

Sinergie
SIMA
Management
Conference

UNIVERSITÀ DI PISA

University of Pisa
Department of Economics
and Management

Sant'Anna
Scuola Universitaria Superiore Pisa

Scuola Superiore Sant'Anna
Institute of Management

CALL FOR PAPERS (Released on 15 April 2020)
We are proud to confirm and invite you to the

Sinergie-SIMA 2020 Conference

GRAND CHALLENGES:
Companies and Universities working for a better society

postponed to 7 - 8 September 2020
Pisa, Italy

Due to the Covid-19 emergence,
the conference has been postponed and has gone virtual.
A specific thematic session on Covid-19 and management
will be added to the conference programme.

sinergie
italian journal of management

Società Italiana di
MANAGEMENT

GRAND CHALLENGES:

Companies and Universities working for a better society

Foreword from the Conference Chairs

Dear friends,

The development of the Covid-19 pandemic is causing significant changes to our lives. As organizers of Sinergie SIMA Management Conference we have carefully evaluated all the options, including cancellation of the 2020 conference.

Eventually, we decided to keep our event running in 2020, but with two important differences: we will postpone to 7th-8th of September in the hope that the situation will be less critical after the summer, and we will hold a virtual event which will allow all participants to attend both plenary and parallel sessions online.

We hope that these changes will keep the scientific debate running and ensure that all participants will have the opportunity to discuss their work during the conference and diffuse their ideas. In addition, since Covid-19 is an important global threat and major societal challenge, we are including a thematic session on Covid-19 and management in the hope that the conference will provide a platform for new ideas about how to manage this threat.

We will contact you again in a few weeks with additional details on the new conference format, please examine carefully this call for paper for new registration rates and extended deadlines.

With our very best wishes for your continued health, safety and security,

Sandro Castaldo, SIMA - Marco Frey, Scuola Superiore Sant'Anna - Elisa Giuliani, University of Pisa - Marta Ugolini, Sinergie

THE SINERGIE-SIMA CONFERENCE: OVERVIEW

Sinergie and **Sima**'s common aim is to develop the contribution of Italian scholars to the international debate on **management issues**. Since 2016, Sinergie and Sima work together to organize the annual conference, a scientific event based on Sinergie over 30 years' experience and on Sima academic network.

The **Sinergie-Sima conference** is therefore a well-established scientific meeting that brings together scholars from the field of management to present and discuss their research in a collaborative and friendly environment.

This year the conference has switched to digital, alternating plenary and parallel sessions that will address the conference topics **and will be delivered fully online**. Keynote speakers will participate in webinar plenary sessions, contributing with their expertise. This year a **virtual paper development workshop** is also organized, to provide authors with guidance in the submission to journals. **If allowed at the time of the Conference, the attendance of a limited group of delegates in Pisa will be facilitated.**

INVITATION TO SUBMIT FULL PAPERS AND EXTENDED ABSTRACT TO THE 2020 CONFERENCE: **THEME AND OBJECTIVES**

Contemporary societies are at a crossroads: on the one side, governments are under pressure to achieve ambitious economic goals; on the other, economic growth is raising a range of severe social and environmental challenges, which are part of the UN Sustainable Development Goals 2030 Agenda. **An additional session is organized on Covid-19, since this global health threat has also implications for management and economics.**

Never before has capitalism been challenged so intensely.

How can we address these issues without undermining economic growth?

How can firms and universities contribute to more equitable and responsible national and regional development processes through their business strategies and operations? To this end, how do companies interact with non-market actors, including governments and other public organizations?

How can consumers, end users and citizens contribute to the creation and redistribution of value through their actions and decisions?

The 2020 Conference hopes to address these very timely questions through stimulating discussion and to advance the knowledge around two sub-themes:

Company contributions. This theme focuses on the positive and negative impacts that firms generate on society and the environment. It will include analysis of companies' social responsibilities and responsible investment, contribution to public health issues, along with new forms of social entrepreneurship (e.g. hybrid organizations, B-corps, etc.) through to multi-stakeholder engagement to address key societal challenges.

This theme will also include: (I) discussion of the validity of win-win business models (e.g. Bottom of the Pyramid; Creating Shared Value) and the 'business case' approach to corporate sustainability; (II) analyses of the dark side of companies' strategies and innovative efforts, their wrongful or otherwise defined irresponsible business conduct via their connections also with distant suppliers in global value chains; (III) attention to how final consumers are playing increasingly active roles in driving markets, corporate conduct and even governmental policy. This is being achieved, for instance, through individuals' hybrid forms of market interactions (platforms, sharing communities, etc.) and social exchanges and engagement campaigns (social media, activism, etc.).

University contributions. For several decades, close attention has been paid to the contribution of universities and public research more generally, to local, regional and national economic development and to innovation processes. More recently, based on the focus on the valorization of research results, the wider context has received more attention as part of the "universities' third mission". This effort is extending knowledge generation and knowledge dissemination beyond academic boundaries, and demonstrating how this is having economic and social impact beyond traditional types of knowledge transfer such as patents, licenses, new high-tech start-ups, etc. Universities are pursuing the shift from linear transfer of knowledge from research to external users, towards co-creation of knowledge. Academic institutions need to engage with societal needs and market demands to contribute to recent debates and address the strong critiques of the future of capitalism and calls for an updating of the existing economic paradigm by integrating the UN Sustainable Development Goals. This theme will also include discussion of new knowledge transfer tools to enhance the connections between companies, research organizations and other non-market actors, and discuss the role of universities in the global North and South.

The Sinergie-SIMA 2020 Conference will focus on a contemporary grand societal challenge: that is, how companies and universities can create public value, **in a time when efforts from all parts of the society are needed**. Special attention will be paid to socially relevant strategies and related stakeholder/public engagement models that have been developed and implemented. **A new thematic session is being planned on management in the post Covid-19 era.**

The conference welcomes both theoretical and empirical qualitative and quantitative contributions. **It also encourages the submission of business case studies.**

GRAND CHALLENGES:

Companies and Universities working for a better society

ORGANIZATION OF THE 2020 CONFERENCE - New dates and virtual sessions

The main topic of the conference will be discussed in alternating plenary and parallel sessions to be held on September 7 and 8 2020.

The plenary sessions will centre on contributions from well-known academics and professionals who will participate in the debate as keynote speakers, discussants or interviewees. In the parallel sessions, the full papers, selected in a double-blind peer review, will be presented.

One or more sessions will be dedicated to presentation of extended abstracts to give conference participants the opportunity to present their research and receive comments and suggestions from the session chair and discussants.

Both plenary and parallel sessions will be organized online. Presenters will be asked to pre-prepare a digital presentation of their work. More details on this new format will be provided in the acceptance letter and in the programme.

The official language of the conference is English. Submission of full papers and extended abstracts in Italian will be welcome and a selection will be included in specific sessions.

TOPICS

Based on the general theme of the 2020 Conference and the two specific sub-themes, we provide below a tentative list of topics that might be addressed by the full papers and extended abstracts:

- **Management challenges in the post-Covid-19 era**
- **Company resilience and risk management in the face of global threats**
- Corporate social responsibility
- Social entrepreneurship
- Responsible management and finance
- Responsible and green innovation
- Hybrid organizations and B-corps
- Bottom of the Pyramid
- Creating Shared Value
- Corporate sustainability
- Corporate social irresponsibility and wrongdoing
- Corporate corruption
- Sharing economy
- Gift economy
- Social media
- Working consumers
- Consumer activism
- CEO activism
- Social and environmental upgrading in global value chains
- Greenwashing and symbolic behaviour
- Consumer communities
- Knowledge exchange and collaboration
- Knowledge and technology transfer
- Knowledge exchange intermediaries
- Knowledge-based regional development
- Entrepreneurial universities

- Academic entrepreneurship
- Student entrepreneurship
- Universities and knowledge co-creation
- Academic contribution to Agenda 2030
- High-tech entrepreneurship
- Entrepreneurial teaching and learning
- Stakeholder and public engagement
- University-Industry cooperation
- University-industry R&D

In addition to papers and extended abstracts that address the 2020 Conference themes, scholars are invited, also, to submit proposals for research in various management studies related areas; these will be discussed in the following possible thematic sessions:

- Strategic management and Corporate governance
- Innovation and technology management
- Entrepreneurship
- International business
- Tourism and culture management
- Business case studies
- Small and family business
- Retailing & Service management
- Operations & Supply chain
- Strategic communication
- Marketing
- Sustainability

GRAND CHALLENGES:

Companies and Universities working for a better society

PAPER AND EXTENDED ABSTRACT SUBMISSIONS

Originality: Only unpublished papers that have not been submitted for publication or that have not been already published as conference proceedings will be considered for presentation at the Conference and inclusion in the subsequent conference proceedings. At the time of submission, authors must certify the originality of their work.

Full paper submission

Paper submissions for the Sinergie-SIMA Conference should be formatted using the word conference template published online at www.sijm.it. Papers should be a maximum of 10.000 words and should include the following information:

- Title
- Author(s) qualifications, scientific discipline, email address and mobile phone number - this information is for the exclusive use of Sinergie's administration
- Contributorship statement in the case of co-authored papers
- Acknowledgements
- References to the research on which the paper is based
- Structured abstract (no more than 250 words) containing the following information: objectives of the paper, methodology, findings, practical implications, limitations of the research and originality
- Key words
- References

To assure quality of editing, especially of tables, graphs and figures, it is common to use a Microsoft Word format, compatible formats are accepted as well.

File in .bmp, .jpeg, .jpg, .png, .gif formats can create problems in editing. If possible, please avoid these formats and provide files containing additional tables and graphs in their original format (e.g., xls).

Footnotes should be used only for comments, to provide more detail or not alternative considerations; they should not contain bibliographic information.

It is recommended to avoid changes in the title of the paper and in the composition of the authors, once submission is completed.

Extended abstract submission

The extended abstracts may be in the form of a report on a completed research project or a description of an ongoing or near completed research project. The conference will provide a valuable opportunity to benefit from debate among peers: thus, extended abstracts describing ongoing research projects must clearly identify their conceptual development, objectives and methodological frameworks. Also, authors must indicate clearly that the research is “work-in-progress”. Extended abstracts should be a maximum of 5.000 words and a minimum of 3.500 words. For editing rules, please follow Full Paper submission directions. Please name the file “EA+name”, to facilitate its tracing as an extended abstract.

Full papers and extended abstracts, together with declarations (templates in www.sijm.it), should be sent as email attachments to Laura Ciarmela, editorial staff member of Sinergie, at laura.ciarmela@sinergieweb.it.

PEER REVIEW PROCESS

For full papers

Papers will undergo a double-blind peer review process in order to evaluate the possibility to include them in the Referred Conference Proceedings, to be selected for publication in Sinergie Italian Management and to be awarded a prize. After the peer review, papers may be accepted outright, or accepted subject to revision based on reviewers’ suggestions, or considered as extended abstract or rejected. Authors of papers that require revision based on reviewers’ suggestions will have time to make the necessary revisions/improvements and to resubmit the amended version of the paper. This will be subjected to editorial review, after which author(s) will receive notification of the final evaluation.

For extended abstracts

The Scientific Committee will evaluate the extended abstracts. The same procedure will be used to evaluate full papers if the authors explicitly waive publication in the Referred Conference Proceedings.

GRAND CHALLENGES:

Companies and Universities working for a better society

PAPER DEVELOPMENT WORKSHOP (PDW) - Updated

This year, a limited number of authors will be able to benefit of a Paper Development Work- shop (PDW) during the Conference. The PDW is designed to provide authors with guidance and expertise in the development of their manuscript for potential submission to a top-tier international management journal. This PDW is oriented at authors of **fully developed papers** who seek advice aimed at strengthening and improving their papers. It is also open to papers in the “Revise & Resubmit” stage, whose authors may find useful the interaction with the audience of the PDW to improve their responses to referees. The PDW will be organized as follows: (a) authors of selected papers are expected to **give a short presentation** of their paper (also possibly focusing on the main referees’ comments and answers to them); (b) each paper will **receive comments** from a scholar who is expert in their area of investigation. More instructions about the organization of the PDW will be provided to the authors of the accepted papers at a later stage. Because of time limitations, the PDW organizing committee will make a selection of the submitted papers and inform the authors accordingly.

Requirements for submissions to PDW:

- The paper is written in **English**.
- The paper focuses on a subject that is **connected to the conference theme**. Conceptual, qualitative and quantitative papers will be equally given consideration in the selection process.
- Preference will be given to papers whose authors include at least one young scholar (less than **40 years old**) available to present at the PDW during the Sinergie-Sima conference.
- The authors are invited to indicate in a note on the front-page the paper’s **target journal(s)**, and, in the case of R&R papers, the journal where the paper is under consideration at the time of the submission.

How can I submit a paper to PDW?

Papers should be submitted by sending an email to elisa.giuliani@unipi.it and c.c to laura.ciarmela@sinergieweb.it. Please indicate “PDW Sinergie Sima 2020” in the email. Please also note that each applicant should submit only one paper.

Given the new circumstances, we decided to re-open the call for papers. The new deadline for submitting papers for consideration is 18 May 2020 and authors of accepted papers will be notified on the 22 of June, when they will also be given instructions about how to prepare for the online presentation.

Submitted papers must follow the conference instructions for submission.

Authors of already submitted papers should not resubmit the paper again by the new deadline but should expect notification of acceptance or rejection by 22 June. Papers rejected from the PDW are automatically included in the conference programme and will be allocated to the regular parallel sessions. Please note that they will not be included in the conference proceedings.

What Should I Do if My Paper is Accepted to PDW?

Submitting authors will be notified of the results of the PDW review process by 22 June 2020, and will need to confirm their participation in the PDW by 30 June, 2020.

Please note that authors will need to register for the Sinergie SIMA Management conference in order to participate in the PDW.

PWD ORGANIZING COMMITTEE

Elisa Giuliani University of Pisa

Valentina De Marchi, University of Padova

Francesco Rullani, Ca' Foscari University of Venice

GRAND CHALLENGES:

Companies and Universities working for a better society

IMPORTANT DATES

Deadlines for full papers

Expired

Full papers
Submission

Expired

Notification of peer-review result
for non-European participants

30 APR 2020

Notification of peer-review result
for European participants

15 JUNE 2020

Submission of revised papers
for all participants

Deadlines for extended abstracts - POSTPONED

18 MAY 2020

Extended abstract
Submission

22 JUNE 2020

Notice of inclusion in the
conference program

Deadlines for Paper Development Workshop - POSTPONED

18 MAY 2020

PDW submission

22 JUNE 2020

Notification of PDW selection

PUBLICATION OPPORTUNITIES

Conference Proceedings

Unless publication is explicitly waived by the author(s) at the time of paper submission, all full papers accepted for presentation at the conference will be published online in the referred Electronic Conference Proceedings and copyrighted with ISBN and DOI codes.

The extended abstracts presented in specific conference sessions will be published online in a separate volume of Conference Proceedings and copyrighted with an ISBN. Conference Proceedings will be published in open access form on the Sinergie website (www.sijm.it) after the conference. Before uploading the material, it will be edited to ensure quality; the costs of this editing work will be borne by Sinergie.

All paper authors (in the case of multiple co-authors, at least one author) must present and discuss the paper and/or the extended abstract during the conference online parallel sessions. Failure to present and discuss will result in the paper or extended abstract being excluded from the Electronic Conference Proceedings.

Papers submitted to the PDW will not be included in the conference proceedings (this applies to both accepted and rejected papers).

Publication in Sinergie Italian Journal of Management

A selection of the papers addressing the specific theme of the conference (Grand challenges: companies and universities working for a better society) will be made by the Scientific Committee for inclusion in a 2021 Sinergie Italian Journal of Management special issue.

Sinergie is ranked “C” by ANVUR for VQR 2011-2014 and is ranked “A” by AIDEA among Italian business administration journals (www.accademiaaidea.it).

The papers selected for publication in the special issue will be announced during the concluding live plenary session, broadcasted online; their authors will be acknowledged with an award. Publication in Sinergie Italian Journal of Management is free of charge.

Further publication opportunities

A number of the papers presented at the conference will be eligible for submission to the Journal of Management and Governance (ISSN: 1385-3457 print version - ISSN: 1572-963X electronic version - publisher: Springer) following a fast-track publication review process. The Journal of Management and Governance is ranked “B” by ANVUR for VQR 2011-2014 and is ranked “A” by AIDEA among Italian business administration journals (www.accademiaaidea.it).

Business case studies will be eligible for publication on Pearson web platform.

The conference website will provide information on further publication opportunities in the Journal of Management and Governance and other international journals.

GRAND CHALLENGES:

Companies and Universities working for a better society

Awards and recognitions

The 3 best among 8/10 selected papers within the specific theme of the Conference will be acknowledged by the Scientific Committee with an award during the closing session of the Conference.

11 commended paper awards (one for each of the SIMA thematic areas: Strategic management and corporate governance; Innovation and technology management; Entrepreneurship; International business; Tourism and culture management; Sustainability; Small firms and family business; Retailing and service management; Operations and supply chain; Strategic communication, Marketing) will be acknowledged by the Scientific Committee during the closing session of the Conference.

All paper presenters as well as session chairs will receive a certificate acknowledging their contribution to the conference.

CONFERENCE FEES

Delegates can choose one of the following invoicing options: Subscription or Registration

- **Subscription to Sinergie Italian Journal of Management (year 2020)** , by 31 May 2020**
Special fees for SIMA Members

	SIMA MEMBER	SIMA NON-MEMBER
Professors and researchers (VAT included)	€ 80,00	€ 120,00
PhD students, fellows and undergraduate students (VAT included)	€ 40,00	€ 60,00

**This subscription fee includes (for individuals living in Italy) the 3 issues of Sinergie Italian Journal of Management published in 2020 and access to all online conference sessions, online conference proceedings.

Bank transfer to the following account: Fondazione Cueim at BNL, Banking
IBAN IT67W010051170000000004041—BIC/SWIFT CODE BNLITRR. In addition to personal identification data, please specify the reason for payment (name, surname + Subscription Sinergie 2020).

- **Registration fee for Sinergie-SIMA 2020 Conference***
Special fees for SIMA Members

	SIMA MEMBER	SIMA NON-MEMBER
Professors and researchers (VAT included)	€ 100,00	€ 150,00
PhD students, fellows and undergraduate students (VAT included)	€ 50,00	€ 75,00

*The registration fee includes all online conference sessions, online conference proceedings, and (only for individuals with a postal address in Italy) a 2020 subscription to Sinergie Italian Journal of Management.

Bank transfer to the following account: Fondazione Cueim at BNL, Banking
IBAN IT67W010051170000000004041—BIC/SWIFT CODE BNLITRR. In addition to personal identification data, please specify the reason for payment (name, surname + Conference 2020)

FOR INFORMATION REGARDING CONFERENCE REGISTRATION, PLEASE CONTACT:
Annalisa Andriolo (amministrazione@sinergieweb.it)

GRAND CHALLENGES:

Companies and Universities working for a better society

CONFERENCE REGISTRATION

Registration is open on www.sijm.it

GENDER BALANCE AND INCLUSION

Sinergie-Sima 2020 Conference will positively seek to promote gender equality, diversity and inclusion, in line with the University of Pisa Guidelines on Gender Equality.

As conference organisers, we will promote diversity and inclusion including in keynote and featured speakers and in the composition of the Organizing and Scientific Committee. We encourage paper and panel proposers to positively consider diversity and inclusion in abstracts and presenters proposed to the conference.

ACCOMODATION - UPDATED

If health conditions and regulations will enable physical participation in Pisa, participants are responsible for arranging their own accommodation. There will be some information on accommodation in Pisa published on the conference website.

CONFERENCE VENUE

The conference has gone virtual.

If allowed in the time of the conference, the attendance of a limited group of delegates in Pisa will be facilitated. Any potential meeting will be held at:

Università di Pisa - Polo Didattico Piagge, Via Giacomo Matteotti, 56124 Pisa PI, Italy. Any change in venue will be communicated in due course.

CONFERENCE ORGANIZATION

CONFERENCE CHAIRS

Sandro Castaldo
Marco Frey
Elisa Giuliani
Marta Ugolini

Bocconi University
Scuola Superiore Sant'Anna
University of Pisa
University of Verona

FORMER CHAIRS

Claudio Baccarani
Gaetano M. Golinelli

University of Verona
Sapienza University of Roma

SCIENTIFIC AND INTERNATIONAL COORDINATION

Angelo Bonfanti
Daniele Dalli
Arabella Mocciaro Li Destri
Andrea Piccaluga

University of Verona
University of Pisa
University of Palermo
Scuola Superiore Sant'Anna, Pisa

GRAND CHALLENGES:

Companies and Universities working for a better society

SCIENTIFIC COMMITTEE

Federico Brunetti	University of Verona
Luigino Bruni	LUMSA, Roma
Francesca Cabiddu	University of Cagliari
Mario Calderini	Politecnico di Milano
Michele Cano	University of West Scotland, UK
Peggy Chaudry	Villanova University, USA
Maria Colurcio	University of Catanzaro
Valentina De Marchi	University Padova
Irene Henriques	York University, Canada
Charles Hofacker	Florida State University, Usa
Gennaro Iasevoli	LUMSA, Roma
Emanuele Invernizzi	IULM University, Milano
Beatrice Luceri	University of Parma
Alberto Mattiacci	Sapienza University of Roma
Patricia Moura e Sa	University of Coimbra, Portugal
Maria Rosaria Napolitano	University of Napoli Parthenope
Antigoni Papadimitriou	Western Kentucky University, Usa
Roberto Parente	University of Salerno
Alberto Pastore	Sapienza University of Roma
Tonino Pencarelli	University of Urbino Carlo Bo
Alessandra Perri	Ca' Foscari University of Venice
Francesco Rizzi	University of Perugia
Francesco Rullani	Ca' Foscari University of Venice
Elita Schillaci	University of Catania
Philip Shapira	Alliance Manchester Business School, UK; Georgia Institute of Technology, USA
Paola Signori	University of Verona
Annalisa Tunisini	University Cattolica del Sacro Cuore, Milano
Alfonso Vargas	University of Huelva, Spain
Tiziano Vescovi	Ca' Foscari University of Venice
Donata Vianelli	University of Trieste
Antonella Zucchella	University of Pavia

ORGANIZING COMMITTEE

Antonella Angelini	University of Pisa
Eleonora Annunziata	Scuola Superiore Sant'Anna, Pisa
Matteo Corciolani	University of Pisa
Alberto Di Minin	Scuola Superiore Sant'Anna, Pisa
Alessandro Gandolfo	University of Pisa
Cristina Marullo	Scuola Superiore Sant'Anna, Pisa
Federica Nieri	University of Pisa
Nora Annesi	Scuola Superiore Sant'Anna, Pisa
Gianluca Biggi	University of Pisa
David D'Acunto	Free University of Bozen
Leopoldo Trieste	Scuola Superiore Sant'Anna, Pisa
Chiara De Bernardi	Scuola Superiore Sant'Anna, Pisa

EDITORIAL STAFF

Fabio Cassia and Nicola Cobelli	University of Verona
Laura Ciarmela	(laura.ciarmela@sinergieweb.it)
Ada Rossi	(redazione@sinergieweb.it)
Adele Ferragamo	(segreteria@societamanagement.it)

REGISTRATION AND INVOICING

Annalisa Andriolo	(amministrazione@sinergieweb.it)
--------------------------	--

Sinergie
SIMA
Management
Conference

STAY CONNECTED: MORE TO COME SOON

SINERGIE

Via Interrato dell'Acqua Morta 26,
37129 Verona (Italy)
Tel. +39 045 597655
laura.ciarmela@sinergieweb.it

www.sijm.it

sinergie

italian journal of management

Sinergie Italian Journal of Management (formerly Sinergie rivista di studi e ricerche) is a peer-reviewed scholarly publication (ISSN 0393-5108) focusing on the main trends in management studies. Founded in 1983. Free open access journal (www.sijm.it).

SIMA

Via del Castro Laurenziano 9,
00161 Rome (Italy)
Tel. +39 06 49766264
segreteria@societamanagement.it

www.societamanagement.it

Italian Society of
MANAGEMENT

Società Italiana di Management (or SIMA) is the Scientific Society of Italian Professors of Management. It was established in 2013 and currently has around 500 members. SIMA aims to contribute to the development and dissemination of excellent management knowledge in the academic, economics and social fields. It works to promote management studies research in academic and scientific institutions (www.societamanagement.it) to address societal needs.

Sinergie is published quarterly by Fondazione CUEIM, whose objective is creation and dissemination of the managerial culture in the society.