1
4

KENT STATE UNIVERSITY

STRATEGIC DECISION MAKING AND HUMAN RESOURCE MANAGEMENT
B AD 84261—Section 001—Spring 2004
TUESDAYS, 12:15-2:45 PM, BSA 108
Instructor:
Dr. Deborah Knapp

Office:
College of Business Administration, BA A424

Telephone:
330.672.1147

E-mail:
dknapp@bsa3.kent.edu—the best way to get a quick response!

Office Hours:
Tuesdays, 2:45-4:15pm, Thursdays, 3:30-7:00pm; 5:00-7:00pm or by appointment

Course Objectives: to familiarize doctoral students with theory and empirical research in the fields of human resource management and strategic management and the application/contribution of strategic management to the better management of human resources. Students will read numerous academic articles for each of the topics discussed in class. The articles are designed to provide students with an overview of the important research questions that HR and strategic management scholars are attempting to answer through theoretical and empirical research. The course will focus on helping students understand the relevant theories and analytical techniques used to answer HR- and strategic-management-related research questions in order to prepare interested students for dissertation work in the field of HR or strategic management.

Course Requirements: There are three main course requirements: involvement in class discussion of the assigned articles, a theoretical paper, and a final exam. First, students are required to read and be prepared to discuss the assigned articles for each week. The students will rotate as the “discussion leader.” The discussion leader is required to develop a list of questions and future research ideas related to each of the assigned articles. These questions and future research ideas will guide the class discussion. Second, each student will write a theoretical paper related to one of the topics discussed during the semester. Third, students will take a final exam. This final exam is designed to prepare students for the comprehensive exams.

Grades will be determined as follows:

Class discussion and discussion leader role
40%

Theoretical Paper

40%

Final Exam

20%

Each course requirement will be assigned a letter grade from A to C. In extreme cases of inadequate performance, a student will receive a grade of F.

Theoretical Paper: A theoretically rigorous paper that holds the potential to advance theory, research, and practice in human resources management and or strategic management is required. This paper may be (a) a comprehensive literature review with an agenda for future research (see for example Sullivan, 1999, JOM, under career success), or (b) a proposal of a new conceptual, integrative model with propositions for future investigation (see for example Black et al., 1991, AMR, under international HRM). The paper should not exceed 35 double-spaced pages of text (including references, tables, and figures). Your theoretical paper is due May 5th during class. This paper must be an HR- or strategy-related topic, but I encourage you to choose an appropriate topic that has potential for your dissertation and/or submission to a national academic conference..

Exam: You will be provided with two comprehensive exam-type questions. You are to answer the questions based on your knowledge of the course readings. The exam will be graded on the basis of conceptual insight/understanding, coverage of the relevant literature, and originality. You will be allowed to bring the course reading list and your notes to the exam. You will have 2 ½ hours to complete the exam.

Class Readings & Discussion: Each week we will discuss the 5-6 articles that are listed under each topic. You should critically read each article and be prepared to discuss your opinions, observations, insights, and inspirations from each article. The students will rotate each week as the “discussion leader.”

The discussion leader is required to

(a) provide a brief summary of the article and describe its major contribution(s);
(b) develop a few questions for each article;
(c) provide some insights as to how the collection of articles informs the topic in general; and

(d) provide suggestions for future research in this area.

Finally, under each topic, I often included several articles for “further reading” (these are the articles in black; those in red are the ones we will cover in class). The “further reading” articles are not part of the course requirements, but are provided to you for your information. These articles can be used to help you get started on your theoretical paper, and will be very useful to you when studying for comprehensive exams.

Registration: Students have responsibility to ensure they are properly enrolled in classes. You are advised to review your official class schedule during the first two weeks of the semester to ensure you are properly enrolled in this class and section. Should you find an error in your class schedule, you have until Friday, September 13, 2002 to correct it with your advising office. If registration errors are not corrected by this date and you continue to attend and participate in classes for which you are not officially enrolled, you are advised now that you will not receive a grade at the conclusion of the semester for any class in which you are not properly registered.

Course Withdrawal Deadline: Last day to withdraw from a course before grade of W is assigned is January 24th; COURSE WITHDRAWAL BY VOICE RESPONSE OR WEB FOR STUDENTS (See Bursar's Refund Schedule) is January 26th - March 20th
CLASS PROCEDURES
1. If my office hours are not convenient for you, please feel free to call for an appointment. Also, the most efficient way to communicate with me is via e-mail. I strongly encourage you to take advantage of the electronic messaging capabilities made available to you by the university!

2. Please tell me about any problems you are having while there is still time to do something about them!

3. Each student must turn in an original piece of work (copies will not be accepted However, you may work together on your case/exercise assignments.

4. Exams are to be taken at the scheduled time (this also means you need to be on-time for the exam—more than 20 minutes late is a missed exam). If you miss an exam due to a legitimate reason (e.g., illness, death in the immediate family), a make-up exam will be given (you will be required to provide an official university excuse in order to be eligible for a make-up exam). If you do not provide a legitimate excuse, no make-up exam will be granted.

5. Reading assignments are expected to be completed prior to class attendance so that you may participate in class discussion. However, we will not discuss every aspect of the assigned chapters or supplemental material. This does not release the student from the responsibility of knowing the material for examination purposes. Conversely, I may include material in class not covered by the text (you are also responsible for this information).

6. Attendance at class is expected. If you miss a class, you are responsible for obtaining lecture notes and other material from another student (please DO NOT ask to borrow my notes).

7. Major grammatical or spelling errors on any written work could result in a significant penalty with respect to the grade you receive. Carefully proof your papers for errors (you may even want to have a friend read your work). Use grammar and spell check!

POLICY ON ACADEMIC DISHONESTY

Cheating means to misrepresent the source, nature, or other conditions of your academic work (e.g., tests, papers, projects, assignments) so as to get undeserved credit. In addition, it is considered to cheating when one cooperates with someone else in any such misrepresentation. The use of the intellectual property of others without giving them appropriate credit is a serious academic offense. It is the University's policy that cheating or plagiarism result in receiving a failing grade for the work or course. Repeat offenses result in dismissal from the University.

STUDENTS WITH DISABILITIES

In accordance with University policy, if you have a documented disability and require accommodations to obtain equal access in this course, please contact the instructor at the beginning of the semester or when given an assignment for which an accommodation is required. Students with disabilities must verify their eligibility through the Office of Student Disability Services (SDS) in the Michael Schwartz Service Center (672-3391).

CLASS SCHEDULE

Week of

Topic

1/13

Course Overview and Introduction

1/20
Discussion of the Dissertation Process and Research Methodology

1/27

Journal Review Process/Research Issues

2/3

Strategic Perspectives of HRM Activities

2/10

HR Planning

2/17

EEOC and Related Issues in HRM

2/24

Recruitment, Job Search, and Selection (including interviews)
3/2

Intermediary Report on Papers
3/9

Performance Appraisals/Training
3/16

Compensation/Benefits/Reward Systems
3/23

No Classes—Spring Break!!!

3/30
The concept of strategy/strategic management, theory building in strategic management and theory testing in strategic management
4/6
Theoretical approaches to strategic management: Deterministic approaches, volitional approaches and integrative frameworks
4/13
Industry and Strategic Group Analysis, Network/Interorganizational Analysis, & Corporate Strategy and Governance
4/20

Business-level strategy and competitive advantage
4/27

Strategic Management and Change
5/1

Papers presented
5/5

Final Exam and PAPERS DUE —Wednesday, May 5th, 12:45-3:00pm
Reading List—HR articles
STRATEGIC DECISION MAKING AND HUMAN RESOURCE MANAGEMENT
B AD 84261- Section 001—Spring 2004
Journal review process/research issues

1. Gilliland, Stephen W.; Beckstein, Brenden A. Procedural and distributive justice in the editorial review process. Personnel Psychology, Autumn96, Vol. 49 Issue 3, p669, 23p

2. Gilliland, Stephen W.; Cortina, Jose M. Reviewer and editor decision making in the journal review process. Personnel Psychology, Summer97, Vol. 50 Issue 2, p427, 26p, 6 charts, 2 graphs

3. Russell, Craig J.; Gilliland, Stephen W. Why meta-analysis doesn't tell us what the data really mean: Distinguishing between moderator... Journal of Management, 1995, Vol. 21 Issue 4, p813, 19p

Strategic Human Resource Management

1. Appelbaum, Steven H.; Everard, Andrea; Hung, Loretta T. S., Strategic downsizing: critical success factors.; Management Decision, 1999, Vol. 37 Issue 7, p535, 18p

2. Appleby, Alex; Mavin, Sharon., Innovation not imitation: human resource strategy and the impact on world-class status.; Total Quality Management, Jul2000, Vol. 11 Issue 4-6, pS554, 8p, 4 charts

3. Briggs, Senga; Keogh, William., Integrating human resource strategy and strategic planning to achieve business excellence.; Total Quality Management, Jul99, Vol. 10 Issue 4/5, pS447, 7p.
4. Cabrera, Elizabeth F.; Bonache, Jaime., An Expert HR System for Aligning Organizational Culture and Strategy.; Human Resource Planning, 1999, Vol. 22 Issue 1, p51, 10p

5. Ferris, G.R., Hochwarter, W.A., Buckley, M.R., Harrell-Cook, G., & Frink, D.D. (1999). Human Resource Management: Some new directions. Journal of Management, 25, 385-415.

6. Kaye, Leah., Strategic human resources management in Australia: the human cost.; International Journal of Manpower, 1999, Vol. 20 Issue 8, p577, 11p

7. Lado, A.A., & Wilson, M.C. (1994). Human resource systems and sustained competitive advantage: A competency-based perspective. Academy of Management Review, 19, 699-727.

8. Maloney, William F.., Strategic planning for human resource management in construction.; Journal of Management in Engineering, May/Jun97, Vol. 13 Issue 3, p49, 8p

9. Ross, Jeanne W.; Beath, Cynthia Mathis., Develop Long-Term Competitiveness through IT Assets.; Sloan Management Review, Fall96, Vol. 38 Issue 1, p31, 12p, 1 chart, 2 diagrams

10. Rowden, Robert W.., Potential Roles of the Human Resource Management Professional in the Strategic Planning...; S.A.M. Advanced Management Journal (1984), Summer99, Vol. 64(3), p22
11. Schuler, Randall S.; Jackson, Susan E., Linking Competitive Strategies with Human Resource Management Practices. Academy of Management Executive, Aug87, Vol. 1 Issue 3, p207, 13p.
12. Snell, S.A., & Youndt, M.A. (1995). Human resource management and firm performance: Testing a contingency model of executive controls. Journal of Management, 21, 711-738.

13. Wright, P. M., McMahan, G. C., & McWilliams, A. (1994). Human resources and sustained competitive advantage: A resource-based perspective. International Journal Of Human Resource Management, 5, 301-326.

14. Wright, P.M., & McMahan, G.C. (1992). Theoretical perspectives for strategic human resource management. Journal of Management, 18, 295-320.

Human Resource Planning

1. Gillespie, Jackson F.; Leininger, Wayne E.; Kahalas, Harvey., A human resource planning and valuation model. Academy of Management Journal, Dec76, Vol. 19 Issue 4, p650, 6p, 2 charts

2. Greer, Charles R.; Stedham, Yvonne., Countercyclical Hiring as a Staffing Strategy for Managerial and Professional Personnel: An Empirical Investigation.; Journal of Management, 1989, 15, p425, 16p

3. Heneman III, Herbert G.; Sandver, Marcus G.., Markov analysis in human resource administration: Applications and limitations. Academy of Management Review, Oct77, Vol. 2 Issue 4, p535, 8p

4. Hickman, Jennifer R.; Crandall, William., Before disaster hits: A multifaceted approach...; Business Horizons, Mar/Apr97, Vol. 40 Issue 2, p75, 5p

5. Idris, Abdul Rahman bin; Eldridge, Derek., Reconceptualising human resource planning in response to institutional change.; International Journal of Manpower, 1998, Vol. 19 Issue 5, p343, 15p

6. Judge, Timothy A.; Ferris, Gerald R. The elusive criterion of fit in human resources staffing decisions. Human Resource Planning, 1992, Vol. 15 Issue 4, p47, 21p, 3 diagrams

7. Kidd, John; Richter, Frank-Jurgen., The hollowing out of the workforce: what potential for organisational learning?; Human Systems Management, 2001, Vol. 20 Issue 1, p7, 12p, 3 diagrams

8. Mainiero, Lisa A.., Does hiring at the `wrong' time pay off?; Academy of Management Executive, Aug93, Vol. 7 Issue 3, p80, 2p

9. Parker, Brian; Caine, David., Holonic modelling: Human resource planning and the two faces of Janus.; International Journal of Manpower, 1996, Vol. 17 Issue 8, p30, 16p

10. Risher, Howard; Stopper, W. G., Current Practices.; Human Resource Planning, 2002, 25, p5, 7p

EEOC, Diversity and Related Issues in HRM

1. Greenhaus, J.H., & Parasuraman, S. (1993). Job performance attributions and career advancement prospects: An examination of gender and race effects. Organizational Behavior and Human Decision Processes, 55, 273-297.

2. Knapp, D.E., Faley, R.H., Ekebert, S.E., & DuBois, C.L.Z. (1997). Determinants of target responses to sexual harassment: A conceptual framework. Academy of Management Review, 22, 687-729.

3. Powell, G. N. & Butterfield, D. A. (2002). The influence of decision makers’ gender on actual promotions to top management. PERSONNEL PSYCHOLOGY, 55, 397-428.

4. Rynes, Sara; Rosen, Benson A field survey of factors affecting the adoption and perceived success of diversity training. Personnel Psychology, Summer95, Vol. 48 Issue 2, p247, 24p, 5 charts

5. Wuench, K. L., Campbell, M.W., Kesler, F. C., & Moore, C. (2002). Racial bias in decisions made by mock jurors evaluating a case of sexual harassment. The Journal of Social Psychology, 142, 587-600.

RECRUITMENT/JOB SEARCH/SELECTION

Recruitment

1. Bretz, R.D., & Judge, T.A. (1994). The role of human resource systems in job applicant decision processes. Journal of Management, 20, 531-551.

2. Gilliland, Stephen W.; Groth, Markus; Baker IV, Robert C.; Dew, Angela F.; Polly, Lisa M.; Langdon, Jay C. Improving applicants' reactions to rejection letters: An application of fairness theory. Personnel Psychology, Autumn2001, Vol. 54 Issue 3, p669, 35p, 4 graphs

3. Rynes, Sara L.; Bretz Jr., Robert D. The importance of recruitment in job choice: A different way of looking. Personnel Psychology, Autumn91, Vol. 44 Issue 3, p487, 35p, 4 charts

Job Search

1. Barber, Alison E.; Daly, Christina L. Job search activities: An examination of changes over time. Personnel Psychology, Winter94, Vol. 47 Issue 4, p739, 28p, 6 charts

2. Boudreau, J. W., Boswell, W. R., Judge, T. A., & Bretz, R. D. (2001). Personality and cognitive ability as predictors of job search among employed managers. Personnel Psychology, 54, 25-50.

Selection

1. Bauer, Talya N.; Truxillo, Donald M.; Sanchez, Rudolph J.; Craig, Jane M.; Ferrara, Philip; Campion, Michael A. Applicant reactions to selection: Development of the selection procedural justice scale (SPJS). Personnel Psychology, Summer2001, Vol. 54 Issue 2, p387, 34p

2. Bretz Jr., Robert D.; Ash, Ronald A.; Dreher, George F., Do people make the place? An examination of the attraction-selection-attrition hypothesis.; Personnel Psychology, 1989, 42, p561, 21p

3. De Fruyt, F., & Mervielde, I. (1999). RIASEC types and big five traits as predictors of employment status and nature of employment. Personnel Psychology, 52, 701-727.

4. McDaniel, Michael A.; Schmidt, Frank L.; Hunter, John E. A meta-analysis of the validity of methods for rating training and experience in personnel selection. Personnel Psychology, 41, p283, 32p

5. Murphy, Kevin R.; Shiarella, Ann Harris.Implications of the multidimensional nature of job performance for the validity of selection... Personnel Psychology, Winter97, Vol. 50, p823, 32p
6. Schmidt, F.L., & Hunter, J.E. (1998). The validity and utility of selection methods in personnel psychology: Practical and theoretical implications of 85 years of research findings. Psychological Bulletin, 124(2), 262-274.

7. Schmitt, Neal; Gilliland, Stephen W. Computer-based testing applied to selection of secretarial applicants. Personnel Psychology, Spring93, Vol. 46 Issue 1, p149, 17p, 3 charts

New Employee Socialization

1. Chatman, J.A. Matching people and organizations: Selection and socialization in public accounting firms. Administrative Science Quarterly, Sep91, Vol. 36 Issue 3, p459, 26p, 5 charts

2. Jones, Gareth R. Socialization tactics, self-efficacy, and newcomers' adjustments to organizations. Academy of Management Journal, Jun86, Vol. 29 Issue 2, p262, 18p

Interviewing

1. Campion, Michael A.; Palmer, David K. A review of structure in the selection interview. Personnel Psychology, Autumn97, Vol. 50 Issue 3, p655, 48p, 3 charts

2. Cortina, Jose M.; Goldstein, Nancy B.; Payne, Stephanie C.; Davison, H. Kristl; Gilliland, Stephen W. The incremental validity of interview scores over and above cognitive ability and conscientiousness scores. Personnel Psychology, Summer2000, Vol. 53 Issue 2, p325, 27p

3. Dreher, G. F.; Ash, R.; Hancock, P, The Role of the Traditional Research Design in Underestimating the Validity of the Employment Interview.; Personnel Psychology, 1988, 41, p315, 13p

4. Harris, Michael M. Reconsidering the employment interview: A review of recent literature and suggestions for future research. Personnel Psychology, Winter89, 42, p691, 36p

5. Liden, Robert C. INTERVIEWER AND APPLICANT BEHAVIORS IN EMPLOYMENT INTERVIEWS. Academy of Management Journal, Apr93, Vol. 36 Issue 2, p372, 15p

6. McFarland, L. A.; Ryan, A. M.; Kriska, S. D., Field Study Investigation of Applicant Use of Influence Tactics in a Selection Interview.; Journal of Psychology, Jul2002, Vol. 136 Issue 4, p383, 16p

7. Rynes, Sara; Gerhart, Barry Interviewer assessments of applicant `fit': An exploratory investigation. Personnel Psychology, Spring90, Vol. 43 Issue 1, p13, 23p, 4 charts

Performance Appraisal

1. Bretz Jr., R. D.; Milkovich, G. T.; Read, W. The Current State of Performance Appraisal Research and Practice: Concerns, Directions, and Implications. Journal of Management, 1992, 18, p321, 32p

2. Dobbins, Gregory H.; Cardy, Robert L.; Facteau, Jeffrey D.; Miller, Janice S.. Implications of situational constraints on performance evaluation and performance management; Human Resource Management Review, Summer93, Vol. 3 Issue 2, p105, 24p

3. Dulebohn, James H.; Ferris, Gerard R. The Role of Influence Tactics in Perceptions of Performance Evaluations' Fairness. Academy of Management Journal, Jun99, Vol. 42 Issue 3, p288, 16p

4. Judge, T. A. & Ferris, G. R. (1993). Social context of performance evaluation decisions. ACADEMY OF MANAGEMENT JOURNAL, 36, 80-105.

5. Miller, C.S., Kaspin, J.A., & Schuster, M.H. (1990). The impact of performance appraisal methods on age discrimination in employment act cases. Personnel Psychology, 43, 555-578.

6. Taylor, M. Susan; Masterson, S. S.; Renard, M. K.; Tracy, K. B. Managers' reactions to procedurally just performance management systems. Academy of Management Journal, 1998, 41, p568, 12p

7. Welbourne, Theresa M.; Johnson, Diane E.; Erez, Amir The role-based performance scale: Validity analysis of a theory-based measure. Academy of Management Journal, Oct98, Vol. 41, p540, 16p
Career Success

1. Judge, Timothy A.; Cable, Daniel M., An empirical investigation of the predictors of executive career success.; Personnel Psychology, Autumn95, Vol. 48 Issue 3, p485, 35p

2. Kirchmeyer, C. (1998). Determinants of managerial career success: Evidence and explanation of male/female differences. Journal of Management, 24, 673-692.

3. Seibert, Scott E.; Kraimer, Maria L.; Liden, Robert, C.A SOCIAL CAPITAL THEORY OF CAREER SUCCESS, Academy of Management Journal, Apr2001, Vol. 44 Issue 2, p219, 19p

4. Sheridan, John E.; Slocum Jr., J. W.; Buda, R.; Thompson, R. C., Effects of corporate sponsorship and departmental power on career tournament.; Academy of Management Journal, 1990, 33, p578, 25p

5. Sullivan, S.E. (1999). The changing natures of careers: A review and research agenda. Journal of Management, 25, 457-484.

6. Tharanou, Phyllis; Latimer, Shane, How do you make it to the top? An examination of influences on women's and men's managerial; Academy of Management Journal, Aug94, Vol. 37 Issue 4, p899, 33p

TRAINING/EMPLOYEE DEVELOPMENT/MENTORING

Training and Employee Development

1. Alliger, George M.; Tannenbaum, Scott I., A meta-analysis of the relations among training criteria.; Personnel Psychology, Summer97, Vol. 50 Issue 2, p341, 18p

2. Baldwin, Timothy T.; Ford, J. Kevin., TRANSFER OF TRAINING: A REVIEW AND DIRECTIONS FOR FUTURE RESEARCH.; Personnel Psychology, 1988, Vol. 41 Issue 1, p63, 43p

3. Cannon-Bowers, Janis A.; Salas, Eduardo; Tannenbaum, Scott I.; Mathieu, John E., Toward Theoretically Based Principles of Training Effectiveness: A Model and Initial Empirical Investigation.; Military Psychology, 1995, Vol. 7 Issue 3, p141, 24p

4. Facteau, Jeffrey D.; Dobbins, Gregory H.., The influence of general perceptions of the training environment on pretraining motivation and...; Journal of Management, 1995, Vol. 21 Issue 1, p1, 25p

5. Kesler, Gregory C.., Why the Leadership Bench Never Gets Deeper: Ten Insights About Executive Talent Development.; Human Resource Planning, 2002, Vol. 25 Issue 1, p32, 13p

6. Mathieu, J. E.; Tannenbaum, S. I.; Salas, E., Influences of individual and situational characteristics on measure of training effectiveness.; Academy of Management Journal, 1992, 35, p828, 20p

Mentoring
1. Kram, K., Phases of the Mentor Relationship. Academy of Management Journal, 1983, 26, p608, 18p

2. Kram, Kathy E.; Isabella, Lynn A.., Mentoring alternatives: The role of peer relationships in career development. Academy of Management Journal, Mar85, Vol. 28 Issue 1, p110, 23p
3. Noe, Raymond A., An investigation of the determinants of successful assigned mentoring relationships.; Personnel Psychology, Autumn88, Vol. 41 Issue 3, p457, 23p

Compensation/Benefits/Reward Systems
1. Balkin, D. B., Markman, G. D., & Gomez-Mejia, Luis R. (2000). Is CEO pay in high-technology firms related to innovation? ACADEMY OF MANAGEMENT JOURNAL, 43, 1118-1129.

2. Bloom, M. & Michel, J.G. (2002). The relationships among organizational context, pay dispersion, and managerial turnover. THE ACADEMY OF MANAGEMENT JOURNAL, 45, 33-42.

3. Bloom, M. & Milkovich, G. T. (1998). Relationships among risk, incentive pay, and organizational performance.
ACADEMY OF MANAGEMENT JOURNAL, 41, 283-297.

4. Bloom, M. (1999). The performance effects of pay dispersion on individuals and organizations. Academy of Management Journal, 42, 25-40.

5. Gerhart, B., Milkovich, G.T. (1990). Organizational differences in managerial compensation and financial performance. Academy of Management Journal, 33, 663-691.

6. Gomez-Mejia, L.R., & Balkin, D.B. (1992). Determinants of faculty pay: An agency theory perspective. Academy of Management Journal, 35, 921-955.

7. Law, Kenneth S..,Estimating the dollar value contribution of human resource intervention programs: Some comments...; Australian Journal of Management, Dec95, Vol. 20 Issue 2, p197, 10p

Fairness/Commitment/Employer-Employee Relationship

1. Bowen, David e.; Gilliland, Stephen W.; Folger, R. HRM and Service Fairness: How Being Fair with Employees Spills Over to Customers. Organizational Dynamics, Winter99, Vol. 27 Issue 3, p7, 17p

2. Gilliland, Stephen W. The perceived fairness of selection systems: An organizational justice perspective. Academy of Management Review, Oct93, Vol. 18 Issue 4, p694, 39p, 1 chart, 1 diagram

3. Tsui, Anne S.; Pearce, Jone L.., Alternative approaches to the employee-organization relationship: Does investment in employees...; Academy of Management Journal, Oct97, Vol. 40, p1089, 33p

International HRM and Expatriate Management

1. Black, J.; Mendenhall, M.; Oddou, G. Toward a comprehensive model of international adjustment: An integration of multiple theoretical perspectives. Academy of Management Review, 1991, 16, p291, 27p

2. Ryan, A. M.; McFarland, L.; Baron, H.; Page, R., An International Look at Selection Practices: Nation and Culture As Explanations for Variability in Practice.; Personnel Psychology, 1999, 52, p359, 33p

3. Shaffer, M. A.; Harrison, D.; Gilley, K., Dimensions, determinants, and differences in the expatriate adjustment process; Journal of International Business Studies, 1999 3rd Quarter, 30, p557, 25p

4. Shaffer, Margaret A.; Harrison, David A.; Gilley, K. Matthew; Luka, Dora M.., Struggling for balance amid turbulence on international assignments: work-family conflict, support and commitment.; Journal of Management, 2001, Vol. 27 Issue 1, p99, 23p

5. Sundaram, Anant K.; Black, J. Stewart., The environment and internal organization of multinational enterprises.; Academy of Management Review, Oct92, Vol. 17 Issue 4, p729, 29p

Perspectives on HRM Activities
1. Molnar, Kathleen K.; Sharda, Ramesh., Using the Internet for knowledge acquisition in expert systems development: a case study.; Journal of Information Technology, 1996, 11, p223, 12p

2. Selden, Sally Coleman; Ingraham, P. W.; Jacobson, Willow., Human Resource Practices in State Government: Findings from a National Survey.; Public Administration Review, 2001, 61, p598, 10p

3. Wright, P. M., McMahan, G. C., Snell, S. A. & Gerhart, B. (2001). Comparing line and HR executives’ perceptions of hr effectiveness: services, roles, and contributions. Human Resource Management, 40, 111-123.

Reading List—Strategy Articles

STRATEGIC DECISION MAKING AND HUMAN RESOURCE MANAGEMENT
B AD 84261- Section 001—Spring 2004

The concept of strategy/strategic management, theory building in strategic management and theory testing in strategic management

A. concept of strategy/strategic management

1. Camerer, Colin: Redirecting Research in Business Policy and Strategy. Jan-Mar85, 6 1, p1, 15p.

2. Chaffee, Ellen Earle, Three Models of Strategy., Academy of Management Review, Jan85, 10, 1

3. Donaldson, Thomas, Preston, Lee E., The stakeholder theory of the corporation: Concepts, evidence, and implications., Academy of Management Review, Jan95, 20, 1

4. Mintzberg, Henry: The Design School: Reconsidering The Basic Premises Of Strategic Management. Mar-Apr90, 11 3, p171, 25p.

B. theory building in strategic management

1. Mahoney, Joseph T., Strategic Management And Determinism: Sustaining The Conversation, Journal of Management Studies, Jan93, 30, 1

2. Montgomery, Cynthia A.; Wernerfelt, Birger; Balakrishnan, Srinivasan: Strategy Content And The Research Process: A Critique And Commentary. Mar/Apr89, 10 2, p189, 10p.

3. Van De Ven, Andrew H.: Suggestions For Studying Strategy Process: A Research Note. Summer92, 13 5, p169, 19p.

C. theory testing in strategic management

Godfrey, Paul C.; Hill, Charles W. L. The problem of unobservables in strategic management research. Oct95, 16 7, p519, 15p.

1. Ramanujam, Vasudevan, Venkatraman, N., Camillus, John C., Multi-Objective Assessment Of Effectiveness Of Strategic Planning: A Discriminant Analysis Approach., Academy of Management Journal, Jun86, 29, 2

2. Venkatraman, N., The Concept of Fit in Strategy Research: Toward Verbal and Statistical Correspondence., Academy of Management Review, 03637425, Jul89, 14, 1

3. Venkatraman, N., Grant, John H., Construct Measurement in Organizational Strategy Research: A Critique and Proposal., Academy of Management Review, Jan86, 11, 1

4. Venkatraman, N., Ramanujam, Vasudevan, Measurement of Business Performance in Strategy Research: A Comparison of Approaches., Academy of Management Review, Oct86a, 11, 4

Theoretical approaches to strategic management

A. Deterministic Approaches

1. Donaldson, Lex, The Ethereal Hand: Organizational Economics and Management Theory., Academy of Management Review, Jul90a, 15, 3

2. Porter, Michael E., The Contributions of Industrial Organization To Strategic Management., Academy of Management Review, Oct81, 6, 4

B. Volitional Approaches

1. Hambrick, Donald C., Mason, Phyllis A., Upper Echelons: The Organization as a Reflection of Its Top Managers., Academy of Management Review, Apr84, 9, 2

2. Jacobson, Robert, The 'Austrian' School Of Strategy., Academy of Management Review, Oct92, 17, 4

3. Penrose, Edith, Research On The Business Firm Limits To The Growth And Size Of Firms., American Economic Review, May55, 45, 2

C. Integrative Frameworks

1. Ansoff, H. Igor: The Emerging Paradigm Of Strategic Behavior, Nov/Dec87, 8 6, p501, 15p

2. Hrebiniak, Lawrence G., Joyce, William F., Organizational Adaptation: Strategic Choice and Environmental Determinism., Administrative Science Quarterly, Sep85, 30, 3

3. McGee, John; Thomas, Howard: Strategic Groups: Theory, Research and Taxonomy. Mar/Apr86, 7 2, p141, 20p,

4. Porter, Michael E.: The Structure Within Industries And Companies Performance. May79, 61 2, p214, 14p.

Industry and Strategic Group Analysis

1. Caves, R.E., Porter, M.E., From Entry Barriers To Mobility Barriers: Conjectural Decisions And Contrived Deterrence To New Competition., Quarterly Journal of Economics, May77, 91, 2

Network/Interorganizational Analysis

1. Lado, Augustine A., Boyd, Nancy G., Competition, cooperation, and the search for economic rents: A syncretic model., Academy of Management Review, Jan97, 22, 1

2. Borys, Bryan, Jemison, David B., Hybrid Arrangements as Strategic Alliances: Theoretical Issues in Organizational Combinations., Academy of Management Review, Apr89, 14, 2

3. Ring, Peter Smith; de Ven, Andrew H. Van: Structuring Cooperative Relationships Between Organizations. Oct92, 13 7, p483, 11p.

Corporate Strategy and Governance

1. Eisenhardt, Kathleen M., Agency Theory: An Assessment and Review., Academy of Management Review, Jan89, 14, 1

2. Fama, Eugene F., Agency Problems and the Theory of the Firm., Journal of Political Economy, Apr80, 88, 2

3. Ramanujam, Vasudevan; Varadarajan, P.: Research On Corporate Diversification: A Synthesis. Nov/Dec89, 10 6, p523, 29p.

4. Walsh, James P., Seward, James K., On the Efficiency of Internal and External Corporate Control Mechanisms., Academy of Management Review, Jul90, 15, 3

Business-level strategy and competitive advantage

1. Barney, Jay B., Resource-based 'theories' of competitive advantage: A ten-year retrospective on the resource-based view., Journal of Management, 2001a, 27, 6

2. Barney, Jay, Special Theory Forum: The Resource-Based Model of the Firm: Origins, Implications, and Prospects., Journal of Management, Mar91a, 17, 1

3. Barney, Jay, Wright, Mike, Ketchen Jr., David J., The resource-based view of the firm: Ten years after 1991., Journal of Management, 2001, 27, 6

4. Barney, Jay, Firm Resources and Sustained Competitive Advantage., Journal of Management, Mar91, 17, 1

5. Donaldson, Lex, A Rational Basis for Criticisms of Organizational Economics: A Reply to Barney., Academy of Management Review, Jul90, 15, 3

6. Hill, Charles W. L., Differentiation Versus Low Cost or Differentiation and Low Cost: A Contingency Framework., Academy of Management Review, Jul88, 13, 3

7. Miles, Raymond E., Snow, Charles C., Meyer, Alan D., Organizational strategy, structure, and process., Academy of Management Review, Jul78, 3, 3

8. Teece, David J.; Pisano, Gary Dynamic capabilities and strategic management. Strategic Management Journal, Aug97, 18 7, p509, 25p

9. Wernerfelt, Birger: The resource-based view of the firm: Ten years after. Mar95, 16 3, p171, 4p:.

Strategic Management and Change

1. Barr, Pamela S.; Stimpert, J.L.; Huff, Anne S.: Cognitive Change, Strategic Action, Organizational Renewal. Summer92, 13 5, p15, 22p

2. Gersick, Connie J. G., Revolutionary Change Theories: A Multilevel Exploration Of The Punctuated Equilibrium Paradigm., Academy of Management Review, Jan91, 16, 1
