CMS6 stream call for papers
From governmentality to managementality – and back again
First introduced by Foucault (2007[1978]), the concept of governmentality has recently become central in the social sciences, helping to understand how individuals and cultures are governed in modern liberal society. Perceiving government as the ‘conduct of conduct’, Foucault and his followers argue for a decentralized analysis of government not focusing on the state but rather on ‘more or less rationalized programmes, strategies, and tactics…for acting upon the actions of others in order to achieve certain ends’ (Rose 1996: 12). The neoliberal notion of freedom and the subject position of the active, entrepreneurial rational actor it presupposes, have been at the center of attention, with an interest in examining how the norms neoliberal discourses produce become both socially worthy and desirable, and thus lead to self-gratification and the sacrosanct self-actualization (e.g. Dean 1999; Rose 1999).
Within management and organization studies, a governmentality framework has been explicitly or more implicitly adopted by a number of authors. These works have dealt with a variety of issues, connected to: power and organizational subjectivity (e.g. Clegg et al. 2006; Dixon 2007; Jackson and Carter 1998; van Krieken 1996); HRM in general (Townley 1994) – and employee development, effectiveness and performance in particular (e.g. Brewis 1996; Kelly et al. 2007; Townley et al. 2003; Triantafillou 2003); the neoliberalization of public sector management (e.g. Clarke and Newman 1997; du Gay 2000; Stokes and Clegg 2002), with, notably, several studies focusing on the health sector (e.g. Dent 2003; Doolin 2002) and several others on higher education (e.g. Ibarra-Collado 2001; Larner and Le Heron 2005); marketing and customer orientation (du Gay and Salaman 1992; Hodgson 2002; Skålén et al. 2006; 2008); as well as inter-organizational project management (Clegg et al. 2002). Still, there have been relatively few CMS studies explicitly drawing on governmentality considering the potential these lens could provide for articulating a critique of management in neoliberal times; the expected macro scale of governmentality analyses may have prevented a wider use.

It seems to us that in our attempts to understand how the ‘new spirit of capitalism’ (Boltanski and Chiapello 2005) is conveyed through and translated in management discourse and practice, the governmentality perspective should be most valuable, especially in connection with the asserted possibility that CMS may have ‘missed the rise of this new spirit of capitalism in which creative destruction, chic slacker-cool, and designer resistance are now celebrated in organizations advocating freedom around normative inputs’ (Fleming and Spicer 2008: 303). In order to further stimulate governmentality studies within CMS, we propose to introduce here another neologism, ‘managementality’, which would relate more directly to mentalities and rationalities of management rather than government in general. Where, in Foucault’s articulation, governmentality has population as its target, managementality would have managers, ‘human resources’, consumers and ‘stakeholders’; where governmentality draws its knowledge from political economy, managementality would draw it from management and organization studies; where governmentality essentially relies on apparatuses of security, managementality would rely on technologies of control and performance. Admittedly, introducing this new term does not mean we invent a new notion; most of those management and organization scholars who have drawn on governmentality to critically examine management have already focused on the targets, knowledge bases and technologies listed above as characterizing managementality as opposed to governmentality. We are thus aware that this very distinction is highly artificial, and we see the use of the term managementality as mainly a way to point out how congruent governmental and managemental rationalities are in neoliberal times. Indeed, as a result of a twofold process, they can be seen as merging and becoming the same thing: as liberal governmental rationalities affect management and its contemporary ‘empowering’ discourses, so managemental rationalities have reached government, rearticulating its visions and colonizing its terminologies, as the new public management has shown. Conceptualizing these evolutions as a ‘rise of managementality’, a ‘managementalization’ of society, can be fruitful and lead to discussions which we hope will provide new interesting insights in CMS.

In parallel with the deeper understanding of the new spirit of capitalism we wish to see emerge through the lens of managementality, we would also like to stimulate a more explicit critical analysis. In line with most macro-orientated usage of governmentality, governmentality studies within the boundaries of CMS have focused on explicating how the rationalities inherent to managerial discourse have governed or have been designed to govern subjects. However, this body of research has somewhat lacked critical bite since it has not really articulated ways ‘of not being governed quite so much’ (Foucault 1997[1978]: 29), central to Foucault’s understanding of how to critique mentalities of government. We want to encourage such articulations. Furthermore, we feel that governmentality studies need to take sovereign power into account as well: as Dean (2007) shows it, drawing on Agamben, advanced liberal rule is also dependent on its dark side relying entirely on sovereign power, whether in Guantanamo or, we may add, in the almost equally militarized export processing zones and sweatshops all over the developing world.

The broad content area of submissions to this governmentality / managementality stream may cover (but is not limited to) one or more of the following:

· Applying insights from governmentality studies to management discourses

· Overtly critical analysis of management discourses: how to ‘not be governed quite so much’

· Relating governmentality and the forms of power associated with the notion to sovereign power

· New public management and governmentality / managementality

· Governmentality / managementality as expressed in the health sector

· Governmentality / managementality as expressed in contemporary universities and/or business schools

· HRM and governmentality / managementality

· Quality management and governmentality / managementality

· Service management and governmentality / managementality

· Marketing management and governmentality / managementality

· The creative age and governmentality / managementality

· Career theory and governmentality / managementality

· Diversity management and governmentality / managementality

· Corporate responsibility, stakeholder relations and governmentality / managementality

Abstracts should be written with a maximum of 1000 words, on an A4 paper, single spaced, 12 point font. The deadline for abstract submission to the three convenors (see e-mail addresses below) is 1st November 2008.
Convenors

Martin Fougère (lead convenor) is assistant professor at the Swedish School of Economics and Business Administration, Helsinki, Finland. His current research focuses on critical analyses of management discourses, related to corporate responsibility, creativity, cross-cultural management and marketing (martin.fougere@hanken.fi).
Hans Hasselbladh is associate professor, presently at the University of Stockholm. His main research areas are institutional change in society and organizations (hans.hasselbladh@gmail.com). 
Per Skålén is associate professor at Karlstad University (Sweden). During 2008 he is guest professor at Stanford University. His current research focuses on critical analysis of managerial discourse, including marketing, total quality management and rehabilitation and management in service firms (per.skalen@kau.se).

References
Boltanski, L. and Chiapello, E. (2005[1999]) The New Spirit of Capitalism (translated by Gregory Elliott). London: Verso.

Brewis, J. (1996) ‘The ‘Making’ of the ‘Competent’ Manager: Competency Development, Personal Effectiveness and Foucault’. Management Learning, 27(1): 65-86.

Clarke, J. and Newman, J. (1997) The Managerial State: Power, Politics and Ideology in the Remaking of the Welfare State. London: Sage.
Clegg, S.R., Courpasson, D. and Phillips, N. (2006) Power and Organizations. London: Sage.

Clegg, S.R., Pitsis, T.S., Rura-Polley, T. and Marosszeky, M. (2002) ‘Governmentality Matters: Designing an Alliance Culture of Inter-organizational Collaboration for Managing Projects’. Organization Studies, 23(3): 317-337.
Dean, M. (1999) Governmentality: Power and Rule in Modern Society. London: Sage.

Dean, M. (2007) Governing Societies: Political perspectives on domestic and international rule. Maidenhead, England: Open University Press.

Dent, M. (2003) ‘Managing Doctors and Saving a Hospital: Irony, Rhetoric and Actor Networks’. Organization, 10(1): 107-127.
Dixon, M.A. (2007) ‘Transforming Power: Expanding the Inheritance of Michel Foucault in Organizational Studies’. Management Communication Quarterly, 20(3): 283-296.

Doolin, B. (2002) ‘Enterprise Discourse, Professional Identity and the Organizational Control of Hospital Clinicians’. Organization Studies, 23(3): 369-390.
du Gay, P. (2000) In Praise of Bureaucracy: Weber, Organization, Ethics. London: Sage.
du Gay, P. and Salaman, G. (1992) ‘The Cult[ure] of the Customer’. Journal of Management Studies, 29(5): 615-633.
Fleming, P. and Spicer, A. (2008) ‘Beyond Power and Resistance: New Approaches to Organizational Politics’. Management Communication Quarterly, 21(3): 301-309.
Foucault, M. (1997[1978]) ‘What is Critique?’, in S. Lotringer and L. Hochroth (eds.) The Politics of Truth. New York: Semiotext(e).

Foucault, M. (2007[1978]) Security, Territory, Population: Lectures at the Collège de France 1977-1978 (edited by Michel Senellart, translated by Graham Burchell). New York: Palgrave Macmillan.

Hodgson, D. (2002) ‘“Know your customer”: marketing, governmentality and the “new consumer” of financial services’. Management Decision, 40(4): 318-328.
Ibarra-Colado, E. (2001) ‘Considering ‘New Formulas’ for a ‘Renewed University’: The Mexican Experience’. Organization, 8(2): 203-217.
Jackson, N. and Carter, P. (1998) ‘Labour as dressage’, in A. McKinlay and K. Starkey (eds.) Foucault, Management, and Organization Theory: From Panopticon to Technologies of Self. London: Sage.

Kelly, P., Allender, S. and Colquhoun, D. (2007) ‘New Work Ethics?: The Corporate Athlete’s Back End Index and Organizational Performance’. Organization, 14(2): 267-285.

Larner, W. and Le Heron, R. (2005) ‘Neo-liberalizing Spaces and Subjectivities: Reinventing New Zealand Universities’. Organization, 12(6): 843-862.
Rose, N. (1996) Inventing Our Selves: Psychology, Power and Personhood. Cambridge: Cambridge University Press.
Rose, N. (1999) Powers of Freedom: Reframing political thought. Cambridge: Cambridge University Press.

Skålén, P., Fellesson, M. and Fougère, M. (2006) ‘The Governmentality of Marketing Discourse’. Scandinavian Journal of Management, 22(4): 275-291.

Skålén, P., Fougère, M. and Fellesson, M. (2008) Marketing Discourse: A Critical Perspective. London: Routledge.
Stokes, J. and Clegg, S. (2002) ‘Once upon a Time in the Bureaucracy: Power and Public Sector Management’. Organization, 9(2): 225-247.
Townley, B. (1994) Reframing Human Resource Management: Power, Ethics and the Subject at Work. London: Sage.

Townley, B., Cooper, D.J. and Oakes, L. (2003) ‘Performance Measures and the Rationalization of Organizations’. Organization Studies, 24(7): 1045-1071.

Triantafillou, P. (2003) ‘Psychological Technologies at Work: A History of Employee Development in Denmark’. Economic and Industrial Democracy, 24(3): 411-436.
van Krieken, R. (1996) ‘Proto-governmentalization and the historical formation of organizational subjectivity’. Economy and Society, 25(2): 195-221.
