
 

 
Call for Papers  

Sustainable Development in Africa through Management Theory and 
Research 

 

Deadline for Submissions: December 1, 2014 

 
Guest Editors:  
 

Moses Acquaah, 
Professor 
Bryan School of Business and Economics 
University of North Carolina at Greensboro 
Greensboro N.C. 27402 USA 
Email: Acquaah@uncg.edu 
 

Benson Honig,  
Professor 
DeGroote School of Business 
McMaster University 
Hamilton Ontario Canada L8S4M4 
Email:Bhonig@mcmaster.ca 
 

 

The Canadian Journal of Administrative Sciences welcomes submissions to a special issue on “Sustainable 
Development in Africa through Management Theory and Research.” The guest editors of this special issue 
have also co-organized the 2nd biannual Africa Academy of Management Conference in Botswana, Africa, 
held Jan 7-11, 2014. Authors considering submission to this special issue are encouraged to re-submit their 
conference papers. We also welcome new submissions on this topic.  
 
About the topic: 
 
The importance of the application of management research to sustainable development has moved from 
the margins to the mainstream and has gained recognition and impetus over the past two decades. 
Sustainability issues in management gained momentum with the publication of seminal articles in the 
Academy of Management Review, Volume 20, Number 4, 1995, focusing on the role of management in 
enhancing ecological sustainability (e.g., Gladwin, Kennelly, and Krause, 1995; Shrivastava, 1995; Jennings 
and Zandbergen, 1995); and the Special issue of the Academy of Management Journal, Volume 43, Number 
4, 2000 with an emphasis on the management of organizations in the natural environment.  Sustainability 
issues in management are now widely accepted and several fields in management and organizations 
encourage research topics that link their fields to sustainability. The concept of sustainable development is 
inextricably linked with sustainability in its broadest sense. Sustainability is a complex concept which is 
generally agreed to encompass the balancing of the three broad dimensions of economic, social and 
ecological (or environmental) impacts of organizations (Stead and Stead, 2004). According to The World 
Commission on Environment and Development (Brundtland Commission Report), sustainable development 
is “development which meets the needs of the present without compromising the ability of future 
generations to meet their own needs” (1987, p. 8).  However, Gladwin et al. (1995) argue that sustainable 
development is the “process of achieving human development in an inclusive, connected, equitable, 
prudent, and secure manner” (p. 878, Italics in original). This special issue focuses on the management of 


 

sustainable development in Africa. By the management of sustainable development, we mean the 
application of management and organizational theories and practices by organizations that take into 
consideration their economic, social and environmental (ecological) impact on development.  
 
 
Motivation: 
 
Africa is a continent endowed with abundant natural resources that is also experiencing huge social and 
economic development issues. Moreover, the continent faces a diversity of environment issues such as 
desertification, deforestation, and soil erosion or degradation (Nyang’oro, 2007).  Other environmental 
problems confronting Africa are water pollution and depletion, and the inability to conserve wildlife. 
Despite the increase in the application of management theories to sustainability and sustainable 
development in the global economy, very little research has been conducted in the African environment 
(Zoogah, 2013).  This special issue seeks to encourage the development and/or application of management 
theories and methodologies to encourage sustainable development practices by organizations that could 
be used to address the social, economic, and environmental problems confronting the African continent. 
 
The purpose of this special issue is two-fold: First, the special issue seeks to examine how some of the 
fundamental issues surrounding sustainable development address sustainability-related research in its 
broadest sense, which has been neglected in current management research in Africa. Second, the special 
issue seeks to encourage the adoption and development of theories, methodologies, and perspectives that 
investigate the role of management and organizational studies in sustainable development in Africa.  
 
We will particularly encourage submissions (theoretical, empirical) that focus on the responses of 
organizations to the management of sustainable development in the African environment. The topics will 
include but are not limited to research attempting to address the following questions: 

• What constitutes the management of sustainable development in the African context?  
• Since sustainable development adopts a long-term view and stresses intergenerational equity in 

resource usage and allocation, how would existing theories (e.g., resource-based view of the firm 
(RBV), institutional theory, corporate social responsibility, etc.) define the key features of the 
management of sustainable development?   

• How and where have existing theories that have been applied to the management of sustainable 
development been successful or failed to accurately capture its applicability in the African 
environment? 

• What types of corporate sustainability strategies are relevant to the African environment?   
• How can the theoretical and conceptual developments in various disciplinary areas in management 

and organizations (e.g., entrepreneurship, human resources management, international 
management, organizational behavior, strategic management, etc.) be leveraged for sustainable 
development in Africa?  

 
 
Journal Submission guidelines:  
 
Consideration will be given to theoretical and empirical papers for this special issue. The format of papers 
should not exceed 40 pages including references, tables, and figures. All papers should conform to 
American Psychological Association (APA format) guidelines.  
 
Please submit your manuscripts through the Manuscript Central online system 
http://mc.manuscriptcentral.com/cjas1 and specify that your submission is for the special issue in 
Sustainable Development in Africa through Management Theory and Research. 
 
All submitted papers to CJAS will undergo a “double-blind” peer review. If a topic of an article does not fit 
with the special issue, the author(s) will be contacted to determine if the paper should be forwarded to the 
review process for a regular CJAS issue. Both French and English papers will be accepted for review. 


 

 
 
References 
 
Gladwin, T. N., Kennelly, J. T., & Krause, T-S. (1995). Shifting paradigms for sustainable development: 

Implications for Management theory and research. Academy of Management Review, 20(4): 874-907. 
Hart, S. (1995). A natural-resource-based view of the firm. Academy of Management Review, 20(4): 986-

1014. 
Jennings, P. D., & Zandbergen, P. A. (1995). Ecologically sustainable organizations: An institutional 

approach. Academy of Management Review, 20(4): 1015-1052. 
Nyang’oro, J. (2007). Africa’s environmental problems. In A. A. Gordon and D. A. Gordon (Ed.), 

Understanding contemporary Africa, 4th ed. (pp. 235-264). Boulder, CO: Lynne Rienner Publishers.   
Shrivastava, P. (1995). The role of corporations in achieving ecological sustainability. Academy of 

Management Review, 20(4): 936-960. 
Stead, W. E., & Stead, J. G. (2004) Sustainable strategic management. Armonk, New York: M.E. Sharpe. 
World Commission on Environment and Development. (1987). Our common future. Oxford, England: 

Oxford University Press. 
Zoogah, D.B. (2013). Green management. In T.R. Liturchy, B. J. Punnett, & B. B. Puplampu (Eds.), 

Management in Africa: Macro and micro perspectives. New York, NY: Routledge. 
 
 
 
CJAS is an ISI-listed journal (search ISSN - 0825-0383) published by Wiley. Papers accepted for publication 
will be accessible electronically from the Wiley Online Library Platform, as well as appear in the print copy 
of the journal. For more information about CJAS, visit our website at http://www.cjas-rcsa.ca  

http://www.cjas-rcsa.ca/

