[image: image1.jpg]


5TH WORKSHOP ON INTERNATIONAL STRATEGY AND CROSS CULTURAL MANAGEMENT

ISTANBUL, SEPTEMBER 28-29, 2007

ACCEPTED PAPERS
FIRM'S CRISIS IN THE EUROPEAN AUTOMOBILE INDUSTRY: AN "ORGANIZATIONAL ADAPTATION" PERSPECTIVE

ABATECOLA GIANPAOLO - 

INTEGRATING UPPER ECHELONS PERSPECTIVE AND RESOURCE-BASED VIEW OF THE FIRM: AN EMPIRICAL INVESTIGATION OF THE EFFECTS OF OWNER/MANAGER CHARACTERISTICS ON EXPORT ACTIVITY IN SMES

ACAR F. PINAR - AYSE MERT

CARD PAYMENT ANTI-FRAUD SYSTEMS: ENTRY TO THE CHINA MARKET

AU-YEUNG AMELIA - M JOHN FOSTER - APRIL YANG

MANAGING KNOWLEDGE IN CROSS-BORDER SUPPLY CHAINS: THE EXAMPLE OF THE BRATISLAVA REGIONAL AUTOMOTIVE MANUFACTURING CLUSTER

BARDY ROLAND - 

CULTURAL SHOCK – AN UNEXPECTED EXPERIENCE AMONG PEOPLE WORKING AND LIVING IN FOREIGN COUNTRY

BARTOSIK-PURGAT MALGORZATA - 

BUSINESS LEADERSHIP IN LATIN AMERICA.

BEHRENS ALFREDO - 

CHAMBRE SEPARÉE IN GLOBAL PRODUCT DEVELOPMENT

BRANDES OVE - STAFFAN BREGE - PER-OLOF BREHMER - JOHAN LILLIECREUTZ

THE INTERNATIONALIZATION OF ITALIAN FIRMS TOWARDS SMCS.A CULTURAL PERSPECTIVE

CALZA FRANCESCO - NADIR ALIANE - CHIARA CANNAVALE

THE INFLUENCE OF CONTEXT ON STRATEGIC INVESTMENT DECISION PRACTICES: EVIDENCE FROM THREE CONTINENTS

CARR CHRISTOPHER - KATJA KOLEHMAINEN - FALCONER MITCHELL

EMBRACING INTERNATIONAL DIVERSITY: A NEW APPROACH TOWARDS INTERNATIONAL MANAGEMENT

COLLIN BEATRICE - 

THE IMPACT OF CULTURE ON PERFORMANCE EVALUATION STYLES - A COMPARISON OF CEE AND GERMAN SPEAKING COUNTRIES

FEICHTER ANDREAS - 

TRANSFERRING MANAGEMENT KNOWLEDGE ACROSS BORDERS: STEPS TOWARDS A PATHOLOGIC INTERPRETATION

FINK GERHARD - NIGEL J. HOLDEN

DO CORPORATE VALUES REPLICATE NATIONAL VALUES? A CROSS-CULTURAL STUDY

GRENNESS TOR - PÅL LAURITZEN

TRANSITION ECONOMIES AND KNOWLEDGE TRANSFER: TRANSITION NEVER ENDS

HOLDEN NIGEL - NANCY NAPIER

AFRICAN PERSPECTIVE ON THE IMPACT OF GLOBALIZATION

MAMMAN AMINU - 

THE MEANING OF GLOBALIZATION AMONGST CHINESE PROFESSIONALS AND BUSINESS PEOPLE

MAMMAN AMINU - KUI LI LIU

THE RELATIONSHIP BETWEEN SOCIO-CULTURAL FACTORS AND THE PERFORMANCE OF SMALL AND MEDIUM-SIZED ENTERPRISES (SMES) IN AFRICA

MAMMAN AMINU - CHRIS REES - ACHIVIEKA AJAARI

AFTER SIX YEARS: MANAGERIAL TENSIONS IN POST-MERGER DEVELOPMENT IN A CROSS-BORDER CONTEXT

MIETTINEN ASKO - ANITA VARJONEN

CULTURE, KNOWLEDGE AND STRATEGY IN THE UK SUBSIDIARY OF AN ANGLO-GERMAN AUTOMOBILE MANUFACTURER

MOORE FIONA - 

THE INTERNATIONALISATION OF SMALL AND MEDIUM SIZE COMPANIES: A COMPLEMENTARY FRAMEWORK FOR INTERNATIONAL STRATEGIES

NEVADO PEDRO PICALUGA - 

CONJUGATING STRATEGIC DIMENSIONS AND CONTROL SYSTEMS BEYOND THE MAIN STREAMS OF COORDINATION AND CONTROL MECHANISMS.

NEVADO PEDRO PICALUGA - 

MULTINATIONAL TEAMS AND LEADERSHIP: WHAT DOES MAKE A MULTINATIONAL TEAM LEADER SUCCESSFUL?

NUMIC AIDA - ALEXANDRA RUBESCH

A CROSSVERGENCE PERSPECTIVE ON CREATING CULTURES OF INNOVATION: THE DYNAMIC INTERACTION BETWEEN CORPORATE CULTURES AND REGIONAL CULTURES AS DRIVERS FOR CONVERGENCE AND DIVERGENCE IN INNOVATION MANAGEMENT

PRUD'HOMME VAN REINE PETER - B. DANKBAAR

SUBSIDIARY CONTROL IN US, JAPANESE AND GERMAN MULTINATIONAL CORPORATIONS

PUDELKO MARKUS - 

THE CONTINGENT NATURE OF BEST PRACTICES IN NATIONAL COMPETITIVENESS

PUDELKO MARKUS - MARK MENDENHALL

WHAT DETERMINES THE PERFORMANCE OF FOREIGN COMPANIES DOING BUSINESS IN CHINA? A LITERATURE REVIEW SINCE THE OPEN-DOOR POLICY CAME INTO EFFECT

QUER RAMÓN DIEGO - ENRIQUE CLAVER - LAURA RIENDA

PUBLIC SECTOR EXPATRIATES AT WORK

SELMER JAN - CHARLES R. FENNER, JR.

REENTRY TRAINING – BEYOND STATE-OF-THE-ART

SZKUDLAREK BETINA - 

GLOBAL-REGIONAL STRATEGIES AND PERFORMANCE: AN EXAMINATION OF THE BANKING AND INSURANCE INDUSTRIES

UL-HAQ REHAN - CHRIS CARR - BARRY HOWCROFT

A MODEL OF A PRODUCT LAUNCH AT THE BOTTOM OF THE PYRAMID

VAN DEN WAEYENBERG SOFIE - LUC HENS

QUALITY MANAGEMENT: A CROSS-CULTURAL PERSPECTIVE

VECCHI ALESSANDRA - LOUIS BRENNAN

PRICING CHALLENGES IN GLOBAL MARKETING: A MODEL FOR EXPORT PRICING

ZARIBAF MEHDI - 

REGIONALISATION AND HR TRANSFER PROCESSES: A CASE STUDY OF A SWISS MNC OPERATING IN SRI LANKA

ZHANG MIAO - MAHESHA SAMARATUNGA - CHRIS REES - CHRISTINE EDWARDS

BUSINESS INTELLIGENCE IN A HIGH CULTURAL CONTEXT: THE CASE OF THE PEOPLE'S REPUBLIC OF CHINA

MILLIOT ERIC - 

INDIA: A REVIEW OF THE MAIN RESEARCH CARRIED OUT AFTER ECONOMIC LIBERALISATION (1991-2006)

RIENDA GARCÍA LAURA - ENRIQUE CLAVER- DIEGO QUER

NATIONAL CULTURE AND CROSS-BORDER M&A INTEGRATION

LIU ZHENG - YONGJIANG SHI

ORGANIZATIONAL CULTURE AS A STRATEGIC TOOL: BMW PLANT OXFORD CASE STUDY

PORTER MARC - 

CROSS-CULTURAL PRACTICES IN INTERNATIONAL NEGOTIATION PROCESS. THE ALENIA AERONAUTICA CASE.

TESTA MARIO - BICE DELLA PIANA, MAURO GATTI

THE IMPACT OF CULTURE ON MANUFACTURING SYSTEM

LIU ZHENG - YONGJIANG SHI

