Sixth International Symposium

on Multinational Business Management—

Enterprise Management in a Transitional Economy

June 6-8, 2008,

Nanjing, China

Call for Papers

(Second Announcement)

Organizing Institutions

Organized and Sponsored by

The School of Business, Nanjing University, People’s Republic of China

Co- Sponsored by

School of Business, Auckland University of Technology, New Zealand

Peter F. Drucker and Masatoshi Ito Graduate School of Management, Claremont Graduate University, USA

Johnson Graduate School of Management, Cornell University, USA

Center for International Studies and College of Business,
University of Missouri-St. Louis, USA

Seton Hill University, USA

Faculty of Economics and Business, University of Sydney, Australia

Supported by

Department of Management Sciences, National Natural Science Foundation of China

Conference Background

The world economy has become increasingly globalized, a new reality that, in turn, has had a significant impact on economies all over the world, as well as on management perspectives in the industrial economies. To gain a competitive advantage, companies are reassessing traditional management theories and practices. In China, following entry to the WTO and further steps in the transition to a market economy, more and more enterprises are engaging in international business and taking an active part in global competition. In these circumstances it is particularly important to examine cross-cultural management theory and practice and explore how Chinese enterprises can improve management skills in order to make the transition from “Made in China” to “Innovated in China.”
To explore solutions to the issues arising from this emerging international business environment and to meet the new challenges facing management scholars, the School of Business, Nanjing University, will host the Sixth International Symposium on Multinational Business Management，in June 2008. This symposium follows the earlier conferences held in 1992, 1996, 1999, 2002 and 2005. The symposium aims to provide a forum for scholars, entrepreneurs, and CEOs from multinational firms to discuss how corporations in transitional economies can compete and operate successfully in this new and complex international and domestic environment. We have chosen “Enterprise Management in a Transitional Economy” as the theme of The Sixth International Symposiums on Multinational Business Management.

We cordially invite you to participate in this international symposium, to be held in Nanjing, People’s Republic of China on June 6–8, 2008. It will be our privilege to share your research results, management experience and ideas with participants from many backgrounds. We now call for academic papers from scholars, experts and practitioners at home and abroad. The specific topics and related issues are set out below:

Conference Theme

Papers submitted may either be on theoretical issues, new ideas, thoughts and methods, empirical studies, or case studies in the field of enterprise management and developments in transitional economies.

Research Topics

Research papers submitted to the conference may include any topics related to enterprise management in a transitional economy. The following are some possible topics.
· Business Policy & Strategy
· Corporate Governance

· Human Resource Management and Development

· Marketing Management

· Conflict Management

· Entrepreneurship

· Risk Management

· International Management

· Organizational Behavior

· Organization Development and Change

· Operation Management

· Logistics and E-commerce

· Ethics in Management

· Finance and Accounting

· International Trade

· Social Capital
· Banking, Finance and Insurance

· Technology and Innovation Management

· Cross Cultural Management

Submission Requirements of Paper Presentations

The proceedings of the Sixth International Symposium on Multinational Business Management and Selected Research Papers from the Symposium will be published. Failure to comply with the instructions provided below will preclude inclusion of the paper in the publication. Authors whose papers are accepted should submit a hard copy and an e-version of the paper, via e-mail, to the Secretariat: hrm@nju.edu.cn.

Authors of papers to be published in the proceedings must type their papers in a format suitable for direct photographic reproduction by the publisher. In order to ensure uniform style throughout the volume, all the papers have to be prepared strictly according to the instructions set by the organizer. A laser printer should be used to print the text. The complete camera-ready copy will be reduced to 75% by the publisher and will be printed in black only.

· Cover Page

All papers must include a cover sheet with the following information:

Contact Person's Affiliation, Professional Title, Address, Phone #, FAX #, Email address

· Paper Format

The first page should be the cover sheet described above. The body of the papers should be no less than 10 (A4) and no more than 25 (A4) pages including all tables, figures, notes, and references. Papers must be written in English and follow the current style sheet.

1. Microsoft Word for Office 2000XP is the word processor used. A word processor compatible with MS Word is acceptable.

2. Use 12 point courier font. Use traditional default margin settings. All papers, tables, footnotes and equations should be numbered.

3. First letters of each word in the paper’s title are capitalized. The title is centered and in bold type.

4. Centered two spaces below the title are the author’s name and institutional affiliation. Author’s addresses, and /or E-mail are footnoted as are any comments by the author.

5. The word ABSTRACT in capital letters is centered and in bold-type two spaces below the last author’s entry. The short abstract follows two spaces below.

6. Following the ABSTRACT is the key words in the separate line.
7. Double space and start the text. Do not use a heading called INTRODUCTION.

8. No more than three levels of heading should be used. The first level headings are all capitalized, left justified and bold. The second level headings have the first letters of each word capitalized, left justified and bold. The third level headings have the first letters of each word capitalized. All headings are on a single line.

9. Footnotes should be used sparingly. Do not use endnotes. Footnotes are not used for literature citations. Rather, the work should be cited by the author’s name and year of publication in the body of the text. e.g. (McCarty, 1995).

10. Use double space between lines of text, but single space between lines of text and numbers in Tables.

11.Tables and Figures are labeled as such, e.g., Table 1 or Figure1, centered and bold. Double space between label and title. Center and bold the title of the table or figure. Double space and insert a line from the left side margin to the right side margin, forming the top border of the table or figure. Repeat the line at the bottom of the table or figure as the bottom border. Minimize the use of lines within the table and use no lines on the sides of tables and figures. Authors should insert tables and figures in the text after the first text reference, as close as possible to the reference.

12.References start on a new page with the title REFERENCES capitalized, centered and bold. Entries are arranged in alphabetical order according to the surname of the first author. Double space between entries. For example: Shuming Zhao, Kathy Monks, Frederick E. Schuster, Karen E. Dunning, and Linda Wheeler, “A Cross-cultural Study of Organization Culture in Four National Cultures,” USA-China Business Review, No. 5, Vol. 3, May 2003, pp. 1-16.

Submission Deadline

Paper abstracts must be received by September 1, 2007. Please e-mail submissions to: hrm@nju.edu.cn. The abstracts should be submitted both in Chinese and in English, and run about 800 words in length, excluding mathematic symbols. The abstracts should also include the title of the paper, name of the author(s) and his (their) affiliations, professional title, academic qualifications, research fields, mailing address, and e-mail address. The secretariat will inform the author(s) of acceptance or non-acceptance of papers by October 8, 2007. The deadline for submitting the full-length paper is February 1, 2008.

Acknowledgement of receipt
 We will acknowledge receipt of the submission by e-mail to the authors.
Conference Dates
The Sixth International Symposium on Multinational Business Management will be held in Nanjing, P.R. China on June 6-8, 2008.
Tentative Schedule
	February 29, 2008
	Deadline for submitting full-length paper.

	April 1, 2008
	Invitation letter and registration form (the 3rd announcement)

	June 5, 2008
	Registration

	June 6, 2008 Morning
	Opening ceremony, keynote speeches, and Plenary Session

	June 6, 2008 Afternoon
	Parallel Sessions

	June 7, 2008 Morning
	Tour

	June 7, 2008Afternoon
	Parallel Session

	June 8, 2008 Morning
	Attending the 30th anniversary celebration ceremony of Nanjing University Business School.

	June 8, 2008 Afternoon
	Conference Plenary Session and closing ceremony

Languages

Papers submitted to the symposium must be in English. The working languages for the plenary sessions of the Symposium will be English. All other paper presentations and session discussions will be in Chinese or English. Simultaneous interpretation will be provided only for plenary sessions.

Conference Payment
Registration Fee: RMB1200 for participants from Mainland China (before May 6, 2008), RMB1500 for participants from Mainland China (after May 6, 2008); US$350 for overseas participants (before May 6, 2008), US$400 for overseas participants (after May 6, 2008); and RMB400 for student attendees from Mainland China (before May 6, 2008), RMB600 for student attendees from Mainland China (after May 6, 2008); US$170 for overseas students (before May 6, 2008), US$200 for overseas students (after May 6, 2008). You may pay registration fees by cashier's check or remittance (Account Number: Nanjing University 4301011309001041656-104 ICBC Hankou Road sub-branch Nanjing). You must specify that the payment is sixth international conference registration fees. The fee includes welcoming reception, all meals during the symposium, and symposium proceedings. The fee does not include transportation for participants from his/her location to the seminar, accommodation, insurance and medical fees, etc.
Accommodations
The organizer will assist participants in reserving hotel accommodations at the conference rate.

· Planning Committee Chairperson:

Dr. Shuming Zhao

Professor and Dean

School of Business

Nanjing University
22 Hankou Road

Nanjing 210093

P.R.China

Tel: 86-25-83592077 (O)

Fax: 86-25-83317769

E-mail: zhaosm@nju.edu.cn

· Planning Committee Vice-Chairpersons:
 Dr. JoAnne Boyle

 President and Professor

 Seton Hill University

 Seton Hill Drive Greensburg, PA 15601
 Tel.: 724-838-4211

 Fax: 724-834-2752

 E-mail: Boyle@setonhill.edu

Dr. Joel Glassman

 Professor and Associate Provost

 University of Missouri-St. Louis

 One University Boulevard
8001 Natural Bridge Road
 St. Louis, MO 63121

 U.S.A.
Tel.: 314-516-5753

Fax: 314-516-6757

E-mail: jglassman@umsl.edu
Dr. Des Graydon

Professor and Dean

School of Business

Auckland University of Technology
56 Wakefield Street, Private Bag 92006

Auckland, New Zealand
Tel：64（9）9219999 ext 9870

Fax：64（9）9219976

Email: des.graydon@aut.ac.nz
Dr. Ming Huang

Professor of Finance

Johnson Graduate School of Management

Cornell University

Ithaca, NY 14853
USA
Tel.: 607-255-9594

E-mail: mh375@cornell.edu

Dr. Ira A. Jackson

Henry Y. Hwang Dean

Peter F. Drucker and Masatoshi Ito Graduate School of Management

Claremont Graduate University

Calremont, CA 91711

USA

Tel.: 909-607-9209

Fax: 909-607-8297

E-mail: ira.jackson@cgu.edu
Dr. Peter Wolnizer

Professor and Dean

Faculty of Economics and Business University of Sydney
Camperdown and Darlington Campuses City Road
Camperdown, NSW 2006

Tel.: 61 2 93513833

Fax: 61 2 93516639

E-mail: p.wolnizer@econ.usyd.edu.au

Dr. Zhong Yang

Professor

School of Business

Nanjing University

22 Hankou Road

Nanjing 210093

P.R.China

Tel: 86-25-83592902 (O)

Fax: 86-25-83317769

E-mail: yangzh@nju.edu.cn

· Planning Committee Vice Chairperson and Secretary General

Dr. Hong Liu

Professor and Associate Dean

School of Business

Nanjing University

22 Hankou Road

Nanjing 210093

P.R.China

Tel: 86-25-83593515 (O)

Fax: 86-25-83317769

E-mail: liuhong@nju.edu.cn
· Planning Committee Vice Secretaries General

Dr. Chunlin Liu

Professor and Chair

Department of Management

School of Business

Nanjing University

22 Hankou Road

Nanjing 210093

P.R.China

Tel: 86-25-83594473 (O)

Fax: 86-25-83317769

E-mail: liucl@nju.edu.cn

Dr. Dongtao Yang

Professor and Chair

Department of Human Resources

School of Business

Nanjing University

22 Hankou Road

Nanjing 210093

P.R.China

Tel: 86-25-83592470 (O)

Fax: 86-25-83317769

E-mail: yangdt@jlonline.com
· Planning Committee Members:

 Yonggui Wang
Vice Director, Department of Marketing, School of Business, Nanjing University
 Jisheng Peng
Vice Director, Department of Human Resource Management, School of Business, Nanjing University

 Liangding Jia
Vice Director, Department of Business Administration, School of Business, Nanjing University
Quansheng Wang
,Vice Director, Department of Electronic Business, School of Business, Nanjing University

 Yiren Dong
Associate Professor, Department of Marketing, School of Business, Nanjing University

 Zhengtang Zhang
Assistant Dean, School of Management, Nanjing University

Xiangnan Tao
 Associate Professor, Department of Marketing, School of Business, Nanjing University

 Lihua Chen
Associate Professor, Department of Accountancy, School of Business, Nanjing University

 Dejun Cheng
Associate Professor, Department of Human Resource Management, School of Business, Nanjing University

Chunyan Jiang
Assistant Professor, Department of Human Resource Management, School of Business, Nanjing University

Waiwen Dai
Director, EMBA Centre, School of Business, Nanjing University

Xiang Wang
Associate Professor, Department of Electronic Business, School of Business, Nanjing University

 Wenhong Zhang
Assistant Professor, Department of Business Administration, School of Business, Nanjing University

 Lifang Shi
Assistant Professor, Department of Business Administration, School of Business, Nanjing University

 Yu Wang
Director, Marketing and Development Center, School of Business, Nanjing
University

Secretariat：
School of Business, Nanjing University, No.22, Hankou Road, Nanjing, People Republic of China, 210093

Telephone: （86）25-83593338 or 83592077

Fax: （86）25-83317769

E-mail: hrm@nju.edu.cn
Contact Persons：

Mr. Changsheng XIE

 Vice Director, Administrative Office, School of Business, Nanjing University

Ms Xin WEN

 Secretary to the Dean, School of Business, Nanjing University

