

Call For Papers

ICTO2023: ETHICAL & RESPONSIBLE ARTIFICIAL INTELLIGENCE FOR SUSTAINABLE SOCIETIES

**ETHICAL & RESPONSIBLE ARTIFICIAL
INTELLIGENCE FOR SUSTAINABLE
SOCIETIES**

**ICTO2023: THE 7TH CONFERENCE FOR
INFORMATION & COMMUNICATION
TECHNOLOGIES FOR ORGANIZATION &
SOCIETY**

Paris, July 6th & 7th, 2023

Partners

**Conference topics aligned with
the UN SDG agenda**

At ICTO Community Ethics, Diversity, Equity & Inclusion (EDEI) are the core of who we are. We are committed to promoting these principles and values across our practices, organisations and institutions and strive to advance them into our cultures.

**The 7th Conference for Information & Communication Technologies for
Organization & Society**

ICTO2023 Conference

**ETHICAL & RESPONSIBLE ARTIFICIAL INTELLIGENCE FOR
SUSTAINABLE SOCIETIES**

Paris, July 6th & 7th, 2023

Sorbonne Université, Paris, France

Hosts : L'Observatoire de l'Intelligence Artificielle de Paris 1 Panthéon-Sorbonne
& Gendarmerie Nationale Française
& L'Ecole des Officiers de la Gendarmerie Nationale

Ethical & Responsible Artificial Intelligence for Sustainable Societies

There is increasing awareness and expectation that Artificial Intelligence (AI) can help address grand challenges that include societal inequalities and environmental sustainability in developing and developed countries (Dennehy et al., 2021; Dwivedi et al., 2022; Harfouche et al., 2022; Tarhini et al., 2022). These grand challenges can be categorized as (i) socio- technical, (ii) infrastructural, (iii) societal ecological, (iv) legal and ethical, and (v) emotional (Becker et al., 2015). Yet, there is a concern that the response from the Information Systems (IS) and Artificial Intelligence (AI) research communities has been 'dismal and at best marginal' (Tan & Neilson, 2021).

The 7th conference for Information & communication technologies for organization & society (ICTO2023) aims to bring together multidisciplinary contributions from different domains around IS and AI to advance knowledge to achieve a better and more sustainable future for organizations & society. We invite scholars, practitioners, and early career researchers to present their research at ICTO2023. Theoretical and empirical papers employing quantitative, qualitative, and/or design science are welcomed.

Important Dates:

- EasyChair system open for submissions: February 15th, 2023
- Paper submission deadline: March 31st, 2023
- Notification of acceptance (rolling basis): April 30th, 2023
- Camera-ready submissions: May 15th, 2023
- Doctoral Consortium/ Junior Faculty nomination: April 30th, 2023
- Notification of Doctoral Consortium/ Junior Faculty acceptance: May 15th, 2023
- Author Registration: May 15th, 2023

Submission Guidelines:

- Authors should submit original, unpublished research papers. Submissions should not be under consideration for any other conference or journal outlet.
- Submission must be made on easychair: <https://easychair.org/conferences/?conf=icto2023>
- Accepted papers will be published in the conference proceedings.

CONFERENCE COMMITTEES:**KEYNOTE SPEAKERS & GUESTS**

- Prof. Viswanath Venkatesh, Virginia Tech, USA
- Prof. Nancy Pouloudi, President Elect of the AIS, Athens University of Economics and Business, Greece

Conference committee:

- Prof. Celia Zolynski, Paris 1 Panthéon-Sorbonne, France
- Général Patrick Perrot, Service de la transformation de la Gendarmerie Nationale, France
- Prof. Cinzia Dal Zotto, Neuchâtel University, Switzerland
- Prof. Samuel Fosso Wamba, TBS Education, France
- Prof. Louisa Varriale, University of Naples "Parthenope", Italy

Program committee:

- Prof. Christine Dugoin-Clément, IAE Paris - Sorbonne Business School, Paris 1 Panthéon-Sorbonne, France
- Prof. Denis Dennehy, Swansea University, Wales, UK
- Prof. Kalinka Kaloyanova, Sofia University "St. Kliment Ohridski", Bulgaria
- Prof. Antoine Harfouche, Université Paris Nanterre, France
- Prof. Jessy Nair, PES University, India
- Prof. Mohammad I. Merhi, Indiana University South Bend, USA

EDI committee

- Prof. Pascale Bueno Merino, EMLV, France
- Prof. Antoine Harfouche, University of Tuscia, Italy

Doctoral Consortium committee

- Prof. Marco De Marco, Uninettuno University, Italy
- Prof. Peter Saba, EMLV, France
- Prof. Sana Skandrani, Karlstad Business School, Sweden

Junior Faculty Consortium committee:

- Prof. Michel Philippart, Place Escange, France
- Prof. Mauro Romanelli, University of Naples "Parthenope", Italy
- Prof. Mousa Albashrawi, KFUPM, Saudi Arabia

Workshops and Panels, committee:

- Prof. Mohammed Al-Sharafi, Universiti Teknologi Malaysia, Malaysia
- Prof. Abdullah Albizri, Montclair State University, USA
- Prof. Neda Abdolvand, Alzahra University, Iran

Scientific committee

- Prof. Abbas Tarhini, Lebanese American University, Lebanon
- Prof. Abdullah Albizri, Montclair State University, USA
- Prof. Adriana Schiopoiu Burlea, University of Craiova, Romania
- Prof. Agelika Kokkinaki, University of Nicosia, Cyprus
- Prof. Alena Fedorova, Ural Federal University (UrFU), Russia
- Prof. Alice Robbin, Indiana University Bloomington, USA
- Prof. Amira Tawadros, Cairo University, Egypt
- Prof. Ananth Chiravuri, UAE University, United Arab Emirates
- Prof. Andreja Pucihar, University of Maribor, Slovenia
- Prof. Anne-Celine Ginoux, IDRAC Business School, France
- Prof. Antoine Harfouche, Université Paris Nanterre, France
- Prof. Antoine Harfouche, University of Tuscia, Italy
- Prof. Asli Sencer, Bogazici University Istanbul, Turkey
- Prof. Bessem Boubaker, Voltaire Business School, Switzerland
- Prof. Carine Dominguez-Péry, IAE, University Grenoble Alpes, France
- Prof. Cândida Silva, Polytechnic of Porto, Portugal
- Prof. Cecilia Rossignoli, University of Verona, Italy
- Prof. Charbel Chedrawi, USJ, Lebanon
- Prof. Cinzia Dal Zotto, Neuchâtel University, Switzerland
- Prof. Daniele Pederzoli, NEOMA BS, France
- Prof. Denis Dennehy, National University of Ireland Galway, Ireland
- Prof. Detmar Straub, Temple University's Fox School of Business, USA
- Prof. Dina Sidani, University Saint Joseph, Lebanon
- Prof. Elie Nasr, AUST, Lebanon
- Prof. Efpraxia Zamadi, University of Sheffield, UK
- Prof. Fabrizio D'Ascenzo, University La Sapienza Roma1, Italy
- Prof. Fons Wijnhoven, University of Twente, Netherlands
- Prof. Fred Creedon, Cork Institute of Technology, Ireland
- Prof. Gregory Voss, TBS Business School, France
- Prof. Guillermo Rodríguez-Abitia, Universidad Nacional Autónoma de México, Mexico
- Prof. Habil Dmitry Ivanov, Berlin School of Economics and Law, Germany
- Prof. Hafiz Imtiaz Ahmad, Higher Colleges of Technology, UAE
- Prof. Halimu Shauri, Pwani University, Kenya
- Prof. Hirotooshi Takeda, Laval University, Canada
- Prof. Ilias Pappas, University of Agder, Norway
- Prof. Imed Ben Nasr, La Rochelle Business School, Excelia Group, France
- Prof. Jessy Nair, PES University, India
- Prof. Jihane Aayale, Groupe ISCAE, Morocco
- Prof. Jules Degila, University Abomey-Calavi, Benin
- Prof. Kalinka Kaloyanova, Sofia University, Bulgaria
- Prof. Kassem Danach, Université d'Artois, France
- Prof. Kenneth R Deans, Groupe Sup. de Co. La Rochelle, France
- Prof. Klaus-Peter Schulz, ICN Business School, France
- Prof. Konstantina Spanaki, Loughborough University, UK
- Prof. Linda Hamdi-Kidar, tbs, France
- Prof. Luisa Varriall, University of Naples Parthenope, Italy
- Prof. aciel M. Queiroz, Paulista University – UNIP, Brazil
- Prof. Marco de Marco, Uninettuno University, Italy
- Prof. Marina Johnson Montclair State University, USA
- Prof. Mario Saba, University of Montpellier - Washington State University, USA
- Prof. Mazen El-Masri, Qatar University, Qatar

- Prof. Michel Philippart, Place Escange, France
- Prof. Mohamad Akoum, Grenoble Ecole de Management, France
- Prof. Mohammed Al-Sharafi, University of Malaysia Pahang, Malaysia
- Prof. Mohamed Amine Issami, Groupe ISCAE, Morocco
- Prof. Monica Chiarini Tremblay, Florida International University College of Business, USA
- Prof. Nadia Tebourbi, ESCE Paris, France
- Prof. Nizar Raissi, Umm al Qura University, KSA
- Prof. Ovais Ahmad, Karlstad University, Sweden
- Prof. Osama Bassam Rabie, King Abdulaziz University, KSA
- Prof. Pauline de Pechpeyrou, IAE Gustave Eiffel, France
- Prof. Parisa Maroufkhani, Universiti Teknologi Malaysia
- Prof. Payam Hanafizadeh, Allameh Tabataba'i University, Tehran-Iran
- Prof. Peter Saba, EMLV, France
- Prof. Roeland Aernoudts, Radboud University, Netherlands
- Prof. Roland Ahouman, Ivory Coast
- Prof. Samuel Fosso Wamba, TBS, France
- Prof. Shahriar Akter, Sydney Business School, University of Wollongong, Australia
- Prof. Slim Turki, Luxembourg Institute of Science and Technology, Luxembourg
- Prof. Stella Despoudi, Aston Business School, UK
- Prof. Tatiana Pekarskaia Dauxert, SKEMA, France
- Prof. Teresina Torre, Università di Genova, Italy
- Prof. Tetsuo Noda, Shimane University, Japan
- Prof. Uthayasankar Sivarajah, School of Management, University of Bradford, UK
- Prof. Walid Nakara, Montpellier Business School, France
- Prof. Wesley Palmer, York College, City University of New York, USA

Topics of Submission

Areas of interest include, amongst others, the following:

General Conference Theme

- Ethical AI and sustainable development goals
- Responsible IS design and innovation (incl circular economies).
- Societal impact of IS and emerging technologies (AI, IoT)
- Strategies (e.g. best practices, policies, and governance) for addressing the unintended consequences of IS and emerging technologies

Information Systems

- IS for social inclusion and circular economies
- IS for social innovation and entrepreneurship
- IS for digital transformation (incl operations and supply chain management)
- Datafication and digitalisation for digital development
- Green IS and sustainability
- Industry 4.0 technologies
- Analytics and ICT4D (Social media analytics/business analytics/big data analytics)
- ICTs for enabling smart cities, urbanisation and living
- Ethics and CSR issues related to IS
- Knowledge management
- Cyber security
- Applications of IS and analytics to address grand societal challenges
- Human computer interaction (HCI)

- IS and ICT adoption studies
- Smart transportation and mobility

Fintech

- Digital platforms for economic development
- Mobile payments and digital ecosystems
- Cryptocurrencies
- Blockchain

Economics, Sociology, and Psychology

- Socio-economic inclusion in the digitized society
- Economic and social effects of IS
- Socio-economic transformation in a digitized society
- Healthcare and global pandemics

Management and Marketing

- Business model innovation
- AI and the future of work
- AI and marketing (B2B, B2C)

Computer Science

- Emerging technologies
- Mobile applications
- Cyber security

Teaching and Learning

- Equality, Diversity, and Inclusion
- Learning analytics

Reference:

- Becker, J., Vom Brocke, J., Heddier, M. and Seidel, S. (2015), "In search of information systems (grand) challenges", *Business and Information Systems Engineering*, Vol. 57 No. 6, pp. 377-390.
- Dennehy, D., Pappas, I.O., Wamba, S.F. and Michael, K. (2021), "Guest editorial", *Information Technology & People*, 34, 1541-1550. <https://doi.org/10.1108/ITP-10-2021-871>
- Dwivedi, Y. K., Hughes, L., Kar, A. K., Baabdullah, A. M., Grover, P., Abbas, R., Andreini, D., Abumoghli, I., Barlette, Y., Bunker, D., Kruse, L. C., Constantiou, I., Davison, R. M., De', R., Dubey, R., Fenby-Taylor, H., Gupta, B., He, W., Kodama, M., Mantymaki, M., Metri, B., Michael, K., Olaisen, J., Panteli, N., Pekkola, S., Nishant, R., Raman, R., Rana, N. P., Rowe, F., Sarker, S., Scholtz, B., Sein, M. K., Shah, J. D., Teo, T. S. H., Tiwari, M. K., Vendelo, M. T. & Wade, M. (2022). Climate change and COP26: Are digital technologies and information part of the problem or the solution? An editorial reflection and call to action. *International Journal of Information Management*, 63, 1-39.
- Harfouche, A., Saba, P., Aoun, G., Wamba, SF. (2022). « Guest editorial: Cutting-edge technologies for the development of Asian countries ». *Journal of Asia Business Studies*, 16(2), 225-229 (Q1 in Econometrics).
- Nishant, R., Kennedy, M. & Corbett, J. (2020). Artificial intelligence for sustainability: Challenges, opportunities, and a research agenda. *International Journal of Information Management*, 53, 1-13.
- Tan, B., & Neilson, P (2021), "Information Systems and Sustainable Development, Special Issue Call for Papers", *Information Systems Journal*.

- Tarhini, A, Harfouche, A, De Marco, M (2022). « Artificial Intelligence-Based Digital Transformation for Sustainable Societies: The Prevailing Effect of COVID-19 Crises », Pacific Asia Journal of the Association for Information Systems, 14 (2), 1. DOI:10.17705/1pais.14201
- United Nations (2021). The sustainable development goals report 2021 <https://unstats.un.org/sdgs/report/2021/The-Sustainable-Development-Goals-Report-2021.pdf>
- Vendelo, M. T. and Wade, M. (2022). Climate change and COP26: Are digital technologies and information part of the problem or the solution? An editorial reflection and call to action, International Journal of Information Management, 63, 1-39.

At ICTO Ethics, Diversity, Equity & Inclusion (EDEI) are the core of who we are. We are committed to promote these principles and values across all of our practices, organisations and institutions and we strive to advance them into our cultures.