CONFERENCE PRESENTATIONS

EURAM 2004, St. Andrews, Scotland, 5 – 9 May

TITLE OF TRACK:
GENDER AND MANAGEMENT

TRACK CONVENORS: Adelina Broadbridge, University of Stirling, Scotland; and Jeff Hearn, Swedish School of Economics and Business Administration, Helsinki, Finland, & University of Huddersfield, UK

	The track aims to examine the following:

· the gender structuring of management and organizations,

· the role of gender in the ways managers conduct themselves,

· women in management, and men in management,

· the presence, absence and development of policies on gender, gender equality and equal opportunities throughout corporations,

· cross-cultural and transnational research on gender issues in the governance of managerial life,

· gender questions within management theory and research on management,

· the specificity of European contributions to gender in management, and impact of European gender systems on management,

· theoretical analysis of gender in management and organisations,

· comparison and contrasting of gendered organisational structures, policies, and cultures,

· the contribution of gender perspectives to the conference theme of governance in managerial life.

Session 1: Theories and Visions. Thursday 6th May 1500-1630

Judi Marshall

Watching Corporate Social Responsibility Take Shape: Asking Gender Questions

Ruth Simpson and Patricia Lewis

Using Visibility and Voice to Explore Gender and Organizations: a Review of the Literature

Marieke van den Brink and Lineke Stobbe

Paradoxes in Gender Subtext

Alison Linstead and Stephen Linstead

Gender Journeys: From Multiplicity to Nomadics in the Transformation and Emergence of Identities

Session 2: From Margin to Centre. Thursday 6th May 1700-1830

Adelina Broadbridge

The Balancing Act: The Personal Sacrifices Managers Make in their Career And Home Life

Cristina Reis

Male Managers’ Domestic Arrangements: Differences Between England, Germany, Portugal and Finland

Elaine Swan

On Weeping at Work: Crying, Emotionality and Gendering

Anne Ross-Smith, Colleen Chesterman and Margaret Peters “Watch Out, Here Comes Feeling!” Women Executives and Emotion Work

Johanna Kujala and Tarja Pietiläinen

Female Managers’ Ethical Decision-making – A Multidimensional Approach

Session 3: Women and Men Managers. Friday 7th May 0830-1000

Emilia Fernandes and Carlos Cabral-Cardoso

The Social Stereotypes of the Female Manager and Male Manager: Very Alike but Not Enough …

Barbara Kożusznik

Regulation of Influences Ability and Self-Monitoring of Effective and Non-Effective Women and Men Managers

Charlotte Holgersson

The Recruitment of Managing Directors as a Gendered Process

Päivi Eriksson, Elina Henttonen and Susan Merilainen

Shared Agendas of the Social Network and Feminist Research

Session 4: Women Managers. Friday 7th May 1030-1200

Tineke M. Willemson

Effects of Part-time Work and Motherhood on the Perception of Successful Female Managers: The Role of Cultural Norms

Pia Höök

Constructions of Management in Women-only Organisations

Azura Omar and Marilyn J. Davidson

Women as Managers: A Comparative Study of the Malaysian Practices

Morten Huse and Anne Grethe Solberg

How Women can make Contributions on Corporate Boards

Session 5: Gendered Processes and Equal Opportunities. Friday 7th May 1230-1400

Jeff Hearn and Rebecca Piekkari

Gender Divisions, Gender Policies and Gender Practices in Top Management: Interviewing Chief HR Managers of Large Finnish Corporations

Ulf Elg, Karin Jonnergård and Anna Stafsudd

Gender Barriers in Professional Organizations: A Study of Accounting Firms

Norsiah Aminudin and Khairul Akmaliah Adham (not confirmed)

Gender Work in R & D Organisations in Malaysia

Jim Barry, Elisabeth Berg and John Chandler

Academic Shape-Shifting: Gendered Managerial Identities in Sweden and England

Manfred Auer and Heike Welte

‘Equal Opportunity Actors’ – Identities, Social Positions and Strategies

Carol Woodhams and Ben Lupton

Gender-based Equal Opportunity in Small to Medium Size Employers: Benchmarking Policy and Practice

Session 6: Gender and Management:

Future Research/Special Interest Group Friday 7th May 1500-1630

Two papers were put forward to the ‘Best Paper Award’ at the EURAM conference. These were the papers by Charlotte Holgersson and Azura Omar and Marilyn J. Davidson. At the time of press EURAM were unable to provide details of which paper was voted as the best paper for the conference.
