

24th Annual Australian and New Zealand Academy of Management Conference Adelaide, Australia. 8-10 December 2010

Managing for Unknowable Futures

Welcome

Welcome from Conference Chair

My Colleagues and I from the University of South Australia welcome you to Adelaide to the 24th ANZAM.

Two schools within the Division of Business – the International Graduate School of Business and the School of Management – have co-operated together to bring you this conference. We acknowledge the support of Professor Gerry Griffin, Pro-Vice Chancellor of the Division of Business, Professor John Benson, Head of the School of Management and Professor Mile Terziovski, Head of the International Graduate School of Business.

We look forward to three outstanding plenaries – Professors Sara Rynes, Professor Sri Zaheer and our team of speakers at the Final Plenary. The concurrent presentations are of a high standard and this conference has attracted an interesting range of workshops.

A lot of effort has gone into the Social Program, so we hope you enjoy the welcome function in Foyer F, the dinner at Glenelg Beach at the Stanford Grand, and the final Happy Hour on Friday afternoon.

We trust that you find the conference invigorating for your own research and teaching and a time to build new relationships with fellow academics.

Dr Bruce Gurd
ANZAM Conference Chair

Organising Committee

Chair

Dr Bruce Gurd

Academic Program Committee

Dr Mary Bambacas
Assoc. Prof. Jo Caust
Dr. Sukhbir Sandhu

Social and Organizing Committee

Dr Luke Faulkner
Dr Carmen Joham
Dr Christina Scott Young

Supported by Ms Bev Schutt

24th Annual Australian and New Zealand Academy of Management Conference Adelaide, Australia. 8-10 December 2010

Managing for Unknowable Futures

Welcome

Welcome from Conference Chair

My Colleagues and I from the University of South Australia welcome you to Adelaide to the 24th ANZAM.

Two schools within the Division of Business – the International Graduate School of Business and the School of Management – have co-operated together to bring you this conference. We acknowledge the support of Professor Gerry Griffin, Pro-Vice Chancellor of the Division of Business, Professor John Benson, Head of the School of Management and Professor Mile Terziovski, Head of the International Graduate School of Business.

We look forward to three outstanding plenaries – Professors Sara Rynes, Professor Sri Zaheer and our team of speakers at the Final Plenary. The concurrent presentations are of a high standard and this conference has attracted an interesting range of workshops.

A lot of effort has gone into the Social Program, so we hope you enjoy the welcome function in Foyer F, the dinner at Glenelg Beach at the Stanford Grand, and the final Happy Hour on Friday afternoon.

We trust that you find the conference invigorating for your own research and teaching and a time to build new relationships with fellow academics.

Dr Bruce Gurd
ANZAM Conference Chair

Organising Committee

Chair

Dr Bruce Gurd

Academic Program Committee

Dr Mary Bambacas
Assoc. Prof. Jo Caust
Dr. Sukhbir Sandhu

Social and Organizing Committee

Dr Luke Faulkner
Dr Carmen Joham
Dr Christina Scott Young

Supported by Ms Bev Schutt

24th Annual Australian and New Zealand Academy of Management Conference Adelaide, Australia. 8-10 December 2010

Managing for Unknowable Futures

Authors A-Z

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

A

Abdelmoteleb, Samir - Higgs, Malcolm

Common Factor Analysis And Component Analysis: Are They Interchangeable? A Word Of Caution

Agarwal, Renu

Operationalisation Of The Organisational Orientation And Culture Construct In Service Value Networks

Aguirre, Nelson - Carswell, Peter - Kenealy, Timothy

A Framework For Applying Social Networks In A Complex Organisational Context: The Primary And Secondary Care Interface.

Ahmad, Halimah - Othman, Rohana - Othman, Radiah

Internal And External Factors Influencing Effectiveness Of Internal Audit Department (Iad) In Malaysian Local Authorities

Ahmed, Ezaz - Islam, Nazrul

The Empowerment Of Rural Women Through Homestead Poultry Rearing Practices In A Developing Country

Alexander, Sasha

Supercharging Value Chains By Understanding Collective Knowledge And Leveraging Collaboration For Competitive Advantage: An Australian Forest Product Study

Ali, Azwadi - McGrath, Michael

The Mediating Role Of Attitudes In Re-Using Investor Relations Websites

Alony, Irit

Lean Strategy Failure: Steel Industry Example

Amjadi, Mansour - Tsai, Stephen - Lin, Sara

Space And Entrepreneurs' Life: Aesthetics In Entrepreneurial Process

Arli, Denni

Drivers And Measures Of Corporate Social Responsibility: Initiatives In Community Involvement

Arndt, Felix

Dynamic Fit And Environment: A Dynamic Capability Perspective

Ayoko, Oluremi - Chen, Mingkai

The Mediating Effects Of Emotions On The Relationship Between Conflict And Trust

Ayupp, Kartinah

A Comparative Study Of Job Satisfaction In The Services And Manufacturing Sectors In Malaysia

top ↑

B

Baker, Leigh

A Model Of Chinese Global Business Leadership

Bambacas, Mary

Hr Practices And The Way They Embed Employees In Organizations

Bambacas, Mary

Embeddedness: The Process Of Embedding Employees In Organizations And Communities In China

Bankins, Sarah

Expectations, Obligations Or Promises? A Conceptual Review And Revision Of The Beliefs Comprising The Psychological Contract

Barker, Laura - Han, Mae-Lin

Creating A Vibrant Workplace: Lessons From A Victorian Public Sector Organisation

Barnwell, Neil

The Conundrum Of Teaching Business Ethics

Barratt, Edward

C. Wright Mills And Cms - A Reappraisal

Barratt-Pugh, Llandis - Bahn, Susanne

Does Mandatory Training Work? Investigating Compulsory Pre-Site Training Certification In The Wa Construction Industry

Bebenroth, Ralf

Cherry Picking Versus Rescue Mission: M&A In And To Japan

Beckett, Ron - O'Loughlin, Andrew

Structuring Creative And Innovation Transitions: The Notion Of Kairos

Beckett, Ron - Berendsen, Gerard

Exploring The Utility Of A Multi-Level Collaboration Modelling Framework

Bednarek, Rebecca

Simultaneous Consistency And Inconsistency: Managing Stakeholder Legitimacies In Pluralistic Contexts

Bell, Ralitza

Perceived Expertise, Risk, Reputation And Compensation Fairness As Predictors Of Perceived Service Value

Bhanugopan, Ramudu - Carlisle, Joanna - Fish, Alan

Training Needs Of Nurses In Australia: Review Of Current Practices And Future Research Agenda

Bignoux, Stephane - Gray, David

A Low Power Supplier's Perspective On The Exercise Of Formal Control

Biloslavo, Roberto - McKenna, Bernard

Adult Development And Leadership: Is It There A Space For Wisdom?

Bradley, Lisa - Royer, Susanne

Providing A Better Work Environment For Competitive Advantage – Conceptual Considerations Linking Commitment And Firm-Specific Human Resources

Bridgman, Todd

The Global Financial Crisis: A Crisis Of Relevance For Business Schools?

Brudan, Aurel

Desired State Of Evolution – An Integrating Management Tool

Brueck, Frank

The Use Of Autophotography In Knowledge Transfer In Intercultural Trainings

Butar, Ivan - Sendjaya, Sen - Härtel, Charmine

The Mediating Effects Of Ethical Climate On The Relationship Between Servant Leadership And Organizational Citizenship Behaviour

[top](#) ↑

C

Caines, Valerie - Bordia, Prashant

Recruiting Older Workers: The Implications Of Generativity For Organisational Attraction

Callaghan, Michael - Whyatt, Georgina - Payan, Janice - Wood, Greg - Svensson, Goran

Communicating The Ethos Of Corporate Codes Of Ethics In The Uk And The Usa

Callagher, Lisa

Locations Of Innovation And Their Influence On Partner Selection Practices

Catley, Bevan - Bentley, Tim - Cooper-Thomas, Helena - Gardner, Dianne - O'Driscoll, Michael - Trenberth, Linda

The Prevalence Of Workplace Bullying In New Zealand: Findings From Four Industry Sectors

Catley, Bevan - Bentley, Tim - Tappin, David

Contextual Factors For 'Everyday' Workplace Injuries: Implications For Oh&S And Hr Professionals

Caust, Jo

The End Of 'Art' And The Assent Of The 'Creative' Industries: Is This A 'Win: Win' Result?

Cavana, Robert - Retna, Kala

An Exploratory Analysis Of Undergraduate Management Students' Perceptions Of Feedback In A New Zealand University

Cavanagh, Jillian

Gendered Learning: Women Negotiating Subjectivities, Finding 'Self' And Learning Through Their Work

Chow, Yvonne - Collins, Catherine

Unpacking Multisource Feedback Systems As A Development Tool: Outcomes Are More Positive For Conscientiousness Feedback Recipients

Chow, Yvonne - Collins, Catherine - Jambrak, Jasmin

Training Undergraduates To Work In Organisational Teams: Differentiating The Impact Of Various Educational Initiatives

Clark, Delwyn - Douglas, Heather

How Business Savvy Are Micro-Enterprises? The Case Of Home-Based Businesses In New Zealand

Clarke, Marilyn - Rao Hill, Sally

Linking Employee Wellbeing And Stakeholder Quality Of Life: The Case Of Aged Care

Coccia, Mario

Human Resources Indicators For Analyzing Organizational Behaviour Of Public Research Institutions

Coccia, Mario

Predicting Organizational Behaviour Of Public Research Institutions Over Uncertain Scenarios

Couchman, Paul - Zutshi, Ambika - Wilkin, Carla - Sohal, Amrik - Wood, Greg - Warren, Matthew

Ict Corporate Governance: A Case Study Of A Not-For-Profit Community Healthcare Organisation

Crossman, Joanna - Bordia, Sarbari

Friendship And Relationships In Virtual And Intercultural Learning Groups

Crozier, Sarah - Davidson, Marilyn

The Emergence Of Males As Victims Of Unfair Treatment In A Feminised Occupation: Gender And Stress In Temporary Clerical Agency Workers.

Cullen, Lisa - Christopher, Theo

Career Barriers Of Female Accountants In The State Public Sector

[top ↑](#)

D**Daellenbach, Urs - Cummings, Stephen - Bowe, Terry**

Two Good Turns? The Nature Of The "Practice Turn" Vs The Rise Of "Performance" In Strategy Research

Davenport, Sally - Renton, Michelle - Bryson, Jane - Daellenbach, Urs - Leitch, Shirley - Motion, Judy - Scott, Simon

We Must Be More Productive : Global Discourse, Local Strategies

Dawkins, Sarah - Martin, Angela

Is It All Positive? A Critical Analysis Of The Current State Of Psychological Capital Research

Dawson, Patrick - Cole, Thomas

Footy Mates And Football Professionals: A Case Study Of Change At An Australian Rules Football Club

De Villiers, Rouxelle

Preparing Managers For Their Unknowable Futures: Critiques And Recommendations About Mba Curricula

Dela Rama, Marie

The Dominance Of Family-Owned Business Groups In The Philippines

Dela Rama, Marie

Adventures With Nvivo: Analysing Ethnographic Results And The Particularistic Aspect Of Node Saturation

Delahaye, Brian - Choy, Sarojni - Saggars, Beth

Developing Managers As Researchers Using A Learning Cohort Approach

Devine, Jenny - Brown, Alan

Developing Management Capabilities Within Micro Businesses: Who Supports The Micro Manager?

Dhewanto, Wawan - Ronaldi

Competing Technology Commercialization In Developing Country Case Study: Indonesia Telecommunication Industry

Douglas, Heather

Building An Analysis Of New Venture Startup With Leximancer

Downie, John - Stubbs, Wendy

Understanding Organisations' Greenhouse Gas Emissions Exposure: Assessing Scope 3 Emissions

[top ↑](#)

E

Eljiz, Kathy - Fitzgerald, Janna - Sloan, Terry

A Model For Stakeholder Interactions In Hospitals: Towards Understanding The Patient Flow Process

Eljiz, Kathy - Fitzgerald, Janna - Sloan, Terry - Chapman, Geoffrey

A Model For Stakeholder Interactions In Hospitals: Towards Understanding The Patient Flow Process

Erwee, Ronel - Van der Laan, Luke

Foresight Styles Of Strategy Level Leaders

Evans, Robert - Muthusamy, Gunasegaran - Quaddus, Mohammed

An Exploratory Study Of The Factors Influencing Large Malaysian Companies' Intention To Use Forensic Accounting Services

Evans, Robert - Muthusamy, Gunasegaran - Quaddus, Mohammed

The Theory Of Planned Behaviour And Organisational Intention To Use Forensic Accounting Services

[top ↑](#)

F

Fayezi, Sajad - Zutshi, Ambika - O'Loughlin, Andrew

Collaboration And Risk Mitigation Capability In Supply Chains: A Conceptual Framework

Fein, Erich - Rasul, Tareq

Individual Values And The Perceived Importance Of Performance Management Activities: Several Areas Of Inquiry

Field, Robbie - Coetzer, Alan

The Nature And Significance Of The Organisational Socialisation Process And Resultant Outcomes In New Zealand Small Manufacturing Firms: A Socialisation Agent Perspective

Frederick, Howard

Minimising Total Survey Error When Measuring Entrepreneurship In Tonga

Frederick, Howard - Elting, Jens

Factors Affecting Green Supply Chain Management In The New Zealand Food And Beverage Sector

Fu, Jenny

Exploring A State-Centred Interdependent Model Of Corporate Governance In China

Fulop, Gabriela - Mark, Annabelle

Leadership In Healthcare As A Solution-Oriented Practice

[top ↑](#)

G

Garratt, Lindsay

Power Relationships Implications For Organisational Learning In Managing An Unknowable Future: Authentic Or Compliant?

Garrow, Nigel

The Effect Of Leadership Stability, Agency Problems, And Animal Spirits On M&A Outcomes In Australia.

Gates, Donald - Rodwell, John - Steane, Peter - Noblet, Andrew

Daring To Care: Is Spirituality Sustainable In Organizations Providing Healthcare?

Ghadi, Mohammed - Fernando, Mario - Caputi, Peter

Transformational Leadership, Workplace Engagement And The Mediating Influence Of Meaningful Work: Building A Conceptual Framework

Gould, Ryan - Arndt, Felix

Revisiting Dynamic Capabilities Through The Lens Of Complexity Theory

Grant, Bligh - Fisher, Josie

Public Value: Conjecture And Refutation, Theory And Ethics

Grimmer, Martin - Bingham, Timothy

The Effect Of Perceived Company Environmental Performance On Consumer Purchase Intentions

Grimmer, Martin - Woolley, Meghann

Consumer Attitudes Towards Green Marketing Messages: Environmental Versus Personal Benefits

Gunadi, Gunadi - McGrath, Michael - Sandy, Geoffrey

Towards A Formal Model Of E-Government Success Factors: System Dynamics Modelling Of Human Resource Impacts During Maintenance

Gurd, Bruce - Patrickson, Margaret - Knight, John

Understanding Resistance Towards The Use Of Electronic Patient Health Data In South Australian General Practice

[top](#) ↑

H**Haar, Jarrod - Roche, Maree**

A Self-Determination Theory Approach To Indigenous Workers And Working With Family

Haar, Jarrod - Roche, Maree

Mind Your Aspirations: Gender Differences In A Sample Of Junior And Senior Leaders

Haar, Jarrod - Roche, Maree

Work-Family Conflict And Enrichment Predicting Needs Satisfaction: The Benefits Of Senior Management

Halim, Zaheed - Orr, Stuart

Partnerships With 3PLs: An Inter-Organizational Perspective

Hall, Timothy

Clusters - Are The Barriers Too Great?

Halvorsen, Beni - Kulik, Carol - Treuren, Gerry

Retaining Migrant Employees: Reducing Turnover Using Job Embeddedness Theory

Handy, Jocelyn - Rowlands, Lorraine

An Addictive Environment: Wellington Film Production Workers' Subjective Experiences Of Project Based Labour.

Hassard, John

Contextualising Organizational Change: The Neglected Cultural Legacy Of The Hawthorne Works

Hastie, Brianne

Insurance Is A Business: The Pre-Eminence Of Profit In Constructions Of Insurers' Responsibilities

Hausmann, Andrea

Viral Marketing For Arts Institutions: Challenges And Opportunities For Engaging In Web 2.0 And Social Media

Hazlett, Shirley-Ann - McAdam, Rodney

Ethics And Responsibility: The Role Of Stakeholders In Tv Advertising

Héliot, YingFei

Exploring The Representation Of Managerial Knowledge: A Study Of Classification And Value

Hemphill, Elizabeth

How Can Not-For-Profit Employment Agency Brands Create More Regional Job Placements For Regional Job Seekers In The Disability Sector?

Hewege, Chandana

Resolving Structure-Agency Dichotomy In Management Research: Case For Adaptive Theory Research Methodology

Hicks, Christian - Preutisrunyanont, Oradee - McGovern, Tom

A Resource-Based View Perspective On Lean Production: A Case Study

Hill, Graham - Gudmundsson, Amanda

Executive Coaching: Perspectives Of Effectiveness From Executives And Coaches

Holland, Peter

Managing Talent: Exploring Human Resources Strategies In A Dynamic Environment

Hornung, Severin - Rousseau, Denise - Glaser, Jürgen - Weigl, Matthias - Angerer, Peter

Leader Consideration And Employees' Idiosyncratic Deals: New Pathways For Managing Work Engagement And Work-Family Conflict

Houkamau, Carla

The Business Case For Diversity In New Zealand: A Review Of Selected Literature

Howarth, Mark - Rafferty, Alannah

The Impact Of Leader Vision On Employee Commitment To Organisational Change: Examining Mediating And Moderating Mechanisms

Howell, Kerry

Culture In An Evolving Regional Institution: Analysing Agency, Leadership And Path-Dependency

Huang, Binhua (Eva) - Shen, Jie

Performance-Related Pay In China's Education System

[top ↑](#)

I**Inkson, Kerr - Clark, Delwyn**

Careers And Hrm: A Resource-Based View

[top ↑](#)

J**Jabar, Juhaini - Soosay, Claudine**

Evaluating Technology Transfer And New Product Development In Malaysian Manufacturers

Jackson, Denise

Preferred Types Of Business Graduates: What Our Employers Need. (Poster)

Jackson, Denise

Preferred Types Of Business Graduates: What Our Employers Need.

Jais, Juraifa - Nankervis, Alan - Fisher, Greg

Hr Practices And Short-Term Assignments: Do They Exist? An Exploratory Study

Jiang, Leon

Why Practising Financial Reporting Is Difficult In China?

Jie, Ferry - Parton, Kevin

Food Quality As A Supply Chain Performance Indicator For Australian Cattle Producers

Joham, Carmen - Boyle, Stephen

The Role Of Culture In Influencing Employee Psychological Contract: A Bangladeshi Story

Joham, Carmen - Boyle, Stephen - Sastrowardoyo, Saras

Transnational Business Education: Graduates' Experiences As Predictors Of Satisfaction

[top ↑](#)

K**Kabir, Md Humayun - Alam, Quamral**

Managing Public Private Partnerships In Infrastructure Projects: A Collaborative Governance Model

Kang, Eunju

Do Differing Personalities Lead Team Members To Creative Conflict-Solving Management?

Kang, Eunju - Lee, Jungyoon - Hahn, Juhee

The Effects Of Leisure Satisfaction On Stress

Karlson, Brian

Capturing University Relationship Value Through Social Capital: From The Perspective Of Small Firms

Karsaklian, Eliane

Why Should Australian Expatriates Know About Roosters And Stars Before Going To France?

Karsaklian, Eliane

Storyreading And Storytelling: Which One Better Translates Expatriates' Feelings?

Kearins, Kate

An Engaged Scholarship Endeavour Involving Students In Systems Thinking For Sustainability At Auckland Airport

Kerr, Fiona

It Is What We Are Here For – A Once In A Lifetime Chance: A Tale Of Inspirational Leadership

Khalid, Fararishah Abdul - Gilbert, David - Huq, Afreen

Current Practice Of Business Incubation Process Elements In Malaysian Ict Incubators

Kumar, Kunal Kamal

The Irony And The Paradox Of Commitment: Linking Work Commitment To Employee Stress

[top](#) ↑

L

Larkin, Jacqueline - Neumann, Ruth - Nesbitt, Paul

Fading At Fifty? Exploring The Future Career Plans Of Academics In Their 50S.

Lawrence, Sandra - Townsend, Keith - Wilkinson, Adrian

Linking Organisational Systems To Performance In Australian Hospitals

Le, Huong - Edwards, David

Reflections On Multicultural Artists' Employment And Career Prospects

Le, Huong - Fujimoto, Yuka

Motivators And Barriers Of Ethnic Groups To Engage In Arts Performances

Lee, Hong Chul - Gross, Michael

Representational Narrations Of Korean Travel Agents In Australia On The Use Of Internet Sources By Koreans Travellers To Australia

Lee, Jae-hwa - Lee, Jin-kyung - Song, Jeong-seok

Factors Of Chinese Art Price Formation -Focusing On Contemporary Artists-

Lehman, Glen

Postmodernism, Closeness And Modern Accountability.

Liao, Tung-Shan - Rice, John - Galvin, Peter

The Role Of Alliances In Developing Firm Capabilities

Lockyer, Alan

The Cultural Management Of New Zealand Expatriate Managers Sent On Overseas Assignments

Lu, Ying - Samaratunge, Ramanie - Härtel, Charmine

Acculturation Strategy And Its Impact On Job Satisfaction: The Case Of Professional Chinese Immigrants In The Australian Workplace

[top](#) ↑

M

Mahajan, Shruti - Miranda, Melville

Creed V Greed - The Philosophy Of Management

Mahmud, Kazi

Impact Of Microcredit On Household Expenditure Of Rural Poor Under Agribusiness Program In Bangladesh: A Case Of Brac

Majowska, Magdalena - Struzyna, Janusz - Ingram, Tomasz

Reward Policy And Organizational Performance: The Dialectical Perspective

Malmgren, Mikael

Managing Risk In Business Critical Outsourcing: A Case Study In The Telecom Industry

Mariappanadar, Sugumar

Sustainable Hrm: A Perspective To Counter The Harms Of Efficiency Focused Organisational Practices

Mariza, Ita

The Effect Of Quality Of Education Process On Image Of Private University In Jakarta (Poster)

Mariza, Ita

The Effect Of Quality Of Education Process On Image Of Private University In Jakarta

Marshall, Al

Building Effective Communications About Party Drugs

Marzita Saidon, Intan - Galbreath, Jeremy - Whiteley, Alma

Antecedents Of Moral Disengagement: Preliminary Empirical Study In Malaysia

Matthews, Judy - Sawang, Sukanlaya

External Collaboration For Innovation Can Alleviate The Effect Between The Past Innovation Abandonment And Future Innovation Introduction Among Smes

Mazzarol, Tim - Soutar, Geoffrey - Reboud, Sophie

Developing A Strategic Management Assessment Framework For Small Firms

McCarthy, Grace - Almeida, Shamika - Ahrens, Julia

Employee Wellbeing In Australian Organisations – A Snapshot Of Current Practices

McCarthy, Grace - Hinchcliff, Mercedes

The Customer Service Hall Of Shame

McCormack, Darcy - Choy, Jerome - Djurkovic, Nikola

The Effect Of New Public Management On Participative Decision-Making In A Public Sector Organisation

McDonnell, Anthony - Connell, Julia - Hannif, Zeenobiyah - Burgess, John

Rising Up The Ranks In Call Centres: Is The View Different On The Way To The Top?

McNally, Beverley

Recognising Institutionalised Expectations To Prepare For An Unknowable Future The Social Processes Of Ceo Leadership In New Zealand

McNulty, Yvonne

Re-Examining Organisational Support For The Trailing Spouse During International Assignments: A Comparison Of Practical, Professional, And Social Support

Mehouachi, Chahira - Véronique, Perret

Network Governance Work: Evidence From The Video Game Industry

Memon, Maqsood - Gurd, Bruce - Nagalingam, Sev

Supply Chain Management Practices And Capabilities: A Case Of An Apparel Supply Chain

Mills, Colleen - Lawrence, Janika

Media Effects On Employee Engagement With Change Communication: Can They Be Predicted Using Media Richness Theory?

Mishra, Manisha

If I Overachieve Stigma And Its Management By Female Beneficiaries Of Caste Based Affirmative Action In The Higher Professional Education In India

Mohammed, Jawed

An Islamic Perspective Of Corporate Social Responsibility

Mohezar, Suhana - Soosay, Claudine

Integrating The Supply Chain Through Electronic Collaboration And The Impact On Operational Efficiency

Molineux, John

Enabling Organisational Cultural Change Using Systemic Strategic Human Resource Management - A Longitudinal Study

Morrison, Jenny - Zakaria, Norhayati - Jayashree, Payyazhi

Stirring Up The Salad Bowl: Proposal For A 'Pluricultural' Leadership Model

Morrison, Jenny

Making Sense In Dynamic Development Policy Contexts: Socio-Cognitive Environments As An Analytic Substitute For 'Organizational Culture'

Moyeen, Abdul - Huq, Afreen

Corporate Social Responsibility In Multinational Enterprises: A Developing Country Study

Moyeen, Abdul - La Pira, Frank - Courvisanos, Jerry

Social Responsibility Of Small Business In Regional Australia

Muchiri, Michael

Societal Culture As A Moderator Of The Impact Of Leadership On Organisational Effectiveness: A Conceptual Model

Muchiri, Michael - Cooksey, Ray

Examining The Effects Of Substitutes For Leadership On Performance Outcomes

Muchiri, Michael - Cooksey, Ray

Using Hierarchical Item Clustering To Establish The Dimensionality Of The Multifactor Leadership Questionnaire

Murad, Murzidah Ahmad - Thomson, John

External Environment Factors Influencing The Technology Adoption-Diffusion Decision In Malaysian Manufacturing Small Medium Enterprises (Smes)

Murphy, Lyn - Maguire, William

Stakeholder Perceptions Of Sponsored Clinical Trials In A Publically Funded New Zealand Hospital

[top ↑](#)

N

Nambudiri, Ranjeet

Corporate Social Responsibility And Organizational Commitment: The Mediation Of Job Satisfaction

Nambudiri, Ranjeet

Trust And Organizational Commitment In The Indian Pharmaceutical Sector

Namoga, Morris

Board Size, Board Process, And Board Performance: Empirical Evidence From Pacific Islands Countries (Pic)

Nankervis, Alan - Rigby, Geoff

Sustaining International Service Chains: Implications For The Tourism And Hospitality Sector

Neesham, Cristina

Are All Goods Good? The Profit Motive – Human Experience Trade-Off In Smith, Marx And Whitehead

Nelson, Silvia

Training, Communication And Job Satisfaction For Australian Aquatic Theme Park Employees

Neumann, Ruth - Ryan, Suzanne

Storytelling In Critical Research: The Tale Of A Business School

Neumann, Ruth - Ryan, Suzanne

The Rise And Fall Of Interdisciplinarity In Management Education

Nguyen, Nhu - Umemoto, Katsuhiko

What Is The Role Of Metaphor In Managing And Creating Cross-Cultural Knowledge?

Nicholson, Gavin - Irvine, Helen - Tooley, Stuart

A Test Of Podcasting Effectiveness For Lecture Revision

[top ↑](#)

O

Obeidat, Shatha

Examining The Link Between High Performance Human Resource Practices (Hphrp) And Organisational Performance: Evidence From The Jordanian Manufacturing And Financial Sectors

Okamoto, Kazue - Teo, Stephen

Cultural Mediators In Overseas Japanese Companies

O'Leary, Jane - Sandberg, Jorgen

How Societal Context Shapes The Practice Of Managing Diversity

[top ↑](#)

P

Parry, Ken

Testing The Notion Of Charismatic Leadership In Organizations As A 'Love Story'

Pauli, Megan - Fulcher, Patricia

Gatekeeper Negotiation: Seeking The Magic Ingredient

Paulsen, Neil - Johnston, Margaret - Callan, Victor - Ayoko, Oluremi - Simmons, Sharelle

The Anatomy Of Leadership In Clinical Health Networks

Perera, Sanjee - Sardeshmukh, Shruti - Scott-Young, Christina

Emotion Work In Family Business

Perera, Chamila

Corporate Social Responsibility And Product Evaluation: Moderating Role Of Brand Familiarity

Perrott, Bruce

Improving Health Service Delivery: Potential Gaps And Solutions

Peters, Luc

The Future Is Now, Thinking About The Game Of Organization

Piip, Janene - Short, Tom - Davies, Lisa

Beyond The Bottom Line: What It Means To Be A Rail Industry Leader In The Public Sector

Pimpa, Nattavud

Management And Culture: A Study Of Thai Public Sector Organisations

Podbury, Andrew

Afl Players As Role Models And The Traditional Employment Contract

Pogrebnaya, Marina

Discovering Wellness At Work

Procter, Stephen - Randall, Julian

Making Assumptions About Organizational Restructuring: Changing Ambiguity Amongst Middle Ranking Civil Servants

Purwohedi, Unggul - Thorne, Helen - Gurd, Bruce

Investigating The Role Of Organizational Culture, Performance Evaluation Formality And Interpersonal Trust From Us Multinational Companies In Indonesia: A Theoretical Paper

[top](#) ↑**Q****Qian, Jing - Lin, Xiaosong - Chen, George**

Authentic Leadership And Feedback-Seeking Behavior: An Examination Of The Cultural Context Of Mediating Processes In China

[top](#) ↑**R****Radnor, Zoe - O'Mahoney, Joe**

Process Management In The Public Sector: The Role Of Management Consultancies

Ram, Jiwat

A Taxonomy Of Innovation Types (Poster)

Ram, Jiwat

Enterprise Resource Planning Evolution: A Dual View Of Past And Future

Ram, Jiwat

A Taxonomy Of Innovation Types

Rathnappulige, Sasikala - Daniel, Lisa - Rice, John

What Constitute A Community Of Practice? Exploring The Origins And Characteristics Of Communities Of Practice

Raza, Arshad - Standing, Craig

A Systemic Model For Conflict Management And Evaluation In Organizational Change

Rice, John - Galvin, Peter

Performativity And Teacher Motivation: A Dissonance Analysis Approach

Rogers, Tim

Epistemological Assumptions And Discursive Methodologies: A Realist Critique

Roxas, Hernan 'Banjo' - Battisti, Martina - Deakins, David

Management Development, Innovation And Performance Of Small Exporting Firms In New Zealand

Roxas, Hernan 'Banjo' - Chadee, Doren

Export Knowledge And Export Performance: The Mediating Role Of Relational Capital

Russell, Sally - Ashkanasy, Neal

Getting To The Heart Of Climate Change: How Emotionally Framed Messages Can Encourage Workplace Proenvironmental Behavior

[top](#) ↑**S****Salomone, Sonia - Murphy, Glen - Hyland, Paul**

Behavioral Drivers Of Eis Failure

Sandhu, Sukhbir

Corporate Social And Environmental Sustainability: A Conceptual Framework

Santa Maria, Joce - Dadich, Ann

How To Optimise Efficiencies Within A Government Department

Sastrowardoyo, Saras

Managing Organisational Knowledge As Strategy In Managing For Unknowable Futures

Scurry, Tracy - Blenkinsopp, John

One Brand, Many Programmes: Exploring Graduates Experiences Of Career Management And Development In The Uk Civil Service Graduate Fast Track Programme

Sedgman, Lauren

Managing Athlete Spokesperson Risk In Times Of Crisis: Lessons Learnt From The Cases Of Michael Phelps & Tiger Woods

Segal, Steven

Spirit, And Being In Management: A Hedieggerian Redescription Of Drucker

Sharma, Vivek

The Emergence Of A Spiritual Perspective In Management

Sharma, Bishnu - Raciti, Maria - Harker, Debra - Harker, Michael - Piggford, Tegan - Reinhard, Karin

Exploring Demographic Differences In Eating Motivation Patterns: A Comparison Of Regional University Students In Australia And Germany

Shaw, Sally - Allen, Justine

Qualitative Reporting As A Feature Of Capacity Building In Non-Profit Organisations

Shaw, Robert

A Research Method For The Future: Husserl's Phenomenological Method In Management

Sheehan, Cathy - Daves, Ourania

Organisational Commitment And Turnover Intention Of Early Career Lawyers: The Impact Of Career Management Help, Ethical Pressure And Career Commitment

Shen, Jie - Kang, Haiying

International Human Resource Management Policies And Practices Of South Korean Mnes-- A Review Of The Literature

Shinkle, George - Kriauciunas, Aldas - Hundley, Greg

Are Pure Strategies Better In Transition Economy Environments?

Simpson, Ken - Byrski, Marta

The 21St Century Workplace How Personal Technologies Can Make A Difference

Smith, Ifor - French, Alan

Segmenting Mcdonald's: A Brand Mapping Approach

Somboonpakorn, Apichai

Shared Leadership In Team: A Modern Approach To Develop Sustainable Team Effectiveness Through Interaction Among Leadership, Shared Vision And Team Process

Stanton, Pauline

Managing Employee Performance In Vietnam

Stewart, Heather

Green Is Good, These Guys Have Proved It: A Case Study Of Corporate Social Responsibility Actions And Behaviours In An Australian Sme.

Stuart, Helen

Planned Social Change And Cigarette Taxes: Is This The Correct Strategy?

Sultan, Parves - Wong, Ho Yin

The Success Of Born Global: A Conceptual Model

Sultan, Parves - Wong, Ho Yin

Perspectives Of Service Quality In A Higher Education Context: A Qualitative Research Approach

Susomrith, Pattanee - Brown, Alan

Outsourcing Hr: What's The Score?

[top](#) ↑

T

Tallberg, Linda - Jordan, Peter

Presenting A Model Of Negative And Positive Emotions Within Individuals At Work

Talukder, Majharul - Blackman, Deborah - Abdullah, Abm

The Role Of Experience, Decision Environment And Decision Type In Decision Making

Teo, Stephen - Dai, Fu - Wang, Karen

An Extension Of The Model Of Network Marketing Business Entrepreneurial Performance

Teo, Carol - Sidin, Samsinar

Does Vanity Or Money Motivate Women To Consume For Status? Evidence From Malaysian Female Consumers And Implications On Marketing Strategies

Teo, Stephen - Bohle, Philip - Sang, Xiaoli - Cooper, Cary

Extending The Asset Model Of Occupational Stress Among Chinese Higher Education Staff

Terziovski, Mile

The Relationship Between Innovation Management Practice And Innovation Performance In The Mainstream And The Newstream: An Empirical Study Of Australian Organisations

Thai, Vinh

Developing An Employment Brand Strategy For The Shortage Of Seafarers: The Case In Australia

Thai, Vinh - Cahoon, Stephen - Tran, Hai

Skill And Knowledge Requirements For Logistics Professionals In Australia

Tiwary, Rajiv - Kumar, Kunal Kamal

Role Of Leadership In Knowledge Creation: How Leadership Affects The Variables And Process Of Knowledge Creation To Create Knowledge For Organizations

Tooley, Stuart - O'Brien, Emma

Volunteer Visibility: What And How Australian Not-For-Profit Organisations Report Volunteer Contributions

Tse, Herman - Lawrence, Sandra - Lam, Catherine

Interpersonal Work Relationships And Emotional Reactions In Teams: A Co-Worker Dyadic Analysis

Tucker, Basil

Heard It Through The Grapevine: A Small-Worlds Perspective On Control As A Package

[top ↑](#)

U

Upstill, Howard - Elsum, Ian - Spurling, Thomas

Transferring Technology From Public Research Institutions To Australian Industry: An Evolutionary Perspective

Uzzaman, Wahed

People's Participation For Good Governance: Conceptualisation In Bangladesh Context

[top ↑](#)

V

Varhegyi, Melinda - Jepsen, Denise

Career Certainty And Career Decision-Making Self Efficacy In Postgraduate Study Intentions

Veyhl, Ulrich - Wilkinson, John

Implementation Problems With Customer Relationship Management Programs: A Case Study

Villani, Christopher - Kapulski, Natasha - Bogomolova, Svetlana

A Lifetime Of Consumer Brand Experiences: A Grounded Theory Approach

Von der Heidt, Tania

Integrating Sustainability In The Business Curriculum: An Exploratory Study

Von der Heidt, Tania - Wang, Jian

Developing Best Practice In Costing Regulatory Burden For Business: The Australian Rail Industry Experience With Environmental Regulation

[top ↑](#)

W

Wardale, Dorothy

Effective Group Facilitation: A Process Not An Event

Watters, Robyn - McGrath, Michael

Applying Technology Theory To Organisation Change: A Case Study

Wenzel, Ramon

The Role Of Core Confidence In Training Transfer – A Proposed Systemic Cognitive Motivational Model

Whiddett, Dick - Hassan, Haslinda - Tretiakov, Alexei

Public B2B E-Marketplaces: Functions, Trends And Participation By New Zealand Organisations

Wong, Caroline - Ayoko, Oluremi

An Experiential Learning Approach To Teaching Entrepreneurship In Business Education

Wood, Peter

Comparing Cost Uplift In Infrastructure Delivery Methods: A Case Based Approach

Wood, Lincoln

The Role Of Clusters In Creating Value In Supply Chains: Evidence From The Examination Of Clusters With Rbv

Woods, Phillip

Understanding: Its Importance To The Management Of Community Pharmacies In Australia

Wu, Julia - Weil, Sidney - Habib, Ahsan

Audit Committee Effectiveness - From The Perspective Of Audit Committee Members In New Zealand Listed Companies

Wu, Linhua - Rolfe, John

Techniques Of Risk Management In The Central Queensland Mining Manufacturing Supply Chains

[top ↑](#)**X****Xerri, Matthew - Brunetto, Yvonne - Farr-Wharton, Rod - Shacklock, Kate**

Examining The Role Of Workplace Social Network Relationships In Providing Nurses' And Engineers' The Information, Knowledge And Resources To Be Able To Effectively And Efficiently Solve Work-Based Problems

Xia, Zhiqiang - Lindsay, Noel - Seet, Pi-Shen

Effectual Logic In Early-Stage Venture Capital Decision-Making

[top ↑](#)**Y****Yaqub, Muhammad Zafar**

The Efficacy Of Relational Governance And The Value-Creating Relational Investments In Revenue-Enhancement In Supplier-(Intermediate) Buyer Relationships: A Structural Equation Model

Yeo, Roland - Gold, Jeff

An Attitude Of Knowledge Sharing: Towards A Participatory Tendency

Yeo, Roland - Li, Jessica

Through The Learning Lens: Shaping The Boundaries Of Quality Work Life

Yuliansyah, Yuliansyah

Attributes Influencing Strategic Alignment In The Service Sector: An Indonesian Banking Sector Case Study

[top ↑](#)**Z****Zamborsky, Peter**

Clusters And Competitiveness Of Automotive Companies In Slovakia

Zanko, Michael - Papadopoulos, Theo - Fallshaw, Eveline - Taylor, Tracy - Woodley, Carolyn - Armatas, Christine

Embedding Professionally Relevant Learning In The Business Curriculum Through Industry Engagement

Zawawi, Dahlia

Understanding Emotional Intelligence.

Zhang, Haina - Cone, Malcolm - Everett, Andre - Elkin, Graham

Authentic Leadership Theory Development: Theorizing On Chinese Philosophy

Zhang, Ying

Measuring Dimensions And Effects Of Cultural Distance Asymmetry And Cultural Intelligence For Better Cross-Cultural Adjustment

Zippel, Christian - Wilkinson, John

Key Account Management Strategies To Obtain Cooperation From Dominant Channel Partners

- [Bookmark and Share](#)
- [E-mail a Colleague](#)
- Days to go: -9

Managing for Unknowable Futures

Call for Submissions

Call for Submissions

Call for Submissions Closed

The Australia and New Zealand Academy of Management invites the submission of papers for consideration for the Conference Program.

Participation in the ANZAM Conference can take many forms:

- [Presenting a Paper](#)
- [Presenting a Poster](#)
- [Leading a Symposium or Workshop](#) - 90 minute timeslots. Presenters of workshops should submit a 300 word outline of the topic and relevant issues.
- [Reviewing for the Conference](#)

[Click here to Submit a Paper](#)

Conference Streams

Papers are invited on original research in the following research areas or streams:

Philosophy and Spirituality in Management	Managing for Unknowable Futures
Leadership and Governance	Critical Management Studies
Entrepreneurship, Small Business and Family Enterprise	Gender and Diversity in Organisations
Human Resource Management & Development	International Management
Management Education and Development	Marketing and Communication
Organisational Behaviour	Organisational Change
Public Sector and Not-for-Profit	Research Methods
Strategic Management	Sustainability and Social Issues in Management
Technology, Innovation and Supply Chain Management (TIM)	

General Policies and Requirements

- All papers submitted for presentation at the ANZAM Conference must contain original research that has not been previously presented or scheduled for presentation, published or accepted for publication, and if under review, must not appear in print before the Conference.
- Acknowledgement of relevant prior research and sources of works, ideas and data is expected. Authorship and credit should be shared in proportion to the various parties' contributions. Note, authorship of papers needs to be correct when the paper is submitted as changes cannot be made once the paper is accepted for publication in the conference program and proceedings.
- A paper can only be presented in **one** stream of the Conference. Authors are asked to signal their preferred stream(s) from the ANZAM Conference Stream list, as well as up to 6 keywords describing the content of their research. The list of keywords can be found on the paper submission site after selecting your preferred Conference stream - please use at least four of these keywords for your submission to assist us in assigning appropriate reviewers for your manuscript
- At least **one** author for each paper that is accepted for presentation in the Conference Program is expected to register and pay to attend the Conference to present their research. All of the costs to attend the Conference, including the registration fee, must be paid

by presenters. ANZAM does not pay honoraria for any presentations.

- An individual can appear in up to **three** sessions of the refereed scholarly Conference Program (as presenter, co-author, session chair or facilitator). This is to encourage greater participation and to avoid individuals appearing to dominate a stream or segment of the Conference Program.
- Presenters of papers will have **15 minute** timeslots, plus **5 minutes** for discussion. Research Symposia and Workshops will be allocated **90 minute** timeslots.
- During the conference, a climate of free exchange and constructive criticism is encouraged. It is also important to demonstrate respect for colleagues/presenters with different perspectives and methodologies/methods.
- For those selected to present their abstract in poster format, it is expected that one of the presenting authors be present at their poster during break times to discuss their research with fellow delegates.

Note to Authors

Each presenting author will be required to register and pay for the Conference by the author registration deadline to ensure their abstract(s) are included in the final program. All costs to attend the Conference, including the registration fee, must be met by presenters.

All Conference Papers accepted for the ANZAM Conference Program are made available to delegates in the Conference Proceedings which is presented in a CD format. The Conference Proceedings has an ISBN number and indicates clearly that all refereed papers were double-blind peer reviewed. In addition, a printed conference summary will report titles, authors and abstracts for refereed conference papers and posters, as well as panels and symposia.

Paper & Poster Guidelines

Original research papers, which may be theoretical, empirical, literature reviews, or case studies, aligned with the conference theme, 'Managing Unknowable Futures', and ANZAM's research streams/tracks, are invited. See above for Conference Streams.

Conference Papers should be prepared as a Microsoft Word document and conform to the editorial guidelines and formatting specified for ANZAM Conference Papers.

Please refer to the below ANZAM Conference Paper Style Guide and ensure you read the General Policies & Requirements section before submitting your paper.

[ANZAM Conference Paper Style Guide](#)

The page limit for papers is twelve (12) A4 pages, with 2.54cm (1" margins), double spaced text, 11-point Times New Roman font. Note, page limits do not include references/bibliography, Tables and Figures (which are placed at the end of the document in keeping with JMO Guidelines), or the cover page with author details.

Please also download the following documents as they will be a useful reference when preparing your Conference presentation.

[Paper Presentation Guidelines](#)

[Poster Presentation Guidelines](#)

Paper & Poster Review Process

Papers submitted for oral or poster presentation at the Conference will be reviewed and authors will be advised of their acceptance and presentation type mid July 2010.

All Conference Papers will be refereed using a double-blind peer review process. The review criteria include:

- Significance/importance of the topic
- Conceptual foundation/relevant literature
- Research questions*, aims and objectives
- Methodology*
- Quality of analysis/coherence of argument
- Relevance of findings for theory/policy/practice
- Clarity/readability
- Overall evaluation (including contribution)

** if these are relevant for the style of paper*

[Click here to Submit a Paper](#)

Symposia/Workshop

The ANZAM Conference Program also includes Research Symposia and Workshops focused on professional development topics to increase the value of the conference for participants. These sessions are scheduled for 90 minutes during the concurrent stream sessions. Please refer to the below Research Symposia and Workshop Guidelines and ensure you read the above General Policies and Requirements section before

submitting your paper.

[Research Symposia and Workshop Proposal Guidelines](#)

Research Symposia focus on leading-edge research. Workshops cover a broader domain including research methods, getting published, external funding, accreditation processes, teaching innovations, managing workloads, supervision etc.

Presenters of workshops should submit a 300 word outline of the topic and relevant issues. A template is available [here](#)

Symposia/Workshop Review Process

The criteria for selecting Research Symposia and Workshops for inclusion in the Conference Program include:

- Relevance to ANZAM's purpose
- Relevance to conference theme
- Relevance of presenter's expertise
- Professional development potential for participants or research quality
- Topicality

[Click here to Submit a Research Symposia/Workshop Outline](#)

Reviewing for the Conference

If you are interested in serving as a Reviewer for the 2010 ANZAM Conference please contact the Conference Convenor, Dr Bruce Gurd, on bruce.gurd@unisa.edu.au. Please note the timing of the review period (July-August) and ensure that you will be available to review typically up to 3 papers during this time. You are expected to provide constructive advice for authors on how to improve their papers for presentation at the conference and subsequent publication.

Audio Visual Information

Oral Presenters

Please note that for all oral presentations the following equipment will be available in each session room for use by speakers - Data Projection (PowerPoint), laptop (PC compatible), lectern and microphone.

Poster Presenters

For those selected to present their abstract in poster format, it is expected that one of the presenting authors be present at their poster during break times to discuss their research with fellow delegates. More information on the required format of posters will be provided to the submitting author should the abstract be accepted for a poster presentation.

ANZAM Conference 2010

Conference theme:

Managing for Unknowable Futures

Dates:

8 - 10 December 2010

Venue & city:

Adelaide Convention Centre, Australia

Host/s

www.unisa.edu.au

Sponsors

The Organising Committee would like to acknowledge the following sponsors:

Silver Sponsor

Main Break-out Room Sponsor

Poster Session Sponsor

Keynote Speaker Sponsor

Centre for Asian Business, University of South Australia

Morning Tea Sponsor

Important Dates

Call for Papers Open: 1 May 2010

Online Registration Opens: August 2010

Paper Submission Deadline: Closed

Authors Acceptance Notification: 31 August 2010

Registration Deadline Date for Authors: 3 November 2010

Early Bird Registration Deadline: 3 November 2010

Address for Communications

Conference Managers

ANZAM Conference 2010

Managed by [arinex pty limited](#)

Level 7, 300 Adelaide Street, Brisbane, QLD, 4000

Telephone: +61 7 3226 2800

Fax: +61 2 9267 5443

Email: anzamconference@arinex.com.au

[Print this page](#) | [Back to top of page](#)

Copyright ©2009 - arinex pty.limited. All rights reserved. ABN.28 000 386 676 www.arinex.com.au

If you have experienced any difficulties with this Website please contact the [webmaster](#) Website valid XHTML 1.0,CSS-2,508.