[image:] [image:]

ICR PROGRAMME 2013

April 10 (Wednesday)

18.00 WELCOME RECEPTION - Hotel NH Atlanta (9th floor), 7 Boulevard Adolphe Max, 1000 Brussels

April 11 (Thursday)

8.15 REGISTRATION – Hotel Metropole (second floor EIASM office), 31 Place de Brouckere, 1000 Brussels

8.45 OPENING SPEECH – room AUDI 2

9.00

Session 1A: CONSUMPTION THEORIES IN CONTEXT - room AUDI 2

1. Davies Fitchett Elliott: Marketing Generations: Oral Histories of UK Consumer Culture

1. Ostergaard Hellman Fitchett: Analyzing Different Perspectives on Consumption, Consumer, Culture and Society

1. Dalmora Penaloza: Market Resistance in the Brazilian Beef Market: beyond consumer escape to actively changing market organization

Session 1B: APPROACHES TO COLLECTING DATA - room AUDI 1

1. O’Donohue Turley: Listening to the wounded storyteller: Pathographies as a repository of consumption meanings

1. Hivet Djedidi Rokka: Caregiving Resistance: a covered critical incident approach

1. Rokka Joonas, Mourad Touzani: Netno-videography and the study of online video-sharing communities

10.30 COFFEE BREAK – EIASM office (2nd floor of Hotel Metropole)

11.00

Session 2A: ETHNOGRAPHIC DEVELOPMENTS - room AUDI 2

1. O’Sullivan Kozinets: The Ethnographic Comic: A Creative Structure for Analysis, Inference, and Reporting

1. Figueiredo: Expanding Global Ethnographies in Interpretive Research

1. Clere Leroy: When Time Matters: Proposal for A Chronological Approach on Ethnographic Data

Session 2B: METHODOLOGICAL OPPORTUNITIES - room AUDI 1

1. Liu Keeling Hogg: Phenomenological opportunities in current consumer research

1. Torché: The Micro-Mythanalysis of Discourse as a Methodology for ICR

1. Rinallo: What to do with unaware consumers? Methodological challenges when interpreting interview data

12.30 LUNCH – Le Jardin Indien – Hotel Metropole groundfloor

13.30

Session 3A: RESPONDENTS’ CARE AND ETHICAL ISSUES - room AUDI 2

1. Hillings: Should Respondent’s have a Friend in Me? Developing friendships with respondents during interpretive consumer research

1. Walther: Video-elicitation as a Projective Technique for Researching Sensitive Topics in Marketing – Interviewing Women about Erotic Consumption

1. Veer: In Defence of Online ‘Spying’: Is Informed Consent Hindering Netnographic Research?

Session 3B: CRAFTING THEORETICAL CONTRIBUTIONS - room AUDI 1

1. Fischer Kozinets Parmentier Wilner: An Institutional Theory Perspective on Crafting Contributions from Qualitative Data

1. Bode Chauvin: The Art of Science - Researching ICR Research in and through Sound

1. Dehling: Shedding more light can cast more shadows: Reflections about matters of exhaustivity and partiality from a Grounded Theory basis

15.00 COFFEE BREAK – EIASM office (2nd floor of Hotel Metropole)

15.30

Session 4A: TRIBES, PLATFORMS, CONTROL, AND EXPLOITATION - room AUDI 1

1. Saren Goulding: Consumer Tribes: Co-Creating or Controlling through Marketing?

1. Fyjberg Pace Skalen: Confession as a Fresh Perspective: Reframing Control inside Consumer Tribes

1. Vassilis Skalen: The empowerment oxymoron: Conceptualizing control of working consumers on Web 2.0 platforms

Session 4B: (special session) - room AUDI 2

1. Askegaard Chelekis Figueiredo Kjeldgaard Ostberg Beji-Becheur Ourahmoune Ozcaglar-Toulouse. Consumer cultures theory: the relevance of supra-regionalities for CCT

17.00

Plenary session - room AUDI 2

· Saren: 20 years of rethinking marketing

18.00 END OF DAY 1

April 12 (Friday)

9.00

Session 1A: CONSUMPTION, VALUE, AND WELL BEING - room AUDI 2

1. Parsons Liz: The travels of things: object geographies and consumer valuations

1. Larsen Chatzidakis: Logics of Growth and Consumption in Consumer Research

1. Toussaint: Contextualization of Consumption Spaces: Collaborative Workplaces and Consumers’ Well-Being

Session 1B: FRESH PERSPECTIVES - room AUDI 1

1. Arnould Cayla: Consumer Fetish: The Symbolic Imaginary of Consumer Research

1. Sitz Dion: Fleshing Out Consumers: Taking Embodiment Seriously in ICR

1. Liilqvist Moisander Firat: Consumer Engagement in Online Environments- A Symbolic Interactionist Approach

10.30 COFFEE BREAK – EIASM office (2nd floor of Hotel Metropole)

11.00

Session 2A: CONSUMER LABOUR CONTROL AND EXPLOITATION - room AUDI 2

1. Molesworth: Just whose labor is exploited on Hotukdeals?

1. El Euch Maalej Roux: Challenging unquestioned conventions: a perspective from consumer critiques of loyalty programs

1. Watkins Molesworth: The ongoing exploitation of consumers' possession work via the permanent deferral of DVG ownership

Session 2B: SHARING, GIFT GIVING, AND MUTUALITY - room AUDI 1

1. Corciolani Dalli Bardhi: Non-Ownership Consumption

1. Fuschillo Cova: Politeness as a Fourth Mode of Consumer Behavior? The Phenomenon of ‘Ticket Giving’

1. Figueiredo Scaraboto: Refashioning the Kula Ring: Value Creation through Object Circulation in Non-Exchange Settings

12.30 LUNCH – Le Jardin Indien – Hotel Metropole groundfloor

13.30

Session 3A: SPACE AND PLACES - room AUDI 1

1. Giovanardi Lucarelli: The spatial practices of consumption: between consumption and space

1. O’Leary Patterson O’Malley: Spatiality and Practice: Towards a holistic viewing of consumption

1. Merigot Debenedetti Arsel: The Porous Nature of Places: An ‘Economies of Worth’ Perspective

Session 3B (special session) - room AUDI 2

1. Bajde Figuereido Cayla Woermann: Assemblages and actor-networks: deconstruction and reassembly

15.00 COFFEE BREAK – EIASM office (2nd floor of Hotel Metropole)

15.30

Session 4A: (RE)ACCULTURATION - room AUDI 1

1. Emontspool: Virtual acculturation: Discussing the role of ICTs in migrant consumer adaptation

1. Yau Arnould: Erase And Rewind: A Consumer Culture Theory Exploration of The Consumer Re-Acculturation Process

[bookmark: _GoBack]Session 4B: THE SELF AND POSSESSIONS - room AUDI 2

1. Kristensen Bode: “I measure therefore I am”. A study of self-trackers in Denmark

1. Jenkins Denegri-Knott Molesworth: The Messy Lives of Lent Possessions: Mapping out Inter-Personal Lending as Non-Market Mediated Access Based Consumption

16.30

Plenary session: RICHARD ELLIOTT FAREWELL PARTY - room AUDI 2

19.00 WORKSHOP DINNER – Hotel Marivaux - 98 Boulevard Adolphe Max, 1000 Brussels

image1.jpg

image2.jpeg

