

Workshop and Special Issue on International Journal of Entrepreneurship and Small Business (IJESB)

Research Lab at ESG Management School, University Parthenope of Naples, Grenoble Ecole de Management, & Institute For Entrepreneurship & SME at HEG de Fribourg & Centre de Recherche en Entrepreneuriat at EM Lyon

 2^{nd} Research Day in "Social Entrepreneurship »

Aix-Marseille, Friday 23 mai2014

« An alternative way for innovation: Re-Questioning the tradition within the Social Economy and social entrepreneurship » Social economy could be considered as a specific sector of activities. Evers & Laville (2004) define it as a "third sector". Social Economy is composed of public actors as private organizations (firms, association, trade unions...). They act and exchange in specific institutional contexts. The Social Economy is synonym of freedom, solidarity, community and the search of service for the collective interest (Monnier & Thiry, 2001). Inside the "third sectors", public and private actors have to ameliorate their competitive advantage either through defensive and offensive strategies (Porter, 1980).

So far, few studies analyzed the innovativeness and its impact on the social economy. They mainly focus on country level factors, such as from Scandinavian perspective (Lundvall, 2002). A deeper analysis is not only needed regarding the innovativeness concept itself, but also in the context of social entrepreneurship.

In fact, innovation and innovativeness are widely studied in social sciences. Still, additional insight can be gained by exploring the other side of the coin. For instance, are innovations and traditions two opposite concepts? Or are they complementary, especially in the context of social entrepreneurship and social economy? Additionally, would retroinnovations be considered and even fundamental in such contexts? Such a logic might often be considered as negative by most actors (Roulleau-Berger, 2000) mostly because the economic elements prevail.

Then, how to balance or to integrate tradition of know-how, brand, etc. ... and innovation within the social sector? How to pursue such objectives from organizational and individual perspective?. What are the emerging trends and the new rules brought about by social entrepreneurs? How do they diffuse such innovations, or how can they rely on traditions? Here are some questions the workshop aims at investigating. To summarize, we mostly welcome papers that could answer these two generic questions by proposing any contribution on the following topics:

- New Organization form for creating and running a business in social economy;
- Social Innovation;
- Link between innovation and tradition in the Social Economy and Social Entrepreneurship;
- Innovative Business Models in the Social Economy;
- Professionalization of the Social Economy and Social Entrepreneurship.

We also welcome other articles with topics directly linked to Social Entrepreneurship and the Social Economy:

- Nascent Entrepreneurship and motivation for creating a business within the Social Economy;
- Institutions within the Social Economy;
- Profiles of the Social Entrepreneur;
- Business Models within the Third Sector and Social Entrepreneurship;
- Education in and for Social Entrepreneurship and the Third Sector;
- Coaching and financing social Entrepreneurship;
- Business Opportunity in the Social Economy and Social Entrepreneurship.

Articles should be submitted to the organizers of the conference: amaalaoui@esg.fr

Organizing Committee

Adnane Maalaoui, Sylvaine Castellano & Imen Safraou, ESG Management School, France. Alain Fayolle, EM Lyon Business School, France. Julie Tixier, Laboratoire IRG, Université de Paris-Est. Séverine Le Loarne-Lemaire, Grenoble Ecole de Management, France Mathias Rossi, HEG de Fribourg, Suisse. Francesco Schiavone, University Parthenope of Naples

Scientific Committee

Alain Fayolle, EM Lyon Business School Anna Colovic, Rouen Business School Cyrine Ben-Hafaïedh, Groupe ESC Troyes, France Didier Chabaud, University of Avignon Elen Riot, Reims Business School Etienne Saint-Jean, The Université du Québec à Trois-Rivières François Brouard, Sprott School of Business, Carleton University Frank Janssen, Louvain School of Management Leo Dana, University Of Canterbury Lois Shelton, California State University Ludmilla Strioukova, University College London Philippe Very, EDHEC Business School Thierry Rayna, London Metropolitain University

Deadlines

March 1st 2014	Full paper submission
April 20th 2014	Author Notification
May 23th 2014	2 nd research day in Social Entrepreneurship
June 30th 2014	Final Submission of selected papers for publication

Publication

After a blind referee process the authors of best papers will be invited to submit enriched versions for a special issue of **International Journal of Entrepreneurship and Small Business (IJESB)**.

Submission norms:

The original article should be submitted electronically in single column format, with a word count of 5000-7000 (excluding figures). A final article which would exceed 7000 words or occupy more than 20 pages of the journal may be returned for abridgement.

All articles must be written in UK English. If English is not your first language, please ask an Englishspeaking colleague to proofread your article. The text of the article should include the following (see section 4 for further details):

* title

- * abstract
- * text
- * references and notes
- * tables, figure captions and figures
- * keywords

* but not the names of authors, their biographical notes nor any acknowledgements.

Please make sure that authors' names are not included in the document/file properties. For more details: <u>http://www.inderscience.com/info/pdf/author_mp.pdf</u>

References

Bacq, S., Janssen, F (2011): "The multiple faces of social entrepreneurship: A review of definitional issues based on geographical and thematic criteria", Entrepreneurship & Regional Development, 23:5-6, 373-403.

Dacin P.A., Dacin T., Matear M., (2010), "Social entrepreneurship : why we don't need a new theory and how we move forward from here", Academy of Management, vol.24, n°3, pp.37-57.

Dees, J. Gregory, Jed Emerson, and Peter Economy (eds.) (2002) Strategic Tools for Social Entrepreneurs: Enhancing the Performance of Your Enterprising Nonprofit, New York: Wiley.

Fayolle A., Matlay H., Handbook of Research in Social Entrepreneurship, Cheltenham (UK): Edward Elgar(2010).

Short, J.-C., Moss, T. W., Lumpkin, G.T., (2009), "Research in social entrepeneurship: past contributions and future opportunities", Strategic entrepreneurship Journal, 3, 161-194

Seelos, Ch., Mair, J. (2007) Profitable business models and market creation in the context of deep poverty: A Strategic View. Academy of Management Perspectives 21,49-63.

Zahra S.A., Gedajlovic E., Neubaum D.O., Shulman J.M., (2009), "A typology of social entrepreneurs: Motives, search processes and ethical challenges", Journal of Business Venturing, vol. 24, n°5, September, pp.519-532.