Stream Proposal: Politics of Diversity
Equality Diversity and Inclusion Conference 2013
1-3 July, Athens, Greece
 

Stream chairs:
Ahu Tatli, Queen Mary, University of London, UK, a.tatli@qmul.ac.uk
Mustafa Özbilgin, Brunel Business School, UK, mustafa.ozbilgin@gmail.com
 

Stream outline:
As the research on diversity management proliferates, spanning outside of Anglo-Saxon setting, the political and contested nature of workforce diversity and the management of it become evident (e.g. Klarsfeld, 2010). Management of diversity takes multiple shapes and forms across different industrial relations system as a result of the varying make up of the influential actors, histories and legacies of inequality and discrimination. Still, there is a lack in our understanding in terms of the politics of diversity management. Many studies of workforce diversity focus on organizations, exploring the political context as a background at best. 

 

For this stream, we invite contributions, which investigate the black box of diversity management: the politics of diversity. Papers may investigate struggles and negotiations for legitimacy at different levels, explicating the intricate, contextual and dynamic nature of the politics of diversity management. We are particularly interested in contributions that unpack the multi-actor nature of the politics of diversity. Majority of workforce diversity research focuses on a single actor such as employers and diversity officers (e.g. Tatli, 2011), trade unions (e.g. Kirton and Greene, 2006) or individual employees (e.g. Zanoni and Janssens, 2007), whilst studies that investigate the interplay between multiple actors in the diversity field are still rare (exceptions include Healy and Oikelome, 2007; Özbilgin and Tatli, 2011). In a multi-actor context, policies and practices that focus on a single actor remain partial in promoting fair, inclusive and diverse workplaces and labour markets.  Therefore, the stream aims to further our understanding of workforce diversity policies, practices and regulations as outcomes of alliances, competition and conflict between multi-actors. 

 

We recognize that diversity politics is performed by a wide array of key actors that includes state, employers, trade unions, equality bodies, management consultants, and training organizations, professional bodies, community-based organizations, social movement actors and NGOs, and supranational institutions.  Furthermore, trends of political economy at global and national levels influences the way in which workforce diversity approaches evolve and transform. However, effects of international and global trends are felt in different ways across the globe. Therefore, we encourage submissions that are sensitive to historical and contextual variation in the conduct of diversity politics.

 

Contributions may be empirical or conceptual and from varied methodological and theoretical traditions, and across different international contexts. We particularly welcome papers which seek to cross disciplinary boundaries, and have significant implications for theory and practice of management of workforce diversity. The list of topics below is suggestive rather than exhaustive

 

Possible themes include:
· Analysis of key actors of diversity politics and their interests, power and resources 

· The overt and covert processes of diversity politics, including formation of alliances, lobbying, competition, conflict, negotiation and cooperation 

· The impact of global trends and migration on politics of diversity 

· The role of historical path dependencies, cultural influences and industrial relations traditions in shaping the landscape of diversity politics 

· Analysis and conceptualizations of resistance, change and co-optation in diversity politics from a multi-actor perspective 

· Comparative studies of politics of diversity across different national settings 

· Analysis of politics of diversity at different levels including supra-national, international, national, sectoral or organization levels 

· Multi-level investigations of diversity politics 

· Empirical or conceptual works on the utility of studying politics of diversity  for equality and diversity research on theoretical, methodological, practical, and policy grounds in a way to improve fairness at work. 

 

Keywords: diversity politics, multi-level analysis, comparative perspectives, diversity actors
References
Healy, G. and Oikelome, F. (2007). Equality and diversity actors: a challenge to traditional industrial relations? Equal Opportunities International, 26: 44 -65.

Kirton, G. and Greene, A. M. (2006). The Discourse of Diversity in Unionised Contexts: Views from Trade Union Equality Officers.  Personnel Review, 35(4): 431-448.
Klarsfeld, A. (ed.) (2010) International Handbook on Diversity Management at Work: Country Perspectives on Diversity and Equal Treatment. Cheltenham: Edward Elgar. 
Özbilgin, M. and Tatli, A. (2011). Mapping out the field of equality and diversity: Rise of individualism and voluntarism. Human Relations, 64: 1229 - 1258

Tatli, A. (2011). A Multi-layered exploration of the diversity management field: diversity discourses, practices and practitioners in the UK. British Journal of Management, 22: 238-253.

Zanoni, P. and Janssens, M. (2007). Minority Employees Engaging with (Diversity) Management: An Analysis of Control, Agency and Micro- Emancipation. Journal of Management Studies, 44: 1371-97.

