

บรรณานุกรม

- กัลยา วานิชย์บัญชา. (2549ก). **การใช้ SPSS for Windows ในการวิเคราะห์ข้อมูล** (พิมพ์ครั้งที่ 8).
กรุงเทพฯ: โรงพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
- _____. (2549ค). **การวิเคราะห์สถิติสำหรับการบริหารและวิจัย** (พิมพ์ครั้งที่ 8). กรุงเทพฯ:
โรงพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
- ลัดดาวัลย์ เพชรโรจน์ และอัจฉรา ชำนิประศาสน์. (2545). **ระเบียบวิธีการวิจัย**. กรุงเทพฯ: พิมพ์ดี
การพิมพ์.
- วิจิต อุ่อ้น. (2557). **การวิจัยและการสืบค้นข้อมูลทางธุรกิจ** กรุงเทพฯ: พรินท์แอมที (ประเทศไทย),
2550
- ศิริชัย กาญจนวาสี. (2545). **สถิติประยุกต์สำหรับการวิจัย** (พิมพ์ครั้งที่ 3). กรุงเทพฯ: โรงพิมพ์
จุฬาลงกรณ์มหาวิทยาลัย.
- สุกมาส อังสุโชติ, สมถวิล วิจิตรวรรณ และรัชนีกุล ภิญโญภาณุวัฒน์. (2554). **สถิติวิเคราะห์
สำหรับการวิจัยทางสังคมศาสตร์และพฤติกรรมศาสตร์: เทคนิคการใช้โปรแกรม
LISREL** (พิมพ์ครั้งที่ 3). กรุงเทพฯ: เจริญดีมั่นคงการพิมพ์.
- สุรินทร์ นิชมาทกุล. (2548). **สถิติวิจัย** (พิมพ์ครั้งที่ 2). กรุงเทพฯ: มหาวิทยาลัยเกษตรศาสตร์.
- สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.) **กฎกระทรวงกำหนดจำนวนการจ้าง
งานและมูลค่าสินทรัพย์ถาวรของวิสาหกิจขนาดกลางและขนาดย่อม พ.ศ.2545 (ประกาศ
ในราชกิจจานุเบกษา เล่มที่ 119 ตอนที่ 93 ก หน้า 17 วันที่ 20 กันยายน 2545)**. (ออนไลน์)
เข้าถึงได้จาก: <http://www.sme.go.th/Documents/แผนปฏิบัติการส่งเสริม%20SMEs/4.%20กฎกระทรวง>. [2559, 20 สิงหาคม].
- สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.). **รายงานสถานการณ์วิสาหกิจขนาด
กลางและขนาดย่อม ปีที่ 8 ฉบับที่ 10 (มิถุนายน 2559)**. (ออนไลน์) เข้าถึงได้จาก:
[http://www.sme.go.th/th/images/data/SR/download/2016/report_month/รายงาน
สถานการณ์%20SMEs%20ฉบับที่%2010%20\(มิ.ย.59\).pdf](http://www.sme.go.th/th/images/data/SR/download/2016/report_month/รายงานสถานการณ์%20SMEs%20ฉบับที่%2010%20(มิ.ย.59).pdf). [2559, 20 สิงหาคม].
- สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.). **รายงานสถานการณ์วิสาหกิจขนาด
กลางและขนาดย่อม ปี 2558**. (ออนไลน์) เข้าถึงได้จาก:
[http://www.sme.go.th/th/images/data/SR/download/2015/report_year/รายงาน
สถานการณ์/บทที่%204.pdf](http://www.sme.go.th/th/images/data/SR/download/2015/report_year/รายงานสถานการณ์/บทที่%204.pdf). [2559, 20 สิงหาคม].

BIBLIOGRAPHY

- Afalstrom, D., & Bruton, G. (2001). **Learning from successful local private firms in China:** Establishing legitimacy. *Academy of Management Executive*, 15(4): 72-84.
- Afalstrom, D., Young, M. N., Nair, A., & Law, P. (2003). **Managing the institutional environment:** Challenges for foreign firms in post WTO China. *S.A.M. Advanced Management Journal*, 68 (2): 41-49.
- Aldrich, H. E., & Fiol, C. M. (1994). **Fools rash in?** The institutional context of industry creation. *Academy of Management Review*, 19: 645-670.
- Alejandro Bello-Pintado. (2015). Bundles of HRM practices and performance: empirical evidence from a latin american context. **Human Resource Management Journal**, 25(3): 311–330.
- Alexander Alonso, James N. Kurtessis, Andrew A. Schmidt, Kari Strobel, and Brian Dickson (2015). A competency-based approach to advancing HR. *People & Strategy*, 38(4): p38-44.
- Alexandra Dădârlat, Danut DumitraȘcu. (2015). Raportarea capitalului uman în românia: de la costuri corporative la responsabilitate socială și form are vocațională. **Revista de Management Și Inginerie Economică**, 14(1): 78-86
- Alvaro Cristiani and Jose´ Mari´a Peiro. (2015). **Human resource function strategic role and trade unions:** exploring their impact on human resource management practices in Uruguayan firms. *The International Journal of Human Resource Management*, 26(3): 381-400.
- Anastasia A. Katou, Pawan S. Budhwar, and Charmi Patel. (2014). Content vs. **process in the HRM-performance relationship:** An empirical examination. *Human Resource Management*, 53(4):527–544.
- Andreas Budihardjo Surijah. (2016). **Global environment, corporate strategy, cearning culture and human capital:** a theoretical review. *International Journal of Organizational Innovation*, 8(4): 188-200.
- Anitha Thomas and Anirudha Panchal. (2010). **Case in competency:** training need assessment. *CMS Journal of Indian Management*, 7 (2):5-15.
- Ansoff, H. I. (1969). **Strategic Management**. London: Macmillan Press.

BIBLIOGRAPHY

- Aqeel Ahmad, Abdul Rashid Kausar and Sarwar M. Azhar. (2015). **HR professionals' effectiveness and competencies: a perceptual study in the banking sector of pakistan.** International Journal of Business and Society, 16(2): 201 – 220.
- Armstrong, M. (2001). **A handbook of human resource management practice**, 8th Edition. London: Kogan Page.
- Arthur, J. B. (1992). **The link between business strategy and industrial relations systems in American steel minimills.** Industrial and Labor Relations Review, 45(3): 488-506.
- Arthur, J. B. (1994). **Effects of human resource systems on manufacturing performance and turnover.** Academy of Management Journal, 37 (3): 670-687.
- Bae, J., & Lawler, J. J. (2000). **Organizational and HRM strategies in Korea: Impact on HRM performance in an emerging economy.** Academy of Management Journal, 43 (3): 502-517
- Bae, J., Chen, S., Wan, T. W., Lawler, J. J., & Walumbwa, F. O. (2003). **Human resource strategy and firm performance in Pacific Rim countries.** International Journal of Human Resource Management, 14 (8): 1308-1332.
- Bagdadli, Silvia; Hayton, James C. (2014). Reconsidering the role of HR in M&As: **What can be learned from practice.** Human Resource Management. 53(6): 1005-1025.
- Baird, L., & Meshoulam, I. (1988). **Managing two fits of strategic human resource management.** Academy of Management Executive, 13 (1): 116-128.
- Baker, D. (1999). **Strategic human resource management: Performance, alignment, management.** Librarian Career Development, 7 (5): 51-
- Bantel, K. A., & Jackson, S. E. (1989). **Top management and innovations in banking: Does the composition of the top team make a difference?** Strategic Management Journal, 10: 107-124.
- Barker, V. L., & Mueller, G. C. (2002). **CEO characteristics and firm R & D spending.** Management Science, 48 (6): 782-801.
- Barksdale, H. C., & Darden, B. (1971). **'Marketers' attitude toward the marketing concept.** Journal of Marketing, 35: 29-36.

BIBLIOGRAPHY

- Barney, J. B. (1986). Organizational culture: **Can it be a source of sustained competitive advantage?** *Academy of Management Review*, 11(3): 656-665.
- Barney, J. B. (1991). **Firm resources and sustained competitive advantage.** *Journal of Management*, 17: 99-120.
- Barney, J. B. (1994). **Competitive organizational behavior:** Toward an organizationally-based theory of competitive advantage. *Strategic Management Journal*, 15 (special issue): 5-9.
- Barney, J. B. (2001). **Is the resource-based 'view ' a useful perspective for strategic management research?** Yes. *Academy of Management Review*, 26 (1): 41-56.
- Barney, J. B., & Wright, P. M. (1998). **On becoming a strategic partner:** The role of human resources in gaining competitive advantage. *Human Resource Management*, 37 (1): 31-46.
- Barringer, M. W., & Milkovich, G. T. (1997). **Total compensation:** Pieces of the pie. *Electric Perspectives*, 22 (3) (May/June): 70-76.
- Becker, B. E., & Gerhart, B. (1996). **The impact of human resource management on organizational performance.** *Academy of Management Journal*, 39 (4): 779-801.
- Becker, B. E., & Mueller, G. C. (2002). **CEO characteristics and firm R & D spending.** *Management Science*, 48 (6): 782-801.
- Beer, M., Spector, B., Lawrence, P. R., Quinn, M. D., & Walton, R. E. (1984). **Managing human assets.** New York: Macmillan.
- Ben W. Lewis, Judith L. Walls and Glen W. S. Dowell. (2014). Difference in degrees: CEO characteristics and firm environmental disclosure. **Strategic Management Journal**. 35 (5):712-722.
- Bennett, N., Ketchen, D. J., & Schultz, E. B. (1998). **An examination of factors associated with the integration of human resource management and strategic decision making.** *Human Resource Management*, 37 (1): 3-16.
- Benson, J. (1996). **The sleeping giant slumbers no more.** *People Management*, 2 (12):22-26.
- Bird, A., & Beechler, S. (1995). **Links between business strategy and human resource management strategy in U.S.-based Japanese subsidiaries:** An empirical investigation. *Journal of International Business Studies*, First Quarter (1995):23-46.

BIBLIOGRAPHY

- Bjorkman, I., & Fan, X. (2002). Human resource management and the performance of western firms in China. **International Journal of Human Resource Management**, 13 (6): 853-864.
- Boisot, M., & Child, J. (1999). **Organizations as adaptive systems in complex environments: The case of China**. *Organization Science*, 10 (3): 237-252.
- Boudreau, J. W., & Ramstad, P. M. (1999). **Human resource metrics and human resource strategy**. In P. Wright, L. D. Dyer, J. W. Boudreau & G. T. Milkovich (Eds.), *Research in personnel and human resources management: Strategic human resources management in the 21 st century*, Supplement 4: 75-98. Greenwich, C T : JAI Press.
- Bowen, D. E., & Ostroff, C. (2004). **Understanding HRM-firm performance linkages: The role of the 'strength' of the HRM system**. *Academy of Management Review*, 29 (2): 203-221.
- Bowen, D. E., Galang, C., & Pillai, R. (2002). **The role of human resource management: An exploratory study of cross-country variance**. *Human Resource Management*, 41 (1): 103-122.
- Boxall, P. (1992). **Strategic human resource management: Beginnings of a new theoretical sophistication**. *Human Resource Management Journal*, 2 (3): 60-79.
- Boxall, P. (1996). The strategic HRM debate and the resource-based view of the firm. **Human Resource Management Journal**, 6 (3): 59-75.
- Boxall, P. (1998). **Human resource management strategy and industry-based competition: A conceptual framework and agenda for theoretical development**. In P. M. Wright, L.D. Dyer, J. W. Boudreau & G. T. Milkovich (Eds.), *Research in personnel and human resource management*, vol. 4: 1-29. Madson: WI: MRA.
- Brewster, C. (1999). **Strategic human resource management: The value of different paradigms**. *Management International Review (special issue)*, 3: 45-64.
- Brewster, C., Larsen, H. H., & Mayrhofer, W. (1997). **Integration and assignment: A paradox in human resource management**. *Journal of International Management*, 3: 1-23.
- Brockmann, E. N., & Anthony, W. P. (1998). **The influence of tacit knowledge and collective mind on strategic planning**. *Journal of Managerial Issues*, 10 (2): 204-222.

BIBLIOGRAPHY

- Brown, Monica; Ivanov, Sergey. (2015). **Peculiarities in the human resources processes: can the system possibly be unfair?**. *International Journal of Organizational Innovation*, 8(2): 21-26.
- Bruton, G. D., Ahlstrom, D., & Chan, E. S. (2000). **Foreign firms in China: Facing human resources challenges in a transitional economy**. *S.A.M. Advanced Management Journal*, 65 (4): 4-11.
- Budhwar, P. S. (2000). **Evaluating levels of strategic integration and devolvement of human resource management in the UK**. *Personnel Review*, 29 (2): 141-157.
- Candice C. Festa, Carolyn McNamara Barry, Martin F. Sherman, and Rachel L. Grover. (2012). **Quality of college students' same-sex friendships as a function of personality and interpersonal competence**. *Psychological Reports*, 110(1): 283-296.
- Cappelli, P., & Singh, H. (1992). **Integrating strategic human resources and strategic management**. In D. Lewin, O. S. Mitchell & P. D. Sherer (Eds.), *Research frontiers in Industrial relations and human resources: 165-192*. Madison, WI: Industrial Relations Research Association
- Cary L. Cooper, Yipeng Liu and Shlomo Y. Tarba. (2014). **Resilience, HRM practices and impact on organizational performance and employee well-being**. *The International Journal of Human Resource Management*, 25 (17):2466–2471.
- Chadwick, C., & Cappelli, P. (1999). **Alternatives to generic strategy typologies in strategic human resource management**. In P. W right, L. D. Dyer, J. W. Boudreau & G. T. Milkovich (Eds.), *Research in personnel and human resources management: Strategic human resources management in the 21st century*, Supplement 4: 1-29. Greenwich, CT: JAI Press.
- Chan, L. L. M., Shaffer, M. A., & Snape, E. (2004). **In search of sustained competitive advantage: The impact of organizational culture, competitive strategy and human resource management practices on firm performance**. *International Journal of Human Resource Management*, 15 (1): 17-35.

BIBLIOGRAPHY

- Charles Blankson, Kirsten Cowan, John Crawford, Stavros Kalafatis, Jaywant Singh and Stanley Coffie. (2013). **A review of the relationships and impact of market orientation and market positioning on organisational performance.** *Journal of Strategic Marketing*, 21(6):499–512.
- Chen, Q. (1993). **Enterprise management in China has entered a new stage.** *International Business Administration*, 3: 4-8.
- Cheng, J. L. C. (1994). On the concept of universal knowledge in organizational science: **Implications for cross-national research.** *Management Science*, 40 (1): 162-168.
- Cherrie Jiuhua Zhu, Brian K. Cooper, Stanley Bruce Thomson, Helen De Cieri and Shuming Zhao. (2013). **Strategic integration of HRM and firm performance in a changing environment in China: the impact of organisational effectiveness as a mediator.** *The International Journal of Human Resource Management*, 24(15): 2985–3001.
- Child, J. D. (1974). Managerial and organizational factors associated with company performance. **Journal of Management Studies**, 11: 13-27.
- Child, J. D. (1994). **Management in China during the age of reform.** Cambridge: Cambridge University Press.
- Child, J., & Pleister, H. (2003). **Governance and management in China's private sector.** *Management International*, 7(3): 13-24.
- Chin-Chun Hsu, Keah Choon Tan, Tritos Laosirihongthong and G. Keong Leong. (2011). **Entrepreneurial SCM competence and performance of manufacturing SMEs.** *International Journal of Production Research*, 49(22):6629–6649.
- Chiu, C. K. (2002). Do types of economic ownership matter in getting employees to commit? An exploratory study in the People's Republic of China. **International Journal of Human Resource Management**, 13 (6): 865-882.
- Clint Chadwick, Janice F. Super, and Kiwook Kwon. (2015). **Resource orchestration in practice: ceo emphasis on shrm, commitment-based hr systems, and firm performance.** *Strategic Management Journal*, 36(3): 360-376.
- Colbert, B. (2004). **The complex resource-based view: Implications for theory and practice in strategic human resource management.** *Academy of Management Review*, 29(3): 341-358.

BIBLIOGRAPHY

- Collins, C. J., & Clark, K. D. (2003). **Strategic human resource practices, top management team social networks, and firm performance: The role of human resource practices in creating organizational competitive advantage.** *Academy of Management Journal*, 46 (6): 740-751.
- Conner, T. (2002). The resource-based view of strategy and its value to practicing managers. **Strategic Change**, 11 (6): 307-316.
- C-S. Lee, C-W. Chao and H-I Chen. (2015). **The relationship between HRM practices and the service performance of student interns: Industry perspective.** *S.Afr.J.Bus.Manage*, 46(3):1-9.
- Dacin, M. T. (1997). **Isomorphism in context: The power and prescription of institutional norms.** *Academy of Management Journal*, 40 (1): 46-81.
- Dacin, M. T., Ventresca, M. J., & Beal, B. D. (1999). **The embeddedness of organizations: Dialogue & directions.** *Journal of management*, 25 (3): 317-356.
- Daellenbach, U. S., McCarthy, A. M., & Schoenecker, T. S. (1999). **Commitment to innovation: The impact of top management team characteristics.** *R & D Management*, 29 (3): 199-208.
- Daft, R. L., Sormunen, J., & Parks, D. (1988). **Chief executive scanning, environmental characteristics and company performance: An empirical study.***Strategic Management Journal*, 9 (2): 773-791.
- Damianos Giannakis and Michael J. Harker. (2014). **Strategic alignment between relationship marketing and human resource management in financial services organizations.** *Journal of Strategic Marketing*, 22(5): 396-419.
- Damianos Giannakisa and Michael J. Harker. (2013). **Damianos Giannakisa and Michael J. Harker.** Strategic alignment between relationship marketing and human resource management in financial services organizations. *Journal of Strategic Marketing*, 22(5): 396-419.
- Dana Mietzner and Martin Kamprath. (2013). **A competence portfolio for professionals in the creative industries.** *Creativity & Innovation Management*, 22(3): 280-294.
- Dave Ulrich, Wayne Brockbank and Michael Ulrich. (2010). Capturing the credible activist to improve the performance of HR professionals. **People & Strateg**, 33 (2) :22-30.

BIBLIOGRAPHY

- David Giauque', Simon Anderfuhren-Biget', and Frédéric Varone. (2013). **HRM practices, intrinsic motivators, and organizational performance in the public sector**. *Public Personnel Management*, 42(2)123-150.
- Day, G. S. (1994). **The capabilities of market-driven organizations**. *Journal of Marketing*, 58 (4): 37-52.
- Delaney, J. T., & Huselid, M. A. (1996). **The impact of human resource management practices on perceptions of organizational performance**. *Academy of Management Journal*, 39 (4): 949-969.
- Delery, J. E., & Doty, D. H. (1996). **Modes of theorizing in strategic human resource management: Tests of universalistic, contingency, and configurational performance predictions**. *Academy of Management Journal*, 39 (4): 802-835.
- Delery, J. E., & Shaw, J. D. (2001). **The strategic management of people in work organizations: Review, synthesis and extension**. *Research in Personnel and Human Resources Management*, 20: 165-197.
- Deng, S., & Dart, J. (1999). **The market orientation of Chinese enterprises during a time of transition**. *European Journal of Marketing*, 33(5/6): 631-654.
- Denice Welch; Ingmar Björkman. (2015). **The place of international human resource management in international business**. *Management International Review (MIR)*, 55(3): 303-322.
- Deshpande, R., & Farley, J. U. (1998). **Measuring market orientation: a generalization and synthesis**. *Journal of Market Focused Management*, 2 (3): 213-232.
- Deshpande, R., & Farley, J. U. (2000). **Market-focused organizational transformation in China**. *Journal of Global Marketing*, 14 (1/2): 7-35.
- Devanna, M. A., Fombrun, C., & Tichy, N. (1981). **Human resources management: A strategic perspective**. *Organizational Dynamics*, 9 (3): 51-67.
- Devanna, M. A., Fombrun, C., Tichy, N., & Warren, L. (1982). **Strategic planning and human resource management**. *Human Resource Management*, 21 (1): 11-18.
- DeWoskin, K. J. (2003). **China's next decade of reform- the hard choices**. *The China Business Review*, 30 (2): 56-64.

BIBLIOGRAPHY

- Di Fan, Mike Mingqiong Zhang and Cherrie Jiuhua Zhu. (2013). **International human resource management strategies of Chinese** multinationals operating abroad. *Asia Pacific Business Review*, 19(4): 526–541,
- Dima R. Jamali, Ali M. El Dirani and Ian A. Harwood. (2015). **Exploring human resource management roles in corporate social responsibility: the CSR-HRM co-creation model.** *Business Ethics: A European Review*, 24(2): 124-143.
- DiMaggio, P. J., & Powell, W. W. (1983). **The iron cage revisited: Institutional isomorphism and collective rationality in organizational fields.** *American Sociological Review*, 48: 147-160
- Ding, D. Z., & Akhtar, S. (2001). **The organizational choice of human resource management practices: A study of Chinese enterprises in three cities in the PRC.** *International Journal of Human Resource Management*, 12(6): 946-964.
- Ding, D. Z., & Warner, M. (1999). **Re-investing Chinese industrial relations at enterprise-level: An empirical field-study in four major cities.** *Industrial Relations Journal*, 30 (3): 243-260.
- Ding, D. Z., Goodall, K., & Warner, M. (2000). **The end o f the ‘iron rice-bowl: W hither Chinese human resource management? International Journal of Human Resource Management**, 11(2): 217-236.
- Doty, D. H., Glick, W. H., & Huber, G. P. (1993). **Fit, equifinality and organizational effectiveness: A test of two configurational theories.** *Academy of Management Journal*, 36 (6): 1196-1250.
- Duberley, J. P., & Bums, N. D. (1993). **Organizational configurations: Implications for the human resource/ personnel management debate.** *Personnel Review*, 22 (4):26-34.
- Dutton, J. E., & Ashford, S .J. (1993). **Selling issues to top management.** *Academy of Management Review*, 18 (3): 397-428.
- Dyer, L. (1985). **Strategic human resource management and planning.** In K. Rowland & G. Ferris (Eds.), *Research in personnel and human resources management*, vol. 3: 1-30. Greenwich, CT: JAI Press.
- Dyer, L., & Holder, G. W. (1988). **A strategic perspective of human resource management.** In L. Dyers (Eds.), *Human resource management - evolving roles & responsibilities*, vol. 1: 1- 46. Bureau of National Affairs, Washington, D.C.

BIBLIOGRAPHY

- Dyer, L., & Reeves, T. (1995). **H R strategies and firm performance**: What do we know and where do we need to go? *International Journal of Human Resource Management*, 6: 656-670.
- Dyer, W. G. (1999). **Training human resource champions for the twenty first century**. *Human Resource Management*, 38 (2): 119-124.
- Elvira Nica. (2013). **The importance of human resources management to the health care system**. *Economics, Management, and Financial Markets*, 8(4): 166–171.
- Ensley, M. D., Pearson, A. W., & Amason, A. C. (2002). **Understanding the dynamics of new venture top management teams**: Cohesion, conflict, and new venture performance. *Journal of Business Venturing*, 17 (4): 365-386.
- Erin Wilson Burns, Laurence Smith and Dave Ulrich. (2012). **Competency models with impact research findings from the top companies for leaders**. *Journal of Business Communication*, 48 (4):426-445.
- Ettlie, J. E. (1998). **R & D and global manufacturing performance**. *Management Science*, 44 (1): 1-11.
- Fan, Y. (1998). **The transfer of western management to China**. *Management Learning*, 29 (2): 201-221.
- Femer, A. (2000). **The underpinnings of ‘bureaucratic’ control systems**: HRM in European multinationals. *Journal of Management Studies*, 37 (4): 521-540.
- Ferris, G. R., Hochwarter, W. A., Buckley, M. R., Harrell-Cook, G., & Frink, D. D. (1999). **Human resources management**: Some new directions. *Journal of Management*, 25 (3): 385-415.
- Fey, C. F., & Bjorkman, I. (2001). **The effect of human resource management practices on MNC subsidiary performance in Russia**. *Journal of International Business Studies*, 32 (1): 59-75.
- Fey, C. P., Pavlovskaya, A., & Tang, N. (2004). **Does one shoe fit everyone?** A comparison of human resource management in Russia, China, and Finland. *Organizational Dynamics*, 33 (1): 79-97.

BIBLIOGRAPHY

- Feza Tabassum Azmi. (2011). **Strategic human resource management and its linkage with HRM effectiveness and organizational performance: evidence from India.** The International Journal of Human Resource Management, 22(18): 3888–3912.
- Feza Tabassum Azmi. (2011). **Strategic human resource management and its linkage with HRM effectiveness and organizational performance: evidence from India.** The International Journal of Human Resource Management, 22(18):3888–3912.
- Finkelstein, S., & Hambrick, D. C. (1996). **Strategic leadership: Top executives and their effects on organizations.** Minneapolis/St. Paul: West Publishing Company.
- Flynn, W. R., & Stratton, W. E. (1981). **Managing problem employees.** Human Resource Management, 20 (2): 28-32.
- Fombrun, C. J., Tichy, N., & Deyanna, M. A. (1984). **Strategic human resource management.** New York: John Wiley.
- Fu, P. P., Peng, T. K., Kennedy, J. C., & Yukl, G. (2004). **Examining the preferences of influence tactics in Chinese societies: A comparison in Hong Kong, Taiwan and Mainland China.** Organizational Dynamics, 33 (1): 32-46.
- Geraldine E. Hynes. (2012). **Improving employees' interpersonal communication competencies: a qualitative study.** Business Communication Quarterly, 75 (4):466-475.
- Gerhart, B. (1999). **Human Resource Management and Firm Performance: Measurement issues and their effect on causal and policy inferences.** In P. Wright, L. D. Dyer, J. W. Boudreau & G. T. Milkovich (Eds.), Research in personnel and human resources management: Strategic human resources management in the 21st century, Supplement 4: 31-51. Greenwich, CT: JAI Press.
- Gerhart, B., Wright, P. M., McMahan, G., & Snell, S.A. (2000). **Measurement error in research on human resources and firm performance: How much error is there and how does it influence effect size estimates?** Personnel Psychology, 53 (4): 803-834.
- Golden, K. A., & Ramanujam, V. (1985). **Between a dream and a nightmare: On the integration of the human resource management and strategic business planning processes.** Human Resource Management, 24 (4): 429-452.

BIBLIOGRAPHY

- Goodall, K., & Warner, M. (1997). **Human resources in Sino-foreign joint ventures**: Selected case studies in Shanghai, compared with Beijing. *International Journal of Human Resource Management*, 8(5): 569-594.
- Grant Alexander Wilson, Jason Perepelkin, David Di Zhang and Marc-Antoine Vachon (2014). **Market orientation, alliance orientation, and business performance in the biotechnology industry**. *Journal of Commercial Biotechnology*, 20(2):32–40.
- Grant, R. M. (1991). **The resource-based theory of competitive advantage**. *California Management Review*, 33 (3): 114 -135.
- Guest, D. (1987). **Human resource management and industrial relations**. *Journal of Management Studies*, 24 (5): 503-521.
- Guest, D. (1989). **Personnel and HRM: Can you tell the difference?** *Personnel Management*, 21: 48-51.
- Guest, D. (1991). **Human resource management**: Its implications for industrial relations and trade unions. In J. Storey (Eds.), *New perspectives on human resource management*: 41-55. London: Routledge.
- Guest, D. E. (1997). **Human resource management and performance**: A review and research agenda. *International Journal of Human Resource Management*, 8 (3): 263-276.
- Gunnigle, P., Turner, T., & Morley, M. (1998). **Strategic integration and employee relations**: The impact of managerial styles. *Employee Relations*, 20 (2): 115
- Guth, W. D., & Macmillan, I. C. (1986). **Strategic implementation versus middle management self-interest**. *Strategic Management Journal*, 1 (4): 313-327.
- Haleblian, J., & Finkelstein, S. (1993). **Top management team size, CEO dominance, and firm performance**: The moderating roles of environmental turbulence and discretion. *Academy of Management Journal*, 36 (4): 844-863.
- Hambrick, D. C., & Brandon, D. L. (1988). **Executive values**. In D. C. Hambrick (Eds.), *The executive effect: Concepts and methods for studying top managers*: 3-34. Greenwich, CT: JAI Press.
- Hambrick, D. C., & Fukutomi, G. (1991). **The seasons of a CEO's tenure**. *Academy of Management Review*, 16 (4): 719-742.

BIBLIOGRAPHY

- Hambrick, D. C., & Mason, P. A. (1984). **Upper echelons**: The organization as a reflection of its top managers. *Academy of Management Review*, 9 (2): 193-206.
- Hambrick, D. C., Geletkanycz, M. A., & Fredrickson, J. M. (1993). **Top executive commitment to the status quo**: Some tests of its determinants. *Strategic Management Journal*, 14 (5): 401-418.
- Harris, L.C., & Ogbonna, E. (2001). **Strategic human resource management**, market orientation, and firm performance. *Journal of Business Research*, 51: 157-166.
- Hassard, J., Sheehan, J., & Morris, J. (1999). **Enterprise reform in post-Deng China**. *International Studies of Management & Organization*, 29 (3): 54-83
- Hendry, C., & Pettigrew, A. (1986). **The practice of strategic human resource management**. *Personnel Review*, 15 (5): 3-9.
- Hendry, C., & Pettigrew, A. (1990). **Human resource management**: An agenda for 1990s. *International Journal of Human Resource Management*: 1 (1): 1-16.
- Hendry, C., Pettigrew, A., & Sparrow, P. (1988). **Changing patterns of human resource management**. *Personnel Management*, 20 (11): 37-41.
- Hitt, M. A., & Ireland, R. D. (1984). **Corporate distinctive competence and performance**: Effects of perceived environmental uncertainty (PEU), size, and technology. *Decision Sciences*, 15 (3): 324-349.
- Hitt, M. A., & Tyler, B. (1991). **Strategic decision models: Integrating different perspectives**. *Strategic Management Journal*, 12: 327-352.
- Hofer, C. W. (1980). **Turnaround strategies**. *Journal of Business Strategy*, 1 (1): 19-31. Hofstede, G. 1980. Motivation, leadership, and organization: Do American theories apply abroad? *Organization Dynamics*, 9 (1): 42
- Hoskisson, R. E., Eden, L., Lau, C. M., & Wright, M. (2000). **Strategy in emerging economies**. *Academy of Management Journal*, 43 (3): 249-267.
- Hu, Y. (2002). **The missing of strategy in Chinese businesses**. *Economic Observer*, Dec. 10th.
- Huang, J. C. (2000). **The relationship between internal fit of human resource management system and organizational performance**: Configurational approach. *Sun Yat-Sen Management Review*, 8 (3): 511-536.

BIBLIOGRAPHY

- Huang, T. C. (1998). **The strategic level of human resource management and organizational performance: An empirical investigation.** *Asia Pacific Journal of Human Resources*, 36 (2): 59-72.
- Huang, T. C. (2000). **Are the human resource practices of effective firms distinctly different from those of poorly performing ones? Evidence from Taiwanese enterprises.** *International Journal of Human Resource Management*, 11(2): 436-451.
- Huo, Y. P., & Glinow, M. A. (1995). **On transplanting human resource practices to China: A culture-driven approach.** *International Journal of Manpower*, 16 (1): 2-15.
- Huselid, M. A. (1993). **The impact of environmental volatility on human resource planning and strategic human resource management.** *Human Resource Planning*, 16 (3): 35-51.
- Huselid, M. A. (1995). **The impact of human resource management practices on turnover, productivity and corporate financial performance.** *Academy of Management Journal*, 38 (3): 635-672.
- Huselid, M. A., & Becker, B. E. (1996). **Methodological issues in cross-sectional and panel estimates of the human resource-firm performance link.** *Industrial Relations*, 35 (1): 400-422.
- Huselid, M. A., Jackson, S. E., & Schuler, R. S. (1997). **Technical and strategic human resource management effectiveness as determinants of firm performance.** *Academy of Management Journal*, 40 (1): 171-188.
- Hyondong Kim & Kang Sung-Choon. (2013). **Strategic HR functions and firm performance: The moderating effects of high-involvement work practices.** *Asia Pacific Journal of Management*, 30(1): 91-113
- Ichniowski, C. (1990). **Human resource management systems and the performance of U.S. manufacturing business.** Working paper No. 3449, National Bureau of Economic Research.
- Ichniowski, C., Shaw, K., & Prennushi, G. (1997). **The effects of human resource management practices on productivity: A study of steel finishing lines.** *The American Economic Review*, 87(3): 291-313.

BIBLIOGRAPHY

- In Woo Juna and Chris Rowley. (2014). **Change and continuity in management systems and corporate performance**: Human resource management, corporate culture, risk management and corporate strategy in South Korea .Business History, 56(3): 485-508.
- Irene Hau-siu Chow & Stephen T. T. Teo & Irene K-H Chew. (2012). **HRM systems and firm performance**: The mediation role of strategic orientation. Asia Pacific Journal of Management, 30(1):53-72.
- Irene Hau-siu Chow & Stephen T. T. Teo & Irene K-H Chew. (2013). **HRM systems and firm performance**: The mediation role of strategic orientation. Asia Pacific Journal of Management, 30(1):53-72.
- Isabel M. Prieto and M. Pilar Pérez Santana. (2012). **Building ambidexterity**: The role of human resource practices in the performance of firms from Spain. Human Resource Management, 51(2): 189-212.
- Izaskun AGIRRE, Pedro REINARES and Amaia AGIRRE. (2014). **Antecedents to market orientation in the worker cooperative organization**: the mondragon group. Annals of Public and Cooperative Economics, 85(3): 387–408.
- Jackson, S. E., Schuler, R. S., & Rivero, J. C. (1989). **Organizational characteristics as predictors of personnel practices**. Personnel Psychology, 42 (4): 727-786.
- Jacobs, D. (1974). **Dependency and vulnerability**: An exchange approach to the control of organizations. Administrative Science Quarterly, 19 (1): 45-59.
- James, L. R., Demaree, R. G., & W olf, G. (1984). **Estimating within-group interrater reliability with and without response bias**. Journal of Applied Psychology, 69(1): 85-98.
- Jason D. Shaw, Tae-Youn Park, and Eugene Kim. (2012). **A resource-based perspective on human capital losses**, HRM investments, and organizational performance. Strategic Management Journal, 34(5):572–589.
- Jaworski, B. J., & Kohli, A. K. (1993). **Market orientation**: Antecedents and consequences. Journal of Marketing, 57: 53-70.
- Jefferson, G. H. & Xu, W. (1991). **The impact of reform on socialist enterprises in transition**: Structure, conduct, and performance in Chinese industry. Journal of Comparative Economics, 15: 45-64.

BIBLIOGRAPHY

- Jennie Sumelius, Ingmar Björkman, Mats Ehrnrooth, Kristiina Mäkelä, and Adam Smale. (2014). **What determines employee perceptions of HRM process features?** the case of performance appraisal in mnc subsidiaries. *Human Resource Management*, 53(4):569–592.
- Jin Zhang, PhD, iPMA-CP Quanquan Zheng, PhD. Li (Linda) Sun, EdD, iPMA-CP and Lu Zheng. (2012). **Reliability and validity testing and analysis of ipma-hr competency model in China.** *Public Personnel Management*, 41 (1) :173-197.
- Jing Liu and Jingqin Su. (2014). **Market orientation, technology orientation and product innovation success:** insights from Cops. *International Journal of Innovation Management*, 18(4):1-25.
- John E. Spillan, Ali Kara, Domfeh Obed King and Michael A. McGinnis. (2013). **Market orientation and firm performance:** an empirical analysis of Ghanaian microenterprises. *Journal of Global Marketing*, 26 (5):258-272.
- John W. Medcofa and Lynda J. Song. (2013). **Exploration, exploitation and human resource management practices in cooperative and entrepreneurial HR configurations.** *The International Journal of Human Resource Management*, 24(15): 2911-2926.
- Judge, W. Q., & Dobbins, G. H. (1995). **Antecedents and effects of outside director's awareness of CEO decision style.** *Journal of Management*, 21 (1): 43-64.
- Julie A. Cugin And Ian O. Williamson. (2014). **Standardize or customize: the interactive effects of HRM and environment uncertainty on mnc subsidiary performance.** *Human Resource Management*, 53(5):701–721.
- Kane, B., & Palmer, I. (1995). **Strategic HRM or managing the employment relationship?** *International Journal of Manpower*, 16 (5/6): 6-21.
- Kaplan, R. S., & Norton, D. P. (1996). **The balanced scorecard: Translating strategy into action.** Boston, MA: Harvard Business School Press.
- Karina Van De Voorde, Jaap Paauwe and Marc Van Veldhoven. (2012). **Employee well-being and the hrM–organizational performance relationship: a review of quantitative studies.** *International Journal of Management Reviews*, 14:391–407.
- Keh-Luh Wang; Chi Chiang; Chiu-Mei Tung. (2012). **Integrating human resource management and knowledge management:** from the viewpoint of core employees and organizational performance. *International Journal of Organizational Innovation*, 5(1):109–137.

BIBLIOGRAPHY

- Kerstin Alfes, Catherine Truss, Emma C. Soane, Chris Rees, And Mark Gatenby. (2013). The Relationship Between Line Manager Behavior, Perceived Hrm Practices, And Individual Performance: **Examining The Mediating Role Of Engagement**. *Human Resource Management*, 52 (6): 839–859.
- Khatri, N., & Budhwar, P. S. (2002). **A study o f strategic H R issues in an Asian context**. *Personnel Review*, 31 (2): 166-188.
- Kitchell, S. (1997). **CEO characteristics and technological innovativeness: A Canadian perspective**. *Canadian Journal of Administrative Sciences*, 14 (2): 11-125.
- Kohli, A. K., & Jaworski, B. J. (1990). **Market orientation: The construct, research propositions, and managerial implications**. *Journal of Marketing*, 54 (2): 1-18.
- Kohli, A. K., Jaworski, B. J., & Kumar, A. (1993). **MARKOR: A measure of market orientation**. *Journal of Marketing Research*, 30(November): 466-477.
- Koufopoulos, D. N. (2002). **Executives' predisposition for planning in an emerging country environment**. *Management Science*, 40 (5/6): 584-595.
- Kravetz, D. J. (1988). **The human resource revolution: Implementing progressive management practices for bottom-line success**. San Francisco: Jossey-Bass.
- Kumar, K., Subramanian, R., & Yauger, C. (1998). **Examining the market orientation performance relationship: A context-specific study**. *Journal of Management*, 24(2): 201-233.
- Lado, A. A., & Wilson, M. C. (1994). **Human resource systems and sustained competitive advantage: A competency-based perspective**. *Academy of Management Review*, 19 (4): 699-728.
- Lado, A. A., Boyd, N. G., & Wright, P. (1992). **A competency-based model of sustainable competitive advantage: Toward a conceptual integration**. *Journal of Management*: 18 (1): 77-91.
- Lau, C. M. (1998). **Strategic orientations of chief executives in state-owned enterprises in transition**. In M. Hitt, J. Ricart & R. Nixon (Eds.), *Managing strategically in an interconnected world*: 101-117. Chichester: John Wiley & Sons.

BIBLIOGRAPHY

- Law, K. S., Tse, D. K., & Zhou, N. (2003). **Does human resource management matter in a transitional economy?** China as an example. *Journal of International Business Studies*, 34 (3): 255-265.
- Legge, K. (1978). **Power, innovation and problem solving in personnel management**. McGraw-Hill: London.
- Legge, K. (1989). **Human resource management: A critical analysis**. In J. Storey (Eds.), *New perspectives on human resource management*: 19-40. London: Routledge.
- Lengnick-Hall, C. A., & Lengnick-Hall, M. A. (1988). **Strategic human resource management: A review of the literature and a proposed typology**. *Academy of Management Review*, 13 (3): 454-470.
- Lepak, D. P. & Snell, S. A. (1999). **The human resource architecture: Toward a theory of human capital development and allocation**. *Academy of Management Review*, 24 (1): 31-49.
- Lewin, A. Y., & Stephens, C. U. (1994). **CEO attitudes as determinants of organization design: An integrated model**. *Organization Studies*, 15 (2): 183-212.
- Lewis, P. (2003). **New China-old ways?** A case study of the prospects for implementing human resource management practices in a Chinese state-owned enterprise. *Employee Relations*, 25 (1/2): 42-60.
- Li, D. D., & Wu, C. (2002). **Reforming state-owned enterprises: Diversifying ownership versus improving management**. In A. S. Tsui & C. M. Lau (Eds.), *The management of enterprises in the People's Republic of China*: 79-98. Boston: Kluwer Academic Publishers.
- LI, H. (2004). **The wrong decision making mode: heroism plus hegemonic governance**. *China Business Post*, April, 10th.
- Li, Y., & Feng, J. L. (2002). **HRM of SOEs in inland regions of transitional China: The impetus, practices, and firm performance**. Paper submitting to 3rd AAoM Conference.
- Li, Z. (1992). **The vigor in exemplary sino-foreign joint ventures and lessons to be learned**. *The World Economy*, June.
- Lin, C. (2001). **Corporatisation and corporate governance in China's economic transition**. *Economics of Planning*, 34 (1/2): 5-35.

BIBLIOGRAPHY

- Lin, J. Y., Cai, F., & Li, Z. (1998). **Competition, policy burdens, and state-owned enterprises reform.** *American Economic Review*, 88 (2): 422-427.
- Li-Qun Wei, Dequn Chen, Michael N. Young and Xinran Wang. (2014). **Which CEOs are more likely to be fired in china?** demographic characteristics as an antecedent. *SAM Advanced Management Journal*, 79 (30):37-50.
- Lord, M. D., & Ranft, A. L. (2000). **Organizational learning about new international markets:** Exploring the internal transfer of local market knowledge. *Journal of International Business Studies*, 31 (4): 573-589.
- Lourdes Cauzo Bottala and Mari´a A´ ngeles Revilla Camacho. (2013). **A qualitative and longitudinal analysis of market orientation.** *The Service Industries Journal*, 33 (7/8): 694–704.
- Lui, S., Lau, C. M., & Ngo, H. Y. (2004). **Global convergence, human resource best practice, and firm performance:** A paradox. *Management International Review*, 44(2) (special issue): 67-86.
- Lundberg, C. C. (1985). **Toward a contextual model of human resource strategy:** Lessons from the Reynolds corporation. *Human Resource Management*, 24 (1): 91-112.
- Luo, Y., Tan, J. J., & O´Connor, N. G. (2001). **Strategic response to a volatile environment:** The case of cross-cultural cooperative ventures. *Asia Pacific Journal of Management*, 18 (1): 7-25.
- Lyles, M. A. (1990). **A research agenda for strategic management in the 1990s.** *Journal of Management Studies*, 27 (4): 363-375.
- Lyon, D. W., & Ferrier, W. J. (2002). **Enhancing performance with product-market innovation:** The influence of the top management team. *Journal of Managerial Issues*, 14 (4): 452-469.
- MacDuffie, J. P. (1995). **Human resource bundles and manufacturing performance:** Organizational logic and flexible production systems in the world auto industry. *Industrial & Labor Relations Review*, 48 (2): 197-221.
- Mahesh C. Gupta, Gurjeet Kaur Sahi and Hardeep Chahal. (2013). **Improving market orientation:** the theory of constraints-based framework. *Journal of Strategic Marketing*, 21(4):305–322

BIBLIOGRAPHY

- Makino, S., & Delios, A. (1996). **Local knowledge transfer and performance**: Implications for alliance formation in Asia. *Journal of International Business Studies*, 27 (5): 905-927.
- Mansfield, E. (1988). **Industrial R & D in Japan and the United States**: A comparative study. *American Economic Review*, 78: 223-228.
- March, J. G., & Simon, H. A. (1958). **Organizations**. John Wiley & Sons, New York.
- Marieke van den Brink and Ben Fruytier, Marian Thunnissen, (2013). **Talent management in academia**: performance systems and HRM policies. *Human Resource Management Journal*, 23(2):180–195.
- Martell, K., Gupta, A., & Carroll, S. J. (1996). **Human resource management practices, business strategies, and firm performance**: A test of strategy implementation theory. *Irish Business and Administrative Research*, 17(1): 18-35.
- Matsunaga, Masaki. (2015). **Development and validation of an employee voice strategy scale through four studies in Japan**. *Human Resource Management*. 54(4): 653-671.
- McGahan, A. M., & Porter, M. E. (1997). **How much does industry matter**, really? *Strategic Management Journal*, 18 (special issue): 15-30.
- McMahan, G. C., Virick, M., & Wright, P.M. (1999). **Alternative theoretical perspectives for strategic human resource management**: Progress, problems and prospects. In P. Wright, L. D. Dyer, J. W. Boudreau & G. T. Milkovich (Eds.), *Research in personnel and human resources management: Strategic human resources management in the 21st century*, Supplement 4: 99-122. Greenwich, CT: JAI Press.
- Melian-Gonzalez, S., & Verano-Tacorante, D. (2004). **A new approach to the best practices debate**: Are best practices applied to all employees in the same way? *International Journal of Human Resource Management*, 15 (1): 56-75.
- Meyer, A.D., Tsui, A. S., & Hinings, C.R. (1993). **Configurational approaches to organizational analysis**. *Academy of Management Journal*, 36 (6): 1175-1195.
- Michel, J. G., & Hambrick, D. C. (1992). **Diversification posture and top management team characteristics**. *Academy of Management Journal*, 35 (1): 9-37.
- Mikko H. Manner. (2010). **The Impact of CEO characteristics on corporate social performance**. *Journal of Business Ethics*, 93:53–72

BIBLIOGRAPHY

- Miles, R. E., & Snow, C. C. (1978). **Organizational strategy**, structure and process. New York: McGraw-Hill.
- Miles, R. E., & Snow, C. C. (1984). **Designing strategic human resource systems**. *Organizational Dynamics*, 13 (1): 36-53.
- Milkovich, G. T., & Boudreau, J. W. (1988). **Personnel/human resource management: A diagnostic approach**. Plano, TX: Business Publications.
- Miller, D. (1991). **Stale in the saddle: CEO tenure and the match between organization and environment**. *Management Science*, 37 (1): 34-52.
- Miller, D. (1993). **Some organizational consequences of CEO succession**. *Academy of Management Journal*, 36 (3): 644-665.
- Milliman, J., von Glinow, M. A., & Nathan, M. (1991). **Organizational life cycles and strategic international human resource management in multinational companies: Implications for congruence theory**. *Academy of Management Review*, 16 (2): 318-339.
- Mintzberg, H. (1987). **Crafting strategy**. *Harvard Business Review*, 65 (5): 66-75.
- Mitchell, Rebecca; Obeidat, Shatha; Bray, Mark. (2013). **The effect of strategic human resource management on organizational performance: The mediating role of high-performance human resource practices**. *Human Resource Management*. 52(6): 899-921
- Mitsubishi, H., Park, H. J., Wright, P. M., & Chua, R. S. (2000). **Line and HR executives' perceptions of HR effectiveness in firms in the People's Republic of China**. *International Journal of Human Resource Management*, 11 (2): 197-216.
- Mohan Thite. (2012). **Strategic global human resource management: case study of an emerging Indian multinational**. *Human Resource Development International*., 15(2):239–247.
- Mohan Thite. (2012). **Strategic global human resource management: case study of an emerging Indian multinational**. *Human Resource Development International*, 15(2): 239-247.
- Morrow, T. (2000). **Integrating human resource management and business strategy in the Northern Ireland clothing industry: A case of oil and water?** *Irish Journal of Management (IBAR)*, 21(1): 131-146.
- Narver, J. C., & Slater, S. F. (1990). **The effect of a market orientation on business profitability**. *Journal of Marketing*. 54 (Oct.): 20-35.

BIBLIOGRAPHY

- Nelson, R. R., & Winter, S. G. (1982). **An evolutionary theory of economic change.** Cambridge, MA: Harvard University Press.
- Nien-Chi Liu and Min-Shi Liub. (2011). **Human resource practices and individual knowledge-sharing behavior – an empirical study for Taiwanese R&D professionals.** The International Journal of Human Resource Management, 22(4): 981-997.
- Nolan, P. (1996). **Large firms and industrial reform in former planned economies:** The case of China. Cambridge Journal of Economics, 20 (1): 1-29. North, D. C. 1990. Institutions, institutional change and economic performance. Cambridge University Press.
- Oliver, C. (1997). **Sustained competitive advantage:** Combining institutional and resource-based views. Strategic Management Journal, 18(9): 697-713.
- Osterman, P. (1994). **How common is workplace transformation and who adopts it?** Industrial and Labor Relations Review, 47 (2): 173-188.
- P. Jonck and E. Swanepoel. (2015). **Exploring the theoretical link between cultural and emotional intelligence:** A system analysis for human resource management. South African Journal of Business Management, 46(4): 77-83.
- Paauwe, J., & Boselie, P. (2003). **Challenging ‘strategic H R M’ and relevance of the institutional setting.** Human Resource Management Journal, 13 (3): 56-70.
- Panayotopoulou, L. Bourantas, D., & Papalexandris, N. (2003). Strategic human resource management and its effects on firm performance: **An implementation of the competing values framework.** International Journal of Human Resource Management, 14 (4): 680-699.
- Papadakis, V., & Bourantas, D. (1998). **The chief executive officer as corporate champion of technological innovation: An empirical investigation.** Technology Analysis & Strategic Management, 10 (1): 89-109.
- Peggy D. Brewer, Kristen L. Brewer. (2010). **Knowledge management, human resource management,** and higher education: a theoretical model .Journal of Education for Business, 85(6): 330–335.
- Peng, M. W., & Luo, Y. (2000). **Managerial ties and firm performance in a transition economy: The nature of a micro-macro link.** Academy of Management Journal, 43 (3): 486-501.
- Peng, M. W. (2000). **Business strategies in transition economies.** Thousand Oaks, CA: Sage.

BIBLIOGRAPHY

- Peng, M. W. (2002). **Towards an institution-based view of business strategy**. Asia Pacific Journal of Management, 19: 251-267.
- Peng, M. W. (2003). **Institutional transitions and strategic choices**. Academy of Management Review, 28 (2): 275-296.
- Peng, M. W. (2004). **Outside directors and firm performance during institutional transitions**. Strategic Management Journal, 25: 453-471.
- Penrose, E. T. (1959). **The theory of the growth of the firm**. Oxford : Basil Blackwell.
- Pfeffer, J. (1981). **Power in organizations**. Marshfield, MA: Pitman.
- Pfeffer, J. (1994). **Competitive advantage through people**. California Management Review, Winter: 9-28.
- Pfeffer, J., & Moore, W. L. (1980). **Power in university budgeting: A replication and extension**. Administrative Science Quarterly, 25 (4): 637-653.
- Pfeffer, J., & Salancik, G. (1978). **The external control of organizations: A resource dependence perspective**. New York: Harper & Row.
- Porter, M. E. (1980). **Competitive strategy: Techniques for analyzing industries and competitors**. New York: Free Press.
- Priem, R. L., & Butler, J. E. (2001). **Is the resource-based view a useful perspective for strategic management research?** Academy of Management Review, 26 (1): 22-40.
- Purcell, J. (1999). **Best practice and best fit: Chimera or cul-de-sac?** Human Resource Management, 9 (3): 26-41.
- Qin Yang, Monica Zimmerman, and Crystal Jiang. (2011). **An Empirical Study of the Impact of CEO Characteristics on New Firms' Time to IPO**. Journal of Small Business Management, 49(2), pp. 163–184.
- Ran Bhamra, Samir Dani and Tracy Bhamra. (2011). **Competence understanding and use in SMEs: a UK manufacturing perspective**. International Journal of Production Research, 49(10): 2729–2743.
- Rapert, M. I., Velliquette, A., & Garretson, J. A. (2002). **The strategic implementation process: Evoking strategic consensus through communication**. Journal of Business Research, 55 (4): 301-310.

BIBLIOGRAPHY

- Renate Ortlieba and Barbara Sieben. (2012). **How to safeguard critical resources of professional and managerial staff**: exploration of a taxonomy of resource retention strategies. *The International Journal of Human Resource Management*, 23(8): 1688-1704.
- René Olie, Ad van Iterson, and Zeki Simsek. (2012). **When do ceos versus top management teams matter in explaining strategic decision-making processes?** *International Studies of Management & Organization*, 42(4): 86–105.
- Roth, K. (1995). **Managing international interdependence**: CEO characteristics in a resource-based framework. *Academy of Management Journal*, 38 (1): 200-231.
- Rowe, W. G., & Wright, P. M. (1997). **Related and unrelated diversification and their effect on human resource controls**. *Strategic Management Journal*, 18 (4): 329
- Rowley, C., & Benson, J. (2002). **Convergence and divergence in Asian human resource management**. *California Management Review*, 44 (2): 90-109.
- Rumelt, R. P. (1984). **Towards a strategic theory of the firm**. In R. Lamb (Eds.), *Competitive strategic management*: 556-570. Prentice-Hall, Englewood Cliffs, NJ.
- Rumelt, R. P. (1991). **How Much Does Industry Matter?** *Strategic Management Journal*, 12 (3): 167-185.
- Sabine Rettinger. (2011). **Construction and display of competence and (professional) identity in coaching interactions**. *Journal of Business Communication*, 48 (4):426-445.
- Sany Sanuri Mohd Mokhtar, Rushami Zien Yusoff and Azanin Ahmad. (2014). **Key elements of market orientation on malaysian smes performance**. *International Journal of Business and Society*, 15(1): 49 – 64.
- Schendel, D. E., & Patton, G. R. (1978). **A simultaneous equation model of corporate strategy**. *Management Science*, 24: 1611-1621.
- Schilit, W. K. (1987). **An examination of the Influence of middle-level managers in formulating and implementing strategic decisions**. *Journal of Management Studies*, 24(3): 271-293.
- Schilit, W. K., & Locke, E. A. (1982). **A study of upward influence in organizations**. *Administrative Science Quarterly*, 27 (2): 304-316.
- Schmidt, W., & Posner, B. (1983). **Managerial values in perspective**. New York, NY: American Management Association.

BIBLIOGRAPHY

- Schlevogt, K. (2001). **Institutional and organizational factors affecting effectiveness: Geoeconomic comparison between Shanghai and Beijing.** *Asia Pacific Journal of Management*, 18 (4): 519-551.
- Schneider, S. C. (1988). **National vs. corporate culture: Implications for human resource management.** *Human Resource Management*, 27 (2): 231-246.
- Schuler, R. S. (1990). **Repositioning the human resource function: Transformation or demise?** *Academy of Management Executive*, 4(3): 49-61.
- Schuler, R. S. (1992). **Strategic human resource management: Linking the people with the strategic needs of the business.** *Organizational Dynamics*, 21(1): 18-33.
- Schuler, R. S., & Jackson, S. E. (1987). **Organizational strategy and organization levels of human resource management practices.** *Human Resource Planning*, 10(3): 125-141.
- Schuler, R. S., & MacMillan, I. (1984). **Gaining competitive advantage through human resource practice.** *Human Resource Management*, 23: 241-256.
- Schwenk, C. (1993). **Management tenure and explanations for success and failure.** *Omega*, 21 (4): 449-456.
- Scott, W. R. (1987). **The adolescence of institutional theory.** *Administrative Science Quarterly*, 32: 493-511.
- Scott, W. R. (2002). **The changing world of Chinese enterprise: An institutional perspective.** In A. S. Tsui & C. M. Lau (Eds.), *The management of enterprises in the People's Republic of China: 59-78.* Boston: Kluwer Academic Publishers.
- Shapiro, B. P. (1988). **What hell is 'market oriented'?** *Harvard Business Review*, 66(6): 119-125.
- Shaw, Jason D.; Park, Tae-Youn; Kim, Eugene. (2013). **A resource-based perspective on human capital losses, HRM investments, and organizational performance** *Strategic Management Journal*, 34(5): 572-589.
- Shenkar, O., & Von Glinow, M. A. (1994). **Paradoxes of organizational theory and research: Using the case of China to illustrate national contingency.** *Management Science*, 40 (1): 56-71.
- Shihping Kevin Huang. (2013). **The impact of CEO characteristics on corporate sustainable development.** *corporate social responsibility & environmental management*, 20 (4) :234-244.

BIBLIOGRAPHY

- Simon S. M. Ho, Annie Yuansha Li, Kinsun Tam and Feida Zhang. (2015). **CEO gender, ethical leadership, and accounting conservatism**. *Journal of Business Ethics*, 127(2): 351-370.
- Sin, Y. M., Tse, C. B., Yau, H. M., Lee, S. Y., Chow, R., & Lau, B. Y. (2000). **Market orientation and business performance: An Empirical study in Mainland China**. *Journal of Global Marketing*, 14 (3): 5-29.
- Singh, K. (2003). **Strategic HR orientation and firm performance in India**. *International Journal of Human Resource Management*, 14(4): 530-543.
- Singh, K., Ang, S. H., & Leong, S. M. (2003). **Increasing replication for knowledge accumulation in strategy research**. *Journal of Management*, 29 (4): 533-549.
- Smith, K. G., Smith, K. A., Olian, J. D., & Sims, H. P. (1994). **Top management team demography and process: The role of social integration and communication**, *Administrative Science Quarterly*, 39 (3): 412-428.
- Snell, S. A. (1992). **Control theory in strategic human resource management: The mediating effect of administrative information**. *Academy of Management Journal*, 35 (2): 292-327.
- Song, J., Almeida, P., & Wu, G. (2003). **Learning-by-hiring: When is mobility more likely to facilitate interfirm knowledge transfer?** *Management Science*, 49 (4): 351-365.
- Sparrow, P., Schuler, R., & Jackson, S. (1994). **Convergence and divergence: Human resource practices and policies for competitive advantage worldwide**, *International Journal of Human Resource Management*, 5 (2): 267-299.
- Spencer, L. M., & Spencer, S. M. (1993). **Competence at work: Models for superior performance**. John Wiley & Sons, Inc.
- Sterling, J. (2003). **Translating strategy into effective implementation: Dispelling the myths and highlighting what works**. *Strategy & Leadership*, 31 (3): 27-34.
- Steven A. Davis. (2011). **Investigating the impact of project managers' emotional intelligence on their interpersonal competence**. *Project Management Journal*, 42(4): 37-57.
- Steven N. Kaplan, Mark M. Klebanov, and Morten Sorensen. (2012). **Which CEO characteristics and abilities matter?**, *Journal of Finance*, 67 (3) : 973-1007.
- Storey, J. (1991). Introduction: **From personnel management to human resource management**. In J. Storey (Eds.), *New perspectives on human resource management*. 1-18, London: Routledge.

BIBLIOGRAPHY

- Storey, J. (1992). **Developments on the management of human resources**. Blackwell, Oxford.
- Sun, S. W. (1999). **Private sector's role grows: Amendment offers more opportunity**. China Daily, Feb. 12: 2-2.
- Suzanne J. Peterson, Benjamin M. Galvin and Donald Lange. (2012). **Ceo servant leadership: exploring executive characteristics and firm performance**. *Personnel Psychology*, 65(3):565–596.
- Suzy Fox, Renee L. Cowan. (2015). **Revision of the workplace bullying checklist: the importance of human resource management's role in defining and addressing workplace bullying**. *Human Resource Management Journal*, 25(1): 116-130.
- Sven Hauff, Dorothea Alewell and Nina Katrin Hansen. (2014). **HRM systems between control and commitment: occurrence, characteristics and effects on HRM outcomes and firm performance**. *Human Resource Management Journal*, 24(4): 424–441.
- Takeuchi, N., Wakabayashi, M., & Chen, Z. (2003). **The strategic HRM configuration for competitive advantage: Evidence from Japanese firms in China and Taiwan**. *Asia Pacific Journal of Management*, 20 (4): 447-480.
- Tan Fee Yean. Khulida Kirana Yahya. (2013). **The influence of human resource management practices and career strategy on career satisfaction of insurance agents**. *International Journal of Business and Society*, 14(2): 193-206.
- Tan, J., Luo, Y., & Zhang, Y. (1998). **Competitive strategies under regulatory environment: A study of Chinese private entrepreneurs**. *International Journal of Management*, 15 (2): 141-150.
- Tan, R. S. K., Chng, P. L., & Tan, T. W. (2001). **CEO share ownership and firm value**. *Asia Pacific Journal of Management*, 18 (3): 355-371.
- Thomas, A. S., Litschert, R. J., & Ramaswamy, K. (1991). **The performance impact of strategy-manager coalignment: An empirical examination**. *Strategic Management Journal*, 12 (7): 509-522.
- Thong, J., & Yap, C. S. (1995). **CEO characteristics, organizational characteristics and information technology adoption in small businesses**. *Omega*, 23 (4): 429-442.
- Tichy, N., Fombrun, C., & Fevanna, M. A. (1982). **Strategic human resource management**. *Sloan Management Review*, 23 (2): 47-61.

BIBLIOGRAPHY

- Tihanyi, L., Ellstrand, A. E., Daily, C. M., & Dalton, D. R. (2000). **Composition of the top management team and firm diversification.** *Journal of Management*, 26 (6):1157-1177.
- Timothy C. Bednall¹, Karin Sanders¹ and Piety Runhaar. (2014). **Stimulating informal learning activities through perceptions of performance appraisal quality and human resource management system strength: a two-wave study.** *Management Learning & Education*, 13(1): 45-61.
- Tine Buyl, Christophe Boone, Walter Hendriks and Paul Matthyssens. (2011). **Top management team functional diversity and firm performance: the moderating role of CEO characteristics.** *Journal of Management Studies*, 48(1): 151-177.
- Tms, C., & Gratton, L. (1994). **Strategic human resource management: A conceptual approach.** *International Journal of Human Resource Management*, 5 (3): 663-686.
- Toyne, M. F., & Millar, J. A. (1998). **The effect of CEO control on compensation risk management through golden parachute adoption.** *Managerial Finance*, 24 (2):14-29.
- Tsang, E. W. K., & Kwan, K. M. (1999). **Replication and theory development in organizational science: A critical realist perspective.** *Academy of Management Review*, 24 (4): 759-780.
- Tsui, A. S. (1987). **Defining the activities and effectiveness of the human resource department: A multiple constituency approach.** *Human Resource Management*, 26 (1): 35-69.
- Tsui, A. S. (1990). **A multiple-constituency model of effectiveness: An empirical examination at the human resource subunit level.** *Administrative Science Quarterly*, 35 (3): 458-484.
- Tsui, A. S., Schoonhoven, C. B., Meyer, M. W., Lau, C. M. & Milkovich, G. T. (2004). **Organization and management in the midst of societal transformation: The People's Republic of China.** *Organization Science*, 15 (2): 133-144.
- Tsui, A. S., Wang, H., Xin, K., Zhang, L., & Fu, P. P. (2004). **'Let a thousand flowers bloom': Variation of leadership styles among Chinese CEOs.** *Organizational Dynamics*, 33 (1): 5-20.
- Turban, D., Lau, C. M., Ngo, H. Y., Chow, I. H., & Si, S. X., (2001). **Organizational attractiveness of firms in the People's Republic of China: A person-organization fit perspective.** *Journal of Applied Psychology*, 86 (2), 194-206.
- Tyson, S. (1995). **Human resource strategy: Towards a general theory of human resource management.** London: Pitman publishing.

BIBLIOGRAPHY

- Ulrich, D. (1991). **Employee and customer attachment: synergies for competitive advantage.** Human Resource Planning, 14 (2): 89-103.
- Ulrich, D., & Lake, D. (1991). **Organizational capability: Creating competitive advantage.** Academy of Management Executive, 5(1): 77-92.
- Ulrich, D., Brockbank, W., & Yeung, A. (1989). **HR competencies in the 1990s: An empirical assessment of what the future holds.** Personnel Administration, 34 (1):91-93.
- Venkatraman, N. (1989). **The concept of fit in strategy research: Toward verbal and statistical correspondence.** Academy of Management Review, 14 (3): 423-444.
- Venkatraman, N., & Ramanujam, Y. (1986). **Measurement of business performance in strategy research: A comparison of approaches.** Academy of Management Review, 11 (4): 801-814.
- Vinod Dumblekar. (2010). **Interpersonal competitiveness - A study of simulation game participants' behaviour.** Paradigm, 14(2):1-15.
- Von Glinow, M. A., & Teagarden, M. B. (1988). **The transfer of human resource management technology in Sino-U.S. cooperative ventures: Problems and solutions.** Human Resource Management, 27 (2): 201-229.
- Vurain Tabvuma, Yannis Georgellis and Thomas Lange. (2015). **Orientation training and job satisfaction: a sector and gender analysis.** Human Resource Management, 54(2):303-321.
- Wang, D., Tsui, A. S., Zhang, Y., & Ma, L. (2004). **Employment relationship and firm performance: Evidence from an emerging economy.** Journal of Organizational Behavior, 24 (special issue): 511-535.
- Wang, Y. (2004). **Survey on the 'voluntary mobility' of the top managers: 69 percent vice-presidents choose to 'leave'.** China Business Post, April 3rd.
- Wang, Z. M., & Mobley, W. H. (1999). **Strategic human resource management for twenty-first-century China.** In P. Wright, L. D. Dyer, J. W. Boudreau & G. T. Milkovich (Eds.), Research in personnel and human resources management: Strategic human resources management in the 21st century, Supplement 4: 353-366. Greenwich, CT: JAI Press.
- Wan-Jing April Chang, and Tung Chun Huang. (2010). **The impact of human resource capabilities on internal customer satisfaction and organisational effectiveness.** Total Quality Management, 21(6): 633-648.

BIBLIOGRAPHY

- Warner, M. (1993). **Human resource management 'with Chinese characteristics'**. *International Journal of Human Resource Management*, 4 (1): 45-65.
- Warner, M. (1995). **Managing China's human resources**. *Human Systems Management*, 14 (3): 239-249.
- Warner, M. (1996). **Economic reforms, industrial relations, and human resources in the People's Republic of China**. *Industrial Relations Journal*, 27 (3): 195-210.
- Warner, M. (1997a). **Management-labor relations in the new Chinese economy**. *Human Resource Management Journal*, 7(4): 30-43.
- Warner, M. (1997b). **China's HRM transition: Towards relative convergence?** *Asia Pacific Journal of Business Review*, 3 (4): 19-33.
- Warner, M. (1999). **Human resources and management in China's Tii-tech' revolution: A study of selected computer hardware, software and related firms in the PRC**. *International Journal of Human Resource Management*, 10(1): 1-20.
- Warner, M. (2000). **Introduction: The Asia-Pacific HRM model revisited**. *International Journal of Human Resource Management*, 11 (2): 171-182.
- Warner, M. (2002). **Globalization, labour markets and human resources in Asia-Pacific economies: An overview**. *International Journal of Human Resource Management*, 13 (3): 384-398.
- Wei, Z., Varela, O., D'Souza, J., & Hassan, M. K. (2003). **The financial and operating performance of china's newly privatized firms**. *Financial Management*, 32 (2): 107- 126.
- Weinzimmer, L. G (1997). **Top management team correlates of organizational growth in a small business context: A comparative study**. *Journal of Small Business Management*, 35 (3): 1-9.
- Welbourn, T. M., & Andrews, A. O. (1996). **Predicting the performance of initial public offerings: Should human resource management be in the equation**. *Academy of Management Journal*, 39(4): 891-919.
- Wemerfelt, B. (1984). **A resource based view of the firm**. *Strategic Management Journal*, 5 (2): 171-180.
- Westley, F., & Mintzberg, H. (1989). **Visionary leadership and strategic management**. *Strategic Management Journal*, 10 (SPECIAL ISSUE): 17-32

BIBLIOGRAPHY

- Whetten, D. A. (2002). **Constructing cross-context scholarly conversations**. In A. S. Tsui & C. M. Lau (Eds.), *The management of enterprises in the People's Republic of China*: 29-47. Boston: Kluwer Academic Publishers.
- Wiersema, M. F., & Bantel, K. A. (1992). **Top management team demography and corporate strategic change**. *Academy of Management Journal*, 35 (1): 91-121.
- Wong, Y. Y., Maher, T. E., Jenner, R. A., Appell, A. L., & Hebert, L. G. (1999). Are joint ventures losing their appeal in China? *S.A.M. Advanced Management Journal*, 64 (1): 4-13.
- Wright, P. M., & Boswell, W. R. (2002). **Desegregating HRM: A review and synthesis of micro and macro human resource management research**. *Journal of Management*, 28 (3): 247-276.
- Wright, P. M., & McMahan, G. C. (1992). **Theoretical perspectives for strategic human resource management**. *Journal of Management*, 18: 295-320.
- Wright, P. M., & Sherman, W. S. (1999). **Failing to find fit in strategic human resource management: Theoretical and empirical problems**. In P. Wright, L. D. Dyer, J. W. Boudreau & G. T. Milkovich (Eds.), *Research in personnel and human resources management: Strategic human resources management in the 21st century*, Supplement 4: 53-74. Greenwich, CT: JAI Press.
- Wright, P. M., & Snell, S. A. (1991). **Toward an integrative view of strategic human resource management**. *Human Resource Management Review*, 1: 203-225.
- Wright, P. M., & Snell, S. A. (1998). **Toward a unifying framework for exploring fit and flexibility in strategic human resource management**. *Academy of Management Review*, 23 (4): 756-772.
- Wright, P. M., & Snell, S. A. (1999). **Social capital and strategic HRM: It is who you know**. *Human Resource Planning*, 22(1): 62-65.
- Wright, P. M., Dunford, B. B., & Snell, S. A. (2001). **Human resource and the resource based view of the firm**. *Journal of Management*, 27 (6): 701-721.
- Wright, P. M., McMahan, G. C., & McWilliams, A. (1994). **Human resources and sustainable competitive advantage: A resource based perspective**. *International Journal of Human Resource Management*, 5 (2): 301-326.

BIBLIOGRAPHY

- Wright, P.M., Gardner, T. M., Moynihan, L. M., Park, H.J., Gerhart, B., & Delery, I.E. (2001). **Measurement error in research on human resources and firm performance: Additional data and suggestions for future research.** *Personnel Psychology*, 54: 875-901.
- Xiao-Mei Zheng. (2015). **Methods for multiple attribute decision making with hesitant fuzzy uncertain linguistic information and their application for evaluating the college English teachers' professional development competence.** *Journal of Intelligent & Fuzzy Systems*, 28 (3) :1243-1250.
- Xuan Bai & Jeanine Chang. (2015). **Corporate social responsibility and firm performance: The mediating role of marketing competence and the moderating role of market environment.** *Asia Pacific Journal of Management*, 32 (2):505-530.
- Yahya, Khulida Kirana; Tan, Fee-Yean. (2015). **Enhancing career commitment: the influence of human resource management practices.** *International Journal of Business and Society*, 16(2): 237-246.
- Yang Chen, Guiyao Tang, Jiafei Jin, Ji Li and Pascal Paille'. (2015). **Linking market orientation and environmental performance: the influence of environmental strategy, employee's environmental involvement, and environmental product quality.** *Journal of Business Ethics*, 127 (2):479–500.
- Yoon Jik Cho and Theodore H. Poister. (2013). **Human resource management practices and trust in public organizations.** *Public Management*, 15(6):816–838.
- Youndt, M. A., Snell, S. A., Dean, J. W., & Lepak, D. P. (1996). **Human resource management, manufacturing strategy, and firm performance.** *Academy of Management Journal*, 39 (4): 836-866.
- Young, M. N., & McGuinness, P. (2001). **The missing link: Why capital markets have been ineffective in Chinese SOE reform.** *Business Horizons*, 44 (4): 55-62.
- Young, M. N., Ahlstrom, D., Bruton, G., & Chan, E. (2001). **The resource dependence, service and control functions of boards of directors in Hong Kong and Taiwanese firms.** *Asia Pacific Journal of Management*, 18 (2): 223-244.

BIBLIOGRAPHY

- Yu Zhou, Ying Hong, and Jun Liu. (2013). **Internal commitment or external collaboration?** The impact of human resource management systems on firm innovation and performance. *Human Resource Management*, 52(2):263-288.
- Zahra, S. & Pearce, J. (1989). **Board of directors and corporate financial performance: A review and integrative model.** *Journal of Management*, 15: 291-334.
- Zhao, S. M. (1994). **Human resource management in China.** *Asia Pacific Journal of Human Resources*, 32 (2): 3-12.
- Zhaohong Lin. (2012). **A study of the impact of western HRM systems on firm performance in China.** *Thunderbird International Business Review*. 54(3):311-325.
- Zhu, C. J., & Dowling, P. J. (1994). **The impact of the economic system upon human resource management.** *Human Resource Planning*, 17 (4): 1-21.
- Zhu, Y. (1995). **Major changes underway in China's industrial relations.** *International Labour Review*, 134 (1): 7-49.
- Zoltan Matolcsy, Anna Wright. (2011). **CEO compensation structure and firm performance.** *Accounting and Finance*, 51(3):745-763.