

Africa Academy of Management (AFAM)

Advancing Africa through
Management Knowledge and Research

4th Biennial Conference

January 3-6, 2018

Hosted by: School of Commerce, Addis Ababa
University

Addis Ababa, Ethiopia

School of Commerce

Conference Programme

Welcome 2

About the Africa Academy of Management (AFAM)..... 3

About our Host: School of Commerce, Addis Ababa University 4

AFAM Executive Committee 5

AFAM Conference Program Committee..... 6

Local Arrangements Committee School of Commerce..... 6

AFAM 2018 Conference Track Chairs..... 7

Why Ethiopia? 8

Our Sponsors 13

Experiential Learning Trips..... 15

2018 AFAM Conference Program Schedule 16

Welcome!

Dear Delegates,

Welcome to the 4th Biennial Conference of the Africa Academy of Management in Addis Ababa, the seat of the African Union. Consistent with the theme of this year's conference 'Building High-Performing Organizations, the Africa Academy of Management would like to make its mark on management research, education and practice not only on the African continent but also on the world. This year's conference includes paper sessions, symposia, Professional Development Workshops, Caucuses, Poster Sessions, a Doctoral Consortium, and Experiential Trips, including a visit to the Headquarters of the African Union. The idea that knowledge is context-specific is indeed very true for management wherever it is researched, learned and practiced.

This year's conference includes a variety of scholarly and social activities and provides experiential learning opportunities to local companies and the headquarters of the African Union. In addition, the city of Addis Ababa offers several attractions that you can enjoy. Ethiopian cuisine has a world-class reputation and Addis Ababa offers a variety of eating outlets.

The Africa Academy of Management is also undergoing a leadership transition with Dr. Stella Nkomo, founding president passing the baton to Dr. David Zoogah, another founding member at the end of this conference. As we welcome you, we also encourage you to join AFAM by becoming an active member and participating at its biennial conferences on the African continent and/or its scholarly and social activities during the annual meeting of the Academy of Management.

We wish all attendees a wonderful and productive conference. We also encourage you to enjoy Ethiopia and particularly the city of Addis Ababa, which has a long history dating back to ancient times.

Judy Muthuri

University of Nottingham, United Kingdom

Constant D. Beugré

Delaware State University, USA

About the Africa Academy of Management (AFAM)

The Africa Academy of Management (AFAM) is a professional group of academics and practitioners interested in management scholarship and teaching in Africa. The primary purpose of AFAM is the development and improvement of members' capabilities for research and teaching of management in organizations in Africa. The secondary purpose is the promotion and advancement of management in Africa. AFAM also provides an outlet for scholarly work on management in African organizations. We aim to

(1) foster the general advancement of knowledge and scholarship in the theory and practice of management among African scholars and/or academics interested in management and organization issues in Africa. Africa is defined broadly to include all of Africa and individuals of African descent in the Diaspora (i.e. The Caribbean, South America, Europe, Asia, Oceania, Middle East, and North America); and

(2) perform and support educational activities that contribute to the intellectual and operational leadership in the field of management within the African context.

We have partnered with different institutions to offer three Africa Faculty Development Workshops (AFDWs) in Ghana, Rwanda, and South Africa:-

- 2017 AFDW was hosted by the KNUST Business School in Kumasi, Ghana. The workshop was sponsored by ECOWAS Investment and Development Bank and 14 junior academics and doctoral students participated.
- 2015 AFDW held in Pretoria, South Africa. The workshop was sponsored by AFAM and the University of Pretoria. 20 junior academics and doctoral students participated.
- 2012 AFDW was held in Kigali, Rwanda. The workshop was sponsored by The Academy of Management (AOM). 15 junior academics and doctoral students participated.

We are launching a new initiative, **Africa Journal of Management Fellowship Programme**. The AJOM Fellowship Programme aims to match a promising young scholar from Africa with a mentor to work on joint research. The first sponsor of this Fellowships is the University of Wisconsin at Whitewater. We are seeking other university sponsors and we hope that you will help us to identify those that may be interested including your own Universities!

AFAM Membership: Join Today!

Membership in AFAM provides a platform for building collaborative and supportive relationships for and with African and other scholars in the Diaspora who engage in, or who have an interest in research on management and organizations in Africa.

We invite you to visit the AFAM website to learn more about the organization.

About Our Hosts: School of Commerce, Addis Ababa University

School of Commerce in the College Business and Economics, Addis Ababa University has an interesting history. The School of Commerce also has a fascinating history. The school was first established in 1943 as a Commercial School following the five years of the Italian occupation. It was the first of its type in the country. The first training programs offered by the School were from six months to one year in duration. Over time, the programs evolved to extend to duration of four years. This laid the basis for the 8+4 program. In 1966, a 10+3 program was introduced, followed a few years later by an 11+3 program, and finally culminating in the 12+2 program introduced in 1972. At the time, students were trained in three fields: Secretarial Studies, Accounting, and Banking and Finance. The School phased out its lower-level programs over time in its quest to attain “Junior College” status.

The school was brought under the Commission for Higher Education in 1979, thus becoming one of the few tertiary-level educational institutions in Ethiopia. Then in 2010, the School of Commerce, the School of Information Sciences and the Faculty of Business and Economics were merged and named as “The College of Management, Information and Economic Sciences”. In April 2012, as a result of the revised governance system of the university, the college was restructured and named as the College of Business and Economics, consisting of four departments and one school.

AFAM Executive Committee

Dr. Stella Nkomo: President

University of Pretoria, South Africa

Dr. David Zoogah: Secretary

Xavier University, USA

Dr. Moses Acquaah: Treasurer

Bryan School of Business and Economics, University of North Carolina at Greensboro, USA

Dr. Elham Metwally: Executive Committee and Program Committee

School of Business, The American University in Cairo, Egypt

Dr. Nceku Nyathi: Membership Co-Coordinator

University of Cape Town, South Africa

Dr. Eileen Kwesiga: Program Committee Member

Bryant University, USA

Dr. Judy Muthuri: Membership Coordinator & Conference Co-Programme Chair

Nottingham University Business School, UK

Dr. Constant D. Beugré: Program Committee Member & Co-Programme Chair

Delaware State University, USA

Dr. Karel Stanz: Funding Coordinator

University of Pretoria, South Africa

Dr. Benson Honig: Liaison

McMaster University, Canada

Dr. Faith Wambura Ngunjiri: Website and Communications Coordinator

Concordia College, USA

AFAM Conference Program Committee

Dr. Judy Muthuri, Co-Programme Chair

Nottingham University Business School, UK

Dr. Constant Beugré, Co-Programme Chair

Delaware State University, USA

Dr. Moses Acquah

Bryan School of Business and Economics, University of North Carolina at Greensboro, USA

Dr. Eileen Kwesiga

Bryant University, USA

Dr. Elham Metwally

Delaware State University, USA

School of Business, The American University in Cairo, Egypt

Local Host Committee in School of Commerce

Dr. Abeba Beyene Mengistu

Co-Chair

Dr. Amanuel Tekleab

Co-Chair

Dr. Matiwos Ensermu Jaleta

Dr. Tewodros Mesfin Deneke

Dr. Mulugeta G/Medhin Kassie

Mr. Saleamlak Molla Hussen

Mr. Girma Belete Biresaw

Mrs. Belaynesh Tefera Nidaw

Mrs. Konjit Hailu Gudeta

Dr. Abdurezak Mohammed Kuhil

Dr. Worku Mekonnen Tadesse

Mr. Bentie Workie Gessese

Dr. Wubshet Bekalu

Mr. Tizazu Mohammed Yimer

Dr. Tilahun Muluneh Arage

AFAM 2018 Conference Track Chairs

Dr. Richard Hayes

Hofstra University, USA

Dr. Bitange Ndemo

University of Nairobi, Kenya

Track 1: Entrepreneurship and Small Business

Dr. E. Anne Christo-Baker

Purdue University at Northwest

Track 2: Organizational Behavior and Human Resource Management

Dr. Abeba Mengistu

School of Commerce, Addis Ababa University, Ethiopia

Track 3: Public Policy, Administration of Government, and Non-governmental Organizations

Dr. Herman Ndofor

Indiana University, USA

Track 4: Strategy and International Management

Dr. Vincent Bagire

Makerere University, Uganda

Track 5: Social Issues in Management in the Context of Africa

Dr. Kenneth Amaeshi

Edinburgh University, UK

**Track 6: Sustainability and Green
Management**

Dr. Hamid Kazeroony

Walden University, USA

PDW/Symposia

Dr. David Zoogah

Xavier University, USA

Doctoral Consortium & Junior Faculty Consortium

Why Ethiopia?

Ethiopia's location in the Horn of Africa, close to the Middle East and its borders with Eritrea, Somalia, Kenya, South Sudan, Sudan and Djibouti indicates its strategic importance in Africa. Ethiopia has unique landscape features. More than 70% of Africa's mountains are found in Ethiopia. Probably due to the high altitude in the country, Ethiopians are famous for being great long distance runners. Lake Tana is the source of the Blue Nile River, which meets the White Nile River in Sudan to form the Great Nile River. Ethiopia's huge population of about 102 million (2016) makes it the second most populous nation in Africa (after Nigeria). The population is made up of several ethnic groups comprised of Oromo, Amhara, Somali, Tigray, Sidama, Gurage, and Wolayta. Religion in Ethiopia consists of a number of faiths. Among these mainly Abrahamic religions, the most numerous is Christianity (Ethiopian Orthodoxy, Pentay, Catholic) followed by Islam. There is also a longstanding but small Jewish community. The government of Ethiopia is structured in a framework of a federal parliamentary republic, whereby the Prime Minister is the head of government. Executive power is exercised by the government.

Economically, Ethiopia is the fastest growing economy in the region but also one of the poorest with a per capita income of only \$660. The government has set an ambitious goal for Ethiopia to reach lower-middle-income status by 2025. Ethiopia's economy experienced strong, broad-based growth averaging 10.5% a year from 2005/06 to 2015/16 surpassing the regional average of 5.4%. The expansion of services and agriculture accounted for most of this, with manufacturing growth only modest. Private consumption and public investment explain demand-side growth, the latter assuming an increasingly important role. Higher economic growth brought with it positive trends in poverty reduction in both urban and rural areas. In the year 2000, 55.3% of Ethiopians lived in extreme poverty, but by 2011 this figure was down to 33.5%. The economic growth rate recently declined to about 8%. The government is implementing the 2nd phase of its Growth and Transformation Plan (GTP II). The plan which runs to 2019/20, aims to continue work on physical infrastructure through public investment projects, and to position Ethiopia as manufacturing hub. In line with its manufacturing strategy, the GDP growth target is 11% with an emphasis placed on creating jobs. The main challenges for Ethiopia are sustaining its positive economic growth and accelerating poverty reduction, which requires significant progress in job creation as well as improved governance. The government is already devoting a very high share of its budget to pro-poor programs and investments.

Ethiopia has proven itself to be a resilient country. Over the past two decades, there has been significant progress in key human development indicators: primary school enrolment has quadrupled, child mortality been cut in half, and the number of people with access to clean water has more than doubled. These gains, together with more recent moves to strengthen the fight against malaria and HIV/AIDS, paint a picture of more well-being in Ethiopia.

The manufacturing sector, centered around Addis Ababa, produces construction materials, metal and chemical products, and basic consumer goods including food, beverages, leather, clothing and textiles. Over 90% of large-scale industry is state owned. One of these, Ethiopian Airlines, is gaining recognition as the fastest growing and most profitable airline in Africa. In 2014 IATA ranked Ethiopian as the largest airline in Africa in revenue and profit. Over the past seven decades, Ethiopian has been a pioneer of African aviation as an aircraft technology leader. The airline joined Star Alliance, the world's largest Airline network, in December 2011. Ethiopian is currently implementing a 15-year strategic plan called Vision 2025 that will see it become the leading airline group in Africa with seven strategic business units. Ethiopian is a multi-award winning airline, including SKYTRAX and Passenger Choice Awards in 2015, and has been registering an average growth of 25% per annum for the past ten years.

Until 2013, the major agricultural export crop was coffee, providing about 26.4% of Ethiopia's foreign exchange earnings. In the beginning of 2014, oilseeds exports have been more important.

Sources: Retrieved from: <http://www.worldbank.org/en/country/ethiopia/overview>; <https://en.wikipedia.org>; https://www.ethiopianairlines.com/Cms_Data/Contents/EthiopianAirlines/Media/Corporate/Company/EthiopianFactsheet/Ethiopian-Fact-Sheet-July-2016.pdf

Recommended Places of Visit in Addis Ababa

Addis Ababa is the country's commercial and cultural hub and home of the African Union. Its National Museum exhibits Ethiopian art, traditional crafts and prehistoric fossils, including replicas of the famous early hominid, "Lucy." The burial place of the 20th-century emperor Haile Selassie, copper-domed Holy Trinity Cathedral, is a neo-baroque architectural landmark.

St. George's Cathedral and Museum

St. George's Cathedral contains both a church and a museum. In addition to a beautiful church sanctuary, there is also a collection of artefacts and memorabilia from the ancient church including religious writings and artwork.

The National Museum of Ethiopia

The National Museum of Ethiopia, also referred to as the Ethiopian National Museum, is a national museum in Ethiopia. It is located in the capital, Addis Ababa, near the Addis Ababa University's graduate school.

Holy Trinity Cathedral

Holy Trinity Cathedral, known in Amharic as Kidist Selassie, is the highest ranking and most sacred Ethiopian Orthodox Tewahedo cathedral in Addis Ababa, Ethiopia. It is also the burial place of Emperor Haile Selassie.

Red Terror Martyrs Memoria Museum

The "Red Terror" Martyrs' Memorial Museum in Addis Ababa was established in 2010 as a memorial to those who died during the Red Terror under the Derg government.

Addis Mercato

Addis Mercato offers the experience of a typical African marketplace. It is a dynamic place with many different sections selling everything from arts and crafts to clothing and food.

Ethnological Museum

The Ethnological Museum is a short distance from the National Museum of Ethiopia. It contains a lot of information about the ethnic groups of Ethiopia, history of coffee, Ethiopian culture as well as Ethiopian Orthodox paintings and artifacts belonging to Emperor Haile Selassie.

Edna Mall and Bole Medhane Alem Cathedral

Bole is a modern trendy district of town, packed with shopping centers, the Edna Mall cinema, condos, hotels, and plenty of both international and upscale Ethiopian restaurants. You'll find plenty of Ethiopian cultural restaurants, the most famous being Yod Abyssina. Nearby you will also find Bole Medhane Alem Cathedral, the largest Ethiopian Orthodox church in Addis, and the second largest church in Africa.

Hotel and Tourism Information

Hotels and Restaurants

To provide AFAM2018 conference participants with rewarding networking opportunities and the most comfortable stay during the conference, AFAM has selected and negotiated competitive rates with three hotels which will serve as the official conference accommodation hotels:

- Capital Hotel & Spa
- Getfam Hotel, and
- Panorama Hotel.

Please note that AFAM will ONLY be offering free transport to and from these 3 hotels to the Addis Ababa University, the AFAM2018 conference venue!

The buses will promptly depart from the hotels at 7.15am every morning. They will return the delegates back every day depending on the activities scheduled – please refer to the daily program schedule from page 16.

We appreciate some individuals might have their own preferences for hotel accommodation whilst in Addis Ababa but unfortunately we are unable to make additional travel arrangements outside the designated conference hotels.

For more information please visit our website:
https://www.africaacademyofmanagement.org/afam-conference-2018#quicktabs-afam_conference_2018=9&quicktabs-biennial_conference_2018_hotel_i=1

General Information

Climate and Weather

Average Weather in January in Addis Ababa Ethiopia. In Addis Ababa, the month of January is characterized by essentially constant daily high temperatures, with daily highs around 72°F (23° C) throughout the month, rarely exceeding 76°F (24° C) or dropping below 68°F (20° C) .

Currency and ATMs & Credit Cards

The local currency is the Ethiopian Birr (ETB), made up of 100 cents. Birr notes are available in denominations of 5, 10, 50 and 100. ATMs are available throughout Addis and MasterCard & Visa are accepted at main establishments.

Health

Yellow fever is a risk in certain parts of Ethiopia, so CDC recommends the yellow fever vaccine for travelers 9 months of age or older to these areas. You should also check the visa application requirements and immigration rules in your home country. Your doctor can help you decide if this vaccine is right for you based on your travel plans. Always talk to your doctor before you travel.

Language

Amharic is the official national language of Ethiopia. English, Arabic, Italian and French are widely spoken by many Ethiopians. The Ethiopian languages are divided into four major language groups. These are Semitic, Cushitic, Omotic, and Nilo-Saharan.

Food

Ethiopia is known for its food around the world where it is not unusual to find Ethiopian restaurants in many major cities across the globe. Ethiopia's national dish is called "wat." Ethiopians prefer to eat this spicy stew with injera, a flat, spongy bread. Meals are enjoyed by tearing off a piece of injera and using it to scoop up a big bite of wat. Unlike many countries in Africa, Ethiopia is a great place to travel to if you are vegetarian or vegan.

Safety Tips

Safety can be a concern when visiting any large urban city like Addis Ababa. But all you need to do is take usual sensible precautions and follow some basic safety rules. Below is some safety tips that we recommend to you to have a pleasant experience:

- Leave your passport, air ticket and other valuables in the safety deposit box in your room. Carry copies of your passport on you at all times and keep photocopies of your credit and debit cards in a safe place. Addis Ababa hosts the largest number of embassies and consulates on the continent. You should obtain the phone number of your respective embassy or consulate.
- Always carry on you at all times the essential numbers of your travel and health insurance and important local phone numbers (perhaps the number of your consulate or embassy in Addis Ababa) to call in case of emergency.
- Use automatic teller machines ATMs at secure places.
- When walking do not wear visible jewelry or carry cameras and computer bags over your shoulder.
- Limit the amount of money you carry on you and keep mobile phones and wallets safe.
- Travel and walk with others where possible (especially after dark).
- Make your transport arrangements from the airport to your hotel prior to travelling to avoid relying on strangers. Confirm cost ahead of time!

OUR SPONSORS

Platinum

Bronze

EXHIBITORS

Experiential Learning Trips

FRIDAY January 5th 2018

Time: 2:30pm to 5:30 pm

AFAM has organized for conference delegates to visit one of our three selected indigenous organizations in Ethiopia. There are limited capacities per trip. Availability is on a first-come-first served basis. We encourage participants to sign up at the registration desk latest **Thursday January 4th, 2018 by 10:00am.**

Option 1: Ethiopian Commodity Exchange

Theme: Innovation and Institution Building

The Ethiopian Commodity Exchange (ECX) commenced trading operations in April 2008. It is the first of its kind in Africa creating opportunities for unparalleled growth in the commodity sector. Its vision is to 'transform the Ethiopian economy by becoming global commodity market by choice'. Its mission is to 'connect all buyers and sellers in an efficient, reliable, and transparent market by harnessing innovation and technology and based on continuous learning, fairness, and commitment to excellence'. ECX is a marketplace that serves all market actors: farmers, traders, processors, exporters and consumers. Buyers and sellers come together to trade, assured of quality, delivery and payment. *How ECX Works:* The ECX integrates the entire 'eco-system' related to the market, spanning the central trading system, warehouse delivery centers, product grade certification, cleaning banks, an arbitration tribunal, a market information system linking rural sites, remote electronic trading centers, and a secure data center to manage membership and market information. An overarching legal framework and a government regulatory agency ensure the viability of this entire integrated environment. This integration enables a country such as Ethiopia where none of the individual components may exist as stand-alone institutions to mutually support and reinforce the ECX market objectives.

Data source: www.ecx.com.et

Option 2: soleRebels Sar Bet, Adams Pavillion

Theme: Green Entrepreneurship

What is soleRebels? GREAT question: we like to say that soleRebels is handcrafted LOVE for your feet and LOVE is how we got started. We wanted to find a way to share our LOVE for the amazing artisan heritages of Ethiopia with the world! So we embarked on a quest to hand-craft stunningly creative footwear by fusing Ethiopian artisan heritages with fantastic design and the LOVE flowed from there. The brand has created passionate fans around the planet who love how soleRebels lets them walkNAKED, empowering them express their creativity, uniqueness + positivity through their footwear! soleRebels was founded by Bethlehem Tilahun Alemu, an entrepreneur named to FORBES World's 100 Most Powerful Women List and named by FAST COMPANY Magazine as ONE OF THE MOST CREATIVE PEOPLE IN BUSINESS.

soleRebels retails through our growing global network of branded soleRebels brick and mortar retail stores, our ecommerce platform soleRebels.com and our many fantastic retail partners. At soleRebels we love, embrace and encourage creativity. In fact we consider it our lifeblood - both as a company and for those who enjoy what we make. That's why soleRebels is so proud to have been able to channel the immense creative talents of our community in a way that allows the world be enriched by our products, while letting the folks who work at soleRebels enjoy world class jobs and prosperity. And doing what we do as the planet's 1st and ONLY WFTO Fair Trade footwear company, just makes it that much sweeter! Experience more about soleRebels here at www.soleRebels.com

Option 3: Garden of Coffee Café Roastery

Theme: Value-Added Enterprises

"Coffee lovers know that Ethiopia is the birthplace of coffee and the finest producer of specialty coffee in the world. Now we are excited to let the world in on another coffee secret - that Ethiopia is the source of the finest hand-roasting artisans on the planet. In Ethiopia we don't just grow coffee. We LIVE coffee each and every day. It is embedded in the DNA of our daily life. Coffee personifies Ethiopia and we in turn personify it. We grow up surrounded by family members harvesting the finest beans and then hand-selecting and hand-roasting these beans and preparing them into the most magical coffees ever sipped. Within this milieu we have developed the most gifted coffee artists on the planet, each one steeped in the arts + techniques of selecting and hand-roasting Ethiopia's coffee beans. These artists have the singular talent to bring out the true magical qualities of Ethiopia's coffee beans. I began Garden of Coffee so that people everywhere can experience that magic. Because once you taste Ethiopian coffee that has been hand-roasted by traditional Ethiopian coffee artisans on our hand-crafted ceramic roasters, your coffee perspectives are forever changed. And so it is my great pleasure to invite you all to come with us and LIVE COFFEE." - Bethlehem Tilahun Alemu, Creator, Garden of Coffee.

Experience more at www.GardenofCoffee.com

CONFERENCE REGISTRATION

The registration desk is open daily from 8:00am – 5:00pm

The desk is located at the Open Space, 9th Floor, School of Commerce (New) Building

2018 Program Schedule

WEDNESDAY JANUARY 3RD 2018

8:00am – 5:30pm

School of Commerce (New) Building

JUNIOR FACULTY / DOCTORAL STUDENTS CONSORTIUM

Chair (Organizer) David B. Zoogah Xavier University, USA		<u>Academy of Management Journal Editors</u> Jason D. Shaw Pratima (Tima) Bansal Marc Gruber		<u>AFAM Facilitators</u> David Zoogah , Xavier University James Walsh , University of Michigan Bruce Lamont , Florida State University Jenny Hoobler , University of Pretoria Hermann Ndofor , Indiana University Samuel Aryee , University of Surrey Benson Honig , McMaster University Augustine Lado , Clarkson University,	
#	Time	Junior Faculty	Room Room #1, 8 th Floor	Doctoral Student	Room Room #2, 8 th Floor
	8:20am – 8:55am	INTRODUCTION (David B. Zoogah)			
A	09:00am - 10:30pm	Session 1 (AMJ Editors)		Session 1 (AFAM Facilitators)	
	10:30am – 10:45am	TEA & COFFEE BREAK Venue: Open Space, 10 th Floor, School of Commerce (New) Building			
B	10:50pm – 12:20pm	Session 1 (AMJ Editors) (cont'd)		Session 1 (AFAM Facilitators) (cont'd)	
	12:30pm – 1:15pm	LUNCH BREAK Venue: Staff Cafeteria, 1 st Floor, School of Commerce (New) Building			
C	1:30pm – 3:00pm	Session 2 (AFAM Facilitators)		Session 2 (AMJ Facilitators)	
	3:00pm – 3:15pm	TEA & COFFEE BREAK Venue: Open Space, 10 th Floor, School of Commerce (New) Building			
D	3:20pm – 4:50pm	Session 2 (AFAM Facilitators) (cont'd)		Session 2 (AMJ Facilitators) (cont'd)	
	5:00pm – 5:30pm	General Session: Both Junior Faculty and Doctoral Students			
	6:00pm – 9.00pm	2018 AFAM Conference Opening Ceremony Venue: Commerce Hall, 10 th Floor, School of Commerce (New) Building <u>Keynote Address</u> Dr. Beatrice Khamati Njenga Head, Education Division Department of Human Resources, Science and Technology African Union Commission (AUC)			ALL

CONSORTIUM'S AFAM FACILITATORS SESSIONS

Session	Participants	DEVELOPING HIGH PERFORMING SCHOLARSHIP	Time	Facilitator
Session 0	Junior Faculty and Doctoral Students	African (emergent) phenomena in the world	8:20 – 8:55am	David Zoogah
Session 1	Doctoral Students	Reflection and high performing scholarship	9:00 – 9:40	Bruce Lamont
Session 1	Doctoral Students	Challenges of ethical research	9:45 – 10:25	Benson Honig
		TEA & COFFEE BREAK Venue: Open Space, 10 th Floor, Commerce (New) Building	10:30-10:45	
Session 1	Doctoral Students	Observation and high impact scholarship	10:50 – 11:30	Jenny Hoobler
Session 1	Doctoral Students	Collaborative Networks and high impact scholarship	11:35 – 12:15	Hermann Ndofor
		LUNCH BREAK Staff Cafeteria, 1 st Floor, Commerce (New) Building	12:30 – 1:15	
		MAINTAINING HIGH PERFORMING SCHOLARSHIP		
Section 2	Junior Faculty	Experiments and management scholarship	1:30 – 2:10	Jim Walsh
Section 2	Junior Faculty	Knowledge sharing and scholarship in Africa	2:15 – 2:55	David Zoogah
		TEA & COFFEE BREAK Venue: Open Space, 10 th Floor, Commerce (New) Building	3:00 – 3:15	
Section 2	Junior Faculty	Conversation and high performance scholarship	3:20 – 4:00	Sam Aryee
Section 2	Junior Faculty	Global phenomena in Africa	4:05 – 4:45	Augustine Lado
Section 3	General Session	GENERAL SESSION JF/DS (QUESTIONS AND ANSWERS) Moderated by David Zoogah	4:50 – 5:30pm	ALL

2018 AFAM Conference Opening Ceremony

Venue: Commerce Hall, 10th Floor, School of Commerce (New) Building

Keynote Address

Dr. Beatrice Khamati Njenga
Head, Education Division

Department of Human Resources, Science and Technology
African Union Commission (AUC)

Paper Sessions Day One: THURSDAY JANUARY 4TH 2018

	Track 1a Entrepreneurship and Small Business	Track 1b Entrepreneurship and Small Business	Track 2 Organizational Behavior and Human Resource Management	Track 4 Strategy and International Management	Track 5 Social Issues in Management
Track Chair	Richard Hayes Hofstra University, New York Betange Ndemo University of Nairobi	Richard Hayes Hofstra University, New York Betange Ndemo University of Nairobi	Anne Christo-Baker Purdue University at Northwest	Herman Ndofor Indiana University	Vincent Bagire Makerere University
ROOM	Room #1, 8 th Floor	Room #2, 8 th Floor	Room #3, 8 th Floor	Room #4, 8 th Floor	Room #5, 8 th Floor
Session Title	Informal Economy and Entrepreneurship	Venture Financing	Work-Life Interface	Strategy and Innovation	Responsible Business and Sustainability
Session Chair	Samuel Eyamu University of Melbourne	Vincent Bagire Makerere University	Samuel Kamugisha Jönköping International Business School	Juliana Namada United States International University	Nicolas Friederici University of Oxford
8:00-10:30 am	<p>Informal Economy in Pan-Africa: A Review and Directions for Future Research Katia Galdino, Florida State University</p> <p>Moses Kiggundu, Carleton University</p> <p>Bruce Lamont, Florida State University</p> <p>Carla Jones, Sam Houston State University</p> <p>Moderating Role of Inclusion of Disabled Students in Entrepreneurial Action Reuel Dakung University of Jos</p> <p>Laura Orabia Makerere University Business School</p> <p>What is an Informal Economy Firm? A Research Agenda Marcus Moller Larsen, Copenhagen Business School</p> <p>Crowdfunding in Sub-Saharan Africa: Differences in Borrowers' Profiles Based on Ethnicity, Colonial Heritage and Economic Development Marie Noelle Nguessan IESE Business School</p> <p>Ines Alegre, IESE Business School</p> <p>Miguel-Angel Canela, IESE Business School</p>	<p>African Tribes effects on Microfinance Outcomes Howard Jean-Denis University of Massachusetts at Amhers</p> <p>Building High Performing Microfinance Institutions: A Systematic Review Marie Noelle Nguessan IESE Business School/Spain</p> <p>Ines Alegre, IESE Business School</p> <p>Women's Access to Microfinance Services in Southern Ethiopia: Assessing the Promises, Impacts, Challenges and Gaps Mitiku Kebede, Addis Ababa University</p> <p>Nigatu Regassa Geda, University of Saskatchewan, Saskatoon</p> <p>Diversity of Entrepreneurial Funding for High-Impact Entrepreneurship in Sub-Saharan Africa Dana Redford, PEEP</p> <p>Christian Wolf, PEEP</p>	<p>The Effects of Work-Life Balance on Organizational Commitment of BED Bank Employees in Addis Ababa Abeba Bene Mengistu, Addis Ababa University</p> <p>Meskerem Melesse Worku, Addis Ababa University</p> <p>Generalizability of Work-Family Studies to the Global South? A Meta-analytical Test using South African Research Jenny Hobbler, University of Pretoria</p> <p>Eileen Koekemoer, University of Pretoria</p> <p>Work-Life Balance and Job Stress in a Higher Institution of Learning: Is there a Link? Aaron Ametorwo University of Ghana Business School</p> <p>Eunice Agbogah University of Ghana Business School</p> <p>Work-life Balance Policies, Cognitive Engagement and Perceived Organizational Support: A Multi-level Analysis Felicity Asiedu-Appiah, Kwame Nkrumah University of Science and Technology</p> <p>David Zoogah, Xavier University</p> <p>Hannah Vivian-Osei, Kwame Nkrumah University of Science and Technology</p>	<p>Smart-Strategy: How Smartphone Usage in an Emerging Market Shifts the Dynamics of Strategy Creation Cecilia Varendh Mansson University of Oxford</p> <p>The Use of Logics in a Transitional Economy Kassa Woldesenbet De Montfort University</p> <p>Mixed Development Messages from Africa: Performance versus Poverty Models' Test Results Richard Mpoyi, Middle Tennessee State University</p> <p>Jean-Marie Nkongolo-Bakenda, University of Regina</p> <p>The Contribution of Material Culture in Household Socio-Economic Emmanuel Mutungi, Kyambogo University</p>	<p>Toward a Strategic Corporate Social Responsibility (CSR) Approach to Tackle Grand Challenges in Africa Joseph Mamo, Louisiana State University</p> <p>Kwame Agyemang, Louisiana State University</p> <p>How does CEO Demographic Background Effect Human Rights Record? Howard Jean-Denis, University of Massachusetts at Amherst</p> <p>Kwame Agyemang, Louisiana State University</p> <p>Enacting Political CSR Locally: Renegotiating Business-Government-Local Community Relations in a Developing Context Nolywe Delannon, Universite Laval</p> <p>Emmanuel Raufflet, HEC Montreal</p> <p>The Role of Stakeholders' Influence for Green Innovation Practices: The Mediating Role of Manager's Environmental Concern Hailemickael Deres Mekonnen, Addis Ababa University</p>
10:30-11:00 am	TEA & COFFEE BREAK Venue: Open Space, 10 th Floor, School of Commerce (New) Building				

Paper Sessions Day One: THURSDAY JANUARY 4TH 2018

	Track 1 Entrepreneurship and Small Business	Track 2 Organizational Behavior and Human Resource Management	Track 3 Public Policy, Administration of Government, and Non-governmental Organizations	Track 4 Strategy and International Management	Track 5 Social Issues in Management
Track Chair	Richard Hayes Hofstra University, New York Betange Ndemo University of Nairobi	Anne Christo-Baker Purdue University at Northwest	Abeba Beyene Mengistu Addis Ababa University	Herman Ndofor Indiana University	Vincent Bagire Makerere University
ROOM	Room #1, 8 th Floor	Room #2, 8 th Floor	Room #3, 8 th Floor	Room #4, 8 th Floor	Room #5, 8 th Floor
Session Title	Entrepreneurship and Social Capital	Women, Leadership and Management in Africa	Entrepreneurship and Government Support	Strategic Leadership	Responsible Investment & Financial Services Literacy
Session Chair	Benson Honig McMaster University	Ken Kamoche University of Nottingham	Abeba Bene Mengistu Addis Ababa University	Alex Bignotti University of Pretoria	Nolywe Delannon, Universite Laval
11:00 am - 12:30 pm	<p>Social Network Ties as Drivers of Entrepreneurial Ventures in Sub-Saharan Africa: Substitutes or Complements Michael Abebe, The University of Texas Rio Grande Valley</p> <p>Sarah Kimakwa, The University of Texas Rio Grande Valley</p> <p>Tammi Redd, Ramapo College of New Jersey</p> <p>Social Capital and Performance of Family Firms: The Role of Innovation Marian Maclean, Kwame Nkrumah University of Science and Technology</p> <p>Ahmed Ayapong, Kwame Nkrumah University of Science and Technology</p> <p>Felicity Asiedu-Appiah, Kwame Nkrumah University of Science and Technology</p> <p>With a Little Help from (Where I See) My Friends: The Social and Microspatial Nature of Learning Amongst Ghanaian Self-Employed Patrick Shulist, Ivey Business School</p> <p>Oana Branzei, Ivey Business School</p>	<p>The Role of Female Leadership Styles in Engaging their Subordinates in the Sub-Saharan Health Sector: A Study of Ghana James Baba Abugre University of Ghana Business School</p> <p>Lydia Atter University of Ghana Business School</p> <p>Running Head: Social Comparisons, Self-identity and Development Behaviors Social Comparisons, Regulatory Focus, and Development Behaviors: The Moderating Role of Self-Identity David Zoogah Xavier University,</p> <p>Grace Abban-Ampiah Ghana Institute of Management and Public Administration</p> <p>Influence of International Physical Factors (FDI) on Competitiveness (Flower Exports) Peter Maangi Mitiambo, ESAMI</p>	<p>Feedback Mechanisms and their Influence on Service Delivery in State Corporations in Kenya Damaris Monari, Technical University of Mombasa</p> <p>Effects of Compulsory Entrepreneurship Education on Intent to Innovate and the Role of Experiential Pedagogy: A Study of Nigerian Higher Education Victor Udeozor, University of Nottingham</p> <p>Simon Mosey, University of Nottingham</p> <p>Andrew Greenman, University of Nottingham</p> <p>The Awareness of Government Support Initiatives: A Survey of Retail and Service SMMEs in Tshwane, South Africa Menisha Moos University of Pretoria</p>	<p>Firm Foreign-Ownership Structure and Organizational Resilience: Insights from a Multi-Country Analysis of African Firms Jean Kabongo, University of South Florida, Sarasota-Manatee</p> <p>Cost Management Strategies for High Performance in the Tea Industry in Kenya Simon Thiaine Kubaison, Meru University of Science and Technology</p> <p>Assessment of Potential Equity Investors and Stock Marketing Strategies: An empirical study in the case of Ethiopia) Dakito Alemu Kesto, Addis Ababa University, School of Commerce</p>	<p>The Relative Impact of Income and Financial Literacy on Demand for Financial Services in Nigeria Olunbajo Adetunji, Lagos Business School, Pan-Atlantic University</p> <p>Olayinka David-West, Lagos Business School, Pan-Atlantic University</p> <p>Responsible Investment and the Institutional Works of Investor Associations: The Cases of Brazil and South Africa Camila Yamahaki -Escola de Administração de Empresas de São Paulo da Fundação Getulio Vargas</p> <p>Jedrzej George Frynas, Roehampton Business School, University of Roehampton</p> <p>Leadership and Responsible Investment: A Review of Literature Towards A New Model for Africa Emebet Zeleke, Addis Ababa University School of Commerce</p>
12:30-1:30pm	LUNCH BREAK VENUE: Staff Cafeteria, 1 st Floor, School of Commerce (New) Building				

Poster Session Day One: THURSDAY JANUARY 4th 2018

Time: 1:40pm – 2:40pm

Venue: Corridor, 9th Floor

1:40 pm-2:40pm

The Role of Strategy Implementation in the Relationship Between Strategic Planning Systems and Performance
Juliana Namada, United States International University, Kenya

Wanna Build High-Performing Organizations in Africa: Think Regional
Moses Kiggundu, Carleton University

Diversity and Inclusion Research Theoretical Framework: The Problem of Indigeneity and Identity
Hamid Kazeroony, Walden University; Angela Titi Amayah, SUNY Empire State College; Catherine Burr, University of Phoenix

The Effects of Behavioral Decision Biases on Entrepreneur Success Internationally: The Case for Exportation in the African Diaspora
Howard Jean-Denis, University of Massachusetts at Amherst

Innovation Pattern & Its Determinants in African and Asian Firms
Yutaka Hamaoka, Keio University

Conceptualization of Entrepreneurship across Supply Chain
Jabessa Bayissa, Addis Ababa University, College of Business and Economics

Ethnos Oblige, Inequality, and Economic Deprivation
David Zoogah, Xavier University

The Mediating effect of Knowledge Management in the Uganda Financial Institutions Model for High Performance
Janet Bagorogoza, Makerere University Business School; Jaap Van Den Herik, Leiden University; A.A. de Waal, Maastricht School of Management.

Customer Relationship Management (CRM) as the New Marketing Approach and the 4P's of Marketing
Gatobu Mugwika, Meru University

Corporate Social Responsibility Practices and Corporate Financial Performance Tradeoff (An Empirical Study on Banking Sector in Ethiopia)
Dakita Alemu Kesto, Addis Ababa University

The Role of Micro-foundations for Sustainable Practices: Top Management Tangible Competencies, Relationship-based Business Networks and Environmental Sustainability
Pervalz Akhtar, University of Hull; Jedrzej George Frynas, Roehampton Business School University of Roehampton; Ying Kei Tse, University of York; Rekha Rao-Nicholson, Newcastle University

VISIT TO THE

AFRICAN UNION COMMISSION

TIME: 3:00 pm – 5:30pm

Prompt Departure:

**All Delegates must board buses by 3:10pm
outside the School of Commerce (New) Building**

Paper Sessions Day Two: FRIDAY JANUARY 5th 2018

	Track 1 Entrepreneurship and Small Business	Track 2 Organizational Behavior and Human Resource Management	Track 4 Strategy and International Management	Track 5a Social Issues in Management	Track 5b Social Issues in Management
Track Chair	Richard Hayes Hofstra University, New York Betange Ndemo University of Nairobi	Anne Christo-Baker Purdue University at Northwest	Herman Ndofor Indiana University	Vincent Bagire Makerere University	Vincent Bagire Makerere University
ROOM	Room #1, 8 th Floor	Room #2, 8 th Floor	Room #3, 8 th Floor	Room #4, 8 th Floor	Room #5, 8 th Floor
Session Title	Entrepreneurial Mindsets, Intentions, and Behaviors	Employee Engagement	Globalization and Firm Competitiveness	Gender issues in the Workplace	Responsible Management Education
Session Chair	Gatobu Mugwika Meru University	Kassa Woldeesenbet De Montfort University	Herman Ndofor Indiana University	Tewodros Deneke, Addis Ababa University, School of Commerce	Soeren Jeppesen Copenhagen Business School
8:00-10:30 am	<p>Exploring moderated mediation effects between the Big Five personality traits and entrepreneurial intentions Alex Bignotti, University of Pretoria</p> <p>Melodi Botha, University of Pretoria</p> <p>Impact of Leadership Styles and Market Orientation Behavior on Small Firms Performance in Botswana Olumide Jaiyeoba, Limkokwing University</p> <p>Brownhilder Neneh, University of the Free State</p> <p>Chux Gervase Iwu, Cape Peninsula University</p> <p>Josephine Moeti-Lysson, University of Botswana</p> <p>Measuring Conflict between Social Role Expectations and Entrepreneurial Role Demands among Women Entrepreneurs: A Study from Sub-Saharan Africa Mulu Hundera Haramaya University and Tilburg University</p> <p>Geert Duysters, Tilburg University</p> <p>Naude Wim, Maastricht School of Management</p> <p>Unlocking Cash Management Potentials of Small Stall Market Vendors: Empirical Evidence from Uganda Laura Orobia Makerere University Business School</p> <p>Diana Susan Kyomuhangi Makerere University Business School</p>	<p>Co-worker Relationship and Turnover Intentions: The Mediating Role of Employee Cynicism James Baba Abugre, University of Ghana</p> <p>Moses Acquaaah, University of North Carolina at Greensboro</p> <p>HR Differentiation and Employee Outcomes: A Social Comparison Process Samuel Eyamu, University of Melbourne</p> <p>The Hunter, the Maasai and the State Machinery: A Critical Analysis of a Clash of the Modern and the Traditional Ken Kamoche, University of Nottingham</p> <p>Abusive Supervision, Subordinate Interactional (In) justice Perceptions, and Work Performance: The Moderating Roles of Personality Trait, Leader Behavior, and Power Distance Neway Habtemariam Muktar, Addis Ababa University, School of Commerce</p>	<p>Functional Strategies for African Advantage Vipin Gupta, California State University at San Bernadino</p> <p>Tuskys's strategic moves when the retail sector in Kenya faces tightening competition Paula Linna, LUT/DumuLix</p> <p>Strategy as Practice: Structure, Resource Archetypes in Strategy Making Process in Nongovernmental Organizations Vincent Bagire, Makerere University Business School</p> <p>Juliana Namada, United States International University, Kenya</p> <p>The Nexus Between Agreeableness as a Personality Trait and Customer Attitudinal Loyalty: Lessons from Selected Hotels in Nairobi, Kenya Julie Makomere, University of Eldoret</p> <p>Wambui Karanja, University of Eldoret</p>	<p>The Case for Paternity Leave in Ghana: Imperatives and Implications for Gender Parity Michael Asiedu-Gyensare, University of Education, Winneba</p> <p>Olivia Anku-Tsede, University of Ghana</p> <p>Elisha Kunu, University of Education, Winneba</p> <p>Lucky E. Kumedzro, University of Education, Winneba</p> <p>Barriers for the Participation of Women with Disabilities in the workforce: Focusing on Employed Ethiopian Women with Disabilities Belaynesh Tefera Nidaw, Addis Ababa University, School of Commerce and Tilburg University</p> <p>Alice Schippers, VU University Medical Centre Amsterdam</p> <p>Marloes Van Engen, Tilburg University</p> <p>Jac Van Der Klink, Tilburg University</p> <p>Unravelling the Full Potential of Women in the Workplace: A Contextual Review of Possible Barriers facing Professional Women in Nigeria Bamidele Wale-Oshinowo, University of Lagos</p> <p>Nwakaego Eleje, University of Ghana</p>	<p>The Influence of Business Schools on the Ethical Behavior of Students: A Study from Ghana Obi Damoah, University of Ghana Business School</p> <p>Emmanuel Wiredu Appiah University of Ghana Business School</p> <p>Crossing the Divide- MBA Entrepreneurship that Links Communities North-South: Ecotourism in Uganda Mike Melinshyn, McMaster University</p> <p>Benson Honig, McMaster University</p> <p>Assessing Family Financial Management Practices: The Case of Selected Families in Addis Ababa, Ethiopia Mengistu Bogale, Addis Ababa University School of Commerce</p> <p>Girma Gessesse, Addis Ababa University School of Commerce</p> <p>Expensive Relationships: Aggregate Cost of Social Capital and Entrepreneurship in Emerging Markets Jane Khayesi, Essex Business School, University of Essex</p>
10:30-11:00am	<p>TEA & COFFEE BREAK Venue: Open Space, 10th Floor, School of Commerce (New) Building</p>				

Paper Sessions Day Two: FRIDAY JANUARY 5th 2018

	Track 1 Entrepreneurship and Small Business	Track 2 Organizational Behavior and Human Resource Management	Track 4a Strategy and International Management	Track 4b Strategy and International Management	Track 5 Sustainability and Green Management
Track Chair	Richard Hayes Hofstra University, New York Betange Ndemo University of Nairobi	Anne Christo-Baker Purdue University at Northwest	Herman Ndofor Indiana University	Herman Ndofor Indiana University	Kenneth Amaeshi , Edinburgh University
ROOM	Room #1, 8 th Floor	Room #2, 8 th Floor	Room #3, 8 th Floor	Room #4, 8 th Floor	Room #5, 8 th Floor
Session Title	Growth and Performance of Entrepreneurial Firms	Leadership and Entrepreneurial Challenges	Strategy and Firm Ownership	Strategy and Leadership	Sustainable Enterprises
Session Chair	Michael Abebe University of Texas, Rio Grande Valley	Jedrzez George Frynas, Roehampton Business School, University of Roehampton	Jean Kabongo University of South Florida, Sarasota-Manatee	Laura Orobia Makerere University Business School	Eileen Kwesiga Bryant University
11:00 am - 12:30 pm	<p>Delimiting African Innovation Hubs from Business Incubators: A Process Perspective Nicolas Friederici, University of Oxford</p> <p>Competitive Intensity as a Moderator in the Link Between Customer Relationship Management Technology and Firm Performance in the Hotel Industry Wambui Karanja, University of Eldoret</p> <p>Julie Makomere, University of Eldoret</p> <p>Entrepreneurial Bricolage: How Small Family Businesses in Nigeria Make DO with Limited Resources Bamidele Wale-Oshinowo, University of Lagos</p> <p>Adeyinka Adewale, Henley Business School</p>	<p>Work-Family Balance Challenges of Women Business Leaders Abeba Bene Mengistu, Addis Ababa University</p> <p>Bruktawit Bahiru, Addis Ababa University</p> <p>Mindsets for Venturing: A Comparison of Native and Immigrant Populations in Established and Developing Technology Regions Brett Gilbert, Rutgers University</p> <p>Dreams and Reality: Role of Autonomy Support in Entrepreneurial activity of Women in Ethiopia Atsede Hailemariam, Addis Ababa University, School of Commerce and Tilburg University</p> <p>Brigitte Kroon, Tilburg University</p> <p>Marc Vanveldhoven, Tilburg University</p>	<p>Institutional Determinants of Ownership Stake in Intra-Africa Cross-border Acquisitions Bruce Lamont Florida State University Kimberly Ellis Florida Atlantic University</p> <p>Africa Arino IESE Business School</p> <p>Founder-CEO Appointments Post-Initial Public Offering (IPO): A Cultural and Institutional Perspective Sarah Kimakwa University of Texas, Rio Grande Valley</p> <p>Jorge Gonzalez University of Texas, Rio Grande Valley</p> <p>Assessment on the Determining Factors of Letters of Credit Effectiveness: The Case of Trade Services and International Banking Staffs of Commercial Bank of Ethiopia (CBE) Mengistu Bogale, Addis Ababa University, School of Commerce Banchalem Girma, Commercial Bank of Ethiopia</p>	<p>Leadership Styles for International Joint Venture Sustainability Clever Gumbo, North-West University</p> <p>Yvonne Du Plessis, North-West University</p> <p>Nicolene Barkhuizen, North-West University</p> <p>Globalization and Internal Dynamics: Implications for African Leadership Competence Anteneh Tegegn Tamerat, Addis Ababa University, School of Commerce</p> <p>Innovation-Performance Relationship: The Moderating Role of Market Dynamism Henry Kofi Mensah, Kwame Nkrumah University of Science and Technology</p> <p>Ahmed Ayapong, Kwame Nkrumah University of Science and Technology</p> <p>Yaw Amo Sarpong, Kwame Nkrumah University of Science and Technology</p>	<p>Corporate Financing Decisions (An Empirical Study in the case of Large Scale Businesses in Ethiopia) Dakito Alemu Kesto, Addis Ababa University, School of Commerce</p> <p>Growth and Success of Listed Firms in Kenya Gatobu Mugwika, Meru University of Science and Technology</p> <p>Taking Stock of New Firm Survival in Developing Economies Samuel Kamugisha, Jönköping International Business School</p> <p>A Practice-Lens on Team Ambidexterity Over Time Christine Baldy Ngayo, HEC Paris</p> <p>Francoise Chevalier, HEC Paris</p> <p>Jan Lowstedt,</p>
12:30 - 2:00pm 2:30 - 5:30pm	<p>LUNCH BREAK</p> <p>VENUE: Staff Cafeteria, 1st Floor, School of Commerce (New) Building</p> <p style="font-size: 1.5em; color: red;">Experiential Trips (2:00pm - 5:30pm)</p> <p>Prompt Departure: All Delegates must board buses by 2:00pm outside the School of Commerce (New) Building</p>				

PDWs & Symposia

SATURDAY JANUARY 6th 2018

Chair

Hamid Kazeroony, Walden University, USA

	Developing Entrepreneurship and Management Capital in Emerging Markets	Time to Look in the Mirror: Producing Management Theory and Knowledge in Africa	Understanding Policy Experimentation: An Interactive Workshop	Abductive Research in and Publishing Discoveries in Management Academy of Management Discoveries Workshop
	Room #1, 8th Floor	Room #2, 8th Floor	Room #3, 8th Floor	Room #4, 8th Floor 8:00 am – 11:00am
8:00-9:30 am	<p>Organizers</p> <p>Philip Mirvis, Global Network on Corporate Citizenship</p> <p>Bradley Googins, Graduate School of Business and Society of the Università Cattolica del Sacro Cuore of Milan</p> <p>Panel Participants</p> <p>E4Impact Africa Ghana Supply Chain Development SAP Social Entrepreneurship Fellowship</p>	<p>Organizers</p> <p>David Zoogah, Xavier University</p> <p>Moses Kiggundu, Carlton University</p> <p>Panel Participants</p> <p>David Zoogah, Xavier University</p> <p>Moses Kiggundu, Carlton University</p>	<p>Organizers</p> <p>Dana Redford, Policy Experimentation & Evaluation Platform</p> <p>Kåre Moberg, Danish Foundation for Entrepreneurship</p> <p>Thomas Gold, Network for Teaching Entrepreneurship</p> <p>Jens Dyring Christensen, Decent Work Support Team – Eastern & Southern Africa, , International Labour Organisation</p> <p>Panel Participants</p> <p>Dan Redford, Policy Experimentation & Evaluation Platform</p> <p>Kåre Moberg, Danish Foundation for Entrepreneurship</p> <p>Thomas Gold, Network for Teaching Entrepreneurship</p> <p>Jens Dyring Christensen, Decent Work Support Team – Eastern & Southern Africa, , International Labour Organisation</p>	<p>Organizers</p> <p>Peter Bamberger, Tel-Aviv University</p> <p>Panel Participants</p> <p>Peter Bamberger, Tel-Aviv University</p>
9:30 – 10:00am	<p>TEA & Coffee BREAK</p> <p>Venue: Open Space, 10th Floor, School of Commerce (New) Building</p>			

Symposia
SATURDAY JANUARY 6th 2018

Chair

Hamid Kazeroony, Walden University, USA

10:00 - 11:30 am	Researching Small Business Social Responsibility in Developing Countries Context	The Role of African scholars in the economic development of Africa	Women Entrepreneurs in Africa: Individual, Family, Institutional, and Socio-Cultural Resources and Barriers	Organizational and Research Culture in African Universities
	Room #1, 8th Floor	Room #2, 8th Floor	Room #3, 8th Floor	Room #5, 8th Floor
	<p>Organizers George Frynas, Roehampton Business School University of Roehampton</p> <p>Judy Muthuri, Nottingham University Business School</p> <p>Symposium Papers & Presenters George Frynas, Roehampton Business School University of Roehampton</p> <p>Judy Muthuri, Nottingham University Business School</p> <p>Soeren Jeppesen, Copenhagen Business School</p>	<p>Organizers dt Ogilvie, Rochester Institute of Technology</p> <p>Panel Participants Mahamadou Biga Diambeido, ICN Business School Nancy-Metz</p> <p>Mzamo Mangaliso, University of Massachusetts</p> <p>dt Ogilvie, Rochester Institute of Technology</p> <p>Vincent Ogutu, Strathmore Business School</p> <p>Konan Anderson SENY KAN, Toulouse Business School</p> <p>Amanuel Tekleab, Wayne State University</p>	<p>Organizers Marloes L. Van Engen</p> <p>Brigitte Kroon, Tilburg University, the Netherlands</p> <p>Atsede T. Hailemariam, Tilburg University, the Netherlands and Addis Ababa University</p> <p>Konjit Hailu, Tilburg University, the Netherlands and Addis Ababa University</p> <p>Symposium Papers & Presenters Atsede T. Hailemariam, Tilburg University, the Netherlands and Addis Ababa University</p> <p>Brigitte Kroon, Tilburg University, the Netherlands</p> <p>Beldina Owalla, Stockholm School of Economics</p> <p>Carin Holmquist, Stockholm School of Economics</p> <p>Konjit Hailu, Tilburg University, the Netherlands and Addis Ababa University</p> <p>Marc van Veldhoven, Tilburg University, the Netherlands</p> <p>Marloes van Engen, Tilburg University, the Netherlands</p> <p>Pascale Peters, Radboud University, Nijmegen Guy B.D. Moors, Tilburg University, the Netherlands</p>	<p>Organizers Stella M. Nkomo, University of Pretoria</p> <p>Bill Buenar Pupilampu, Central University College, Ghana</p> <p>Panel Participants Yvonne du Plessis, North-West University, South Africa</p> <p>Joseph Lekunze, North-West University, South Africa</p> <p>Michael Akomeah Ofori Ntow, Central University College, Ghana</p> <p>Juliet Thondhlana, University of Nottingham</p> <p>K. Amponsah-Tawiah. University of Ghana</p> <p>Denise Duncan, Central University</p> <p>Evelyn Garwe, Zimbabwe Council of Higher Education</p> <p>Michael Asiedu Gyensare, University of Education Winneba, Ghana</p> <p>Kemi Ogunyemi, Lagos Business School</p>

PDWs
SATURDAY JANUARY 6th 2018

Chair
Hamid Kazeroony, Walden University, USA

	A Multi-Level Perspective on Leadership in the African Context: Past Research and Future Direction	Rigorous Evidence on Training Interventions to Improve Entrepreneurial Success of Micro and Small Businesses in Africa	Enhancing Management Education in Africa	Writing and Publishing Teaching Cases Relevant to African Management Education
	Room #1, 8 th Floor	Room #2, 8 th Floor	Room #3, 8 th Floor	Room #4, 8 th Floor
11:45 am - 1:15pm	<p>Organizers Amanuel Tekleab, Wayne State University Michael Abebe, University of Texas, Rio Grande Valley Augustine Lado, Clarkson University</p> <p>Panel Participants Amanuel Tekleab, Wayne State University Michael Abebe, University of Texas, Rio Grande Valley Augustine Lado, Clarkson University Emeritus Irvin Reed, Wayne State University</p>	<p>Organizers Michael Frese, National University of Singapore Kathrin Wolf, Leuphana University of Lueneburg Salman Alibhai, World Bank Africa Gender Innovation Lab</p> <p>Panel Participants Niklas Buehren, World Bank Africa Gender Innovation Lab Dr. Markus Goldstein, World Bank Africa Gender Innovation Lab Sreelakshmi Papineni, World Bank Africa Gender Innovation Lab</p>	<p>Organizers Nceku Nyathi, University of Cape Town Constant D Beugré, Delaware State University David Zoogah, Xavier University</p> <p>Panel Participants Stella Nkomo, University of Pretoria Moses Kiggundu, Carlton University Hamid Kazeroony, Walden University Constant D Beugré, Delaware State University David Zoogah, Xavier University George N. Njenga, Strathmore Business School Shaun Ruggunan Nceku Nyathi, University of Cape Town</p>	<p>Organizers Patrick Shulist, Ivey Business School Nicole Haggerty, Ivey Business School Konjit Hailu, University of Addis Ababa</p> <p>Panel Participants Patrick Shulist, Ivey Business School Nicole Haggerty, Ivey Business School Konjit Hailu, University of Addis Ababa</p>
	1:15 - 2:15 pm	<p>LUNCH BREAK VENUE: Staff Cafeteria, 1st Floor, School of Commerce (New) Building</p>		

PDWs & Caucus
SATURDAY JANUARY 6th 2018

Chair

Hamid Kazeroony, Walden University, USA

2:20pm - 3:20pm	Leadership and Entrepreneurial Capacity Building in Africa (Caucus) Room #1, 8 th Floor	Advancing Knowledge about Public Entrepreneurship in Africa Room #2, 8 th Floor	African Leadership Theory Development for High Performance: Imaging Leadership in Visual Objects and Language Room #3, 8 th Floor
	Organizers Robyn Remke Lancaster University Cynthia Forson Lancaster University Ghana Claire Leitch Lancaster University Valerie Stead Lancaster University	Organizers Jean Kabongo, University of South Florida Facilitators Jean Kabongo, University of South Florida	Organizers Joseph E. Eyong, University of Bath/UK Panel Participants Tahiru Liedong, University of Bath, UK Rovocatus, AMUCTA University College, Tabora, Tanzania David Sarpong, Brunel University, London Lawrence Mukete Ngoe, University of Manchester, UK
3:30 – 4:30 pm	<p style="text-align: center;">ALL ACADEMY MEETING</p> <p style="text-align: center;">Venue: Commerce Hall, 10th Floor, School of Commerce (New) Building</p> <p style="text-align: center;">Note: Buses promptly depart for the Conference Hotels at 4:45pm from outside the School of Commerce (New) Building</p>		

2018 AFAM Conference Closing Ceremony

Time: 6.30 pm – 10.00 pm

Venue: Golden Tulip Hotel

Buses depart promptly from the Conference Hotels and School of Commerce (New) Building at 6.00pm.

2018 AFAM Biennial Conference

Best Papers Winners

Track 1

Entrepreneurship and Small Business

Paper Title:

Delineating African Innovation Hubs from Business Incubators: A Process Perspective

Author:

Nicolas Friederici, University of Oxford, United Kingdom

Track 2

Organizational Behavior and Human Resource Management

Paper Title:

Work-Life Balance Policies, Cognitive Engagement and Perceived Organisational Support: A Multi-Level Analysis

Authors:

Felicity Asiedu-Appiah, Kwame Nkrumah University of Science and Technology, Ghana

David Zoogah, Xavier University, USA

Hannah Vivian Osei, Kwame Nkrumah University of Science and Technology, Ghana

Track 3

Public Policy, Administration of Government, and Non-Governmental Organizations

Paper Title:

Feedback Mechanisms and their Influence on Service Delivery in State Corporations in Kenya

Author:

Damaris Monari, Technical University of Mombasa, Kenya

Track 4

Strategy and International Management

Paper Title:

Innovation-Performance Relationship: The Moderating Role of Market Dynamism

Authors:

Henry Kofi Mensah, Kwame Nkrumah University of Science and Technology, Ghana

Ahmed Ayapong, Kwame Nkrumah University of Science and Technology, Ghana

Yaw Amo Sarpong, Kwame Nkrumah University of Science and Technology, Ghana

Track 5

Social Issues in Management in the Context of Africa

Paper Title:

The Influence of Business Schools on the Ethical Behaviour of Students: A Study of Ghana

Authors:

Obi Damoah, University of Ghana Business School, Ghana

Emmanuel Wiredu Appiah, University of Ghana Business School, Ghana

Track 6

Sustainability and Green Management

Paper Title:

The Role of Stakeholders' Influence on Green Innovation Practice: The Mediating Role of Managers' Environmental Concern

Author:

Hailemickael Deres Mekonnen, Addis Ababa University, School of Commerce, Ethiopia

