhondt, Steven ST53 Dunavölgyi, Maria PDW02, WNM Di Minin, Alberto ST19 Dunavölgyi, Maria PDW02, WNM Di Minin, Alberto ST19 Dunavölgyi, Maria PDW02, WNM Di Minin, Alberto ST19 Dunavölgyi, Maria PDW02, WNM Di Minin, Alberto ST18 Dunavölgyi, Maria PDW02, WNM Di Minin, Alberto ST18 Durand, Muriel ST21 Di Vincenzo, Fausto ST14 Durand, Rodolphe ST16 Divito, Carlam ST24 Duymedjian, Raffi ST52 Dieter, Stansam ST02 Duysters, Geert ST16 Diideran, Ma			·	
Dery, Kristine ST44 Dubini, Paola ST13 Deslandes, Ghislain ST49 Dubois, Carl-Ardy ST32 DeSoucey, Michaela ST22 Dufays, Frédéric ST60 Dessers, Ezra ST53 Duguid, Michelle ST36 Dewulf, Geert P.M.R. ST61 Dumas, Christel ST32 Dhondt, Steven ST53 Dunavölgyi, Maria PDW02, WNM Di Minin, Alberto ST19 Dunford, Richard ST23 Di Vincenzo, Fausto ST14 Durand, Muriel ST21 Dickson, Andrew ST24 Durand, Rodolphe ST16 Dietz, Graham ST02 Duysters, Geert ST14 Diriz, Eduardo H. ST48 E Diiz, Eduardo H. ST42 Edds, Alicia ST08	•		·	·
Deslandes, Ghislain ST49 Dubois, Carl-Ardy ST32 DeSoucey, Michaela ST22 Dufays, Frédéric ST60 Dessers, Ezra ST53 Duguid, Michelle ST60 Dewulf, Geert RM.R. ST61 Dumas, Christel ST32 Dhondt, Steven ST53 Dunavölgyi, Maria PDW02, WNM Di Minin, Alberto ST19 Dunford, Richard ST27 Di Vincenzo, Fausto ST14 Durand, Muriel ST27 Dickson, Andrew ST24 Durand, Rodolphe ST16 Dieteman, Marleen ST18 Duymedjian, Raffi ST59 Dieters, Graham ST02 Duysters, Geert ST14 Dievernich, Frank ST30 Dyrby, Signe ST58 Dille, Therese ST37 Dziallas, Marisa ST19 Dimitriadis, Stefan ST04 Dryby, Signe ST58 Diouzegi, Balint ST42 Eds, Alicia ST08 Diouzegi, Katharina PDW09+10, ST05, PcW Ebbers, Joris ST37 Ditrick, Katharina PDW09+1	• •	•	**	
DeSoucey, Michaela ST22 Dufays, Frédéric ST60 Dessers, Ezra ST53 Duguid, Michelle ST36 Dewulf, Geert P.M.R. ST61 Dumas, Christel ST36 Dhondt, Steven ST53 Dunavölgyi, Maria PDW02, WNM Di Minin, Alberto ST19 Dunard, Richard ST27 Di Vincenzo, Fausto ST14 Durand, Muriel ST21 Dickson, Andrew ST24 Durand, Rodolphe ST16 Dieleman, Marleen ST18 Duymedjian, Raffi ST59 Dietz, Graham ST02 Duysters, Geert ST14 Dievernich, Frank ST30 Dyrby, Signe ST58 Dille, Therese ST37 Dziallas, Marisa ST19 Dimitriadis, Stefan ST04 Diriz, Eduardo H. ST48 Dioszegi, Balint ST42 Eads, Alicia ST08 Districh, Katharina PDW09+10, ST05, PCW Ebbers, Joris ST37 Divito, Lori ST22 Eagen, Sarah ST48 Digleic, Marie-Laure ST16, ST43, S	• •		·	
Dessers, Ezra ST53 Duguid, Michelle ST36 Dewulf, Geert PM.R. ST61 Dumas, Christel ST32 Dhondt, Steven ST53 Dunavölgyi, Maria PDW02, WNM Di Minin, Alberto ST19 Dunford, Richard ST21 Di Vincenzo, Fausto ST14 Durand, Muriel ST21 Dickson, Andrew ST24 Durand, Rodolphe ST16 Dietz, Graham ST02 Duysters, Geert ST16 Dietz, Graham ST02 Duysters, Geert ST14 Dievernich, Frank ST30 Dyrby, Signe ST58 Dille, Therese ST37 Dziallas, Marisa ST19 Dimitriadis, Stefan ST04 ST48 E Dioun, Cyrus ST22 Eagen, Sarah ST48 Dittrich, Katharina PDW09+10, ST05, PcW Ebbers, Joris ST37 DiVito, Lori ST28 Ebers, Mark ST20, ST25, ST37 Djelic, Marie-Laure ST16, ST43, ST51 Edman, Jesper ST35 do Amaral Nogueira, Fernando ST18	·		•	
Dewulf, Geert P.M.R. ST61 Dumas, Christel ST32 Dhondt, Steven ST53 Dunavölgyi, Maria PDW02, WNM Di Minin, Alberto ST19 Dunford, Richard ST27 Di Vincenzo, Fausto ST14 Durand, Muriel ST12 Dickson, Andrew ST24 Durand, Modolphe ST16 Dieleman, Marleen ST18 Duymedjian, Raffi ST59 Dietz, Graham ST02 Duysters, Geert ST14 Dievernich, Frank ST30 Dyrby, Signe ST58 Dille, Therese ST37 Dziallas, Marisa ST19 Dimitriadis, Stefan ST04 E E Dimitriadis, Stefan ST04 E E Diinitriadis, Stefan ST04 E E Diitrich, Katharina PDW09+10, ST05, PcW Ebbers, Joris ST38 Dittrich, Katharina PDW09+10, ST05, PcW Ebbers, Joris ST33 Divito, Lori ST28 Ebers, Mark ST20, ST25, ST37 Divito, Lori ST38 Edwards, Mark </td <td>• •</td> <td></td> <td>• •</td> <td></td>	• •		• •	
Dhondt, Steven ST53 Dunavölgyi, Maria PDW02, WNM Di Minin, Alberto ST19 Dunford, Richard ST27 Di Vincenzo, Fausto ST14 Durand, Muriel ST21 Dickson, Andrew ST24 Durand, Rodolphe ST16 Dieleman, Marleen ST18 Duymedjian, Raffi ST56 Dietz, Graham ST02 Duysters, Geert ST14 Dievernich, Frank ST30 Dyrby, Signe ST58 Dille, Therese ST37 Dziallas, Marisa ST19 Dimitriadis, Stefan ST04 Diriz, Eduardo H. ST48 E Dioszegi, Balint ST42 Eads, Alicia ST08 Dioun, Cyrus ST22 Eagen, Sarah ST48 Dittrich, Katharina PDW09+10, ST05, PcW Ebbers, Joris ST37 Divito, Lori ST28 Ebers, Mark ST20, ST25, ST37 Dilic, Marie-Laure ST16, ST43, ST51 Edwards, Gareth ST03 Dobers, Peter ST3 Edwards, Gareth ST05 Dobrev, Stanislav				
Di Minin, Alberto ST19 Dunford, Richard ST27 Di Vincenzo, Fausto ST14 Durand, Muriel ST21 Dickson, Andrew ST24 Durand, Rodolphe ST16 Dieleman, Marleen ST18 Duymedjian, Rafffi ST59 Dietz, Graham ST02 Duysters, Geert ST14 Dievernich, Frank ST30 Dyrby, Signe ST58 Dille, Therese ST37 Dziallas, Marisa ST19 Dimitriadis, Stefan ST04 Diriz, Eduardo H. ST48 E Dioszegi, Balint ST42 Eads, Alicia ST08 Dioun, Cyrus ST22 Eagen, Sarah ST48 Dittrich, Katharina PDW09+10, ST05, P-CW Ebbers, Joris ST37 Dittrich, Katharina PDW09+10, ST05, P-CW Ebbers, Mark ST20, ST25, ST37 Diltrich, Katharina PDW09+10, ST05, P-CW Ebbers, Mark ST20, ST25, ST37 Diltrich, Katharina PDW09+10, ST05, P-CW Ebbers, Mark ST20, ST25, ST37 Diltrich, Katharina PDW09+10, ST05, P-CW Ebbars, Mar	·		·	
Di Vincenzo, Fausto ST14 Durand, Muriel ST21 Dickson, Andrew ST24 Durand, Rodolphe ST16 Dieleman, Marleen ST18 Duymedjian, Raffi ST59 Dietz, Graham ST02 Duysters, Geert ST14 Dievernich, Frank ST30 Dyrby, Signe ST58 Dille, Therese ST37 Dziallas, Marisa ST19 Dimitriadis, Stefan ST04 Diniz, Eduardo H. ST48 Eads, Alicia ST08 Dioun, Cyrus ST22 Eagen, Sarah ST48 Dittrich, Katharina PDW09+10, ST05, PCW Ebbers, Joris ST37 Djelic, Marie-Laure ST16, ST43, ST51 Edman, Jesper ST35 do Amaral Nogueira, Fernando ST18 Edwards, Gareth ST09 Dobers, Peter ST53 Edwards, Gareth ST05 Dodroy, Stanislav ST42 Edwards, Gareth ST05 Dodroy, Stanislav ST42 Edwards, Mark ST50 Does, Elisabeth PDW11 Ehnert, Ina ST32 Doganova, Liliana ST56 Eicher, Angela Marlen PhD Doh, Jonathan ST18 Eide, Dorthe ST53 Dolan, Simon ST02 Eisenman, Micki ST07 Dolfsma, Wilfred ST21, ST58 Elauf-Calderwood, Silvia ST30 Dorado, Silvia ST30 Doren, Rul ST34 Elaurr, Tiit ST30 Dorado, Silvia ST60 Elfring, Tom ST25 Dorens, Raul ST34 Elius, Kimberly ST02 Downs, Victoria ST02 Elmholdt, Kasper ST41 Dragonetti, Nicola ST10 Eloranta, Tuomo ST42	•		• • • • • • • • • • • • • • • • • • • •	•
Dickson, AndrewST24Durand, RodolpheST16Dieleman, MarleenST18Duymedjian, RaffiST59Dietz, GrahamST02Duysters, GeertST14Dievernich, FrankST30Dyrby, SigneST58Dille, ThereseST37Dziallas, MarisaST19Dimitriadis, StefanST04EDiniz, Eduardo H.ST48EDioszegi, BalintST42Eads, AliciaST08Dioun, CyrusST22Eagen, SarahST48Dittrich, KatharinaPDW09+10, ST05, P-CWEbbers, JorisST37Divito, LoriST28Ebers, MarkST20, ST25, ST37Djelic, Marie-LaureST16, ST43, ST51Edman, JesperST35Dobers, PeterST53Edwards, GarethST09Dobrev, StanislavST42Edwards, GwynethST05Dodgson, MarkST37Edwards, GwynethST05Doering, AdamST48Egan, MarkST50Does, ElisabethPDW11Ehnert, InaST32Doganova, LilianaST56Eicher, Angela MarlenPhDDoh, JonathanST18Eide, DortheST53Dolfsma, WilfredST21, ST58El Sawy, OmarST50Dolgova, EvgeniaPDW04, WNMEl Yousfi, FatimaST30Dolmans, SharonST28Elauf-Calderwood, SilviaST27Doringuez-Péry, CarineST28Elenurm, TiitST30Dorres, RaulST34Eliost, CaroleST08Dörrenbächer, ChristophST11 <td>*</td> <td></td> <td>•</td> <td>_</td>	*		•	_
Dieleman, Marleen ST18 Duymedjian, Rafffi ST59 Dietz, Graham ST02 Duysters, Geert ST14 Dievernich, Frank ST30 Dyrby, Signe ST58 Dille, Therese ST37 Dimitriadis, Stefan ST04 Diniz, Eduardo H. ST48 Dioszegi, Balint ST42 Eagen, Sarah ST48 Dittrich, Katharina PDW09+10, ST05, PCW Ebbers, Joris ST37 DiVito, Lori ST28 Ebers, Mark ST20, ST25, ST37 DiVito, Lori ST28 Ebers, Mark ST20, ST25, ST37 Diblic, Marie-Laure ST16, ST43, ST51 Edmand, Jesper ST35 do Amaral Nogueira, Fernando ST18 Dobers, Peter ST53 Edwards, Gareth ST09 Dobers, Peter ST53 Edwards, Gareth ST09 Dodgson, Mark ST37 Edwards, Gwyneth ST60 Dodgson, Mark ST37 Edwards, Mark ST50 Does, Elisabeth PDW11 Ehnert, Ina ST32 Doganova, Liliana ST66 Eicher, Angela Marlen PhD Doh, Jonathan ST18 Eide, Dorthe ST53 Dollan, Simon ST02 Eisenman, Micki ST07 Dolfsma, Wilfred ST21, ST58 Elauf-Calderwood, Silvia ST27 Dominguez-Péry, Carine ST28 Eliauf-Calderwood, Silvia ST27 Dores, Raul ST30 Doshi, Vijayta PhD, PDW09+10 Ellist, Kimberly ST20 Downs, Victoria ST02 Elmholdt, Kasper ST41 Dragonetti, Nicola ST10 Eloranta, Tuomo ST42	· ·		•	
Dietz, Graham ST02 Duysters, Geert ST14 Dievernich, Frank ST30 Dyrby, Signe ST58 Dille, Therese ST37 Dziallas, Marisa ST19 Dimitriadis, Stefan ST04 Diniz, Eduardo H. ST48 E Dioszegi, Balint ST42 Eads, Alicia ST08 Dittrich, Katharina PDW09+10, ST05, P-CW Ebbers, Joris ST37 DiVito, Lori ST28 Ebers, Mark ST20, ST25, ST37 DiVito, Lori ST28 Ebers, Mark ST20, ST25, ST37 Dipelic, Marie-Laure ST16, ST43, ST51 Edman, Jesper ST35 do Amaral Nogueira, Fernando ST18 Edwards, Gareth ST09 Dobers, Peter ST53 Edwards, Gareth ST09 Dobers, Peter ST53 Edwards, Gareth ST05 Dobrev, Stanislav ST42 Edwards, Mark ST50 Dodgson, Mark ST37 Edwards-Schachter, Mónica ST48 Doering, Adam ST48 Egan, Mark ST50 Doganova, Liliana ST56 Eicher, Angela Marlen PhD Doh, Jonathan ST18 Eide, Dorthe ST53 Dolan, Simon ST02 Eisenman, Micki ST07 Dolfsma, Wilfred ST21, ST58 El Sawy, Omar ST50 Dolgova, Evgenia PDW04, WNM El Yousfi, Fatima ST36 Dolmans, Sharon ST28 Elauf-Calderwood, Silvia ST27 Dominguez-Péry, Carine ST28 Elenurm, Tiit ST30 Dores, Raul ST34 Elias, Sara ST15 Dores, Raul ST34 Elias, Sara ST15 Downs, Vijayta PhD, PDW09+10 Ellis, Kimberly ST20 Downs, Victoria ST02 Elmholdt, Kasper ST41 Dragonetti, Nicola ST10 Eloranta, Tuomo ST42	•			
Dievernich, Frank ST30 Dyrby, Signe ST58 Dille, Therese ST37 Dziallas, Marisa ST19 Dimitriadis, Stefan ST04 Diniz, Eduardo H. ST48 Dioszegi, Balint ST42 Eads, Alicia ST08 Diutrich, Katharina PDW09+10, ST05, PCW Ebbers, Joris ST37 DiVito, Lori ST28 Ebers, Mark ST20, ST25, ST37 Djelic, Marie-Laure ST16, ST43, ST51 Edman, Jesper ST35 do Amaral Nogueira, Fernando ST18 Edwards, Gareth ST09 Dobers, Peter ST53 Edwards, Gareth ST05 Dobrev, Stanislav ST42 Edwards, Mark ST50 Dodgson, Mark ST37 Edwards, Mark ST50 Does, Elisabeth PDW11 Ehnert, Ina ST32 Doganova, Liliana ST56 Eicher, Angela Marlen PhD Doh, Jonathan ST18 Eide, Dorthe ST53 Dolan, Simon ST02 Eisenman, Micki ST07 Dolfsma, Wilfred ST21, ST58 El Sawy, Omar ST50 Dolgova, Evgenia PDW04, WNM El Yousfi, Fatima ST36 Dolmans, Sharon ST28 Elauf-Calderwood, Silvia ST27 Dominguez-Péry, Carine ST28 Eliauf-Calderwood, Silvia ST27 Dores, Raul ST31 Eliiot, Carole ST08 Downs, Victoria ST02 Elmholdt, Kasper ST41 Dragonetti, Nicola ST10 Eloranta, Tuomo ST42	·			
Dille, Therese ST37 Dimitriadis, Stefan ST04 Diniz, Eduardo H. ST48 Dioszegi, Balint ST42 Dioun, Cyrus ST22 Divitich, Katharina PDW09+10, ST05, P-CW Divito, Lori ST28 Dielic, Marie-Laure ST16, ST43, ST51 Dobers, Peter ST53 Dobers, Peter ST53 Dobers, Stanislav ST42 Doering, Adam ST48 Doering, Adam ST48 Does, Elisabeth PDW11 Doh, Jonathan ST18 Doh, Jonathan ST18 Dolan, Simon ST02 Dolfsma, Wilfred ST21, ST58 Dolgova, Evgenia PDW04, WNM Dolmans, Sharon ST28 Dorado, Silvia ST30 Dorado, Silvia ST30 Doshi, Vijayta PhD, PDW09+10 Downs, Victoria ST02 Edwards, Mark ST50 Dolan, Simon ST02 Elialuf-Calderwood, Silvia ST07 Elliott, Carole ST08 Dolan, Simon ST02 Dorado, Silvia ST00 Dores, Raul ST34 Domans, Victoria ST02 Elmholdt, Kasper ST41 Dorant, Nicola	•		•	
Dimitriadis, Stefan Diniz, Eduardo H. Dioszegi, Balint Dioszegi, Balint Dioszegi, Balint Dioun, Cyrus ST22 Eagen, Sarah ST48 Dittrich, Katharina Divito, Lori ST28 Dielic, Marie-Laure Dielic, Marie-Laure Dielic, Marie-Laure ST16, ST43, ST51 Dobers, Peter Dobers, Peter Dobers, Peter ST35 Doday, Mark Doering, Adam ST48 Does, Elisabeth Doh, Jonathan ST38 Dolan, Simon ST02 Dolfsma, Wilfred ST21, ST58 Dolfsma, Wilfred ST21, ST58 Dominguez-Péry, Carine Dores, Raul ST34 Does, University ST44 Does, Raul ST34 Does, Vijayta PhD, PDW09+10 Doshi, Vijayta PhD, PDW09+10 Downs, Victoria ST02 Domns, Victoria ST02 Elmholdt, Kasper ST30 Eads, Alicia ST68 Eadsen, Alica ST69 Eadsen, Alica Edman, Jesper Eadsens, Alica Edman, Jesper Eadsens, Alica E	•			
Diniz, Eduardo H. Dioszegi, Balint Dioszegi, Balint Dioun, Cyrus ST22 Eagen, Sarah ST48 Dittrich, Katharina PDW09+10, ST05, P-CW Dibbers, Joris ST37 DiVito, Lori ST28 Ebers, Mark ST20, ST25, ST37 Dielic, Marie-Laure ST16, ST43, ST51 Edman, Jesper ST35 do Amaral Nogueira, Fernando ST18 Edwards, Gareth ST09 Dobers, Peter ST53 Dobrev, Stanislav Dodgson, Mark ST37 Does, Elisabeth Does, Elisabeth PDW11 Doh, Jonathan ST48 Doln, Simon ST02 Disna, Wilfred ST21, ST58 Dollan, Simon ST21, ST58 Dollans, Sharon ST28 Elauf-Calderwood, Silvia ST38 Dorado, Silvia PDW04, WNM Elyousfi, Fatima ST36 Dorado, Silvia ST37 Elisa, Sara ST15 Dors, Raul ST34 Elias, Sara ST15 Elistin, Kasper ST41 Elliott, Carole ST02 Elmholdt, Kasper ST41 Dragonetti, Nicola ST02 Elmholdt, Kasper ST41 Elmoldt, Kasper ST41 Elmoldt, Kasper ST41 Elmoldt, Kasper ST41	·		<u> </u>	
Dioszegi, BalintST42Eads, AliciaST08Dioun, CyrusST22Eagen, SarahST48Dittrich, KatharinaPDW09+10, ST05, P-CWEbbers, JorisST37DiVito, LoriST28Ebers, MarkST20, ST25, ST37Djelic, Marie-LaureST16, ST43, ST51Edman, JesperST35do Amaral Nogueira, FernandoST18Edwards, GarethST09Dobers, PeterST53Edwards, GwynethST05Dobrev, StanislavST42Edwards, MarkST50Dodgson, MarkST37Edwards-Schachter, MónicaST48Doering, AdamST48Egan, MarkST59Does, ElisabethPDW11Ehnert, InaST32Doganova, LilianaST56Eicher, Angela MarlenPhDDoh, JonathanST18Eide, DortheST53Dolan, SimonST02Eisenman, MickiST07Dolfsma, WilfredST21, ST58El Sawy, OmarST53Dologova, EvgeniaPDW04, WNMEl Yousfi, FatimaST36Dolmans, SharonST28Elaluf-Calderwood, SilviaST27Dominguez-Péry, CarineST28Elenurm, TiitST30Doresd, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Downs, VictoriaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	•		E	
Dioun, CyrusST22Eagen, SarahST48Dittrich, KatharinaPDW09+10, ST05, P-CWEbbers, JorisST37DiVito, LoriST28Ebers, MarkST20, ST25, ST37Djelic, Marie-LaureST16, ST43, ST51Edman, JesperST35do Amaral Nogueira, FernandoST18Edwards, GarethST09Dobers, PeterST53Edwards, GwynethST05Dobrev, StanislavST42Edwards, MarkST50Dodgson, MarkST37Edwards-Schachter, MónicaST48Doering, AdamST48Egan, MarkST59Does, ElisabethPDW11Ehnert, InaST32Doganova, LilianaST56Eicher, Angela MarlenPhDDoh, JonathanST18Eide, DortheST53Dolan, SimonST02Eisenman, MickiST07Dolfsma, WilfredST21, ST58El Sawy, OmarST50Dolgova, EvgeniaPDW04, WNMEl Yousfi, FatimaST36Dolmans, SharonST28Elaluf-Calderwood, SilviaST27Dominguez-Péry, CarineST28Elenurm, TiitST30Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST02Elmholdt, KasperST41	•		Eads, Alicia	ST08
Dittrich, Katharina PDW09+10, ST05, P-CW Ebbers, Joris ST37 DiVito, Lori ST28 Ebers, Mark ST20, ST25, ST37 Djelic, Marie-Laure ST16, ST43, ST51 Edman, Jesper ST35 do Amaral Nogueira, Fernando ST18 Edwards, Gareth ST09 Dobers, Peter ST53 Edwards, Gwyneth ST05 Dobrev, Stanislav ST42 Edwards, Mark ST50 Dodgson, Mark ST37 Edwards-Schachter, Mónica ST48 Doering, Adam ST48 Egan, Mark ST59 Does, Elisabeth PDW11 Ehnert, Ina ST32 Doganova, Liliana ST56 Eicher, Angela Marlen PhD Doh, Jonathan ST18 Eide, Dorthe ST53 Dolan, Simon ST02 Eisenman, Micki ST07 Dolfsma, Wilfred ST21, ST58 El Sawy, Omar ST50 Dolgova, Evgenia PDW04, WNM El Yousfi, Fatima ST36 Dolmans, Sharon ST28 Elaluf-Calderwood, Silvia ST27 Dominguez-Péry, Carine ST28 Elenurm, Tiit ST30 Dorado, Silvia ST60 Elfring, Tom ST25 Dores, Raul ST34 Elias, Sara ST15 Dörrenbächer, Christoph ST11 Elliott, Carole ST08 Downs, Victoria ST02 Elmholdt, Kasper ST41 Dragonetti, Nicola ST10 Eloranta, Tuomo ST42		ST22	•	ST48
DiVito, LoriST28Ebers, MarkST20, ST25, ST37Djelic, Marie-LaureST16, ST43, ST51Edman, JesperST35do Amaral Nogueira, FernandoST18Edwards, GarethST09Dobers, PeterST53Edwards, GwynethST05Dobrev, StanislavST42Edwards, MarkST50Dodgson, MarkST37Edwards-Schachter, MónicaST48Doering, AdamST48Egan, MarkST59Does, ElisabethPDW11Ehnert, InaST32Doganova, LilianaST56Eicher, Angela MarlenPhDDoh, JonathanST18Eide, DortheST53Dolan, SimonST02Eisenman, MickiST07Dolfsma, WilfredST21, ST58El Sawy, OmarST50Dolgova, EvgeniaPDW04, WNMEl Yousfi, FatimaST36Dolmans, SharonST28Elaluf-Calderwood, SilviaST27Dominguez-Péry, CarineST28Elenurm, TiitST30Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Dittrich, Katharina	PDW09+10, ST05, P-CW	•	ST37
do Amaral Nogueira, FernandoST18Edwards, GarethST09Dobers, PeterST53Edwards, GwynethST05Dobrev, StanislavST42Edwards, MarkST50Dodgson, MarkST37Edwards-Schachter, MónicaST48Doering, AdamST48Egan, MarkST59Does, ElisabethPDW11Ehnert, InaST32Doganova, LilianaST56Eicher, Angela MarlenPhDDoh, JonathanST18Eide, DortheST53Dolan, SimonST02Eisenman, MickiST07Dolfsma, WilfredST21, ST58El Sawy, OmarST50Dolgova, EvgeniaPDW04, WNMEl Yousfi, FatimaST36Dolmans, SharonST28Elaluf-Calderwood, SilviaST27Dominguez-Péry, CarineST28Elenurm, TiitST30Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	DiVito, Lori	ST28	Ebers, Mark	ST20, ST25, ST37
Dobers, PeterST53Edwards, GwynethST05Dobrev, StanislavST42Edwards, MarkST50Dodgson, MarkST37Edwards-Schachter, MónicaST48Doering, AdamST48Egan, MarkST59Does, ElisabethPDW11Ehnert, InaST32Doganova, LilianaST56Eicher, Angela MarlenPhDDoh, JonathanST18Eide, DortheST53Dolan, SimonST02Eisenman, MickiST07Dolfsma, WilfredST21, ST58El Sawy, OmarST50Dolgova, EvgeniaPDW04, WNMEl Yousfi, FatimaST36Dolmans, SharonST28Elaluf-Calderwood, SilviaST27Dominguez-Péry, CarineST28Elenurm, TiitST30Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Djelic, Marie-Laure	ST16, ST43, ST51	Edman, Jesper	ST35
Dobrev, StanislavST42Edwards, MarkST50Dodgson, MarkST37Edwards-Schachter, MónicaST48Doering, AdamST48Egan, MarkST59Does, ElisabethPDW11Ehnert, InaST32Doganova, LilianaST56Eicher, Angela MarlenPhDDoh, JonathanST18Eide, DortheST53Dolan, SimonST02Eisenman, MickiST07Dolfsma, WilfredST21, ST58El Sawy, OmarST50Dolgova, EvgeniaPDW04, WNMEl Yousfi, FatimaST36Dolmans, SharonST28Elaluf-Calderwood, SilviaST27Dominguez-Péry, CarineST28Elenurm, TiitST30Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	do Amaral Nogueira,	Fernando ST18	Edwards, Gareth	ST09
Dobrev, StanislavST42Edwards, MarkST50Dodgson, MarkST37Edwards-Schachter, MónicaST48Doering, AdamST48Egan, MarkST59Does, ElisabethPDW11Ehnert, InaST32Doganova, LilianaST56Eicher, Angela MarlenPhDDoh, JonathanST18Eide, DortheST53Dolan, SimonST02Eisenman, MickiST07Dolfsma, WilfredST21, ST58El Sawy, OmarST50Dolgova, EvgeniaPDW04, WNMEl Yousfi, FatimaST36Dolmans, SharonST28Elaluf-Calderwood, SilviaST27Dominguez-Péry, CarineST28Elenurm, TiitST30Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Dobers, Peter	ST53	Edwards, Gwyneth	ST05
Doering, AdamST48Egan, MarkST59Does, ElisabethPDW11Ehnert, InaST32Doganova, LilianaST56Eicher, Angela MarlenPhDDoh, JonathanST18Eide, DortheST53Dolan, SimonST02Eisenman, MickiST07Dolfsma, WilfredST21, ST58El Sawy, OmarST50Dolgova, EvgeniaPDW04, WNMEl Yousfi, FatimaST36Dolmans, SharonST28Elaluf-Calderwood, SilviaST27Dominguez-Péry, CarineST28Elenurm, TiitST30Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42		ST42		ST50
Does, ElisabethPDW11Ehnert, InaST32Doganova, LilianaST56Eicher, Angela MarlenPhDDoh, JonathanST18Eide, DortheST53Dolan, SimonST02Eisenman, MickiST07Dolfsma, WilfredST21, ST58El Sawy, OmarST50Dolgova, EvgeniaPDW04, WNMElYousfi, FatimaST36Dolmans, SharonST28Elaluf-Calderwood, SilviaST27Dominguez-Péry, CarineST28Elenurm, TiitST30Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Dodgson, Mark	ST37	Edwards-Schachter, Mónica	a ST48
Doganova, LilianaST56Eicher, Angela MarlenPhDDoh, JonathanST18Eide, DortheST53Dolan, SimonST02Eisenman, MickiST07Dolfsma, WilfredST21, ST58El Sawy, OmarST50Dolgova, EvgeniaPDW04, WNMEl Yousfi, FatimaST36Dolmans, SharonST28Elaluf-Calderwood, SilviaST27Dominguez-Péry, CarineST28Elenurm, TiitST30Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Doering, Adam	ST48	Egan, Mark	ST59
Doh, JonathanST18Eide, DortheST53Dolan, SimonST02Eisenman, MickiST07Dolfsma, WilfredST21, ST58El Sawy, OmarST50Dolgova, EvgeniaPDW04, WNMEl Yousfi, FatimaST36Dolmans, SharonST28Elaluf-Calderwood, SilviaST27Dominguez-Péry, CarineST28Elenurm, TiitST30Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Does, Elisabeth	PDW11	Ehnert, Ina	ST32
Dolan, SimonST02Eisenman, MickiST07Dolfsma, WilfredST21, ST58EI Sawy, OmarST50Dolgova, EvgeniaPDW04, WNMEl Yousfi, FatimaST36Dolmans, SharonST28Elaluf-Calderwood, SilviaST27Dominguez-Péry, CarineST28Elenurm, TiitST30Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Doganova, Liliana	ST56	Eicher, Angela Marlen	PhD
Dolfsma, WilfredST21, ST58El Sawy, OmarST50Dolgova, EvgeniaPDW04, WNMEl Yousfi, FatimaST36Dolmans, SharonST28Elaluf-Calderwood, SilviaST27Dominguez-Péry, CarineST28Elenurm, TiitST30Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Doh, Jonathan	ST18	Eide, Dorthe	ST53
Dolgova, EvgeniaPDW04, WNMEl Yousfi, FatimaST36Dolmans, SharonST28Elaluf-Calderwood, SilviaST27Dominguez-Péry, CarineST28Elenurm, TiitST30Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Dolan, Simon	ST02	Eisenman, Micki	ST07
Dolmans, SharonST28Elaluf-Calderwood, SilviaST27Dominguez-Péry, CarineST28Elenurm, TiitST30Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Dolfsma, Wilfred	ST21, ST58	El Sawy, Omar	ST50
Dominguez-Péry, CarineST28Elenurm, TiitST30Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Dolgova, Evgenia	PDW04, WNM	El Yousfi, Fatima	ST36
Dorado, SilviaST60Elfring, TomST25Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Dolmans, Sharon	ST28	Elaluf-Calderwood, Silvia	ST27
Dores, RaulST34Elias, SaraST15Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Dominguez-Péry, Cari	ine ST28	Elenurm, Tiit	ST30
Dörrenbächer, ChristophST11Elliott, CaroleST08Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Dorado, Silvia	ST60	Elfring, Tom	ST25
Doshi, VijaytaPhD, PDW09+10Ellis, KimberlyST20Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Dores, Raul	ST34	Elias, Sara	ST15
Downs, VictoriaST02Elmholdt, KasperST41Dragonetti, NicolaST10Eloranta, TuomoST42	Dörrenbächer, Christo	oph ST11	Elliott, Carole	ST08
Dragonetti, Nicola ST10 Eloranta, Tuomo ST42	Doshi, Vijayta	PhD, PDW09+10	Ellis, Kimberly	ST20
-	Downs, Victoria	ST02	Elmholdt, Kasper	ST41
Dribbisch, Katrin WNM, ST53 Eltigani, Adil ST05	Dragonetti, Nicola	ST10	Eloranta, Tuomo	ST42
	Dribbisch, Katrin	WNM, ST53	Eltigani, Adil	ST05

Chrise Mante M	VA/NINA CTAZ	For de la constitue	CTEO
Elvira, Marta M.	WNM, ST47	Fendt, Jacqueline	ST58
Endrissat, Nada	ST30, ST58, P-CW	Ferguson, John-Paul	ST47
Engeström, Yrjö	ST61	Ferguson, Julie	ST10, ST28
Engwall, Lars	ST40	Ferlie, Ewan	ST06
Ennals, Richard	ST53	Fernandez, Pablo	ST24, ST48
Enosh, Guy	ST02	Fernandez, Roberto M.	ST47
Erçek, Mehmet	ST18, ST58	Fernández-i-Marín, Xavier	ST14
Ergene, Seray	PDW09+10, ST04	Fernandez-Mateo, Isabel	ST47
Ergun, Sinem	ST48	Fernando, Dulini	ST01
Erickson, Ingrid	WNM, ST44	Ferranti, Carole	ST43
Eriksson, Päivi	ST05	Ferreira, Aristides L.	ST36
Erkama, Niina	PDW05	Ferrero, Giancarlo	ST25
Ertug, Gokhan	ST35	Ferriani, Simone	ST36
Escobar, Mariana	ST10	Fiedler, Marina	ST44
Esen, Ayla	ST48	Filatotchev, Igor	ST14, ST25
Espedal, Bjarne	ST30	Finch, John	ST43, ST59
Essers, Caroline	ST04	Finnigan, Jessica	WNM, ST48
Etchanchu, Helen	ST16, ST22	Fiore, Alessandra	ST06
Eulerich, Marc	ST21	Fisher, Greg	ST22
Evangelista, Valentina	ST14	Fiss, Peer C.	ST50
Ezzamel, Mahmoud	ST34	Fitzgerald, Joseph	ST41
F		Flamand, Guillaume	ST09
-		Fleming, Peter	ST30
Fabbri, Julie	ST28	Fligstein, Neil	ST07
Faccin, Kadigia	ST19	Flipo, Céline	ST36
Fachin, Fernando F.	PDW06	Floris, Maurizio	ST59
Faems, Dries	ME, ST19	Flyverbom, Mikkel	ST51
Fahy, Kathryn	AAR, ST56, ST60	Foce Massa Saluzzo, Federica	ST10
Fairclough, Samantha	ST07	Folguera, Conxita	ST04
Fairhurst, Gail	ST32	Fontoura, Yuna	ST10
Faraj, Samer	ST28	Ford, Rebecca	ST48
Faria, Alex	ST38, ST41	Forgues, Bernard	ST35
Fassauer, Gabriele	ST26	Forgues, Daniel	ST61
Fathallah, Ramzi	ST11	Foroughi, Hamid	PDW09+10
Faulconbridge, James	ST60	Fosstenløkken, Siw	ST28
Faulkner, Philip	ST17	Foster, William	ST12, ST26
Favero, Giovanni	ST08	Fotaki, Marianna	ST49
Faÿ, Eric	ST49	Fougère, Martin	ST10, ME
	PhD, ST14	Fralich, Russell	ST35
Fazekas, Balazs	F11D, 3114	Transny riaddon	
Fazekas, Balazs Fazekas, Erzsébet	WNM, ST16	Franck, Henrika	WNM, ST12
		, , , , , , , , , , , , , , , , , , ,	
Fazekas, Erzsébet	WNM, ST16	Franck, Henrika	WNM, ST12

Freeman, Olivia	ST36	Garaus, Christian	ST58
Freeman, Tim	ST43	Garbe, Emmanuelle	PhD, ST01
Frenkel, Michal	ST07	Garcia-Lorenzo, Lucia	ST24, ST37
Freund, James	ST38	Gardiner, Paul	ST05
Frey, Bruno S.	ST35, ST40	Gärntner, Christian	ST17
Frey, Marco	ST29	Garreau, Lionel	PDW03
Friel, Daniel	ST18	Garsten, Christina	ST51
Friend, Anthony	PDW09+10, ST43	Garud, Raghu	ST28
Friesl, Martin	ST05	Gatignon, Aline	ST18
Frigotto, M. Laura	ST53	Gausdal, Anna H.	ST02
Friis, Ole	ST05	Geary, John	ST11
Frimanson, Lars	ST20	Gegenhuber, Thomas	ST60
Frooman, Jeff	ST38	Gehman, Joel	ST50
Frost, Jetta	ST40	Geiger, Daniel	ST17
Fruytier, Ben	ST23	Geiger, Susi	ST43
Fuchs, Martina	ST21	Gemser, Gerda	ST42
Fuchs, Stefan	ST47	George, Gerry	PhD, KnS, ME
Fuglsang, Lars	ST14	Gephart, Robert	ST16
Fukukawa, Hironori	ST60	Geppert, Mike	ST11
Fumasoli, Tatiana	WNM, ST23	Gerber, Alison	PDW07, WNM, P-CW
Furnari, Santi	ST27	Gerdenitsch, Cornelia	ST44
Furusten, Staffan	ST41	Gerli, Fabrizio	ST50
		Gerrits, Lasse	ST17
G		Gersch, Martin	ST27
Gabriel, Cle-Anne	ST48	Geschwind, Lars	ST23
Gabriel, Yiannis	ST24	Gheorghiu, Lidia	ST28
Gadolin, Christian	ST23, ST58	Ghitulescu, Brenda	ST13
Gaggiotti, Hugo	ST15, ST57	Gianecchini, Martina	ST01
Gaglio, Gérald	ST16	Giangreco, Antonio	ST44
Gaim, Medhanie	ST36	Gibeau, Emilie M.	PhD, PDW09+10
Galander, Anne	ST29	Gilani, Darius	ST37
Gale, Andrew	ST05	Gilbert, Frédéric	ST32
Galetic, Lovorka	ST58	Gill, Michael	PhD, ST26
Galkina, Tamara	ST25	Gillberg, Nanna	ST53
Gallus, Jana	ST35	Gillespie, Nicole	ST02
Galperin, Roman V.	Post-Doc, PDW04	Gill-McLure, Whyeda	ST24
Galuppo, Laura	PDW09+10, ST32	Gilsing, Victor	ST14
Gama, Marina A.B.	ST18	Giolito, Vincent	ST30
Gand, Sébastien	ST06	Giovacchini, Elia	ST07
Gander, Jonathan	ST27	Giovannoni, Elena	ST08
Gandia, Romain	ST27	Gitsham, Matthew	ST38
Ganter, Melanie	ST60	Giudici, Alessandro	ST27
Ganzin, Maxim	AAR, ST16	Giustiniano, Luca	ST20, ST25, ST31

Glaesser, Judith	ST50	Grant, Michael	ST20
Gläsener, Katharina Ma		Grau-Sarabia, Mónica	ST48
Gläser, Jochen	ST40	Graves, Heather	ST07
Glaser, Vern L.	PDW11	Gray, Barbara	ST28
Glee, Catherine	ST08	Grebinevych, Oksana	ST18
Godart, Frédéric	ST13	Greckhamer, Thomas	ST50
Godé, Cécile	ST12	Greedharry, Mrinalini	ST26
Goglio, Valentina	ST23	Greenwood, Royston	ST35, ST60
Goh, Lisa	ST51	Greer, Donald	ST28
Goh, Phaik Imm	WNM, ST57	Gremmen, Ine	ST04
Gold, Michael	ST10	Grenier, Corinne	ST23
Golden-Biddle, Karen	ST05	Gribling, Maria	ST01
Goldman, Janice	ST15	Grimes, Matthew	PDW04, ST50
Goldstein, Adam	ST07	Grin, John	ST48
Golsorkhi, Damon	PhD, ST48	Gritzali, Alkmini	ST13
Gomes da Costa, Carla	•	Groeger, Lars	ST09
Gomes, Emanuel	ST21	Groenewegen, Peter	ST28, ST56, ST60
Gomez, Marie-Léandre		Groleau, Carole	ST07
Gomez, Pierre-Yves	ST16	Grosman, Anna	WNM , ST18
Goncalo, Jack	ST36	Groß, Claudia	PDW09+10, ST01, ST41
Gond, Jean-Pascal	Post-Doc, ST32, ST34,	Grøtan, Tor Olav	ST17
dona, doan i doda	ST38, ST43	Grothe-Hammer, Mich	
Gondo, Maria	WNM, ST07	Groutsis, Dimitria	ST04
Gong, Yuan-yuan	ST14	Gruhlich, Julia	WNM, ST01
Goodman, Jennifer	ST10	Gubler, Martin	ST01
Goodrick, Elizabeth	ST07, ST26	Gudmundsson, Sveini	
Goranova, Maria	ST58	Guedes, Ana	ST38, ST41
Gorbatai, Andreea	ST22, ST25	Guenduez, Ali Asker	ST51
Gorji, Yasaman	ST25	Guenther, Edeltraut	ST17
Gorli, Mara	ST32, ST53	Guerci, Marco	ST32, ST36
Gosling, Jonathan	ST07, ST38	Guido, Gianluigi	ST25
Gossel, Britta	PDW03	Guiette, Alain	PDW06
Gotsi, Manto	ST32	Guillet de Monthoux,	Pierre ST09
Gözalan, Aylin	ST53	Guillotin, Bertrand	ST40
Gozlan, Clémentine	ST40	Guilmot, Nathalie	ST32
Grabher, Gernot	ST36	Gullberg, Cecilia	PDW09+10
Grabovets, Kateryna	WNM	Gunestepe, Kutay	ST23
Grafström, Maria	ST07	Gunz, Hugh	ST01
Grand, Simon	ST05	Günzel-Jensen, Franzi	ska AAR, ST27
Grandia, Jolien	ST30	Gur, Furkan	ST50
Grandinetti, Roberto	ST25	Gurd, Bruce	ST34
Grandy, Gina	ST57	Gurkov, Igor	AAR
Grant, David	ST59	Gurtner, Andrea	ST53

Gustafsson, Robin	ST28	Hattke, Fabian	ST40
Gustafsson, Stefanie	ST02, ST41	Haude, Marie	ST02
Guthrie, James P.	ST58	Haug, Christoph	ST28
Güttel, Wolfgang H.	ST32, ST58	Haugh, Helen	ST29
Guttorm, Tuija	ST61	Haunschild, Axel	ST01, ST10
Guy, Emmanuel	ST43	Havermans, Liselore	ST32
LI		Haxhiraj, Suela	ST41
Н		Hay, Amanda	ST12
Haack, Patrick	PDW11	Healy, John A.	ST21
Habinek, Jacob	ST07	Hebb, Tessa	ST10
Habran, Yves	ST59	Hebert, Louis	ST35
Hacklin, Fredrik	ST27	Heckman, Frank	ST09
Häfliger, Stefan	Post-Doc, ST27	Hedmo,Tina	ST40
Hagedorn-Rasmussen, Peter	ST53	Heide, Lars	ST31
Haigh, Nardia	ST48	Heidrich, Balázs	ST23
Hakala, Salli	ST17	Heij, Cornelis V.	ST27
Hall, Douglas T.	ST01	Heikkurinen, Pasi	ST59
Hällgren, Markus	ST17, ST37	Heinze, Kathryn	ST48
Hallin, Anette	ST53	Hekkert, Marko	ST60
Halme, Minna	ST28	Helfen, Markus	ST47
Hamader, Gertrude	ST23	Helin, Jenny	PDW06, WNM, ST12
Hamaoka, Hakushi	ST44	Helin, Satu	ST31
Hammedi, Wafa	ST19	Helliar, Christine	ST34
Hammond, Ryan	ST22	Helms Mills, Jean	ST04
Hampel, Christian E.	PDW04	Hennchen, Esther	ST38
Hamprecht, Jens	ST32	Henttonen, Elina	ST04
Hamrin, Solange	ST57	Heracleous, Loizos	ST32
Hanan, Anne Lassen A.	PDW01	Herepath, Andrea	ST05, ST60
Hansen, Hans Krause	ST51	Herlin, Heidi	ST10
Hansson, Magnus	ST58	Herman, Erynn	ST48
Hara, Yasushi	ST31	Hermelin, Brita	ST31
Harmon, Derek J.	PDW11	Hermkens, Freek	PDW09+10
Harrison, J. Richard	ST42	Herndon, Benjamin	ST36
Hartmann, Rasmus Koss	ST06	Hernes, Tor	ST12
Hartmann, Timo	ST61	Herschberg, Channah	WNM, ST47
Hartner-Tiefenthaler, Martina	ST44	Hessel, Shannon	ST37
Hartz, Ronald	ST26	Heugens, Pursey	PhD, Post-Doc, ST16
Harvey, Charles	ST08	Heusinkveld, Stefan	ST41
Harvey, William	ST41	Heyden, Mariano	ST36
Hassard, John	ST08, ST31	Hibbert, Paul	ST28
Hasselbladh, Hans	ST43	Hidayah, Nunung	ST46
Hassett, Mélanie	ST20	Higgs, Malcolm	ST30
Hassink, Jan	ST48	Hilbolling, Susan	ST16

Hillmann, Henning	ST22	Hu, Tianyou	PhD, ST31
Hillmann, Julia	ST17	Huang, Cheng-Li	ST48
Hills, Shilo	PDW09+10, ST08	Huang, Jimmy	ST44
Hinings, Bob	ST60	Huang, Ming-Chang	ST31, ST42
Hinna, Alessandro	ST06, ST34	Huault, Isabelle	ST56, ST59
Hirkman, Piia	ST13	·	R, ST15, ST37, ST57
Hirsto, Heidi	ST07	Hudson, Bryant Ashley	ST26
Hjorth, Daniel	PDW06, ST12	Hughes, Jason	ST01
Hoarau, Hindertje	ST53	Hughes, Mark	ST30
Hodgson, Damian	ST31	Hulsink, Willem	ST48
Hodson, Jaigris	WNM	Humana, Eleanora-Hope Po	ost-Doc, PDW09+10
Hoepner, Andreas	ST10	Humphreys, Mike	ST15
Hofbauer, Johanna	ST04, ST23	Humphries, Maria	ST38
Hoffmann, Esther	PDW05, WNM, P-CW	Hunek, Ilona	ST11
Hoffmann, Sebastian	ST56	Hunkler, Christian	ST47
Högl, Martin	ST02	Hunoldt, Michael	ST29
Hoholm, Thomas	ST53	Huq, Jo-Louise	ST12
Holck, Lotte	PhD, WNM, ST04	Hurley, Robert	ST02
Hollaender, Iris	PDW06	Hurmelinna-Laukkanen, Pia	sT19, ST31
Hollen, Rick	ST27	Husillos, Javier	ST41
Höllerer, Markus A.	PhD, PDW04, ST07	Hussenot, Anthony	ST12
Hollinshead, Graham	ST11	Huybrechts, Benjamin	ST48, ST60
Hollister, Matissa	ST47	Huysman, Marleen	ST16, ST44
Holm, Anna	ST27	Hvidsten, Adelin	ST53
Holmemo, Marte	ST41	Hwang, Hokyu	PhD, ST23
Holopainen, Mari	ST09, ST56	Hybertsen Lysø, Ingunn	ST15
Holstein, Jeannie	ST12	Hyde, Paula	ST31
Holt, Robin	PDW06, ST12	1	
Holtskog, Halvor	ST53	l	
Holzer, Constantin	ST15	lacopino, Valentina	ST06, ST42
Hölzle, Katharina	ST27	Ibert, Oliver	ST01, ST14
Hong, Alexandra	ST48	Ichikawa, Fumihiko	ST25
Honingh, Marlies	ST34	lge, Abiodun	ST18
Hope-Hailey, Veronica	ST02	livonen, Kirsti	WNM, ST32
Höpfl, Heather	ST15	Ikävalko, Heini	ST47
Horan, Conor	ST59	Imasato, Takeyoshi	ST38
Horst, Sven-Ove	ST05, ST57	Imperatori, Barbara	ST36
Houlberg Salomonsen,	Heidi ST06	lmre, Özgün	ST06
Houtbeckers, Eeva Mar	ia Helena PhD,	Inagaki, Kyosuke	ST25
	PDW09+10, ST48	Ingram, Amy	ST32
Hoyer, Patrizia	ST15, ST49	Ingram, Paul	ST13
Hsu, Cheryl	ST48	Ingvaldsen, Jonas	ST11
Htun, Khinthi	ST04	Iorio, Alessandro	ST14

Ipiranga, Ana Sílvia	ST49	Jáuregui, Kety	ST10
Igbal, Javed	ST10	Jeffrey, Stephen	ST44
Irigaray, Helio	ST04	Jenkins, Mark	ST60
Irrmann, Olivier	ST28	Jenle, Rasmus Ploug	ST56
Iskoujina, Zilia	ST19	Jeong, Myung Eun	ST06
Islam, Gazi	Post-Doc, ST26, ST60	Jeong, Young-Chul	ST01
Ivaldi, Silvia	ST61	Jerman, Lambert	ST53
Ivanova, Olga	ST13	Jha, Pushkar	ST58
Izak, Michal	ST12, ST46	Jiang, Yi	PhD, ST48
_		Jing, Runtian	ST60
J		Johansen, Winni	ST06
Jäckel, Ariane	ST49	Johansson, Marjana	ST57
Jackson, Gregory	ST36	Johnsen, Hans Christian Ga	rmann ST53
Jackson, Paul	ST58	Johnson, Gerry	ST05
Jackson, Samantha	ST48	Johnson, John	ST22
Jacob, Dimitry	ST18	Johnston, Judy	ST53
Jacob, Marie-Rachel	ST01	Jolly, Suyash	ST56
Jacobi, Erik	ST38	Jonczyk, Claudia	ST14
Jacobs, Claus	ST56	Jones, Candace	ST07, ST13
Jacobsson, Mattias	ST37	Jones, Joanne	ST04
Jacobus, Artur	ST18	Jonkers, Irene	ST48
Jacqueminet, Anne	ST29	Jonnson, Anna	PhD, ST11
Jakob-Sadeh, Linda	PhD, ST60	Jørgensen, Claus	ST05
Jakovich, Joanne	ST53	Joseph, Jerome	ST04
Jalan, Ishan	ST24	Jun, Sora	ST47
Jalonen, Kari	ST12	Junne, Barbara	ST34, ST37, ST53
Jancsary, Dennis	ST07	Junne, Jaromir	ST34, ST17, ST53
Jang, Yong Suk	ST06, ST23	Junni, Paulina	ST20
Janneck, Monique	ST31	Just, Sine Nørholm	ST04, ST43
Jansen, Justin	ST27	Jyrämä, Annukka	ST30
Jansen, Paul G.W.	ST01	17	
Jansen, Till	ST60	K	
Janssen, Maarten	ST42	Kaandorp, Mariëtte	ST25
Janssens, Maddy	ST01, ST10	Kaashoek, Bram	ST14
Jansson, Noora	WNM, ST23	Kaasila-Pakanen, Anna-Liisa	WNM, ST04
Jaradat, Suha	ST28	Kackovic, Monika	PDW07, ST35
Jarrahi, Mohammad	ST44	Kadnarova, Radoslava	PhD, ST44
Järvensivu, Paavo	ST59	Kajamaa, Anu	ST61
Järvensivu, Timo	ST59	Kallio, Kirsi	ST61
Järvinen, Mari	ST13	Kaminska, Renata	ST36
Jarvis, Lee C.	PhD, ST26	Kamprath, Martin	ST27
Jarzabkowski, Paula	ST32, SP4	Kamsteeg, Frans H.	ST04
Jathol, Bilal-Ahmed	ST48	Kandampully, Jay	ST48

	o=		07.0
Kang, Sonia	ST47	Khazanchi, Shalini	ST13, ST32
Kapelyushnikov, Rostisla		Kianto, Aino	ST42
Kaplan, Sarah	ST56	Kielema, Joop	ST16
Kapsali, Maria	ST37	Kieser, Alfred	ST40
Karali, Emre	ST05	Kim, Bokyoung	ST23
Karanasios, Stan	ST61	Kim, Debbie	ST07
Karatas-Ozkan, Mine	ST18	Kim, Gyeung-Min	PDW02
Karimi, Mehrnaz	ST21	Kim, Mi Hyeon	ST06
Karjalainen, Toni-Matti	ST19, ST59	Kim, Sunhyuk	ST11, ST40
Karlsson, Sara	ST23	King, Andrew	ST29
Karlsson, Tomas	ST25	King, Brayden	ST22
Karmowska, Joanna	ST13	King, Daniel	PDW05, ST15, ST20
Karnøe, Peter	ST56	Kingma, Sytze	ST53
Karrbom Gustavsson, Tir	na ST53	Kinnie, Nick	ST41
Kärreman, Dan	ST40	Kipping, Matthias	ST08
Karube, Masaru	ST60	Kirkpatrick, lan	ST06, ST60
Kasih, Steven	ST19	Kislov, Roman	Post-Doc, ST28
Katiliute, Egle	ST23	Kitchener, Martin	ST05, ST60
Kauppinen, Antti	ST61	Kivinen, Nina	ST13
Kavanagh, Donncha	ST46	Kjellstrand, Indira	WNM, P-CW
Kawamura, Takaya	ST09, ST61	Klangboonkrong, Yiaray	yong ST60
Kedia, Ben	ST18	Klaus, Nicola	ST36
Keegan, Anne	ST32	Klenk, Tanja	ST23
Keh, Pauline	ST11	Klingbeil, Caren	ST25
Keijl, Steffen	Post-Doc, ST14	Knight, Louise	ST28
Kelliher, Clare	ST44	Knights, David	ST57
Kelly, Paul	ST61	Knoben, Joris	ST14
Kelly, Simon	ST46	Knorr, Heidrun	PDW01
Kels, Peter	ST53	Koç, Umut	ST15
Kemper, Alison	PDW07, WNM, ST38	Koch, Christian	ST05, ST56
Kennedy, Steve	ST29	Kodeih, Farah	ST26
Kent, Derin	ST17	Koendjbiharie, Sarita	PDW08
Kenttä, Peter	ST30	Koene, Bas	PhD, PDW09+10
Kern, Anja	ST34	Koeszegi, Sabine	ST44
Kerr, Ron	ST08	Kofman, Celesta	ST06
Kerveillant, Marie	ST53	Kok, Anne	ST56
Kestemont, Clélia	ST28	Kok, Robert	ST42
Kettunen, Kerttu	ST31	Kolb, Darl	ST44
Khachatryan, Robert [Kn	ar] AAR, ST48	Kolk, Ans	ST56, ST60, ME
Khaire, Mukti	PhD, PDW07	Komporozos-Athanasio	ou, Aris ST49
Khanna, Vivek	PDW04	Koning, Juliette	PDW09+10, ST15
Khapova, Svetlana N.	PhD, ST01	Konlechner, Stefan	ST32
Kharoubi, Cécile	ST34	Koprex, Irina	ST58
- · · · · · ·	2.2.		

Korff, Valeska	ST07, P-CW	Kurvits, Mare	ST30
Korica, Maja	ST37	Kuznetsov, Andrei	ST18
Koronis, Epaminondas	ST12	Kuznetsova, Olga	ST18
Korotov, Konstantin	ST01	Kvalnes, Øyvind	ST37
Koseoglu, Gamze	ST36	Kvålshaugen, Ragnhild	ST37
Koslowski, Nora	ST44	Kwiek, Marek	ST23
Kostamo, Tuukka	ST57	Kwon, Winston	ST12
Kostera, Monika	ST15	Kypraios, Emmanuel	ST35
Kourti, Isidora	ST37	Kyriakidou, Olivia	ST24
Kourula, Arno	PDW05, ST10	•	
Kovalainen, Anne	ST04	L	
Koveshnikov, Alexei	ST02	La Rocca, Antonella	ST53
Koyuncu, Burak	ST01	Laaksonen, Salla-Maaria	ST17
Kraatz, Matt	ST60	Laasonen, Salla	PDW05
Krause, Florian	ST10	Lacerda, Daniel	ST38
Krause, Ryan	ST16	Laguecir, Aziza	ST34
Krautzberger, Marc	ST12	Lähdesmäki, Merja	ST48
Kravcenko, Dmitrijs	ST16	Laine, Pikka-Maaria	ST05
Kreissl, Katharina	ST04, ST23	Lam, Alice	ST01
Kriger, Mark	ST49	Lamers, Machiel	ST60
Krijkamp, Annefleur	ST14	Lampel, Joseph	ST05, ST13, ST58
Krikorian, Mariam L.	PDW07	Lander, Michel	ST16
Kristiansen, Glenn	ST49	Lane, Christel	ST13
Kroeger, Frens	ST02	Lange, Knut	ST11
Kroezen, Jochem J.	PDW11, ST16	Langley, Ann PhD, PD\	N03, ST12, SP4, ME
Kronberg, Anne	ST47	Lanuza, Ignasi Martí	ST24
Kroon, David	ST20	Laroche, Hervé	ST17
Krøtel, Sarah	ST60	Larsen, Frederik	ST59
Krysa, Isabella	ST04	Larsson, Magnus	ST57
Krzeminska, Anna	Post-Doc, WNM, ST60	Lasio, Diego	ST04
Krzyworzeka, Paweł	ST15	Latham, Yvonne	ST59
Kudaravalli, Sri	ST28	Latzke, Markus	ST01
Kuepers, Wendelin	ST09	Lauche, Kristina ST19, ST	27, ST28, ST34, ST60
Kuilman, Jeroen	ST06	Lauer, Sabine	ST40
Kuipers, Ben	ST30	Laufer, Romain	ST07
Kuipers, Sanneke	ST06	Laurila, Juha	ST43, ST60
Kuk, George	ST27	Laven, Fredrik	ST58
Kulins, Christopher	ST42	Lawlor-Wright, Therese	ST05
Kumar, Kunal	ST49	Lawrence, Thomas	ST22, ST60
Kumar, Maneesh	ST18	Lazerson, Mark H.	ST25
Kumra, Savita	ST41	Le Ber, Marlene Janzen	ST28
Kurki, Sami	ST48	Le Gall, Véronique	ST02
Kuronen, Marja-Liisa	ST57	Le Loarne, Séverine	Post-Doc

I D E / I :	OT40	1.1 c. El. O. I.	DDW00 40 CTF0
Le Roy, Fréderic	ST10	Liberati, Elisa Giulia	PDW09+10, ST53
Lê, Jane	ST32	Lichtenstein, Benyamir	
Lê, Patrick Lâm	ST60	Lichtenstein, Yossi	ST27
Learmonth, Mark	ST15	Liebenau, Jonathan	ST27
Leblebici, Hüseyin	ST01, ST16	Lieftink, Bente	ST27
Leca, Bernard	ST48	Lifshitz-Assaf, Hila	ST60
Lechner, Christian	ST25	Ligonie, Marion	PhD, ST34
Leclercq Vandelannoi	•	Ligthart, Paul E.M.	ST42
Lee, ChangUn	ST60	Lii, Peir-Chyi	ST57
Lee, Jin Woo	ST13	Liikamaa, Kirsi	ST57
Lee, Jun Ho	PDW04, ST16	Lillebrygfjeld Halse, Lis	
Lee, Matthew	ST04	Lillqvist, Ella	ST43
Lee, Soo Hee	ST09, ST13	Lim, Ming	ST15
Lee, Yonghoon	ST35	Lin, Wen-Ting	ST31, ST42
Lee-Kelley, Liz	ST37	Lindeque, Johan	ST60
Leenders, Joke	PhD, WNM, ST04	Lindgren, Monica	ST06
Leenders, Mark	ST42	Lindkvist, Carmel	ST28
Leenders, Roger	ST14	Lindley, David	ST61
Lefsrud, Lianne	ST07	Linehan, Carol	ST44
Legalais, Laetitia	ST41	Link, Karin	WNM, ST32
Legood, Alison	ST02	Linstead, Stephen	ST59
Lehmann,Tim	ST56	Linz, Tanja	ST21
Lehtonen, Miikka	ST07	Lipparini, Andrea	ST31
Leisyte, Liudvika	ST60	Liță, Corneliu-Ștefan	Post-Doc, AAR
Leitzinger, Jocelyn M	arie PhD, ST22	Litrico, Jean-Baptiste	ST60
Leixnering, Stephan	Post-Doc, AAR, ST06	Liu, Helena Post	-Doc, PDW09+10, ST57
Lekkerkerk, L.J.	ST53	Liu, Yipeng	ST21, ST57
Leminen, Seppo	AAR, ST21, ST32, P-CW	Liu, Yuhuan	ST60
Lempiala, Tea	ST42	Liu, Yunshi	ST51
Lengler, Jorge	ST11	Livne-Tarandach, Reut	ST13
Lenglet, Marc	ST59	Lobo, Renata	ST01
Leone, Ludovica	ST36	Lobo, Sunila	ST27
Lepori, Benedetto	ST23	Locatelli, Giorgio	ST37
Leroy, Maya	ST31	Locke, Karen	ST05
Lervåg Aasprong, Ma	arius ST11	Logue, Danielle	ST13, ST60
Lervik, Jon	ST11	Lok, Jaco	ST26
Letiche, Hugo	ST59	Lokatt, Erika	ST06
Levanti, Gabriella	ST31	Lombrail, Pierre	ST30
Levine, Sheen S.	PDW11	Longen, Jessica	ST56
Levy, David	ST22	Loots, Ellen	ST09
Lewis, Marianne W.	ST32	Lopes, Luísa	ST51
Li, Jianmin	ST43	Lorenz, Annika	ST19
Li, Pingshu	ST58	Lorenzoni, Gianni	ST25
-			

Lorino, Philippe	ST12	Malz, Stefanie	ST34
Lortie, Josee	ST57	Mamédio, Diórgenes	ST23
Lotz-Sisitka, Heila	ST61	Mandard, Matthieu	ST02
Louche, Céline	ST27, ST32	Mangematin, Vincent	Post-Doc, ST27,
Loughrey, Joan	ST60		ST40, ST60
Louisgrand, Nathalie	ST01, P-CW	Mangia, Gianluigi	ST26
• • • • • • • • • • • • • • • • • • • •	t-Doc, PDW04	Manning, Ryann	ST26
Louvel, Séverine	ST40	Manning, Stephan	ST25
Loveridge, Ray	ST38	Mannucci, Pier Vittorio	ST36
Low, Kathleen Yi Jia	ST18	Manzoni, Beatrice	ST32
Lowe, Alan	ST34, ST46	Maon, François	ST10
Löwstedt, Martin	ST41	Marchesini da Costa, Marcelo	ST16
Lu, Chang	ST07	Marchetti, Marco	ST06
Lucas dos Santos, Alexandrino	ST31	Marchiori, Michela	ST53
Lucas, Mike	ST15	Marcondes Guimarães de	
Lundin, Rolf A.	ST37	Carvalho, Felipe	ST25
Lunnan, Randi	ST02, ST20	Maréchal, Garance	ST53
Luomala, Harri	ST48	Marini, Giulio	ST01
Lup, Daniela	ST13	Markard, Jochen	ST56
Lutter, Mark	ST47	Markovic, Josip	PDW08
Luyckx, Joost	ST10	Marques, José Carlos	PDW05, ST10
Lyon, Fergus	ST02, ST48	Marquez Gallardo, Sara Lara	WNM, ST60
Lysova, Evgenia I.	ST01	Marquis, Christopher	ST60
N.4		Marshall, Judi	ST48
M		Marti, Emilio	ST43
Ma, Shenghui	ST05	Martí, Ignasi	ST48
Mabopda Foka, Josiane Lise	ST57	Martin, Alexander	ST26
MacAulay, Sam	ST37	Martin, Graeme	ST02
Mackenzie, Ewan	ST41	Martin, Roger	ST38
MacKenzie, Niall	ST08	Martin, Xavier	ST27
Maclean, Mairi	ST08	Martineau, Régis	ST24
Maden, Ceyda	ST48	Martinez, Luís F.	ST36
Madsen, Anders Koed	ST51	Martínez-Álvarez, Patricia	ST61
Madsen, Marie Henriette	PhD, ST51	Martinsuo, Miia	ST53
Mahony, Lindsay	ST60	Marx, Axel	ST50
Maier, Esther	ST34	Mascia, Daniele	ST42
Maier, Ronald	ST44	Masciarelli, Francesca	ST14
Maignan, Marion	ST43	Massa, Lorenzo	ST27, ST29
Mairesse, Philippe	ST09	Massimiliano, Costa	ST61
Makarevich, Alexey	ST35	Mateos-Garcia, Juan	ST27
Mäkinen, Jukka	ST10	Mattes, Jannika	WNM
Malhotra, Namrata	ST60	Matthew, Wallace	ST48
Malo, Marie-Claire	ST48	Matthewson, Gill	ST01

Matria III I	CTOO	Manakha Falin	-0
Matula, Linda J.	ST30	Meschke, Felix ST	
Matzler, Kurt	ST21	Messner, Martin STS	
Maurer, Indre	ST37	Metzger, Frederik M. ST3	
Mauskapf, Michael	ST60	Meuer, Johannes ST19, ST5	
May, Tristan	ST35	Meyer, Renate PhD, PDW04, ST06, ST0	
Mayer, Michael	ST05	Meyer, Victor Jr. ST2	
Maylor, Harvey	ST37	Meziani, Nora ST	
Maymo, Vincent	ST34	Mian, Azmiri PhD, STO	
Mayrhofer, Wolfgang	ST01, ST36	Micelotta, Evelyn PhD, ST	
Maytorena, Eunice	ST37	Michaud, Valérie ST3	
Mazzurana, Paola Angela		Michel, Sophie ST2	
McCarthy, Lauren	ST07, P-CW	Micheli, Maria Rita ST2	
McConnellogue, Vicky	ST41	Michels, Christoph Post-Doc, ST	
McDonnell, Mary-Hunter		Miele, Francesco ST	
McKinlay, Alan	ST34	Mielly, Michelle ST4	
McMahon, Kevin	ST43	Mignot-Gerard, Stéphanie ST4	
McQuillan, Deirdre	PDW06, ST27	Mikhalkina, Tatiana ST2	
Meath, Cristyn	AAR	Millo, Yuval ST4	
Meeus, Marius	PDW11, ST14, ST60	Mills, Albert J. PDW02, ST0	
Meglio, Olimpia	ST20	Minà, Anna ST	
Mehrpouya, Afshin	ST51	Minnaar, Reinald ST3	34
Meier, Frank	ST23	Mirc, Nicola ST2	20
Meira, Fabio	ST24	Miscione, Gianluca STS	53
Meirelles, Dimária Silva	ST50	Mishra, Debiprasad ST	18
Meisiek, Stefan	ST30	Mishra, Manisha ST0	04
Mele, Valentina	ST28	Mishra, Sushanta Kumar ST4	49
Melin, Leif	PDW03, ST05	Mitev, Nathalie STS	59
Mellahi, Kamel	ST21	Mitterlechner, Matthias ST3	30
Mellner, Christin	ST44	Moatti, Valérie ST2	29
Melo, Alejandra	Post-Doc, PDW06,	Mocciaro Li Destri, Arabella ST31, ST	56
	WNM, ST06, ST14	Modell, Sven ST3	34
Memon, Maqsood	ST34	Moeller, Soeren Friis STS	57
Mengis, Jeanne	ST61	Mogensen, Mette STS	59
Mense-Petermann, Ursul	la ST11	Moisander, Johanna AAR, ST05, ST38, ST	60
Meo Colombo, Carlotta	ST36	Mol, Joeri STS	59
Mérai, Nathalie	ST20	Mola, Lapo ST3	31
Mercer, Danielle	ST04	Molecke, Greg S. ST2	21
Meriläinen, Susan	ST46	Molina-Morales, F. Xavier ST2	25
Mérindol, Valérie	ST28	Möllering, Guido STO	02
Merkus, Sander	PDW09+10, ST43	Mollick, Ethan ST4	47
Merluzzi, Jennifer	ST47	Mollona, Edoardo ST29, ST	53
Mertens, Sybille	ST50	Molz, Rick ST	
	Post-Doc, AAR, WNM	Montanari, Fabrizio ST3	35

Montauti, Martina	ST13	Musiyiwa, Zomuhlaba	Post-Doc
Montgomery, Paul	ST61	Musselin, Christine	ST40
Monti, Alberto	ST13, ST14	Mutch, Alistair	ST08
Montibeller, Gilberto	ST05	Müthel, Miriam	ST02
Moorlag, Wouter	ST37	Muzio, Daniel	ST60
Moos, Chris	ST40	Muzzi, Caterina	ST25
Morales, Jérémy	ST41, ST48	NI .	
Mordhorst, Mads	ST08	N	
Moreau, Charlotte	ST50	Naar, Liisa	PDW09+10
Moreau, Fabien	ST49	Nagel, Erik	ST30
Morell, Kevin	ST16	Naghieh, Ali	ST61
Moreno-Romero, Ana	ST29	Nagy, Domokos Károl	y ST35
Moretti, Anna	ST31	Nahi, Tytti	ST28
Morgan, Glenn	ST11	Nair, Sujith	ST29
Morgan, Sophia S.	PhD	Nakano, Tsutomu	ST14
Moriceau, Jean-Luc	ST59	Nakara, Walid	ST53
Morin, Estelle	ST06	Nam, JeeHyun	ST06
Morlacchi, Piera	ST07	Narooz, Rose	ST18
Morley, Michael	ST37	Nascimento, Eros	ST48
Morrell, Kevin	ST06	Nash, Louise	ST46
Morris, Tim	ST41, ST60	Näsholm, Malin	ST53
Morselli, Daniele	ST61	Näslund, Lovisa	ST02
Moser, Christine	Post-Doc, ST37	Nath, Saheli	ST28
Moufahim, Mona	ST15	Nätti, Satu	ST31
Mounoud, Eléonore	ST42	Navazhylava, Kseniya	PhD, ST51
Mousavi, Reza	ST43	Navis, Chad	ST22
Mpasinas, Alexandre	PhD, ST21	Nayak, Ajit	ST38
Mueller, Folker	ST26	Né, Isabelle	ST59
Mueller, Milena	ST41	Nedelko, Zlatko	ST36
Muhr, Sara Louise	ST04	Negro, Simona	ST60
Müller, Barbara	WNM, ST32	Netz, Joakim	ST30
Müller, Felix C.	ST14	Neumann, Kerstin	ST29
Müller, Julia	ST30, ST57	Nevalainen, Pasi	ST58
Müller, Monika	AAR, ST26, ST57	Newell, Stephanie	ST18
Müller, Ralf	ST37	Newnham, Denise Sh	elley ST61
Müller-Seitz, Gordon	ST17	Nguyen, Linh T.	ST14
Munro, lain	ST17	Nguyen, Nhien	PhD, AAR, WMN, ST42
Munshi, Debashish	ST51	Nicholls, Alex	ST60
Murphy, Chad	ST01	Nicklich, Manuel	ST47
Murphy, Matthew	ST10	Nicolle, Sandra	ST31
Murray, John	ST38	Nielsen, Jeppe Agger	ST06
Murray-Webster, Ruth	ST37	Nielsen, Mie Femø	ST57
Musca, Geneviève	ST57	Nienaber, Ann-Marie	PDW01, ST02

	07.0		D . D . OT
Nikolova, Natalia	ST13	Omidvar, Omid	Post-Doc, ST28
Nimmanandh, Khongphu	ST04	Onder, Cetin	ST08
Nissilä, Heli	ST56	Oomsels, Peter	ST02
Nivet, Bastien	ST43	Oon, Yen Nee	ST08
Noehammer, Elisabeth	ST23	Oostervink, Nick	ST44
Noh, Grimm	ST11, ST40	Orazi, Davide Christian	ST36
Noordegraaf, Mirko	ST23	Oriani, Raffaele	ST58
Noorderhaven, Niels	ST20	O'Riordan, Cait	ST36
Nordberg, Donald	ST60	O'Rourke, Brendan K.	ST36, ST41
Nordberg, Markus	ST14	Ortlieb, Renate	WNM, ST04
Normandin, Julie-Maude	ST17	Ortoll, Eva	ST14
Noury, Lucie	PhD	Ossola, Paola	ST36
Nugus, Peter	ST15	Østerlie, Thomas	ST59
Nummijoki, Jaana Kristiina	ST61	Osterloh, Margit	ST40
Nyberg, Daniel	ST38	Osterman, Riku	PhD, ST05
Nyberg, Roy	ST16	Ostermann, Simone	ST17
Nyman, Linus	ST05	Oswick, Clifford	ST30
•		Ott, Robert	ST09
U		Õunapuu, Tauno	ST30
O'Sullivan, Niamh	ST22	Overall, Jeffrey	ST29
Oberg, Achim	ST07, ST41	Overdiek, Anja	ST53, P-CW
Öberg, Christina	ST21	Owen, Gareth	ST02
Oborn, Eivor	ST37	В	
Ocasio, William	ST27, ST60	Р	
Oda, Hajime	Post-Doc, ST38	Paananen, Harri	ST28
O'Doherty, Damian	ST46	Pache, Anne-Claire	ST60
O'Donnell, Michael	ST06	Packendorff, Johann	ST06
O'Dwyer, Brendan	ST22	Pagano, Alessandro	ST25
Oerlemans, Leon	ST14	Painter-Morland, Mollie	ST59
Oertel, Simon	ST16, ST29	Pakarinen, Pauli	ST43
O'Flynn, Janine	ST06	Paleothodoros, Natalie	ST44
O'Hara,Tetsuya	ST60	Palermo, Tommaso	ST17
Öhlin, Sara	PhD, ST15	Pallas, Josef	ST06
Okhuysen, Gerardo	ST26	Pallesen, Eva	ST12
Okpanum, ljeoma Jacklyn	PDW01	Pallesen, Trine	ST56
O'Leary, Jane	ST04	Palmigiano, Alessandra	ST35
Oliveira, Bruno	Post-Doc	Palmunen, Lauri-Matti	ST20
Oliveira, Nuno	ST28	Palpacuer, Florence	ST11, ST43
Oliver, Christine	ST60	Pandey, Alankrita	ST18
Ollila, Susanne	ST28	Pandza, Krsto	ST60
Ologeanu-Taddei, Roxana	ST24	Paolino, Chiara	ST29
O'Mahoney, Joe	ST41	Papachroni, Angeliki	ST32
Ometto, Maria Paola PhD, S	ST16, ST18, ST60	Papadopoulos, Andrew	AAR, ST57

Papgeorgiadis, Nikolao	s ST19	Pesch, Robin	ST21
Pareschi, Luca	ST53	Pesqueux, Yvon	ST29
Parigi, Paolo	ST23	Petani, Fabio James	PDW04, ST61
Parigot, Julia	ST53	Peters, Luc	ST09
Paring, Géraldine	ST59	Peters, Pascale	ST44
Park, Kathleen	ST11	Peticca-Harris, Amanda	ST15
Park, YoungKi	ST50	Petraityte, Lina	ST19
Parker, Martin	ST46	Petrás, Kata	ST01
Parker, Polly	ST01	Petrukhina, Kira	ST11
Parmentier, Guy	ST27	Pezé, Stéphan	ST59
Paroutis, Sotirios	ST32	Pfefferman, Talia	WNM, ST08
Pas, Berber	ST34	Pham, Thanh Thao	PhD, WNM
Pascuci, Lucilaine	ST23	Philippe, Déborah	ST35
Passetti, Emilio	ST29	Philippe, Lefèbvre	ST25
Pati, Rakesh Kumar	ST48	Phillips, Damon	ST47
Patnaik, Swetketu	ST21	Phillips, Nelson	ST07, ST60, ME
Patrick, Holly	ST13	Piazzai, Michele	PDW07, ST35
Patriotta, Gerardo	AAR, ST53	Picard, Hélène	PhD, ST49
Patru, Daniela	ST28	Picard, Sébastien	ST16
Pattinson, Steven	ST42	Pichault, François	ST06, ST48, ST50
Patureau, Clémence	ST10	Picone, Pasquale Massimo	ST31, ST56
Paulose, Hanna	PDW05, ST48	Pierides, Dean	ST59
Pawlowsky, Peter	ST53	Pietilä, Maria	ST40
Peci, Alketa	ST04	Piette, Isabelle	ST05
Pecis, Lara	PDW02, WNM, ST59	Piganiol, Marie	ST56
Pedak, Maarit	ST17	Pignot, Edouard	ST49
Pedrozo, Eugenio	ST61	Pinheiro, Rómulo	ST23
Pellegrin-Romeggio, Fr	édéric ST37	Pinheiro-Croisel, Rebecca	ST24
Pemer, Frida	WNM, ST60	Pinkse, Jonatan	ST56
Pemsel, Sofia	ST37	Pino, Giovanni	ST25
Penttilä, Visa	PDW05	Pinto Santos, Fernando	ST19
Perchard, Andrew	ST08	Piras, Enrico Maria	ST15
Peretti-Ndiaye, Marie	ST01	Pirozzi, Maria Grazia	ST36
Pérez-López, Diego	ST29	Pitsis, Tyrone	ST37
Pérezts, Mar	ST16	Plesner, Barbara	ST46
Periac, Elvira	ST06	Plesner, Ursula	ST19
Perkmann, Markus	ST19, ST60	Pless, Sam	ST53
Perra, Diana Barbara	PDW09+10	Plester, Barbara	WNM
Perret, Nathalie	ST16	Plourde, Yves	ST56
Perrotta, Manuela	ST15	Podoynitsyna, Ksenia S.	ST19
Perry-Smith, Jill	ST36	Poels, Truus	ST16
Person, Oscar	ST07	Poldner, Kim	ST48
Peruffo, Enzo	ST58	Pólos, László	ST35

Popoli, Irene	PhD, ST58	Raich, Margit	ST57
Potocan, Vojko	ST36	Rainelli-Weiss, Hélène	ST56
Poulfelt, Flemming	ST11	Räisänen, Christine	ST41
Pouryousefi, Sareh	ST38	Rajala, Risto	ST56
Poutanen, Seppo	ST04	Ramarajan, Lakshmi	ST04
Pouthier, Vanessa	ST32	Ramirez, Francisco O.	ST23
Powell, Walter W.	ST07	Rämö, Hans	ST31
Power, Michael	ST17	Randall, Julian	ST01
Pozner, Jo-Ellen	ST22	Rank, Olaf	ST14
Prabhu, Jaideep	ST08	Rantakari, Anniina	PhD, AAR
Pradies, Camille	WNM, ST32	Rao, Kai	ST23
Prado, Patricia	ST37	Rasche, Andreas	ST51
Pragt, Else	ST04	Rathert, Nikolas	ST22
Pralong, Jea	ST01	Ratle, Olivier	ST40
Prato, Matteo	ST35	Rauch, Andreas	ST21
Preece, David A.	ST42	Raulet-Croset, Nathalie	ST37
Preston, Nina	ST20	Ravasi, Davide	ST60
Preuss, Lutz	ST10	Raviola, Elena	ST13
Préval, Johanne	ST06	Raynard, Mia	ST60
Prichard, Craig	AAR, ST24	Reay, Trish	ST07, ST12
Priem, Richard	ST16	Reddy, Rama Krishna	ST18
Priola, Cinzia	ST04	Reece, Gareth	ST29
Procter, Stephen	ST01	Reed, Cara	ST41
Psychogios, Alexandros	ST58	Reedy, Patrick	ST15
Pulk, Kätlin	PDW06, ST12	Rees, Chris	ST10, ST30
Purser, Ronald	ST09	Regnér, Patrick	PDW03, ST05
Puska, Petteri	ST48	Reid, Emma	ST59
Puyou, François-Régis	ST07	Reihlen, Markus	ST23, ST40
Pye, Annie	ST07, ST17	Reinecke, Juliane	ST60
Pyo, Hyunsang	ST29	Reinhold, Emilie	ST49
		Reinhold, Stephan	ST27
Q		Reinmoeller, Patrick	ST36
Quattrone, Paolo	ST07, ST08	Reis, Rosana	ST57
Queiroz, Luiz	ST04	Remke, Robyn	ST04
Quental, Camilla	ST57	Remus, Ulrich	ST44
Quintana-García, Cristina	ST47	Reus, Taco	ST20
Quiroga, Juan	ST50	Reymen, Isabelle	ST28
_		Reynolds, Noelia-Sarah	ST20, ST46
R		Rezende, Sérgio Fernando L	oureiro ST42
Raab, Jörg	PhD, PDW08, ST14	Riach, Kathleen	ST46
Raaijmakers, Aafke	PDW11, ST60	Ricciardi, Francesca	ST31
Radoynovska, Nevena	WNM, ST60	Richter, Caroline	ST02
Rahimian, Mona	ST32	Rider, Christopher	ST47
•	-	,	

Ridge, Jason	ST32	Rudy, Susan	ST01
Rietveld, Joost	ST25, ST27	Rüegg-Stürm, Johannes	ST12, ST30
Rimac, Tomislav	AAR, ST18, ST60	Rumble, Ryan	ST27
Ringel, Leopold	ST51	Runde, Jochen	ST17, ST59
Ringlstetter, Max	ST58	Ruotsalainen, Riku	ST48
Rinkinen, Jenny	ST59	Rupietta, Christian	ST19, ST50
Rintamäki, Jukka	PDW05, ST38	Rushforth, Alex	ST40
Riot, Elen	ST48	Russell, Graeme	ST04
Riot, Philippe	ST48	Russo, Marcello	ST01, ST44
Ripamonti, Silvio	ST61	Ruth, Damian	ST09
Risberg, Annette	ST04, ST20	Ruuska, Toni	ST59
Ritala, Paavo	ST19	Ryan, Irene	AAR, WNM
Rivière, Anne	ST40	Ryu, Jieun	PhD
Roan, Amanda	WNM, ST01	•	
Roberts, Joanne	ST19	S	
Robins, James	ST18	Saarikko, Ted	ST27
Robinson, Sarah	ST08, ST40	Sabatier, Valérie	ST27
Roby, Helen	ST44	Sage, Daniel	ST37
Rocha, Robson	ST11	Sagiv, Tamar	ST13
Rockwell, Dean	PDW04, ST36	Saka-Helmhout, Ayse	ST18
Rodrigues, Andrea	ST06	Salama, Hasen A.	ST21
Rodrigues, Suzana	ST18	Sallaz, Jeffrey	ST48
Roffe, Jon	ST59	Salmela, Tarja	ST46
Röhl, Tobias	ST15	Salmi, Anna	ST09
Rolfsen, Monica	ST11, ST37, ST41	Salvador Iborra, Susanna	ST14
Romeike, Philipp Danie	PDW01	Salvador, Fabrizio	ST47
Romme, Georges	ST19	Salvato, Carlo	PDW03, ST05, SP2
Roper, Juliet	ST51	Salverda, Tijo	ST15
Rose, Janna	ST48	Samdanis, Marios	PDW04, ST09
Rossignoli, Cecilia	ST31	Samra-Fredericks, Dalvir	ST12
Roth, Steffen	ST30	Sandberg, Ann	ST61
Roth-Kirkegaard, Carl S	tefan ST06	Sandberg, Jorgen	ST01
Rothmann, Wasko	ST17	Sannino, Annalisa	ST61
Rotundi, Fabrizio	ST34	Sant'Anna, Anderson de S	Souza ST57
Rouault, Frank	ST46	Santiago, Rui Gomes	ST23
Rouleau, Linda	PDW03, ST05, ST57	Santoni, Simone	ST27
Roulet, Thomas Post-	Doc, ST04, ST13, ST16	Santos, Ana Clarissa	ST48
Round, Heather	WNM, ST36	Santos, Fernando	ST19, ST59
Rouquet, Aurélien	ST37	Sapsed, Jonathan	ST27, ST37
Roussey, Clara	ST43	Saraco, Francesca	ST01
Rouzies, Audrey	ST20	Sarala, Riikka M.	ST20
Rovio-Johansson, Airi	ST58	Sardas, Jean-Claude	ST06
Rowlinson, Michael	ST08, SP5	Sarma, Sushanta	ST18

Sarpo, Ville	ST58	Schubert, Cornelius	ST15
Sartirana, Marco	PhD, ST23	Schulz, Klaus-Peter	ST59, ST61
Sarto, Fabrizia	ST06	Schumacher, Thomas	ST12
Sassine, Jad	ST56	Schüßler, Elke	ST26, ST36
Sætre, Alf Steinar	ST42	Schwab, Andreas	ST37
Sauer, Birgit	ST04, ST23	Schweitzer, Jochen	ST09, ST53
Sauerbronn, Fernanda	ST41	Scotto, Caroline	PhD
Saulpic, Olivier	ST53	Searle, Rosalind	ST02
Savariano, Riccardo	ST36	Seashore, Karen	ST61
Sawyer, Steve	ST44	Sedita, Silvia Rita	ST25
Sayers, Janet	ST46	Seeck, Hannele	ST41
Sayım, Kadire Zeynep	WNM, ST58	Self, William	ST42
Saz-Carranza, Angel	ST14	Seloti Jr., Sergio Luis	ST25
Scally, Kevin	ST19	Semrau, Thorsten	ST25
Scaratti, Giuseppe	ST32, ST53, ST61	Seppälä, Jarmo	ST08
Scarozza, Danila	ST06, ST34	Sepulveda, Leandro	ST48
Schäfer, Björn	ST58	Sergeeva, Anastasia	ST44
Schedler, Kuno	ST51	Sergot, Bertrand	ST24
Schedlitzki, Doris	ST57	Serri, Francesco	ST04
Scheiber, Florian	ST41, ST50	Seyfried, Markus	ST23
Scherer, Andreas	ST38	Seymour, Richard	ST14
Schevtt, Tobias	ST37, ST53	Sezer, Lisa	ST10
Schies Schommer, Paula	ST18	Sgourev, Stoyan	ST47
Schifeling, Todd	ST22	Shah, Sonali	ST25
Schildt, Henri	ST19, ST60	Shalley, Christina	ST36
Schiller, Maria	ST15	Shani, Abraham B.	ST32, ST36
Schiller-Merkens, Simone	PDW07, ST22	Shao, Jingting	ST37
Schipper, Danny	ST17	Sharkey Scott, Pamela	ST27
Schmidt, Andrea	ST13	Sheep, Mathew	ST32, ME
Schmidt, Lykke	ST56	Shin, Dongyoub	ST11, ST40
Schmidt, Suntje	ST01	Shin, Hyemi	PDW04, ST56
Schneider, Anselm	ST38	Shirokova, Galina	ST25
Schneidhofer, Thomas	ST01	Shishkova, Karina	ST25
Schnugg, Claudia	ST49	Shmuel, Eliad	ST25
Schoeneborn, Dennis	ST12	Shollo, Arisa	ST17, ST44
Schöllhorn, Tino	ST50	Shortt, Harriet	P-CW
Schrammel, Tine	ST18	Shymko, Yuliya	ST13
Schreiber, David	Post-Doc, PDW04	Siarheyeva, Alena	ST09
Schreven, Stephanie	ST46	Sicca, Luigi Maria	ST36
Schreyögg, Georg	ST17	Sicora, Robert T.	PDW01, P-CW
Schrock, Lauren	ST46	Sidhu, Jatinder	ST05
Schröder, Anja	ST17	Sieben, Barbara	ST04
Schröter, Oliver	ST11	Siebert, Sabina	PDW01, ST02, ME

Ciobort Adria Maika	ST49	Söderholm, Anders	CT27
Siebert-Adzic, Meike Siedlok, Frank	ST28, P-CW	Söderlund, Jonas	ST37
Siegert, Steffi	PDW09+10, WNM, ST44	Soekijad, Maura	ST37
Siekhaus, Daniel		Sohlo, Sauli	ST44
•	ST13	•	ST31
Sigurdarson, Hallur	ST12	Song, Fei Song Soo, Christine	ST35
Sikavica, Katarina	ST22	,	ST50
Sillince, John	ST28, ST30, ST32	• • •	10, AAR, ST07, ST56
Siltaloppi, Jaakko	ST60 ST48, ST58	Sörbom, Adrienne Sørnes, Jan-Oddvar	ST51 ST15
Siltaoja, Marjo Silvast, Antti	•	Sorsa, Ville-Pekka	
•	ST17	•	ST38
Simielli, Lara Simões Braga, Ana C	ST38 Carolina AAR, ST50	Souitaris, Vangelis Soule, Sarah	ST14 ST22
•	•	•	
Simon-Lee, Fanny	ST37	Soulsby, Anna	ST08
Simons, Tal	ST13	Souza, Elnivan	ST49
Simonse, Lianne	ST27	Souza, Yeda	ST18
Simpson, Ruth	ST01	Soylu, Soydan	ST53
Sin Oih Yu, Abraham	ST31	Spence, Crawford	ST34, ST41
Singh, Kulwant	ST08	Spicer, André	ST38, ST60
Sinha, Shuchi	ST24	Spiegel, Anna	ST11
Situmeang, Frederik	ST42	Sprafke, Nicole	ST05
Skilton, Paul	ST60	Spuldaro, Juliano	ST18
Skjolsvik, Tale	ST60	Staar, Henning	ST31
Sklaveniti, Chrysavgi		Stablein, Ralph	ST24
Skoglund, Annika	ST15, ST53	Stager, Leslie	ST09
Skov, Lise	ST01		PDW11, ST02, ST60
Skovgaard Smith, Ire		Stam, A.M.C.Eveline	ST05
Slavich, Barbara	ST13	Statler, Matt	ST15
Slavova, Mira	ST61	Steamer, S. Matthew	ST48
Śliwa, Martyna	ST57	Steele, Christopher	ST60
Slutskaya, Natasha	ST01	Steger, Thomas	ST16
Smets, Michael	ST60	Steigenberger, Norbert	ST20
Smink, Magda	WNM, ST60	Steiner van der Kruk, Susa	
Smircich, Linda	ST04	Steinrode, Tobias	ST17
Smissaert, Chris	PhD, PDW06, ST12	Stenger, Sébastien	ST04
Smit, Alexander	ST14	Sterling, Adina	ST47
Smith-Crowe, Kristin		Stevens, Flannery	ST47
Smits, Armand	ST27	Stewart, Nicholas S.	PDW05, ST38
Smits, Karen	ST37	Stewart, Wayne	ST32
Smits, Pernelle	ST17	Steyaert, Chris	ST49
Smyrlakis, Nikolaos	ST14	Steyer, Véronique	ST17
Smyth, Hedley	ST32	Stjerne, Iben Sandal	PhD, ST13
Snickare, Lotta	AAR, WNM, ST53	Stoopendaal, Annemiek	ST06
Soda, Giuseppe	ST14	Stowell, Alison	ST07

0		T	0.700
Stoyanova Russell, Dimit		Tassabehji, Rana	ST28
Strandgaard Pedersen, Je	•	Täube, Florian	ST31
Strannegård, Lars	PDW07	Taupin, Benjamin	ST43
Strauß, Anke	ST09	Taylor, Alison	ST61
Strauss, Erik	ST34	Taylor, Steven	ST09
Striedinger, Angelika	WNM, ST04, ST23	Tayt-son, Débora	ST26
Strikwerda, J. (Hans)	ST41	Tchalian, Hovig	PDW04
Struben, Jeroen	ST56	Tedmanson, Deirdre	ST04
Stummer, Harald	ST23	Teelken, Christine	WNM, ST06
Sturdy, Andrew	ST41	Teerikangas, Satu	ST20
Suddaby, Roy	PDW11, ST12,	Tefong Vaumi, Achille	AAR, ST53
	ST16, SP1, ME	Teigland, Robin	ST27
Sutcliffe, Kathleen M.	ST17	Teixeira Ayrosa, Eduardo Ar	
Suurküla, Johan	PhD	Tellier, Albéric	ST37
Suzuki, Masato	ST30	Terrill, Janice	ST01
Svare, Helge	ST02	Tevameri, Terhi	ST57
Svejenova, Silviya	ST13	Thananusak, Trin	ST60
Svensson de Jong, Ilse	ST53	Thanning Vendelø, Morten	ST17, ST44, ME,
Svensson, Jenny	ST60	Therrien, Marie-Christine	ST17
Svensson, Martin	ST17, ST30	Thomas, Pete	ST16
Svystunova, Liudmyla	PhD, PDW04, WNM	Thomas, Robyn	ME
Swaminathan, Anand	ST47	Thommes, Kirsten	ST14, ST16
Swärd, Anna	ST02	Thompson, Marc	ST61
Swart, Juani	ST41	Thompson, Mark	ST49
Sydow, Jörg ST	17, ST32, ST36, ST37	Thomson, Kelly	ST04
Symon, Gillian	ST44	Thomson, Leslie	ST44
Szatmari, Balaz	PDW08, ST42	Thorgeirsdottir, Thora	ST44
Szendy-El Kurdi, Eila	ST09	Thunnissen, Marian	ST23
Szkudlarek, Betina	ST14	Tiidelepp, Martin	ST02
-		Tikka, Minttu	ST17
Т		Tilcsik, András	ST47, ST60
Tahara, Shinsuke	ST48	Tkachenko, Oleksandr	ST61
Tahrani, Souha	ST61	Toarniczky, Andrea	ST01
Tajeddin, Mahdi	ST25	Togo, Hiroshi	ST25
Takagi, Junko	ST09, ST30	Toivanen, Susanne	ST44
Talmar, Madis	ST19	Toivonen, Tuukka	ST48
Tamm Hallström, Kristina	ST02	Tomlinson, Frances	ST04
Tampe, Maja	ST29	Tomson, Klara	ST60
Tams, Svenja	ST37, ST48	Toraldo, Maria Laura	ST26
Tan, Sarah	ST22	Toubiana, Madeline PD	W04, WNM, ST60
Tangney, Diane	ST36	Toustou, Béatrice	ST36
Tanoos, James	Post-Doc	Townley, Barbara	ST13
Tarba, Shlomo Y.	ST21	Tracey, Paul	ST60
		•	

	07.0		07.4
Tran, Hai Chau	ST42	Vaessen, Peter	ST42
Trede, Julia	ST32	Vakkayil, Jacob	ST60
Treisch, Corinna	ST32	Valiquette-l'Heureux, Anais	
Trompette, Pascale	ST43	Valtonen, Anu	ST46
Truffer, Bernhard	ST56	van Amstel, Frederick	ST61
Tryggestad, Kjell	ST37	van Bommel, Koen	AAR, ST60
Tsai, Ju-Lan	ST48	van Burg, Elco	ST25
Tschang, Ted	ST35	van de Bunt, Gerhard	ST14
Tsoga, Areti	ST24	van de Vrande, Vareska	Post-Doc, ME
Tsogas, George	ST24	Van Den Bosch, Frans A.J.	ST27
Tuck, Penelope	ST06	van den Brink, Marieke	WNM, ST04, ST28
Tucker, Danielle	ST02, ST08, ST16	van den Broek, Diane	ST04
Tuckermann, Harald	ST30	van den Ende, Jan	ST42
Tuertscher, Philipp	ST16, ST28	van den Ende, Leonore	ST43
Tull, John	ST05	van den Hooff, Bart	ST44
Tunçalp, Deniz	PDW09+10, ST07, ST15,	van den Oever, Koen	ST27
	ST23, ST44, ST58	van der Bij, Hans	ST21
Tuominen, Tiina	ST53	van der Duim, René	ST60
Turcato, Carolina	ST61	van der Voort, Mascha C.	ST61
Turcotte, Marie-Franc	ce ST10	van der Wijst, Auke	PDW04
Turner, Rodney	ST37	Van Dreunen, Joost	ST27
Turrini, Alex	ST35	van Essen, Marc	ST16
Turunen, Marja	Post-Doc, AAR, P-CW	Van Genugten, Marieke	ST34
Tuulik, Krista	ST30	van Gestel, Nicolette	ST38, ST60
Tuunanen, Yrjö	ST07	van Grinsven, Marlieke	PDW09+10, ST41
Tyler, Melissa	ST46	van Heck, Eric	ST29
Tzafrir, Shay S.	PDW01, ST02	van Hille, Iteke	ST10
		Van Hootegem, Geert	ST53
U		van Kranenburg, Hans	ST28
Uldam, Julie	ST10	Van Laer, Koen	ST01
Umberto, Margiotta	ST61	van Leeuwen,Theo	SP3
Umney, Charles	ST24	van Lent, Wim	ST47
Ungerer, Marius	PDW03	Van Looy, Bart	ST19
Urs, Uma	ST20	Van Maris, Matthijs	ST06
Urup, Lea	PhD, ST60	van Marrewijk, Alfons	ST17, ST37, ST43
Üsdiken, Behlül	ST08, SP5	van Meeuwen, Dorine	ST27
		Van Riel, Allard C.R.	ST19, ST51
V		van Rooijen, Jolanda	ST38
Vaaben, Nana	ST15, ST26	Van Rossem, Annick	ST41
Vaaler, Paul	ST31	van Uden, Jacco	ST09
Vaara, Eero	AAR, ST07, ST12, SP3	van Veen, Kees	ST11
Vaast, Emmanuelle	ST48	Van Veen-Dirks, Paula	ST34
Vachhani, Sheena	ST38	van Vuuren, Mark	ST12

	0.707	100	0700
van Walt Meijer, Quirine	ST27	Vilkas, Mantas	ST23
van Werven, Ruben	ST25	Villadsen, Anders	ST60
van Wieringen, Marieke	PhD, ST60	Villani, Elisa	ST60
van Wijk, Jakomijn	ST60	Vince, Russ	ST26, ST37
van Winden, Willem	ST28	Vine, Tom	ST15
Van Witteloostuijn, Arjen	ST06	Vinkenburg, Claartje	ST47
Vancaelemont, Anne	ST13	Virtanen, Tuija	ST34
Vardaxoglou, Georgios	ST61	Visentin, Marco	ST21
Varughese, Shijoy	PDW05, ST48		10, WNM, ST51
Vasconcelos, Isabella	ST29	Visser, Max	ST34
Vasi, Ion Bogdan	ST22	Vit, Gregory	ST46
Vasquez, Consuelo	ST12	Vlasov, Stanislav	ST14
Vedel, Mette	ST31	Vo, Linh Chi	ST42
Veenswijk, Marcel	ST43	Vogel, Rick	ST40
Veer, Theresa	ST19	Volberda, Henk W.	ST05, ST27
Vega, Diego	ST37	Volk, Stefan	ST49
Veldman, Jeroen	ST38	Volker, Leentje	ST60
Velema,Thijs	ST35	von Arx, Widar	ST30
Vellin, Dominique	ST19	von Schnurbein, Georg	ST10
Velthuis, Olav	ST13	Voronov, Maxim	ST26
Venard, Bertrand	ST04	Vosselman, Ed	ST34
Ventresca, Marc J.	ST16, SP1	Vossen, Emmie	ST60
Verbond, Geert P.J.	ST19	Vrangbæk, Karsten	ST23
Verbos, Amy Klemm	ST38	Vriens, Dirk	ST34
Verbruggen, Marijke	ST01	Vural, Metin Onal	ST37
Verhaal, J. Cameron	ST42	\A /	
Vermeerbergen, Lander	PhD	W	
Vermeulen, Patrick	ST60	Waddell, Steve	ST29
Vernet, Antoine	ST37	Wade, James	ST42
Veronesi, Gianluca	ST06	Wadhwani, R. Daniel	ST08, SP5
Versailles, David W.	ST28	Wagensveld, Koos	ST34
Versari, Pietro	ST60	Wagner, Heinz-Theo	ST17
Versiani, Ângela França	ST42	Wagner, Kerstin	ST53
Verweijen, Bruno	PDW04	Wåhlin, Nils	ST53
Véry, Philippe	ST20	Waizenegger, Lena	ST44
Vesa, Mikko	ST05	Wakabayashi, Naoki	ST14, ST48
Vettori, Oliver	ST40	Waldron, Theodore	ST22
Vicentini, Francesca	ST37	Walgenbach, Peter	ST29
Vickers, lan	ST48	Walker, Edward	ST22
Vidal, Matt	ST24	Wallenburg, Iris	ST42
Vieira da Cunha, João	ST44	Wallin, Martin	ST27
Vignehsa, Kalpana	PDW09+10	Walrave, Bob	ST19
Vignon, Christophe	ST49	Walton, Sara	ST48
- •			

Walz, Markus	PhD, ST15	Wiedner, Rene	ST28
Wang, Lan	ST01	Wiegmann, Leona	PhD, WNM
Wang, Ruxi	ST60	Wiertz, Caroline	ST13
Wang,Tao	ST18	Wijen, Frank	ST60, ME
Wang, Xiao	ST21	Wijnberg, Nachoem	ST35, ST42
Warren, Lorraine	ST10	Wikstrom, Patrik	ST13
Warren, Samantha	ST07, P-CW	Wilén, Kristoffer	ST59
Washington, Marvin	ST18	Wilhelm, Miriam	ST32
Wasserman, Varda	ST07	Wilkens, Uta	ST05
Watanabe, Shu	PhD	Wilkesmann, Maximiliane	ST23
Watt, Peter	ST46	Wilkesmann, Uwe	ST40
Watts, George	ST12	Will, Matthias Georg	ST30
Weber, Christiana	ST29	Willems, Thijs	ST17, ST43, ST46
Weber, Jürgen	ST34	Williams, Amanda	ST29
Weber, Klaus	ST22	Willmott, Hugh	ST26
Wedlin, Linda	ST40	Wilner, Adriana	ST17
Wei, Hua	PDW06	Wilson, David	AAR
Wei, Yifan	PDW04	Wilson, John	ST16
Weibel, Antoinette	ST02	Winch, Graham M.	ST37
Weik, Elke	ST12, ST16	Winter, Johanna	ST60
Weir, David	ST49	Wirth, Steffen	ST56
Weiskopf, Richard	ST51	Wißmann, Heike	ST44
Weiss, Tim	ST18	Wodak, Ruth	ST12
Wenzel, Matthias	ST17	Wohlgezogen, Franz	ST14, ST28
Wenzlaff, Ferdinand	ST23, ST40	Wolbers, Jeroen	PDW06, ST28
Werr, Andreas	ST41	Wolf, Miriam	ST60
Wessel, Lauri	ST27	Wolf, Patricia	ST30
Wessely, Sebastian	PhD, PDW01	Wolfram Cox, Julie	ST08
West, Damian	ST06	Wolters, Rinske	ST34
Westerhuis, Gerarda	ST08	Woods, Margaret	ST46
Westerlund, Mika	ST32	Wörner, Marcus	ST12
Wetzel, Ralf	ST30	Woywode, Michael	ST41
Weyer, Johannes	ST56	Wright, Alex	ST15
Wezel, Filippo Carlo	ST13, ST16	Wright, April	ST60
Whiteman, Gail	ST29	Wright, Christopher	ST38
Whitford, Josh	ST31	Wright, Mike	ST18
Whiting, Rebecca	ST44	Wright, Robert P.	ST32
Whitley, Richard	ST40	Wruk, Dominika	ST41, ST50
Whittington, Richard	ST05	Wry, Tyler	ST60
Whyte, Jennifer	ST27, ST28	Wu, Geng	ST32
Wickert, Christopher	Post-Doc, PDW05	Wu, Yuanyuan	PDW09+10
Wicks, Andrew	ST10	Wutzler, Timm	ST42
Wiebe, Elden	ST12	Wynn, Alison	ST47
•		•	

1 /		Zhang, Chenjian F	Post-Doc, PDW01, ST60
X		Zhang, Chenjian T	ST23
Xhauflair, Virginie	ST48	Zhang, Joanne	ST27
Xing, Yijun	ST57	Zhang, Soanne Zhao, Eric Yanfei	ST60
		Zhao, Wenyao (Will)	PhD, PDW04, ST07
Υ		Zhao, Yue	ST13
Yaeghoobi, Ehsan	ST51	Zheng, Jie	ST16
Yakinthou, Christalla	ST26	Zheng, Yinggin	ST28
Yakis-Douglas, Basak	PDW03	Zhou, Qin	ST36
Yamada, Takehisa	ST25	Zhou, Xishen	ST43
Yan, Junchen	ST01	Zhu, Guorong	ST01
Yao, Christian	ST21	Zhu, Yunxia	ST26
Yasuzawa Praxedes, F	ernanda ST25	Zicari, Adrián	ST11
Yates, Miriam	ST01	Zietsma, Charlene	ST60
Yavuz, Cagla	ST18	Ziggers, Gerrit Willem	ST28
Ybema, Sierk	PDW09+10, ST37, ST46	Zilber, Tammar B.	PDW04, ST07
Ye, Guangliang	ST16	Zimmermann, Nicole	PDW06, WNM, ST28
Yener, Müjdelen	ST48	Zirpoli, Francesco	ST31
Yeow, Jillian	WNM, ST37	Zolfaghari, Badri	PDW01
Yeow, Pamela	ST02	Zollo, Maurizio	ST29
Yilderim, Nihan	ST44	Zorina, Aljona	PDW06
Yong, Kevyn	ST36	Zucchermaglio, Cristina	
Yordanov, Yassen	ST30	Zucker, Lynne G.	PDW11
Yoshida, Tadahiko	ST25	Zundel, Mike	ST12, ST59
Younes, Dima	ST28, ST40	Zulidel, Wilke	3112, 3133
Yström, Anna	ST28		
Yu, Kyoung-Hee	ST24		
Yue, Anthony	ST09		
7			
Z			
Zachariadis, Markos	ST37		
Zackariasson, Peter	ST13		
Zahir ul Hassan, Kale	em ST34		
Zambrell, Katarina	ST09		
Zan, Luca	ST08		
Zandee, Danielle	ST48		
Zanin, Luca	ST14		
Zanutto, Alberto	ST15		
Zapata Campos, Marí	a José ST53		
Zapata, Patrik	ST53		
Zardini, Alessandro	ST31		
Zarlowski, Philippe	ST53		
Zeller, Christelle	ST23		

VENUE PLANS

M-BUILDING

1ST FLOOR

M1-04 MONTREAL HULL M1-05 M1-06 BALTIMORE M1-07 FRANEKER M1-08 LEUVEN M1-09 BERGEN M1-12 OXFORD M1-16 HEIDELBERG M1-17 TOKYO M1-18 LUND M1-19 ATHENE

2ND FLOOR

M2-03 SORBONNE M2-06 **GALWAY** M2-07 BASEL M2-08 HARVARD M2-09 **MELBOURNE** M2-10 ROCHESTER SANTANDER M2-11 M2-12 SHANGHAI

3RD FLOOR

M3-15 FORUM
M3-03 ABERDEEN
M3-04 AUCKLAND
M3-05 PRAAG
M3-06 LUXEMBURG

T-BUILDING

G-BUILDING, 2ND FLOOR

G-BUILDING, 3RD FLOOR

CT-BUILDING

C-BUILDING, GROUND FLOOR

C-BUILDING, 1ST FLOOR

C-BUILDING, 2ND FLOOR

L-BUILDING, GROUND FLOOR

L-BUILDING, 1ST FLOOR

NOTES

•
······································

-		
	 	······································

		······································

•
······································

-

ORGANIZATIONAL SCHOLARSHIP IN UNSETTLED TIMES

RE3 IMAGINING THINKING SHAPING

ORGANIZATIONAL SCHOLARSHIP IN UNSETTLED TIMES

LEAVE YOUR MARK SHARE YOUR IDEAS AND BE He advent

