Anthropology of Markets and Consumption
An invitation Letter from Southern California

Mayl 2012

Dear Friend:

We are pleased to invite you to participate in the upcoming mini-conference on “Anthropology of Markets and Consumption” to be held in Irvine, California on March 7-9 2013. The conference is jointly sponsored by the Center for Ethnography, The Paul Merage School of Business and the Center for Organizational Research (COR)at the University of California Irvine, the Association for Consumer Research (ACR) and the Marketing Science Institute (MSI). Our special thanks to ACR and MSI for their financial support and encouragement.

Background
Recent Developments in related fields indicate the growing use of anthropological perspectives for analyzing various market and consumption related issues in both global and local settings. The infusion of anthropology can be found in the works of academics as well as researcher practitioners in the industry. In particular, it is common to see the use of ethnographic methods (sometimes modified) in observing and understanding micro market/consumer practices and in the study of global consumer cultures. In the industry sector, such methods are employed in studying organizational cultures, in the areas of product design and other service related activities. Major companies both in the profit and non-profit sectors have created ethnographic teams to support their R&D functions.

In addition to the field of anthropology, we recognize a similar growing interest among members of sister disciplines, especially Sociology, who have an ongoing interest in the study of markets and consumption practices. There is also a growing interest in the fields of humanities, arts, and aesthetics.
Conference Objective
The major objective of this mini-conference is to assemble scholars and researcher practitioners from diverse disciplines who are involved in studying markets and consumption practices and employ anthropological and related theories and methods in understanding market phenomena. We expect this will provide a platform for a fruitful dialogue between social/cultural anthropologists, market/consumption specialists, social scientists and humanists both within the academia and industry. Our goal is to bring together about 60 attendees, some as presenters, some as discussants, and others as active participants/observers for a two day event in Southern California.

The conference will be primarily open to invitees only but will be extended to others on a space available basis. The attached flyer lists the topics included for the conference. The conference includes only invited papers and there are no competitive submissions. The format of the conference is as follows:
 Conference Format
For every paper included in the conference there will be a paper presenter and a designated discussant. Each presenter will have up to 10 minutes to summarize the main points of the paper. The discussant of the paper will then have 10 minutes to present their comments and open the discussion up to the session. The discussant should be able to provide a broader interpretation of the issues and contextualize the paper as needed -- thus the role of the discussant is critical.

The accepted papers for the conference will be distributed to the discussant well in advance of the conference. The conference attendees will also have access to the papers once they sign up for the conference.

An important goal of the conference is that collectively the conference papers should appeal to both academics and practicing professionals.
At this point we would like to invite you to present a paper on a topic that fits with the main theme of the conference. For your guidance we have provided a list of possible topics (see attachment/flyer) but you are free to choose outside the list. We strongly encourage presenters to experiment with new ideas.
1. If you are willing to be a presenter, please confirm by email by May 25, 2012 (use attached form).

2. We will need an abstract, approximately 250 words, by June 15, 2012 with your name, affiliation and contact details.

3. The completed paper should be submitted by August 31, 2012, so we can send it to the discussant well in advance. The completed paper should be approximately 15 pages long, double spacing excluding the references.

4. Once we receive the paper, we will send it to the discussant and arrange to include it in conference proceedings.

5. The discussant will provide written comments (to be included in the proceedings) at the time of the conference session.

6. If you would like to be a discussant, please let us know. Of course, you can present a paper and also act as a discussant. Our aim is to have as many paper presentations as discussants.

Other conference details:
7. For every presenter and discussant we will provide the following

-Free accommodation at the conference hotel for three nights (approximately $400)

-Exemption from conference fee - $250 (covers meals etc.).

8. If you submit a joint paper, only one of the authors will be provided financial assistance as listed above (hotel accommodation etc.). Foreign guests are advised to obtain a non-tourist visa (e.g. business) to qualify for conference benefits.

9. If you agree to attend the conference, you will be required to attend the entire conference.

10. The papers are accepted on the basis of invitation only and there are no competitive submissions. Our goal is to publish the conference papers and the discussion notes as a volume after the conference at a suitable date. The program committee will act as editors.

11. Kindly note that the papers should have a broader appeal because the attendees will include members of different professions – anthropology, sociology, marketing and consumer research and consumption (including practicing professionals). Global perspectives are welcome.

Please reply and/or direct any questions to the conference email anthcons@uci.edu. Conference details and updates will also be posted in due course on the conference website www.ethnography.uci.edu. We look forward to hearing from you.

(Program Committee)
	Alladi Venkatesh
	
	George Marcus
	
	Deborah D. Heisley
	
	James McAlexander

	(Management)

University of California Irvine
	
	(Anthropology)

University of California Irvine
	
	(Consumer Behavior)

California State University Northridge
	
	(Marketing/Consumer Behavior)

Oregon State University

[image: image1.png]THE PAUL MERAGE
UCIRVINE | SCHOOL OF BUSINESS

[image: image2.png]the
Center for

Ethnography

 [image: image3.png]=] COR Logo - Windows Photo Viewer . =

Fle - Pint v Emal Bum v Open <)

COR

S0 L

 [image: image4.png]University of California, Irvine

 [image: image5.png]=] anthro - Windows Praio VeV NS SIS SN SN WS SN WS WS USRS R itk

Fle v Print v Emal Bum v Open ¥

sponsors: the
THEPAULMERAGE Center for
ScHOOL OF BUSINESs - ©thnography

ey o o e A T Marketng Science nsiute
[rch

 [image: image6.png]Marketing Science Institute

3

