[image: image1.jpg]EUROPEAN INSTITUTE
FOR ADVANCED STUDIES
IN MANAGEMENT

1th WORKSHOP ON DISTRUST AND CONFLICT ESCALATION IN ORGANIZATIONS AND SOCIETIES
January 11-12, 2016, Het Kasteel, Melkweg 1, Groningen
	HOSTED BY

[image: image2.jpg]university of faculty of economics
groningen / and business

	CHAIRPERSONS

Katinka Bijlsma-Frankema
Emeritus professor of Organization Science
and senior researcher Faculty of Economics and Business, department of HRM & OB University of Groningen, The Netherlands

Sim Sitkin
Professor of Management and Faculty Director, Center of Leadership and Ethics
Duke University, USA
	KEYNOTE SPEAKERS

Nelson Repenning
School of Management Distinguished Professor of System Dynamics and Organization Studies, MIT Sloan School of Management, USA

Roy Lewicki
The Abramowitz Memorial Professor of Management and Human Resources Emeritus at the Max M Fisher College of Business, The Ohio State University, USA

Jörg Sydow
Professor of Management, in particular inter-firm cooperation, School of Business and Economics, Freie Universität Berlin, Germany

Monday January 11
08.00-08.45
Registration and coffee

08.45-09.00
Welcome

09.00-09.45
(Conference room) KEY NOTE NELSON REPENNING: Dynamic processes within organizations (work title)
09.45-10.00
Coffee

10.00-11.30
Paper presentation session 1 (Conference room)
11.30-13.00
Paper presentation session 2 (Conference room and room 108)
13.00-14.15
Lunch at the Kasteel
14.15-15.45
Paper presentation session 3 (Conference room and room 108)
15.45-16.15
Refreshments

16.15–17.45
Paper presentation session 4 (Conference room and room 108)

17.45–18.30
(Conference room) KEY NOTE JÖRG SYDOW: Trust and Distrust Dynamics - Exploring the Role of Self-reinforcing Processes
19.30 Informal Dinner at the Van Swinderenhuys, Oude Boteringestraat 19
Oude Boteringestraat is the first street to the left at Grote Markt, coming from the Westerhaven- (left to) the Brugstraat –Vismarkt route
Tuesday, January 12
09.15-10.00
(Conference room) KEY NOTE ROY LEWICKI : Managing distrust in intractable conflicts (work title)
10.00-10.30
Coffee

10.30- 12.00
Paper presentation session 5 (Conference room)
12.00-13.00
Lunch

13.00-14.30
Paper presentation session 6 (Conference room)
14.30-15.00
Refreshments

15.00-16.30
Paper presentation session 7 (Conference room)
16.45-17.30
Closing session (Conference room)

	Intergroup Distrust: Emergence, Escalation, De-escalation-1
(Conference room)

	Chairs:

Susanne Täuber

Martijn van Zomeren

	UNDERSTANDING THE CONCEPTUALISATION OF INTER-GROUP TRUST AND DISTRUST IN POST-CONFLICT
NORTHERN IRELAND
SAGHERIAN DICKEY THIA, (QUEEN'S UNIVERSITY BELFAST - U.K.) - MIRONA A GHEORGHIU - LESLEY STOREY
Discussant:

Näslund

THE SOCIAL JUSTICE IMPLICATIONS OF DISTRUST, DISCLOSURE AND INSTITUTIONAL REGULATIONS
MCMURPHY SUZANNE, (UNIVERSITY OF WINDSOR - CANADA)
Discussant:

Sagherian Dickey
	COLLABORATING WITH THE ENEMY: THE FAILED PEACE PROCESS BETWEEN THE MFDC REBELS AND THE GOVERNMENT OF SENEGAL
NÄSLUND LOVISA, (STOCKHOLM SCHOOL OF ECONOMICS - SWEDEN) - JANNIE LILJA
Discussant:

Mc Murphy

2-Thursday 11.45-13.15
Location
	 Distrust and Trust Framing

(Conference room)
	Institutionalization of Distrust

(Room 108)

	Chairs:

 Katinka Bijlsma-Frankema

	Chairs:
Guido Möllering

	FRAMING TRUST & DISTRUST AT THE STREET LEVEL
PERRY KEVIN, (AALBORG UNIVERSITY - DENMARK) -
Discussant:
Posten

	TRUST, DISTRUST AND SECRECY IN THE SECRET ORGANIZATIONS
SIEBERT SABINA, (UNIVERSITY OF GLASGOW - U.K.) - BARBARA CZARNIAWSKA
Discussant:

Latusek

	FRAMING ISSUES THROUGH DISTRUST AND TRUST PROBLEMS
GROSSER KATHERINE M., (MUENSTER UNIVERSITY - GERMANY) -
Discussant:

Perry

	TRANSFORMING DISTRUST INTO TRUST THE ECONOMIC IMPACT OF TRUST BUILDING IN RWANDA AFTER THE GENOCIDE IN 1994
DE GIJSEL PETER, (MAASTRICHT UNIVERSITY - NETHERLANDS) -
Discussant:

Siebert

	WHAT YOU SEE SHAPES WHAT YOU FORGET! HOW TRUST AND DISTRUST SHAPE MEMORY AND GROUP
PERCEPTION
POSTEN ANN-CHRISTIN, (HARVARD UNIVERSITY - U.S.A.) - FRANCESCA GINO
Discussant:

Grosser

	INNOVATING IN DISTRUSTING ENVIRONMENTS
LATUSEK-JURCZAK DOMINIKA, (KOZMINSKI UNIVERSITY - POLAND) -
Discussant:

de Gijsel

Locations:
	A Network Perspective on Conflict and Distrust

(Conference room)
	Intergroup Distrust-2
(Room 108)

	Chairs:

 Joe Labianca

Filip Agneessens

	Chairs:
Susanne Täuber

Martijn van Zomeren

	THE BIG FIVE, KNOWLEDGE SHARING AND THE EMERGENCE OF INTERPERSONAL DISTRUST:
A SOCIAL NETWORK APPROACH.
AGNEESSENS FILIP, (UNIVERSITY OF SURREY - U.K.) - ALEXANDRA GERBASI
Discussant:

Marineau

	DISTRUST, CONFLICT ESCALATION AND MITIGATION STRATEGIES: AN APPLICATION TO CIVIL-MILITARY
THOMPSON MEGAN, (CANADA) - RITU GILL, MAJOR JAY WEINBENDER
Discussant:

Wermser

	OVERCOMING DISTRUST BETWEEN STAKEHOLDERS IN CONTESTED INDUSTRIES: A SOCIAL NETWORK
PERSPECTIVE
LANGENUS MYCHAL, (VRIJE UNIVERSITEIT BRUSSEL (VUB) - BELGIUM) - MICHAËL DOOMS
Discussant:
 Agneessens

	DISTRUST IN CROSS-CULTURAL HIERARCHICAL PARTNERSHIPS
HILTUNEN SAARA, (UNIVERSITY OF EASTERN FINLAND - FINLAND) - IKONEN, MIRJAMI SAVOLAINEN, TAINA
Discussant:

Thompson

	TRUST AND DISTRUST NETWORK ACCURACY AND CAREER ADVANCEMENT IN AN ORGANIZATION
MARINEAU JOSHUA, (NORTH DAKOTA STATE UNIVERSITY - U.S.A.) -
Discussant:

Langenius

	TRUST AND DISTRUST IN A BINATIONAL INTEGRATION OF SECURITY ORGANIZATIONS
WERMSER FREDERIK, (UNIVERSITY OF GRONINGEN/ FACULTY OF ECONOMICS AND BUSINESS -
NETHERLANDS) -
Discussant:

Hiltunen

	Within-Group Diversity and Distrust
(Conference room)
	Distrust in Hierarchical Relations
(Room 108)

	Chair:

Michelle Bligh
	Chairs:
Barbara Wisse
Sim Sitkin

	AN EXPLORATION OF PROPENSITY TO TRUST AND DISTRUST IN THE CONTEXT OF NEW ORGANISATIONAL
RELATIONSHIPS
REAL COLETTE, (DUBLIN CITY UNIVERSITY - IRELAND) - LISA VAN DER WERFF - FINIAN BUCKLEY
Discussant:

Brattström
	NEGATIVE EFFECTS OF DISTRUST IN SUPERVISOR-SUBORDINATE RELATIONS
BIJLSMA-FRANKEMA KATINKA, (UNIVERSITY OF GRONINGEN/ FACULTY OF ECONOMICS AND BUSINESS -
NETHERLANDS) - BARBARA WISSE, SUSANNE TAUBER, STACEY SANDERS, SIM SITKIN
Discussant:

Schwieren

	THE DEVELOPMENT OF HIGH-TRUST VERSUS DISTRUST ACROSS CULTURALLY DIVERSE TEAM MEMBERS
ZOLFAGHARI BADRI, (DURHAM UNIVERSITY - GERMANY) -
Discussant:
 Real

	HOW TO SURVIVE AND HOW TO FAIL? THE ROLE OF LEADERSHIP BEHAVIOR FOR YOUNGER LEADERS'
LOWERED OUTCOMES AND LOWERED ACCEPTANCE
SCHWIEREN CHRISTIANE, (HEIDELBERG UNIVERSITY - GERMANY) - SVEN SCHREIBER, ASTRID C. HOMAN,
SVEN C. VOELPEL

Discussant:

McKnight

	A COGNITIVE PERSPECTIVE ON INTER-ORGANIZATIONAL TRUST: HOW ORGANIZATIONAL MEMBERS BUILD
TRUST CONSENSUS AND DISCORD
BRATTSTRÖM ANNA, (LUND UNIVERSITY - SWEDEN) - MARTIN CARLSSON-WALL - DRIES FAEMS
MAGNUS MÄHRING
Discussant:

Zolfaghari

	DIFFERENTIATING THE INFLUENCE OF VICIOUS- VS. VIRTUOUS-TRUST CHANGE CYCLES
MCKNIGHT HARRISON, (MICHIGAN STATE UNIVERSITY - U.S.A.) - TAE HUN KIM
Discussant:

Sitkin

	Organizational control and Distrust
(Conference room)

	Chair:

Fabrice Lumineau

Bart de Jong

	ORGANIZATIONAL CONTROL AND THE PRODUCTION OF DISTRUST IN THE MIDST OF A TRUST-BASED
LEADERSHIP REFORM
JAGD SØREN, (ROSKILDE UNIVERSITY - DENMARK)
Discussant:

Oliveira

	HOW GOVERNANCE INFLUENCES TRUST VIOLATIONS IN BUYER-SUPPLIER RELATIONSHIPS
LUMINEAU FABRICE, (PURDUE UNIVERSITY - U.S.A.) - SEAN HANDLEY - STEPHANIE ECKERD
Discussant:
 Jagd

	HOW COOPERATION AND CONFLICT INFLUENCE VALUE CREATION IN INTERORGANIZATIONAL NETWORKS
OVER TIME
OLIVEIRA NUNO, (THE LONDON SCHOOL OF ECONOMICS AND POLITICAL SCIENCE - U.K.) -
Discussant:

Lumineau

	Distrust, Trust and Cooperation
(Conference room)

	Chair:

Sim Sitkin

	WORKING TOGETHER IN DISTRUST: QUALITATIVE INQUIRY INTO PRACTICES OF INTER-ORGANIZATIONAL
COOPERATION
LATUSEK-JURCZAK DOMINIKA, (KOZMINSKI UNIVERSITY - POLAND) - PAUL VLAAR
Discussant:

Blomqvist

	

	THE DYNAMICS OF VIRTUAL TRUST - EVOLUTION AND EROSION OF TRUST IN PROBLEM-SOLVING HYBRID TEAMS
BLOMQVIST KIRSIMARJA, (LAPPEENRANTA UNIVERSITY OF TECHNOLOGY - FINLAND) - KAREN COOK
Discussant:
 Latusek

	7-Tuesday 15.00-16.30

	Dynamic Mechanisms in Distrust and Conflict Escalation
(Conference room)

	Chairs:

Karen Cook

Katinka Bijlsma-Frankema

	ESCALATION OR RECONCILIATION? THE ROLE OF FELT DISTRUST IN DYADIC CONFLICT
KORSGAARD AUDREY, (UNIVERSITY OF SOUTH CAROLINA - U.S.A.) -
SOPHIA SOYOUNG JEONG,LAU, DORA C.
Discussant:

Karen Cook

	

	DYNAMIC MECHANISMS: AN ANALYTICAL FRAMEWORK
BIJLSMA-FRANKEMA KATINKA, (UNIVERSITY OF GRONINGEN/ FACULTY OF ECONOMICS AND BUSINESS -
NETHERLANDS) - KAREN S. COOK
Discussant:

Korsgaard

m)

1-Monday 10.00-11.30

2-Monday 11.30-13.00

3-Monday 14.15-15.45

4-Monday 16.15-17.45

5-Tuesday 10.30-12.00

6-Tuesday 13.00-14.30

PAGE
10

