

The 14th Biennial Conference of the International Society for the Study of Work and Organizational Values

Values in Shock: The Role of Contrasting Management, Economic, and Religious Paradigms in the Workplace

29June – 02 July 2014 Riga, Latvia

www.isswov.org

Hosted by Faculty of Economics and Management, University of Latvia

PROGRAM

Table of Contents

ISSWOV Officers	4
Scientific Committee	5
Organizing Committee	6
Management Support	6
Program At-A-Glance	7
Keynote Speakers	8
Detailed Program	11
Sunday	11
Monday	12
Tuesday	18
Wednesday	24
Participant Index	27

ISSWOV Executive Committee

ISSWOV Officers

President: Bella L. Galperin, University of Tampa, USA

Secretary-Treasurer: Sanjay T. Menon, Louisiana State University Shreveport, USA

Vice President Development: Luis M. Arciniega, ITAM, Mexico

Scientific Committee Chair: Jorge F. S. Gomes, ISEG, University of Lisbon, Portugal **Organizing Committee Chair:** IlonaBaumane-Vītoliṇa, University of Latvia, Latvia

President Elect: Maaja Vadi, University of Tartu, Estonia

Past President: Sanjay T. Menon, Louisiana State University Shreveport, USA

ISSWOV Founder (First President)

DovElizur, Bar-Ilan University, Israel

Regional Representatives

ZeynepAycan, Koc University, Turkey

Stewart Arnold, Nanyang Business School, Singapore

Vishwanath V. Baba, McMaster University, Canada

Ingwer Borg, ZUMA, Germany

Shimon L. Dolan, Esade Business School Barcelona, Spain

AbishekGoel, Indian Institute of Management-Calcutta, India

Rick D. Hackett, McMaster University, Canada

Krista Jaakson, University of Tartu, Estonia

Thomas Kalliath, Australian National University, Australia

MeniKoslowsky, Bar-Ilan University, Israel

Peter McClenaghan, University of New England, Australia

Suzanne Richbell, Sheffield University, UK

Hazel M. Rosin, York University, Canada

Roger Sages, University of Lund, Sweden

Mala Sinha, University of Delhi, India

Fany M. Tchaikovsky, Federal University, Brazil

Yaacov Weisberg, Bar-Ilan University, Israel

David Woehr, University of North Carolina, Charlotte, USA

ISSWOV 2014Scientific Committee

Luis Arciniega, ITAM, Mexico

Stewart Arnold, Nanyang Technological University, Singapore

Vishwanath Baba, McMaster University, Canada

Ingwer Borg, GESIS, Germany

Joaquim Pinto Coelho, Lusíada University, Lisbon, Portugal

DanuteDiskiene, Faculty of Economics, University of Vilnius, Lithuania

Simon Dolan, Esade Business School, Spain

DovElizur, Bar-Ilan University, Israel

Marcelo Fernandes, Instituto Nacional da Propriedade Industrial, Brazil

Bella L Galperin, The University of Tampa, USA

Abhishek Goel, Indian Institute of Management, Calcutta, India

Krista Jaakson, University of Tartu, Estonia

AmeetaJaga, Faculty of Commerce, University of Cape Town, South-Africa

Stacey Kessler, Montclair State University, USA

MeniKoslowsky, Bar-Ilan University, Israel

Rajiv Kumar, Indian Institute of Management, Calcutta, India

Joana Kuntz, University of Canterbury, New Zealand

Sanjay Menon, Louisiana State University Shreveport, USA

Sushanta K. Mishra, Indian Institute of Management, Calcutta, India

Roger Sages, Institute of Psychology, Lund University, Sweden

BaibaSavrino, Faculty of Economics and Management, University of Latvia

Paul Spector, University of South Florida, USA

Shmuel Stashevsky, Bar-Ilan University, Israel

Erika Sumilo, Faculty of Economics and Management, University of Latvia

Fany Tchaikovsky, Federal University, Brazil

MaajaVadi, University of Tartu, Estonia

Adrian Ziderman, Bar-Ilan University, Israel

ISSWOV 2014 Organizing Committee

Erika Sumilo Kristīne Bērziņa Ilona Baumane-Vītoliņa

Faculty of Economics and Management, University of Latvia

Management Support

Kristīne Blūmfelde AnnijaApsīte Santa Sproģe

Faculty of Economics and Management, University of Latvia

Program At-A-Glance

Sunday, 29 June 2014		
Time	Sessions	Venue
08:00-09:00	Registration for Workshops	FEM
08:30-11:30	S1: Workshop 1: Assessing measurement equivalence/invariance in cross-cultural research:David J. Woehr	Room 322
11:30-12:30	Registration for Workshops	FEM
12:30-15:30	S2: Workshop 2: The role of qualitative method in a globalized context: Roger B. Sages	Room 322
15:30-16:30	Conference Registration	Radisson Blu Latvia
16:30	Departure to National Open Air Museum of Ethnography (1)	
17:30-21:00	S3: Entertainment and tour at the museum; Welcome Reception	

	Monday, 30 June 2014	
08:00-08:30	Conference Registration	MUB
08:30-10:00	M1: Conference Opening and Keynote Address: Geert Hofstede, Reflections on the Meaning of Values	Big Aula
10:00-10:30	Break	URD
	M2: Organisational Culture	Room 1
10:30-12:00	M3: Strategy and Leadership	Room 6
	M4: Individual Value Systems	Room 14
12:00-13:30	Lunch & M5 Luncheon Address: Mart Noorma: Entrepreneurial Values of Space Science	URD
13:30-15:00	M6: Job Satisfaction and the Organisation	Room 1
	M7: Technology & HRM	Room 6
	M8: Innovation and Culture	Room 14
15:00-15:30	Break	URD
	M9: Individual Issues in Values Research	Room 1
15:30-17:00	M10: Justice and Trust	Room 6
	M11 Industry and State Issues in Values Research	Room 14
17:00-18:00	M12: Poster Session I	1 st floor halls
17:00-18:00	M13: Executive Commit. Meeting	Room 6
18:30-22:30	M14: Riga Sightseeing tour (2) and Dinner	

Tuesday, 1 July 2014		
Time	Sessions	Venue
08:00-08:30	Conference Registration	MUB
	T1: Ethics & Social Responsibility	Room1
08:30-10:00	T2: Symposium: Structural analysis of Social and Organizational Phenomena	Room 6
	T3: Quality of Work-Life	Room 14
10:00-10:30	Break	URD
	T4: Values, Religion and Morality	Room 1
10:30-12:00	T5: Symposium: Values in lifeworlds and well-being: A cross-cultural phenomenological approach	Room 6
	T6: Methodological and Theoretical Issues	Room 14
12:00-13:30	Lunch & T7 Luncheon Address: Mark Steiner: Mathematics as the one true cultural universal	URD
	T8: Leadership and Values	Room 1
13:30-15:00	T9: Education and Learning	Room 6
	T10: Ideological and Social	Room 14
15:00-15:30	Break	URD
15:30-16:30	T11: Plenary: Meet the Editors	Room 6
16:30-17:30	T12: Poster Session II	Room 1
17:00-17:45	T13: Executive Commit. Meeting	Room 6
18:45-22:30	T14 Conference Dinner (1)	

	Wednesday, 2 July 2014	
08:30-09:00	Conference Registration	MUB
	W1: Performance & The Individual	Room 1
09:00-11:00	W2: Diversity	Room 6
	W3: Values and Education	Room 14
11:00-11:30	Break	URD
11:30-13:00	W4: Gender	Room 1
11:30-13:00	W5: Culture and Change	Room 6
13:00-13:30	W6: General Assembly and Conference Closure	Big Aula

(1) Buses leave from Radisson Blu Latvia, Elizabetes 55.

(2) Buses leave from Radisson Blu Latvia, Elizabetes 55 and Main University building (MUB) (conference venue)

FEM*: Faculty of Economics and Management, Aspazijas boul. 5 *Only pre-conference workshops are held in FEM.

 $\mbox{MUB}^{\mbox{**}:}$ Main University building – Raina boul. 19

**ALL conference sessions, breaks, and luncheons are held in the MIIR.

URD: University Restaurant Daily& Big Aula in MUB.

Keynote Speakers

Geert Hofstede, The Netherlands **OpeningKeynote**

Geert Hofstede (1928) acquired a Masters degree in Mechanical Engineering from Delft Technical University in 1953. In 1967 he graduated cum laude as a Doctor of Social Psychology at Groningen University; his thesis: "The Game of Budget Control" became a classic in Behavioural Accounting. In 1965 he joined IBM as a trainer in the international Executive Development Department, simultaneously founding a European department of Personnel Research. In this role he participated in a worldwide team that ran employee attitude surveys. He left IBM in 1971 to devote himself to exploring the potential of the huge database that was collected, while successively teaching at the international business schools IMD, Lausanne and INSEAD, Fontainebleau. In 1980 the first edition of his book "Culture's Consequences" appeared. It made him a founder of comparative intercultural research; his ideas are used worldwide in both psychology and management studies.

Geert Hofstede was Professor of Organizational Anthropology and International Management at Universiteit Maastricht from 1985 to 1993. After his retirement he held Visiting Professorships in Hong Kong, Hawaii, Australia and New Zealand. In 2001 he published an entirely re-written second edition of "Culture's Consequences", capitalizing on hundreds of research projects by others triggered by the book's first edition. His student-level book "Cultures and Organizations: Software of the Mind" (1991, third edition 2010, co-authored with Gert Jan Hofstede and Michael Minkov) has so far appeared in 20 languages. At present he is the most cited European social scientist in the Web of Science. He is a Fellow of the Academy of Management and the Academy of International Business in the USA and he holds Honorary Doctorates at eight European universities.

Mart Noorma, Estonia

Over the years, Mart Noorma has worked for different universities, scientific institutes and companies in Estonia, Finland, and the United States. Currently he serves as the Vice Dean for Studies of the Faculty of Science and Technology at the University of Tartu and as the Head of the Space Technology Department at Tartu Observatory, the Estonian centre for space research.

In 2008, DrNoorma and his students established the Estonian Student Satellite Program, which brought together more than 100 students from 9 different nationalities to design and build a spacecraft, ESTCube-1, for testing a newly invented propulsion system for interplanetary space flight. ESTCube-1 was successfully launched to space in 2013. For his work in combining cutting edge research, novel educational approaches, and popularization of science, Mart Noorma was named The Person of the Year 2013 in Estonia and awarded the President of the Republic's Educational Award. ESTCube-1 project was named the Feat of the Year 2013 by the Estonian National Broadcasting, and the National Winner of the European Enterprise Promotion Award. In his presentation Mart Noorma shows how the right Values help Science Fiction to become a reality.

Mark Steiner, Israel

Mark Steiner received his doctorate from Princeton University. Dr. Steiner then joined the faculty at Columbia University as an Assistant Professor. Steiner also served as Senior Lecturer, Associate Professor, Full Professor, and Chair of the department at Hebrew University of Jerusalem. Steiner is a Fulbright Fellow (1966-1967) and Dibner Fellow (1997-1998).

He is the author of the following books: *Mathematical Knowledge* (Cornell UP, 1974); and *The Applicability of Mathematics as a Philosophical Problem* (Harvard UP, 1998). He has also authored many articles on the philosophy of mathematics, philosophy of science, theory of knowledge, Wittgenstein, Hume, and Maimonides. He has lectured in many places around the world, most recently in Guangzhou, China, and Umea, Sweden.

Detailed Programme

Sunday - June 29

Registration for Pre-Conference Workshops Only: University of Latvia, Faculty of Economics and Management, Aspazijas boul. 5 $08:00-09:00\&\ 11:30-12:30$

S1: Workshop 1: David J. Woehr, Assessing measurement equivalence/invariance in cross-cultural research 08:30 – 11:30, Room 322

S2: Workshop 2: Roger B. Sages, The role of qualitative method in a globalized context 12:30 – 15:30, Room 322

S3: Conference Registration:

15:30-16:30, Radisson Blu Latvia, Elizabetes 55, lobby

16:30 - Departure to National Open Air Museum of Ethnography

17:30 – 21:00 Entertainment & Tour at the museum; Welcome Reception

Monday - June 30

Conference Registration: University of Latvia, main building, Raina bulv.19. 08:00 – 08:30

M1: Conference Opening & Keynote Address

08:30 - 10:00

Location: Big Aula

Speakers: Bella L. Galperin, University of Tampa, USA

Jorge F.S. Gomes, ISEG/University of Lisbon, Portugal

Inta Brūna, Dean, University of Latvia, Latvia

Ilona Baumane-Vītoliņa, University of Latvia, Latvia

Keynote Address: Geert Hofstede, The Netherlands: "Reflections on the Meaning of Values"

Break - The University Restaurant Daily (conference venue, basement)

10:00 - 10:30

M2: Organisational Culture

10:30 - 12:00

Location: University of Latvia, Main building, Raina boulv. 19. **Room 1**

Chair: Maaja Vadi, University of Tartu, Estonia

Diagnosing organizational culture through metaphors and task and relationship orientations| **Maaja Vadi,** University of Tartu, Estonia; **Gerli Hämmal,** University of Tartu, Estonia

A framework for organisational values transmission: An Australian case study| **Philip Harrell,** New England Management Development, Australia; **Leonie Hallo,** University of South Australia, Australia, **Peter McClenaghan,**University of New England, Australia

The effects of teamwork quality on team objective and subjective outcomes |**Shmuel Stashevsky**, Bar-Ilan University, Israel; **Shalom Levy**, Ariel University Center, Israel

M3: Strategy and Leadership

10:30 - 12:00

Location: University of Latvia, Main building, Raina boulv. 19. **Room 6**

Chair: Gad Ravid, Netanya Academic College, Israel

Toward balancing autonomy and team-external leadership | James P. Hess, Goshen College, USA

Leadership that strengthening school's internal coherence: A prerequisite for instructional improvement | **Hanna Kurland**, Oranim – The Academic College of Education, Israel

"You don't see from there what you see from here" – Why do managers act differently than what they think? – Towards developing a new Paradigm | **Gad Ravid,**Netanya Academic College, Israel; **AharonTziner,**Netanya Academic College, Israel; **Bar Shashet,** Netanya Academic College, Israel

M4: Individual Value Systems

10:30 - 12:00

Location: University of Latvia, Main building, Raina boulv. 19. Room 14

Chair: Ingwer Borg, OrgVitality, Germany

Individuals and the circle of values | **Ingwer Borg,**OrgVitality, Germany;**Anat Bardi,** Royal Holloway University of London, UK

Balanced organizational values and their importance to an organization | **Ivan Malbašić,** University of Zagreb, Faculty of Organization and Informatics Varaždin, Croatia; **RužaBrčić,** University of Zagreb, Faculty of Organization and Informatics Varaždin, Croatia

Scaling values of single individuals | **Ingwer Borg**, OrgVitality, Germany; **Wolfgang Bilsky**, UniversitätMünster, Germany

Lunch & Luncheon Address M5 - The University Restaurant Daily (conference venue, basement)

Mart Noorma, University of Tartu, Estonia: "Entrepreneurial Values of Space Science" 12:00 – 13:30

M6: Job Satisfaction and the Organisation

13:30 - 15:00

Location: University of Latvia, Main building, Raina boulv. 19. Room 1

Chair: Shmuel Stashevsky, Graduate School of Business Administration,

Bar-Ilan University, Israel

Precursors of customer satisfaction and the mediating effect of employee voice | **Burcin Hatipoglu,**Bogazici University, Department of Tourism Administration, Turkey; **Kivanc Inelmen,** Bogazici University, Department of Tourism Administration, Turkey

Impact of employee's perceived HRM practices and espoused values fit on their performance and job satisfaction | **Vytautas Gostautas**, Management Department, Faculty of Economics, Vilnius University, Lithuania; **Danuta Diskiene**, Management Department, Faculty of Economics, Vilnius University, Lithuania

Personal and teamwork characteristics as factors affecting work satisfaction and personal performance | **Shalom Levy**, Graduate School of Business Administration, Ariel University Center, Israel; **Shmuel Stashevsky**, Graduate School of Business Administration, Bar-Ilan University, Israel

M7: Technology & HRM

13:30 - 15:00

Location: University of Latvia, Main building, Raina boulv. 19. **Room 6**

Chair: Ieva Aizsila, Faculty of Economics and Management University of

Latvia, Latvia

The effect of a company's involvement in environmental issues on attractiveness for candidates during e-recruitment – two theories | **Jacek Woźniak,**WyższaSzkołaFinansówiZarządzania, Warsaw, Poland

Uncommon information about the company offered during e-recruitment and its effect on attractiveness of the company as a workplace | **Jacek Woźniak,**WyższaSzkołaFinansówiZarządzania, Warsaw, Poland

The importance of qualitative methods in audit: The analysis of the internal and external key factors in Latvia |**Ieva Aizsila**, Faculty of Economics and Management University of Latvia, Latvia; **Dagnija Daņēviča**, Faculty of Economics and Management University of Latvia, Latvia

M8: Innovation and Culture

13:30 - 15:00

Location: University of Latvia, Main building, Raina boulv. 19. **Room 14**

Chair: **Jorge F. S. Gomes,** ISEG/University of Lisbon, Portugal

Integration of auxiliary staff in new product development (New PD) processes | **Christoph Staita,**Faculty of Economics and Management, University of Latvia, Latvia

Applying knowledge: The actors of innovation in Technology-Based (TB) organizations | **Margarida Piteira**,Research Centre in Economic and Organizational Sociology, ISEG/University of Lisbon, Portugal; **Jorge F.S. Gomes**,ISEG/University of Lisbon, Portugal

Creativity and innovation: Impact on employee performance | **Joseph Heller,**The Graduate School of Business Administration, Bar-Ilan University, Ramat-Gan, Israel; **Jacob Weisberg,**The Graduate School of Business Administration, Bar-Ilan University, Ramat-Gan, Israel

Break - The University Restaurant Daily (conference venue, basement)

15:00 - 15:30

M9: Individual Issues in Values Research

15:30 - 17:00

Location: University of Latvia, Main building, Raina boulv. 19. **Room 1**

Chair: **Joana Kuntz,** Department of Psychology, University of Canterbury,

New Zealand

How changes in organization behaviour affect outcomes for external sourcing of complex knowledge | **Alan O'Sullivan**, Telfer School of Management, University of Ottawa, Canada

Resilience revisited: An employee-centered approach | **Joana R. C. Kuntz,** Department of Psychology, University of Canterbury, New Zealand; **Katharina Naswall,** Department of Psychology, University of Canterbury, New Zealand; **Sanna Malinen,** Department of Management, Marketing, and Entrepreneurship, University of Canterbury, New Zealand, **Morgana Hodliffe,** Department of Psychology, University of Canterbury, New Zealand

Mindfulness as an emotion regulation resource attenuating the relations between organizational constraints, anger, and counterproductive work behavior: A two stage moderated mediation model | Aiva K. Gorab, George Mason University, Canada; Carolyn Winslow, George Mason University, Canada; Qikun Niu, George Mason University, Canada; Lois E. Tetrick, George Mason University, Canada; Reeshad S. Dalal, George Mason University, Canada; Stephen J. Zaccaro George Mason University, Canada

M10: Justice and Trust

15:30 - 17:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 6**

Chair: Kivanc Inelmen, Bogazici University, Department of Tourism

Administration, Turkey

The effect of justice perceptions on academics' OCB: The mediating role of LMX | **Nisan Selekler-Goksen**, Bogazici University, Department of International Trade, Turkey; **Kivanc Inelmen**, Bogazici University, Department of Tourism Administration, Turkey; **Ozlem Yildirim-Oktem**, Bogazici University, Department of International Trade, Turkey

The connection between work values and the strength of perceived obligations in psychological contracts |Liina Randmann, Department of Social Sciences, Tallinn University of Technology, Estonia

To Trust or Not to Trust| **Anne Reino**, Tartu University, Estonia; **Pille Mõtsmees**, Tartu University, Estonia; **Kadri Seeder**, Salary Information Agency, Estonia

M11: Industry and State Issues in Values Research

15:30 - 17:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 14**

Chair: Joaquim Pinto Coelho, CIS-ISCTE/IUL &UniversidadeLusíada de

Lisboa, Portugal

Comparative analysis of funding structure of the sector of high technology in Baltic States| **NikolajAmbrusevič**, Vilnius University International Business School, Lithuania

State ownership, legal institution, and independent director compensation: An exploratory study in a transitional economy | **Pattarin Adithipyangkul**, School of AccountingCurtin University of Technology, Australia; **T. Y. Leung**, Lee ShauKee School of Business Administration, Open University, Hong Kong

National culture and economic downturns: Individual perceptions about their linkages | **Joaquim Pinto Coelho**, CIS-ISCTE/IUL &UniversidadeLusíada de Lisboa, Portugal; **Jorge F. S. Gomes**, CIS-ISCTE/IUL & ISEG/University of Lisbon, Portugal

M12: Poster Session I

17:00 - 18:00

Location: Halls of the 1st Floor

Organizational consulting as a dialectic practice: The Interação Jr IP/UERJ Experience as a new model of action | **Heloísa Helena Ferraz Ayres**, Rio de Janeiro State University, Brazil; **Layse Costa Pinheiro**, Rio de Janeiro State University, Brazil; **Sirlan de Castro Medeiros**, Rio de Janeiro State University, Brazil

Investigating the significance of cross cultural issues and commitment in change management | **GordanaSpejic**, University of Latvia, Latvia

Gender equity in the companies from Sinaloa, Mexico | **Hector Zazueta Beltrán**, School of Administration and Accounting.Autonomous University of Sinaloa, Mexico; **Nora Teresa Millán Lopez**, School of Economics and Social Sciences.Autonomous University of Sinaloa, Mexico; **José Carlos Pardini Moss**, School of Psychology. Autonomous University of Sinaloa, Mexico

Monitoring learning culture, a challenge for a learning healthcare organization: The Expero4care Model |Sara Cervai, DiSU, Department of Humanities, Trieste University, Italy; FedericaPolo, Azienda Sanitaria 1 Triestina, Trieste, Italy; Patrizia Buzzai, Azienda Sanitaria 1 Triestina, Trieste, Italy; Monica Molino, Department of Psychology, Turin University, Italy; Margherita Zito, Department of Psychology, Turin University, Italy; Michela Cortini, DiSPUTER, Chieti University, Italy; TaunoKekäle, VAMK, Vaasa, Finland

Personal-level accountability: Conceptualization, measurement and validation |**Zehava Rosenblatt**, Faculty of Education University of Haifa, Israel

Values and corporate governance systems | **Supriya Banerjee**, Tallinn School of Economics and Business Administration, Estonia; **Mike Franz Wahl**, Tallinn School of Economics and Business Administration, Estonia

M13: Executive Committee Meeting

17:00 - 18:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 6**

M14: Riga Sight Seeing tour & Dinner

18:30 Buses leave from the Main University building, Raina boulv. 19 and

Radisson SAS

18.30-19:30 Riga city tour by bus

19:30-22:30 Dinner at the Riga City Hall Restaurant (Rātslaukums 1, entrance from

RātsPasāža)

Tuesday - July 01

Conference Registration: University of Latvia, main building, Raina bulv.19. 08:00 – 08:30

T1: Ethics & Social Responsibility

08:30 - 10:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 1**Chair: Abhishek Goel, Indian Institute of Management, Calcutta, India

Adam Smith and the ethics of Corporate Social Responsibility| **Gregory D. Rowden**, Laurentian University, Canada; **Maurice Grzeda**, Laurentian University, Canada

Organizational cynicism: Role of politics, empowerment and interpersonal treatment in embracing change | **Abhishek Goel**, Indian Institute of Management, Calcutta, India; **Amit Gupta**, Management Development Institute, India; **Belen Bande Vilela**, Department of Marketing and Management, University of Santiago de Compostela, Spain

Moral considerations and personal relevance in reactions to organizational unfairness | **Amir Falk**, Department of Psychology, Faculty of Social Science, Bar-Ilan University; **Shaul Fox**, Department of Psychology, Faculty of Social Science, Bar-Ilan University

T2: Symposium: Structural Analysis of Social and Organizational Phenomena

08:30 - 10:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 6**

Chair: DovElizur, School of Business Administration, Bar-Ilan University,

Israel

Shaping youth worldview: The relations between the structure of values and factors affecting youth's outlook on life| **Shlomit Levy**, The Hebrew University of Jerusalem, Israel; **Erik H. Cohen**, School of Education, Bar-Ilan University, Israel

Comparing SSA and Factor Analysis: The case of coping with stress| **Edna Rabenu**, School of Business Administration, Bar-Ilan University, Israel; **Dov Elizur**, School of Business Administration, Bar-Ilan University, Israel; **Eyal Yaniv**, School of Business Administration, Bar-Ilan University, Israel

Effective schools and special educational resources | **Allodi Westling**, Stockholm University, Sweden; **SivFischbein**, Stockholm University, Sweden

T3: Quality of Work-Life

08:30 - 10:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 14**

Chair: Bella L. Galperin, The University of Tampa, USA

The quality of work life and intensification of work | **Dana Mesner Andolšek**, Faculty of Social Sciences, University of Ljubljana, Slovenia; **Janez Štebe**, Faculty of Social Sciences, University of Ljubljana, Slovenia

Satisfaction with work-life balance amongst call centre operators in South Africa| **Jeffrey Bagraim**, University of Cape Town, South Africa; **AmeetaJaga**, University of Cape Town, South Africa; **Shanaaz Parker**, University of Cape Town, South Africa

Managing and preventing workplace bullying: An HR perspective | **Bella L. Galperin**, The University of Tampa, USA; **Laura Shrader**, Quala LLC, USA

Break - The University Restaurant Daily (conference venue, basement)

10:00 - 10:30

T4: Values, Religion and Morality

10:30 - 12:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 1**

Chair: OlgierdSwiatkiewicz, Polytechnic Institute of Setúbal, Higher School

of Technology of Setúbal, Portugal

Do religious paradigms exist in the workplace? | **Hanna Gendel-Guterman**, Ariel University Center, Israel; **Shmuel Stashevsky**, Bar-Ilan University, Israel

Assessing the risk of MNC interventions in employees' nonverbal holy wars: A cultural intelligence model | **Sharon Leiba O'Sullivan**, Telfer School of Management, University of Ottawa, Canada

Workers' skills valued by organizations: A comparative analysis based on data from Portugal and Poland | **Olgierd Swiatkiewicz**, Polytechnic Institute of Setúbal, Higher School of Technology of Setúbal, Portugal; **Dorota Perło**, University of Bialystok, Faculty of Economics and Management, Poland; DariuszPerło, University of Bialystok, Faculty of Economics and Management, Poland

T5: Symposium: Values in lifeworlds and well-being: A cross-cultural

phenomenological approach

10:30 - 12:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 6**

Chair: Roger Sages, Department of psychology, Work-and Organisational

Science Division, Lund University, Sweden

The young child and his cultural vision of the world | Alice Blanchin, Université Lyon 2, France

How "old" is old? Meaning constitution of "ageing" and its shared meaning across cultures | Qianqian Xing, Department of Psychology, Lund University, Sweden; Alison Toh, Department of Psychology, Lund University, Sweden

Sustainable tourism and well-being at working places | **Roger Sages**, Department of psychology, Work-and Organisational Science Division, Lund University, Sweden; **Mireille Barthod-Prothade**, Dept. of Work-and Organisational Science Division, INSEEC Alpes - Savoie, France

A methodological dilemma | **Isa Gustafsson Jertfelt**, Université de Picardie Jules Vernes, France; **Alice Blanchin**, University of Lyon 2, France

The deaf culture as a legacy: An intercultural psychology practical study using a phenomenological and psychoanalytical approach | **Brunet Marion**, Université Lyon 2, France

Tourism defined by the tourist point of view | **Jessica Bogus**, Lund University, Sweden

T6: Methodological and Theoretical Issues

10:30 - 12:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 14**

Chair: Vishwanath V. Baba, DeGroote School of Business, McMaster

University, Canada

Toward a theory of what makes research interesting? | **Vishwanath V. Baba**, DeGroote School of Business, McMaster University, Canada

Does the Likert scale fit the information age? | **Shmuel Stashevsky**, Bar-Ilan University, Israel; **ShlomoLampert**, Bar-Ilan University, Israel

Using mapping sentences for building suggestive research designs in I/O psychology| **Ingwer Borg**, OrgVitality, Germany; **Wolfgang Bilsky**, UniversitätMünster, Germany; **Antonio Roazzi**, Universidade Federal de Pernambuco, Brazil

Lunch & Luncheon Address T7, The University Restaurant Daily (conference venue, basement)

Mark Steiner, Hebrew University of Jerusalem: "How we get more out of mathematics than we put in: Mathematics as the one true cultural universal"

12:00 - 13:30

T8: Leadership and Values

13:30 - 15:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 1**

Chair: **Zeynep Aycan,** Koc University, Turkey

Towards a culturally appropriate measure of leadership: Leadership effectiveness in Africa and the diaspora (LEAD) | **Terri R. Lituchy**, University of the West Indies, Barbados; **James Michaud**, Concordia University, Montreal, Quebec, Canada; **Moses Acquaah**, University of North Carolina at Greensboro, USA; **David Ford**, University of Texas at Dallas, USA; **Bella Galperin**, The University of Tampa, USA; **Betty Jane Punnett**; University of the West Indies, Barbados; **Bill Puplampu**, Central University College, Ghana; **Thomas AnyanjeSenaji**, Kenya Methodist University, Kenya; **Samuel Sejjaaka**, Makerere University Business School, Uganda; **Lisa Clarke**, University of the West Indies, Barbados

Fear of success and attributions made for leaders | **Zeynep Aycan**, Koc University, Turkey; **Ayse Burcin Erarslan Baskurt**, Koc University, Turkey; **Ceyda Ozkuvanci**, Koc University, Turkey; **Cemre Sandal**, Koc University, Turkey; **OzlemYurekli**, Koc University, Turkey

Work antecedents and work-to-family conflict amongst Hindu working women in South Africa: The moderating effect of gender role ideology | **Ameeta Jaga**, University of Cape Town, South Africa; **Jeffrey Bagraim**, University of Cape Town, South Africa

T9: Education and Learning

13:30 - 15:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 6**Chair: **Dov Eden**, Faculty of Management, Tel Aviv University, Israel

Embedding values and empowering spirituality and creativity in management education: An ecoculture framework and the case of two successful Business Schools in Barcelona | **Simon L. Dolan**, ESADE Business School – Ramon Lull University-Barcelona, Spain; **Yochanan Altman**, Kedge Business School – Bordeaux, France; **Mario Raich**, ESADE Business School – Ramon Lull University-Barcelona, Spain

Valuing quality or quantity: Professors' preferences for academic candidates | **Dov Eden**, Faculty of Management, Tel Aviv University, Israel

The specificity of persons with a preference for IT and e-Learning **Jacek Woźniak**, WyższaSzkołaFinansówiZarządzania, Warsaw, Poland

T10: Ideological and Social

13:30 - 15:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 14**

Chair: MeltemCeri-Booms, Tilburg University, Netherlands

A cross-cultural investigation of the effect of Capitalism and Communist ideology on work values | **Meltem Ceri-Booms**, Tilburg University, Netherlands

Democracy as a value: Some findings of the research of Russian education students' Democracy beliefs | **Oksana Kozhevnikova**, Udmurt State University, Russia

Transformation of civil servants' values in changing social environment | **Natalia E. Olekhnovich**, Russian Presidential Academy of National Economy and Public Administration, Russia; **Alexei V. Seliverstov**, Russian Presidential Academy of National Economy and Public Administration, Russia

Break - The University Restaurant Daily (conference venue, basement)

15:00 - 15:30

T11: Plenary: Meet the Editors: What makes a good paper publishable?

15:30 - 16:30

Location: University of Latvia, Main building, Raina boulv. 19, **Room 6**Chair: **Jorge F.S. Gomes**, ISEG/University of Lisbon, Portugal

Baba Vishwanath, Canadian Journal of Administrative Sciences

Sara Cervai, The Journal of Workplace Learning

Simon Dolan, Cross Cultural Management: An International Journal

T12: Poster Session II

16:30 - 17:30

Location: University of Latvia, Main building, Raina boulv. 19, **Room 1**

The impact of informal institutions on national rates of entrepreneurial activity |**Hazel Rosin**, Schulich School of Business, York University, Canada

Accommodating religious diversity in the Canadian workplace | **Rana Haq**, Laurentian University, School of Commerce & Administration, Faculty of Management, Canada

Social and health care management students in three countries: Compare ideal and reality in social and health care services |**Zuzana Havrdová**, Charles University in Prague, Faculty of humanities, Czech Republic; **Paivi Huotari**, Lahti University of Applied Sciences, Finland; **Manuel Agostinho**, University of Évora, Portugal

Big Five personality traits and job satisfaction: The moderating effect of gender |**Timothy Keaveny**, Management Department, Marquette University, USA; **Peter Toumanoff**, Economics Department, Marquette University, USA

What job characteristics are preferred by high potential undergraduate students? |Armando Cortinas Vidal, ITAMBusiness School, Mexico; María Felisa Latorre-Navarro, ITAM Business School, Mexico

Motivation in the hospitality industry through leadership and emotional intelligence |**Barbara Wagner**, University of Latvia, Latvia

Trust as an enduring organizational value for competitive advantage in a constantly changing business world; Theoretical analysis and empirical findings from two research studies |**Britta Bolzern-Konrad**, Faculty of Economics and Management, University of Latvia, Latvia; **Carolin Egger**, Faculty of Economics and Management, University of Latvia, Latvia

Professional aims-values of Russian career officialdom in terms of transformational stress|**Alexei V. Seliverstov**, Russian Presidential Academy of National Economy and Public Administration, Russia

The differential effects of masculine identity threat: A person*situation perspective | Gali Malkin, Department of Psychology, Faculty of Social Science, Bar-Ilan University; MeniKoslowsky, Department of Psychology, Faculty of Social Science, Bar-Ilan University

Mastermind alliance as problem solving tool for entrepreneurs |**Anita Gaile**, RISEBA, Riga, Latvia; **Agnese Aljēna**, BA School of Business and Finance, Riga, Latvia; **Lāsma Novika**, University of Latvia, Latvia

T13: Executive Committee Meeting

17:00 - 17:45

Location: University of Latvia, Main building, Raina boulv. 19, **Room 6**

T14: Conference Dinner

18:45 Departure to Conference Dinner from Radisson SAS

19:15-22:30 Conference Dinner at LIDO. Krasta 76.

Wednesday - July 02

Conference Registration: University of Latvia, main building, Raina bulv.19.

08:30 - 09:00

W1: Performance & The Individual

09:00 - 11:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 1**

Chair: Krista Jaakson, University of Tartu, Estonia

Who uses employee financial participation in an adverse environment: The case of Estonia | **Krista Jaakson**, University of Tartu, Estonia; **Epp Kallaste**, Estonian Center for Applied Research, Estonia

The impact of job insecurity on work performance: The hindrance and challenge process | **Shoshy Horovitz**, Ariel University, Israel; **Jacob Weisberg**, Bar-Ilan University, Israel

Managers' evaluations of employees' self and professional efficacies in predicting employees' performance | **Erez Yaakobi**, Academic College, Israel; **Jacob Weisberg**, Bar-Ilan University, Israel

How a discursive approach to leadership enhances the traditional psychological approach: A case study in multicultural teams | **Jolanta Aritz**, Center for Management Communication, University of Southern California, EUA; **Robyn C. Walker**, Center for Management Communication, University of Southern California, EUA

W2: Diversity

09:00 - 11:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 6**

Chair: Sanjay T. Menon, Department of Management and Marketing,

Louisiana State University Shreveport, EUA

Back in the line: A diversity management case study to involve blue collars with functional limitations | Federica Polo, DiSU, Departmentof Humanities, Trieste University, Italy; Massimo Borelli, DiSU, Departmentof Humanities, Trieste University, Italy; Michela Mottica, DiSU, Department of Humanities, Trieste University, Italy; Emanuele Quarin, Electrolux Italia SpA, Italy; Giorgio Lorenzon, Electrolux Italia SpA, Italy; Stefano Giacomini, G&G Srl, Italy; Sara Cervai, DiSU, Departmentof Humanities, Trieste University, Italy

Relative importance of value congruence in supply chain partner selection | **Sanjay T. Menon**, Department of Management and Marketing, Louisiana State University Shreveport, EUA

Uncovering the relationship between Māori values and workplace attitudes and behaviours | **Joana R. C. Kuntz**, Department of Psychology, University of Canterbury, New Zealand; **Katharina Naswall**, Department of Psychology, University of Canterbury, New Zealand; **Alicia Beckingsale**, Department of Psychology, University of Canterbury, New Zealand; **Angus Macfarlane**, School of Māori, Social and Cultural Studies in Education, University of Canterbury, New Zealand

Working after 75: Who, How and Why? | Margaret Patrickson, International Graduate School of Business, University of South Australia, Australia

W3: Values and Education

09:00 - 11:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 14**

Chair: Maria Amélia Marques, Business and Administration College of the

Polytechnic Institute of Setúbal, Portugal

Cross-cultural awareness and adaptation: A study of international students | **Sudhir K. Saha**, Faculty of Business Administration, Memorial University of Newfoundland, Canada; **Mohammed Asraf Uddin**, Faculty of Business Administration, Memorial University of Newfoundland, Canada

Values based organisational development in the South Pacific: A case study from the Samoa Ministry of Health | **Philip Harrell**, New England Management Development, Australia; **Peter McClenaghan**, University of New England, Australia; Leonie Hallo, University of South Australia, Australia

Promoting training and skill development for international employability: The motivations of ERASMUS' students in the field of management | **Maria Amélia Marques**, Business and Administration College of the Polytechnic Institute of Setúbal, Portugal; **António José Almeida**, Business and Administration College of the Polytechnic Institute of Setúbal, Portugal

Break - The University Restaurant Daily (conference venue, basement)

11:00 - 11:30

W4: Gender

11:30 - 13:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 1**

Chair: Hanna Gendel-Guterman, Ariel University, Israel

You get what you ask? Gender wage gap in desired wages | **PilleMõtsmees**, University of Tartu, Estonia; **JaanikaMeriküll**, University of Tartu, Estonia

Are women really discriminated and receive lower income for equal work? | Israel D. Nebenzahl, Ariel University, Israel; HannaGendel-Guterman, Ariel University, Israel

The meaning of work among women and men according to organizational status |**Moshe Sharabi**, Department of Sociology and Anthropology, Yezreel Valley College, Israel

W5: Culture and Change

11:30 - 13:00

Location: University of Latvia, Main building, Raina boulv. 19, **Room 6**Chair: Luis M. Arciniega, ITAM School of Business, Mexico City, Mexico

Embedded Values and Induced Spirituality in Management Education: The case of two successful Business Schools in Barcelona | **Simon L. Dolan,** ESADE Business School – Ramon Lull, University-Barcelona, Spain; **Yochanan Altman,** Kedge Business School – Bordeaux, France;**Ben Capell,** ESADE Business School – Future of Work Unit,Ramon Lull University-Barcelona, Spain; **Mario Raich,** Learnita LTD – London, U.K

Work values and organizational climate in a changing environment |**Marcelo PetulanteFernandes**, The National Institute of Industrial Property, Brazil

Commitment profiles before and after the storm | Luis M. Arciniega, ITAM School of Business, Mexico City, Mexico; Natalie J. Allen, University of Western Ontario, London, Canada; Luis González, University of Salamanca, Salamanca, Spain

W6: General Assembly & Conference Closure

13:00 - 13:30

Location: University of Latvia, Main building, Raina boulv. 19, **Big Aula**

Participants Index

A

Aljèna, Agnese Banku/Augstskola, Latvia Apsite, Annija Apsite, Annija Apsite, Annija Apsite, Annija Apsite, Annija Apsite, Annija Arciniega, Luis Arciniega, Center of Management, Univ. Latvia, Latvia Baratya, Arristine Baratya, Arristine Faculty Economics and Management, Univ. Latvia, Latvia University of Latvia, Faculty Economics and Management, Luivia Latvia Borg, Ingwer Britan, Inta University of Latvia, Faculty Economics and Management, Luivia Trieste, Italy C Ceckuls, Andrejs University of Latvia, Faculty Economics and Management, Luivia Trieste, Italy Trieste, Italy D Dolan, Simon ESADE Business School, Future of Work Chalir, Spain ESADE Business School, Future of Work Chalir, Spain	Aizsila, Ieva	Faculty Economics and Management, Univ. Latvia, Latvia	aizsila@hotmail.com	Page 14
Apsite, Annija Faculty Economics and Management, Univ. Latvia, Latvia University of Southern California, Center of Management Communication, USA Koc University, Psychology, Turkey Baba, Vishwanath McMaster University, DeGroote School of Business, Canada Banerjee, Supriya Tallin University of Technology, Estonia Baumane-Vitolina, Ilona Faculty Economics and Management, Univ. Latvia, Latvia Institute Latvia, Latvia Institute Cardia, Latvia Enaught of Testes, Latvia University of Menagement, Univ. Latvia, Latvia Bilsky, Wolfgang Ilone Huntersity of Menagement, Univ. Latvia, Latvia University of Menagement, Univ. Latvia, Latvia Institute Cardia, Latvia University of Menagement, Latvia, Latvia University of Latvia, Faculty Economics and Management, Univ. Latvia, Latvia University of Latvia, Faculty Economics and Management, Latvia University of Latvia, Faculty Economics and Management, University of Latvia, Faculty Economics and Management, Latvia Institute University of Latvia, Faculty Economics and Management, Latvia Institute University of Latvia, Faculty Economics and Management, University of Latvia, Faculty Economics and Management, Latvia Institute Institut		BankuAugstskola, Latvia		
Arcinega, Luis ITAM, Business, Mexico University of Southern California, Center of Management Communication, USA AyseBurcin, Erarsian Koc University, Psychology, Turkey aerarslan@ku.edu.tr Page 21 Baba, Vishwanath McMaster University, DeGroote School of Business, Canada Sundanae-Vitolina, Ilona Faculty Economics and Management, Univ. Latvia, Latvia University of Muenster, Germany Lundand Lyon 2 University of Huenster, France Faculty Economics and Management, Univ. Latvia, Latvia University of Latvia, Faculty Economics and Management, Univ. Latvia, Latvia University of Latvia, Faculty Economics and Management, Univ. Latvia, Latvia University of Muenster, Germany Lundand Lyon 2 Universities, France Faculty Economics and Management, Univ. Latvia, Latvia University of Latvia, Faculty Economics and Management, Univ. Latvia, Latvia University of Latvia, Faculty Economics and Management, Univ. Latvia, Latvia University of Latvia, Faculty Economics and Management, Univ. Latvia, Latvia University of Latvia, Faculty Economics and Management, University of Lat	Apsīte, Annija	Faculty Economics and Management, Univ.	annija.apsite@lu.lv	Page 6
Baba, Vishwanath McMaster University, DeGroote School of Business, Canada Tallin University of Technology, Estonia Baumane-Vitolina, Ilona Faculty Economics and Management, Univ. Latvia, Latvia University of Muenster, Germany University of Muenster, Germany University of Latvia, Faculty Economics and Management, Univ. Latvia, Latvia University of Latvia, Faculty Economics and Management, Univ. Latvia, Latvia University of Muenster, Germany University of Muenster, Germany University of Latvia, France Blümfelde-Rutka, Kristine Faculty Economics and Management, Univ. Latvia, Latvia University of Latvia, Faculty Economics and Management, Univ. Latvia, Latvia University of Latvia, Faculty Economics and Management, Latvia University of Latvia, Faculty of Economics and Management, Latvia University of Latvia, Faculty of Economics and Management, Latvia University of Latvia, Faculty of Economics and Management, Latvia Trieste, Italy patrizia-buzzai@ass1.sanita.fvg.it Page 17 C Cekuls, Andrejs University of Latvia, Faculty Economics and Management, Latvia Tilburg University of Trieste, DisU Department of Humanities Cervai@units.it cervai@units.it Pages 17, 22, 24 Coelho, Joaquim P. Lusiada University, Psychology, Portugal University of Trieste, DisU Department of Humanities University of Rio de Janeiro, Brazil D Dolan, Simon ESADE Business School, Future of Work Simon.dolan@esade.edu Pages 5, 22,26		ITAM, Business, Mexico University of Southern California, Center of		
Baba, Vishwanath Banerjee, Supriya Banerjee, Supriya Baumane-Vitolina, Ilona Barthod-Prothade, Mireille Berzina, Kristine Bilisky, Wolfgang Blanchin, Alice Blümfelde-Rutka, Kristine Borg, Ingwer Borg,	_		aerarslan@ku.edu.tr	Page 21
Business, Canada Tallin University of Technology, Estonia Bamane-Vitolina, Ilona Faculty Economics and Management, Univ. Latvia, Latvia Barthod-Prothade, Mireille Brina, Kristine Faculty Economics and Management, Univ. Latvia, Latvia Bilsky, Wolfgang Blanchin, Alice Blimfelde-Rutka, Kristine Faculty Economics and Management, Univ. Latvia, Latvia Bolzern-Konrad Britta University of Latvia, Faculty Economics and Management, Univ. Latvia, Latvia Borg, Ingwer Brūna, Inta Driversity of Latvia, Faculty of Economics and Management, Latvia CC Cekuls, Andrejs University of Latvia, Faculty of Economics and Management, Latvia University of Latvia, Faculty of Economics and Management, Latvia University of Latvia, Faculty of Economics and Management, Latvia Cc Cervai, Sara University of Latvia, Faculty Economics and Management, Latvia Ceri-Booms, Meltem Tilburg University, Social and Behavioral Sciences, the Netherlands University of Trieste, DiSU Department of Humanities Cervai, Sara University of Trieste, DiSU Department of Humanities Lusiada University, Psychology, Portugal Lusiada University of Rio de Janeiro, Brazil Dolan, Simon ESADE Business School, Future of Work Chair, Spain Pages 5, 22,26	D			
Baumane-Vitolina, Ilona Barthod-Prothade, Mireille Barthod-Prothade, Mireille INSEEC Alpes - Savoie, France Bisty, Wolfgang Bilaky, Wolfgang Blanchin, Alice Blümfelde-Rutka, Kristine Bolzern-Konrad Britta Borg, Ingwer Brüna, Inta Buzzai, Patrizia Ceri-Booms, Meltem Cervai, Sara University of Latvia, Faculty Economics and Management, Latvia Cervai, Sara University of Trieste, DiSU Department of Humanities Costa-Pinheiro, Layse Dolan, Simon ESADE Business School, Future of Work Chair, Spain Faculty Economics and Management, Univ. Latvia, Latvia Diniversity of Latvia, Faculty Economics and Management, Latvia Distribute Company Dolan, Simon Management, Latvia Diniversity of Latvia, Faculty Economics and Management, Latvia Diniversity of Latvia, Faculty Eco	Baba, Vishwanath	Business, Canada	baba@mcmaster.ca	Pages4, 22
Barthod-Prothade, Mireille INSEEC Alpes - Savoie, France Bérziņa, Kristīne Faculty Economics and Management, Univ. Latvia, Latvia University of Muenster, Germany Blanchin, Alice Blümfelde-Rutka, Kristīne Faculty Economics and Management, Univ. Latvia, Latvia University of Latvia, Faculty Economics and Management, Univ. Latvia, Latvia University of Latvia, Faculty Economics and Management, Univ. Latvia, Latvia University of Latvia, Faculty Economics and Management, Univ. Latvia, Latvia Borg, Ingwer Brūna, Inta OrgVitality, Germany University of Latvia, Faculty of Economics and Management, Latvia Trieste, Italy C Cekuls, Andrejs University of Latvia, Faculty Economics and Management, Latvia Trieste, Italy Ceri-Booms, Meltem University of Trieste, DiSU Department of Humanities Cervai, Sara University of Trieste, DiSU Department of Humanities Cervai, Sara University of Trieste, DiSU Department of Humanities University of Rio de Janeiro, Brazil D D ESADE Business School, Future of Work Chair, Spain Page 20 kiblumelanet. V bilsky@uni-muenster.de bilsky@uni-muenster.de bilsky@uni-muenster.de bilsky@uni-muenster.de bilsky@uni-muenster.de bilsky@uni-muenster.de blanchinalice13@gmail.com kblum@lanct.lv Page 10 Page 21 Rollanchinalice13@gmail.com kblum@lanct.lv Page 23 kblum@lanct.lv patrizia.buzzai@ass1.sanita.fvgit Page 17 rsdk@mailbox.rigalv cerimel@hotmail.com cervai@units.it		Faculty Economics and Management, Univ.		Pages4, 17
Bilsky, Wolfgang Blanchin, Alice Blümfelde-Rutka, Kristīne Bolzern-Konrad Britta University of Latvia, Faculty Economics and Management, Lutvia University of Latvia, Faculty of Economics and Management, Latvia Borg, Ingwer Brūna, Inta University of Latvia, Faculty of Economics and Management, Latvia University of Latvia, Faculty of Economics and Management, Latvia University of Latvia, Faculty of Economics and Management, Latvia University of Latvia, Faculty of Economics and Management, Latvia University of Latvia, Faculty of Economics and Management, Latvia Buzzai, Patrizia University of Latvia, Faculty Economics and Management, Latvia Ceri-Booms, Meltem University of Latvia, Faculty Economics and Management, Latvia Ceri-Booms, Meltem University of Trieste, DiSU Department of Humanities University of Trieste, DiSU Department of Humanities University of Trieste, DiSU Department of Humanities University of Rio de Janeiro, Brazil Dolan, Simon ESADE Business School, Future of Work Chair, Spain Latvia, Latvia Datachinalice13@gmail.com Page 23 bbolzern@yahoo.de Pages 13, 20 bbolzern@yahoo.de Pages 13, 20 bbolzern@yahoo.de Pages 13, 20 Bolzern.evahoo.de Pages 13, 20 Bolzern.evahoo.de Page 23 Bolzern.evahoo.de Pages 13, 20 Bolzern.evahoo.de Page 13 Bolzern.evahoo.de Page 22 Bolzern.evahoo.de Page 13 Bolzern.evahoo.de Page 13 Bolzern.evahoo.de	Barthod-Prothade, Mireille		mbarthod@inseec.com	Page 20
Bilsky, Wolfgang Blanchin, Alice Lund and Lyon 2 Universities, France Blümfelde-Rutka, Kristīne Blümfelde-Rutka, Kristīne Bolzern-Konrad Britta University of Latvia, Faculty Economics and Management, Latvia Borg, Ingwer Brūna, Inta University of Latvia, Faculty of Economics and Management, Latvia Buzzai, Patrizia Trieste, Italy Cet Cekuls, Andrejs University of Latvia, Faculty Economics and Management, Latvia Trieste, Italy Ceri-Booms, Meltem Tilburg University, Social and Behavioral Sciences, the Netherlands Cervai, Sara University of Trieste, DiSU Department of Humanities University of Rio de Janeiro, Brazil Dolan, Simon ESADE Business School, Future of Work Chair, Spain University of Muenster, Germany bilsky@uni-muenster.de blanchinalice 13@gmail.com Pages 13, 20 blanchinalice 13@gmail.com blanchinalice 13@gmail.com Page 20 blanchinalice 13@gmail.com blanchinalice 13@gmail.com Page 20 blanchinalice 13@gmail.com Page 20 blanchinalice 13@gmail.com Page 23 blanchinalice 13@gmail.com Page 13, 20 Bbolzern@yahoo.de Page 13, 20 Bbolzern@yahoo.de Page 13, 20 Brage 14, 20 Cervai, Sanita.fvg.it Page 17 cervai@mail.com Page 22 cervai@units.it Pages 17, 22, 24 loaquim.pcoelho@edu.ulusiada.pt laysecosta 2005@yahoo.com.br Page 16 Brage 15 Page 16 Page 5, 16 Page 16	Bērziņa, Kristīne		Kristine.berzina@lu.lv	Page 6
Blūmfelde-Rutka, Kristīne Bolzern-Konrad Britta Bolzern-Konrad Britta University of Latvia, Faculty Economics and Management, Latvia Borg, Ingwer Brūna, Inta Buzzai, Patrizia Trieste, Italy Cekuls, Andrejs Cervai, Sara University of Latvia, Faculty Economics and Management, Latvia Tilburg University, Social and Behavioral Sciences, the Netherlands Cervai, Sara University of Trieste, DiSU Department of Humanities Lusiada University, Psychology, Portugal University of Rio de Janeiro, Brazil Dolan, Simon ESADE Business School, Future of Work Chair, Spain Kblum@lanet.lv Page 13 Page 23 Bolzern.@vahoo.de Page 13, 20 Inta.bruna@lu.lv patrizia.buzzai@ass1.sanita.fvg.it Page 17 Facetimel@hotmail.com cerimel@hotmail.com cerimel@hotmail.com cerimel@hotmail.com page 22, 24 Pages 5, 16 Page 5, 16 Page 16		University of Muenster, Germany		
Bolzern-Konrad Britta University of Latvia, Faculty Economics and Management, Latvia University of Latvia, Faculty of Economics and Management, Latvia University of Latvia, Faculty of Economics and Management, Latvia Buzzai, Patrizia Trieste, Italy Ceri-Booms, Meltem Ceri-Booms, Meltem University of Latvia, Faculty Economics and Management, Latvia Tilburg University, Social and Behavioral Sciences, the Netherlands Cervai, Sara University of Trieste, DiSU Department of Humanities Coelho, Joaquim P. Costa-Pinheiro, Layse Description of Latvia (Pages 17, 22, 24) Dolan, Simon ESADE Business School, Future of Work Chair, Spain Description of Latvia, Faculty Economics and Management, Latvia Trieste, Italy patrizia buzzai@ass1.sanita.fvg.it patrizia.buzzai@ass1.sanita.fvg.it patrizia.buzzai@ass1.sanita.fvg.it patrizia.buzzai@ass1.sanita.fvg.it patrizia.buzzai@ass1.sanita.fvg.it patrizia.buzzai@ass1.sanita.fvg.it Page 17 cerimel@hotmail.com Page 22 cervai@units.it pages 17, 22, 24 ioaquim.pcoelho@edu.ulusiada.pt laysecosta2005@yahoo.com.br Page 16 Pages 5, 16				
Bolzern-Konrad Britta University of Latvia, Faculty Economics and Management, Latvia Borg, Ingwer Brūna, Inta University of Latvia, Faculty of Economics and Management, Latvia University of Latvia, Faculty of Economics and Management, Latvia Buzzai, Patrizia Trieste, Italy C C Cekuls, Andrejs University of Latvia, Faculty Economics and Management, Latvia Tilburg University, Social and Behavioral Sciences, the Netherlands Cervai, Sara University of Trieste, DiSU Department of Humanities University of Trieste, DiSU Department of Humanities UERJ- State University, Psychology, Portugal UERJ- State University of Rio de Janeiro, Brazil D ESADE Business School, Future of Work Chair, Spain bbolzern@yahoo.de ingwer.borg@gmail.com Inta.bruna@lu.lv patrizia.buzzai@ass1.sanita.fvg.it page 17 Cerimel@hotmail.com Page 22 page 22 page 22 page 22 page 37 page 17 page 22 page 37 page 17 page 17 page 17 page 17 page 22 page 37 page 17 page 17 page 22 page 37 page 17 page 37 page 17 page 37 page 17 page 17 page 37 page 17	Blumfelde-Rutka, Kristine	· · · · · · · · · · · · · · · · · · ·	<u>kbium@ianet.iv</u>	Page 6
Brūna, Inta University of Latvia, Faculty of Economics and Management, Latvia Trieste, Italy Cekuls, Andrejs University of Latvia, Faculty Economics and Management, Latvia Ceri-Booms, Meltem Tilburg University, Social and Behavioral Sciences, the Netherlands Cervai, Sara University of Trieste, DiSU Department of Humanities Coelho, Joaquim P. Costa-Pinheiro, Layse Dolan, Simon ESADE Business School, Future of Work Chair, Spain University of Economics Inta.bruna@lu.lv patrizia.buzzai@ass1.sanita.fvg.it patrizia.buzzai@ass1.sanita.fvg.it patrizia.buzzai@ass1.sanita.fvg.it patrizia.buzzai@ass1.sanita.fvg.it page 17 cerimel@hotmail.com Page 22 Cervai@units.it Pages 17, 22, 24 lioaquim.pcoelho@edu.ulusiada.pt laysecosta2005@yahoo.com.br Page 16 Pages 5, 16 Page 5, 22,26	Bolzern-Konrad Britta	University of Latvia, Faculty Economics and	bbolzern@yahoo.de	Page 23
Buzzai, Patrizia and Management, Latvia Trieste, Italy patrizia.buzzai@ass1.sanita.fvg.it Page 17 Cekuls, Andrejs University of Latvia, Faculty Economics and Management, Latvia Ceri-Booms, Meltem Tilburg University, Social and Behavioral Sciences, the Netherlands Cervai, Sara University of Trieste, DiSU Department of Humanities Coelho, Joaquim P. Lusiada University, Psychology, Portugal Outperson, Layse UERJ- State University of Rio de Janeiro, Brazil Dolan, Simon ESADE Business School, Future of Work Chair, Spain ESADE Business School, Future of Work Simon.dolan@esade.edu Page 17 rsdk@mailbox.riga.lv cerimel@hotmail.com cervai@units.it Page 17 Cervai@units.it pages 17, 22, 24 joaquim.pcoelho@edu.ulusiada.pt laysecosta2005@yahoo.com.br Page 16				Pages 13, 20
Cekuls, Andrejs University of Latvia, Faculty Economics and Management, Latvia Ceri-Booms, Meltem Tilburg University, Social and Behavioral Sciences, the Netherlands Cervai, Sara University of Trieste, DiSU Department of Humanities Lusiada University, Psychology, Portugal Joaquim pcoelho@edu.ulusiada.pt Costa-Pinheiro, Layse Dolan, Simon ESADE Business School, Future of Work Chair, Spain Viniversity of Trieste, DiSU Department of Layse Sciences, the Netherlands Cervai@units.it Pages 17, 22, 24 Joaquim pcoelho@edu.ulusiada.pt laysecosta2005@yahoo.com.br Page 16 Pages 5, 16 Page 16		and Management, Latvia		D 45
Ceri-Booms, Meltem Ceri-Booms, Meltem Tilburg University, Social and Behavioral Sciences, the Netherlands Cervai, Sara University of Trieste, DiSU Department of Humanities Coelho, Joaquim P. Costa-Pinheiro, Layse Dolan, Simon ESADE Business School, Future of Work Chair, Spain Ceri-Booms, Meltem Tilburg University, Faculty Economics and resdk@mailbox.riga.lv redk@mailbox.riga.lv redk@notality redk@notal		Trieste, Italy	patrizia.buzzai@ass1.sanita.fvg.it	Page 17
Ceri-Booms, Meltem Tilburg University, Social and Behavioral Sciences, the Netherlands Cervai, Sara University of Trieste, DiSU Department of Humanities Coelho, Joaquim P. Costa-Pinheiro, Layse Dolan, Simon ESADE Business School, Future of Work Chair, Spain Management, Latvia Cerimel@hotmail.com Page 22 Cervai@units.it Pages 17, 22, 24 ioaquim.pcoelho@edu.ulusiada.pt laysecosta2005@yahoo.com.br Page 16 Pages 5, Cervai@units.it Pages 5, 16 Simon.dolan@esade.edu Pages 5, 22,26	C			
Ceri-Booms, Meltem Tilburg University, Social and Behavioral Sciences, the Netherlands Cervai, Sara University of Trieste, DiSU Department of Humanities Coelho, Joaquim P. Costa-Pinheiro, Layse Costa-Pinheiro, Layse Coelho, Joaquim P. Dolan, Simon ESADE Business School, Future of Work Chair, Spain Cerimel@hotmail.com cerimel@hotmail.com replacement of Cervai@units.it Pages 17, 22, 24 joaquim.pcoelho@edu.ulusiada.pt laysecosta2005@yahoo.com.br Pages 5, 16 Pages 5, 16 Pages 5, 16 Simon.dolan@esade.edu Pages 5, 22,26	Cekuls, Andrejs		rsdk@mailbox.riga.lv	
Coelho, Joaquim P. Costa-Pinheiro, Layse Dolan, Simon ESADE Business School, Future of Work Chair, Spain Humanities Lusiada University, Psychology, Portugal joaquim.pcoelho@edu.ulusiada.pt laysecosta2005@yahoo.com.br Pages 5, 16 Pages 16 Pages 5, 16 Pag	Ceri-Booms, Meltem	Tilburg University, Social and Behavioral	cerimel@hotmail.com	Page 22
Costa-Pinheiro, Layse UERJ- State University of Rio de Janeiro, Brazil Dolan, Simon ESADE Business School, Future of Work Chair, Spain ESADE Business School, Future of Work Chair, Spain Page 16 Page 16	Cervai, Sara	•	cervai@units.it	
Dolan, Simon ESADE Business School, Future of Work simon.dolan@esade.edu Pages 5, Chair, Spain 22,26		UERJ- State University of Rio de Janeiro,		-
Chair, Spain 22,26	D			
-	Dolan, Simon		simon.dolan@esade.edu	
	E	· .		, -
Eden, Dov Tel Aviv University, Faculty of Management, doveden@post.tau.ac.il Faculty of Management, Israel Page 21	Eden, Dov		doveden@post.tau.ac.il	Page 21

Elizur, Dov Egger, Carolin	Bar-Ilan University University of Latvia, Faculty of Economics and Business Administration, Latvia	elizurd@bezeqint.net carolin.egger@fh-kufstein.ac.at	Pages 5, 18 Page 23
Falk, Amir Fernandes, Marcelo	Bar-Ilan University, Psychology, Israel The Brazilian National Institute of Industrial Property, Human Resources Area, Brazil	amir.falk6@gmail.com mafer@inpi.gov.br	Page 5, 18 Page 26 Pages 18, 24
Fischbein, Siv G	Stockholm University, Sweden	siv.fischbein@specped.su.se	Pages 16, 24
Galperin, Bella	The University of Tampa, Management, USA	Bgalperin@ut.edu	Pages 4, 5, 12, 19, 21
Gendel-Guterman, Hanna	Ariel University Center, M.B.A. Business Administration, Israel	hanag@ariel.ac.il	Pages 19, 25
Goel, Abhishek	Indian Institute of Management Calcutta, Behavioral Sciences/OB, India	agoel@iimcal.ac.in	Pages 4, 5, 18
Gomes, Jorge F. S.	ISEG, University of Lisbon, Portugal	jorgegomes@iseg.utl.pt	Pages 4, 12, 15, 16, 22
Gorab, Aiva Gostautas, Vytautas	George Mason University, Psychology, USA Vilnius University, Faculty of Economics, Department of Management, Lithuania	bgorab@gmu.edu vytautas.gostautas@gmail.com	Page 15 Page 14
Grzeda, Maurice	Laurentian University, Faculty of Management, Canada	mgrzeda@laurentian.ca	Page 18
GustafssonJertfelt, Isa	Université de Picardie Jules Vernes, Psychology and Education, France	isajertfelt@hotmail.com	Pages 20
Н			
Hallo, Leonie Haq, Rana	University of South Australia, Australia Laurentian University, School of Commerce and Administration, Canada	Leoniehallo77@gmail.com rahaq@laurentian.ca	Pages 12, 25 Pages 22
Harrell, Philip	New England, Management Development, Australia	pharrell@nemd.com.au	Pages 12, 25
Hatipoglu, Burcin	Bogazici University, Tourism Administration, Turkey	burcin.hatipoglu@boun.edu.tr	Page 14
Havrdova, Zuzana	Charles University in Prague, Faculty of Humanities, Czech Republic	havrdova@fhs.cuni.cz	Page 22
Heller, Joseph Hess, James	Bar-Ilan University, Israel Goshen College, Business, USA	josef he@walla.com jhess@hosgen.edu	Page 15 Page 13
Horovitz, Shoshy	Ariel University, Business administration, Israel	shoshy52@netvision.net.il	Page 24
I			
Inelmen, Kivanc	Bogazici University, Tourism Administration, Turkey	inelmenk@boun.edu.tr	Pages 14, 16
J			
Jaakson, Krista	University of Tartu, Estonia	krista.jaakson@ut.ee	Pages 4, 5, 24
Jaga, Ameeta	University of Cape Town, Management Studies, South Africa	ameeta.jaga@uct.ac.za	Pages 5, 19, 21
Jeive, Michael	FHNW University of Applied Sciences, Switzerland		Pages
Josman, Zvi	Bar-Illan University, Israel	zvi.josman@biu.ac.il	Pages
K			

Kasemaa, Antek	University of Tartu, Faculty of Economics and Business Administration, Estonia	kasemaa@ut.ee	Pages
Keaveny, Timothy Kelgumyae, Yekaterina	Marquette University, Management, USA Russian Presidential Academy of National Economy and Public Administration Pskov branch, Russia	timothy.keaveny@marquette.edu katekelgumae@yandex.ru	Page 22 Pages
Koslowsky, Meni	Bar-Ilan University, Psychology, Israel	koslowme@yahoo.com	Pages 4, 5, 23
Kozhevnikova, Oksana	University of Latvia, Faculty of Education, Psychology and Art, Latvia	oxana.kozevnikova@gmail.com	Page 22
Kuntz, Joana	University of Cantebury, Department of Psychology, University of Canterbury, New Zealand	joana.kuntz@canterbury.ac.nz	Pages 5, 15, 25
Kurland, Hanna	Oranim-Academic College of Education, Faculty for Graduate Studies, Israel	hanna.kurland@gmail.com	Page 13
L			
Latorre, Navarro, M.Felisa Leukens, Antje Leung, Tak Yan	ITAM, Business School, Mexico FHNW University of Applied Sciences Open University of Hong Kong, School of Business and Administration, Hong Kong	m.felisa.latorre@gmail.com antje.leukens@fhnw.ch tyleung@ouhk.edu.hk	Page 23 Pages Page 16
M			
Malbašič, Ivan	University of Zagreb, Faculty of Organization and Informatics, Croatia	ivan.malbasic@joi.hr	Page 13
Mansberger, Marion	University of Latvia, Faculty of Economics and Management, Latvia	mxm56280@hotmail.com	
Marques, Maria Amélia	Business and Administration College of the Polytechnic Institute of Setubal, Organizational Behaviour and Human	amelia.marques@esce.ips.pt	Page 25
McClenaghan, Peter	Resource Management, Portugal UNE Business School, Australia	pmcclena@une.edu.au	Pages 4, 12, 25
Menon, Sanjay	Louisiana State University Shreveport, Management and Marketing, USA	sanjay.menon@lsus.edu	Pages 4, 12, 25
MesnerAndolšek, Dana	University of Ljubljana, Faculty of Social Sciences, Slovenia	dana.mesner-andolsek@fdv.uni-lj.si	Page 19
Mõtsmees, Pille	University of Tartu, Faculty of Economics and Business Administration, Estonia	pille.motsmees@ut.ee	Pages 16, 25
N			
Nebenzahl, Israel D. Noorma, Mart	Ariel University, Israel University of Tartu, Estonia	idn@ariel.ac.il	Page 25 Pages 7, 9, 12
0			
Olekhnovich, Natalia	Russian Academy of National Economy and	olehnovich08@yandex.ru	Page 22
O'Sullivan Alan	Public Administration. Pskov branch, Russia University of Ottawa, Telfer School of	osullivan@telfer.uottawa.ca	Page 15
O'Sullivan Sharon	Management, Canada University of Ottawa, Telfer School of Management, Canada	Sosullivan@telfer.uottawa.ca	Page 19
P	Haringarian of County Acceptable 100D Accept	Managed Datable on Contract	Dame 25
Patrickson, Margaret Petrovskis, Antons	University of South Australia, IGSB, Australia University of Latvia, Facultu of Economics and Management, Latvia	Margaret.Patrickson@unisa.edu.au Antons.petrovskis@lu.lv	Page 25

Polo, Federica	University of Trieste, DiSU Department of Humanities, Italy	cervai@units.it	Pages 17, 24
R			
Rabenu, Edna	Netanya Academic College, Behavioral Science, Israel	edna.rabenu@gmail.com	Page 18
Randmann, Liina	Tallin University of Technology Department of Social Sciences, Institute of Industrial Psychology, Estonia	liina.randmann@ttu.ee	Page 16
Ravid, Gad	Netanya Academic College, Business, Israel	ravigadi@netanya.ac.il anne.reino@ut.ee	Page 13
Reino, Anne Rosenblatt, Zehava	University of Tartu, Estonia University of Haifa, Leadership and	<u>anne.reino@ut.ee</u> <u>zehavar@edu.haifa.ac.il</u>	Page 16 Page 17
Rosin, Hazel	educational policy, Israel York University, Schulich School of Business, Canada	hrosin@schulich.yorku.ca	Pages 4, 22
Rugina, Sanita	Kolumbs Travel Agency, Latvia	gramatvediba@kolumbs.lv	
S			
Sages, Roger	Lund University, Department of Psychology, Work and Organisational Science Divison, Sweden	roger.sages@psychology.lu.se	Pages 4, 5, 7, 11, 20
Saha, Sudhir	Memorial University of Newfoundland, Faculty of Business Administration, Canada	sksaha@mun.ca	Page 25
Šavriņa, Baiba	University of Latvia, Faculty of Economics and Management, Latvia	baiba.savrina@lu.lv	Page 5
Shlomit, Levy	The Hebrew University of Jerusalem, Israel;	shlomit.levy2@mail.huji.ac.il	Page 18
Schlomo, Lampert Seliverstov, Aleksei	Bar-Ilan University, Israel The Russian Presidential Academy of	shlomo.lampert@gmail.com szags-pskov@yandex.ru	Page 20 Pages 22, 23
benverstov, menser	National Economy and Public Administration. Pskov branch, Russia	Sugs pshove-yundeniu	1 uges 22, 25
Sharabi, Moshe	Yezreel Valley College, Sociology, Israel	meshes@yvc.ac.il	Page 26
ŠimkuvaHelēna Spejic, Gordana	Latvian Maritime Academy, Latvia University of Latvia, Faculty of Economics	helena.simkuva@tvnet.lv gordana.spejic@gmx.de	Page 16
	and Management	., .	_
Sproģe, Santa	Faculty Economics and Management, Univ. Latvia, Latvia	Santa.sproge@gmail.com	Page 6
Staita, Christoph	KahtreinWerke KG, Mechanical	christoph.staita@kathrein.de	Page 15
Stashevsky, Shmuel	Development, Germany Bar-Ilan University, Israel	shmuelst@gmail.com	Pages 5, 12,
Steiner, Mark	Hebrew University of Jerusalem		14, 19, 20 Pages 7, 10,
Šumilo, Ērika	Faculty Economics and Management, Univ.	erika.sumilo@lu.lv	20 Pages 5, 6
Swiatkiewicz, Olgierd	Latvia, Latvia Polytechnic Institute of Setubal, Higher	olgierd.swiatkiewicz@estsetubal.ip	Page 19
Т	school of technology of Setubal, Portugal	<u>s.pt</u>	
1			
Toh, Alison	LundsUniversitet, Department of Psychology , Sweden	alisontohyl@gmail.com	Page 20
V	,		
Van Der Steina, Aija	University of Latvia, Faculty of Economics	aija.van@lu.lv	
Varis, Keijo	and Management, Latvia University of Tampere, School of	keijo.varis@uta.fi	
Varlamov, George	Management, Finland Pskov State University, Russia	varlamovgeorge@mail.ru	

\mathbf{W}

Wagner, Barbara	University of Latvia, Faculty of Management, Latvia	btwagner@web.de	Page 23
Weisberg, Jacob	Bar-Ilan University, Israel	iacob.weisberg@biu.ac.il	Pages 15, 24
Woehr, David	University of North Carolina Charlotte, USA	dwoehr@uncc.edu	Pages 4, 7, 11
Wožniak, Jacek	WyższaSzkołaFinansówiZarządzania w Warszawie, Management, Poland	jkwozniak@tlen.pl	Pages 14, 21
X			
Xing, Qianqian	Lund University, Department of Psychology, Sweden	qianqxing@gmail.com	Page 20
Y			
Yaakobi, Erez	Ono Academic College, Business Administration, Israel	dr.yaakobi@ono.ac.il	Page 24
Z			
Zazueta-Beltran, Hector	University of Autonomus of Sinaloa, School of Administration and Accounting, Mexico	hzeta28@hotmail.com	Page 17