19TH WORKSHOP ON STRATEGIC HUMAN RESOURCE MANAGEMENT

LIST OF ACCEPTED PAPERS

UP OR OUT VERSUS FUN AND PROFIT. A STUDY OF PERSONNEL CONCEPTS
ALVESSON MATS -
THE ROLE OF THE HR FUNCTION IN INTERNATIONAL MERGERS AND ACQUISITIONS
ANTILA ELINA -
CORPORATE GOVERNANCE AND SHRM: EXPLORING THE CONCEPT OF "EMPLOYEE
CITIZENSHIP".
AUTIER FABIENNE -
MULTINATIONALS AND THE PROCESS OF POST-ACQUISITION REFORM: EVIDENCE FROM
THREE JORDANIAN CASE STUDIES
BADDAR ALHUSAN FATEN - PHILIP JAMES
HRM IN SMALL AND MEDIUM ENTERPRISES - A SOCIOLOGICAL PERSPECTIVE.
BEHRENDS THOMAS - ULRICH MEYER, LUENEBURG UNIVERSITY,
THE KNOWING COMMUNITY OF HRM PRACTICES AS SOCIAL CONSTRUCTION: AN
EMPIRICAL RESEARCH ON KNOWLEDGE STRATEGIES IN MULTINATIONAL ICT
CORPORATIONS
BELLINI EMILIO -
ACADEMIC RESEARCH PERFORMANCE AND COMMITMENT: A PERSON-ORGANIZATION
FIT PERSPECTIVE
BOGAERT SANDY -
ETHICS, TRUST AND MUTUAL ASSISTANCE
BORU DENIZ - GULER ISLAMOGLU
FLEXIBILITY IN MANAGEMENT CONSULTING FIRMS: SUPPORT FOR THE CONFIGURATIONAL EFFECT OF THE HRM SYSTEM
CARVALHO ANA - ANA CARVALHO & CARLOS CABRAL-CARDOSO

THE RELATIONSHIP BETWEEN ORGANISATIONAL LEARNING
CLIMATE AND LEARNING OUTCOMES
CLARKE NICHOLAS -
SATISFACTION, WORK INVOLVEMENT WITHIN PUBLIC RESEARCH LABS AND R&D
PERFORMANCE AD MANAGEMENT
COCCIA MARIO -
LINKING PEOPLE TO STRATEGY
GATES STEPHEN - NB: FINAL PDF TOO LARGE TO SUBMIT!

FRAUDULENT FINANCIAL REPORTING DETECTION USING BOTH RATIO AND
ORGANISATIONAL CULTURE FACTORS
GROVE HUGH - HUGH GROVE AND ELISABETTA BASILICO, UNIVERSITY OF DENVER
MAKING SENSE OF GLOBAL STAFFING
HARRY WES -
ARAB CULTURE? CULTURE DIFFERENCES IN THE MIDDLE EAST AND IMPLICATIONS FOR
IHRM
HARRY WES - AHMED ALSOUFI, WESHARRY AND TORBEN ANDERSEN
CHALLENGING THE CONCEPT OF "THEORIES IN USE" ON PHILOSOPHICAL GROUNDS
HENNESTAD BJORN W. - INGVALD FERGESTAD IS PRINCIPAL AUTHOR
HUMAN RESOURCES DEVELOPMENT IN ORGANIZATIONS: AN APPROACH TO EMOTIONAL
 INTELLIGENCE IN ORGANIZATIONS
HENRIQUES PAULO -
ORGANIZATIONAL CULTURE MANAGEMENT PROCESS - CASE OF TARKET DOO
JANICIJEVIC NEBOJSA - JANICIJEVIC NEBOJSA
PETKOVIC GORAN
THE POTENTIAL IMPACT OF SOCIO-POLITICAL CONTEXT UPON THE EFFICACY OF
CUSTOMER SERVICE TRAINING - A UNITED ARAB EMIRATES CASE STUDY
JONES STEPHANIE - MICHAEL SINGLETON, RAED AWAMLEH

FEAR AND RELUCTANCE TO NEW INFORMATION TECHNOLOGY
APPLICATION IN ESTONIAN COMPANIES
KASEORG MERIKE - -
SHARING OF THE TACIT KNOWLEDGE
- A CHALLENGE OF MANAGING YOUNG AND AGING EMPLOYEES
LAHTI SANNA - RAILI MOILANEN
MIDDLE MANAGERS' WORK-NONWORK BALANCE, A PATH TOWARDS HEALTHY
ORGANISATIONS
A CULTURAL PERSPECTIVE
LANGUILAIRE JEAN-CHARLES -
THE ETHICAL CLIMATE OF DANISH ORGANISATIONS
LEMMERGAARD JEANETTE -
IS IT CORRUPTION OR ADAPTATION?: SEEKING EXPLANATION TO WHY MANAGEMENT
INNOVATIONS HAVE MANY VERSIONS NOT IN THEORY BUT IN PRACTICE
MAMMAN AMINU -
CULTURE AND THE MANAGEMENT OF ORGANIZATIONAL INTERDEPENDENCE
MARKER DAVID -

“THE IMPORTANCE OF WORK IN THE EXPERIENCE OF OLDER WORKERS WITHIN THREE
GROUPS: WORKING, NON WORKING AND RETIRED 50- PLUSSERS IN BELGIUM. “
MARTENS HILDA -
WORKING OVER FIFTY.EXPERIENCE AND AVAILABILITY
MARTENS HILDA - HILDA MARTENS, ANNELEEN VANDENBERK, SVEN DE WEERDT
FROM HR STRATEGY TO HR PERFORMANCE: AN ANALYSIS AFTER A PAN-NORDIC
MERGER IN BANKING SECTOR
MIETTINEN ASKO - ANITA VARJONEN
DISCUSSIONS ON RESPONSIBILITY - AGEING SOCIETY, ORGANISATION AND INDIVIDUAL
MOILANEN RAILI - PINJA HALME
EFFECTS OF HUMAN CAPITAL PRACTICES ON FIRM MARKET VALUE
ORTEGA RAQUEL - J.ALBERTO MOLINA
TASK CONFLICT AND RELATIONSHIP CONFLICT IN RELATION TO INTRAGROUP TRUST AND
 CONFLICT COMMUNICATIONS
ÖZARALLI NURDAN -

NETWORK CULTURE AND CHANGES IN THE WORK ORGANIZATION OF PUBLIC
ADMINISTRATION. AN APPROACH TO THE DIVERSITY MANAGEMENT. THE ITALIAN CASE
OF MUNICIPALITIES OF BOLOGNA, FORLI’ AND CESENA.
PALMI PAMELA -
MOBILIZING MANAGERS INTERNATIONALLY: A STEREOTYPICAL PROBLEM?
PERKINS STEPHEN - STEPHEN J. PERKINS AND ROMAIN DASTE
IS JAPANESE HRM UNDERGOING A ‘WESTERNISATION’?
PUDELKO MARKUS -
BECOMING COMPETITIVE: WHAT INDIAN FIRMS ARE DEALING WITH AND HOW.
RAMESH C.M. -
A PROPOSAL TO EVALUATE PERSONNEL PERFORMANCE IN A UNIVERSITY FACULTY: A
SYSTEM OF EMPLOYEE MOTIVATION
RAMIREZ CAJIAO MARIA CATALINA - DIANA LORENA GALARZA
HRM PRACTICES IN FOREIGN MNCS OPERATING IN THE PRC: A NEW HYBRID FORM?
ROVAI SERENA - SERENA ROVAI
COUNTING CULTURE: HYBRI(D)S IN THE GARDEN OF CROSS-CULTURAL MANAGEMENT
ROYRVIK EMIL ANDRE - MERETE MOLBERG
QUALITATIVE ANALYSIS OF THE BLACK, GREGERSEN AND MENDENHALL REPATRIATION
ADJUSTMENT MODEL (1992)
SÁNCHEZ VIDAL MARIA EUGENIA - SANZ VALLE, RAQUEL BARBA ARAGÓN, Mª ISABEL
TRUST AND RECOGNITION: A COMPETITIVE ISSUE FOR MANAGERS IN HOSPITALS
SAULQUIN JEAN-YVES - ANNE-MARIE FRAY
HUMAN RESOURCE MANAGEMENT IN PROJECTIFIED FIRMS:
ORGANIZATION AND LOGICS
SODERLUND JONAS - KARIN BREDIN
SIHRM ORIENTATION AND FUNCTIONAL HRM PRACTICE INTEGRATION IN MNES
SPARROW PAUL - WERNER BRAUN
ROLE OF LEADERSHIP IN CREATING WEALTH FROM RESEARCH:
CASE OF A SUCCESSFUL PUBLICLY FUNDED R&D LAB IN INDIA
SWAMY RANJINI - C.M.RAMESH AND ASHOK GUPTA

THE SIGNIFICANCE OF HRD FOR YOUNG AND OLDER EMPLOYEES A PSYCHOLOGICAL CONTRACT PERSPECTIVE
TAMMINEN HANNA - RAILI MOILANEN
THE IMPACT OF LIKELIHOOD OF PUNISHMENT, ETHICAL NORMS, ABUSIVE SUPERVISION,
AND INJUSTICE ON WORKPLACE DEVIANCE
TORUN ALEV -
PERFORMANCE APPRAISAL IN ECONOMIC EDUCATION(THE CASE OF UNIVERSITY OF
TARTU)
TÜRK KULNO -
MEASURING ESTONIAN CULTURE USING HOFSTEDE’S DIMENSIONS
VADI MAAJA -
BEST RETENTION PRACTICES IN INTERNATIONAL PROFESSIONAL SERVICES FIRMS
VAIMAN VLAD -
INDIVIDUAL DIFFERENCE VARIABLES AND DEVELOPMENTAL ON-THE-JOB EXPERIENCES:
 A CONCEPTUAL MODEL OF THE MUTUAL INTERACTION AND THE IMPACT ON CAREER
SUCCESS
WOUTERS KAREN - DIRK BUYENS
INTERNATIONALISATION OF SPANISH COMPANIES IN CHINA:
PROBLEMS AND SOLUTIONS IN STRATEGIC HUMAN RESOURCES PERSPECTIVES
ZHANG YINGYING -
