[image: image1.png]

The 4th HR Conference

Agenda
Wednesday 18th January, 2012
(International session)

Siam City Hotel, Bangkok

Morning Program

9.00-9.30

Registration

9.30-9.45

Welcoming Speech by President, Mahidol University

9.45-10.45

Keynote Speech on “Managing People for Sustainability: Experiences from Thailand” by Dr.Chirayu Isarangkun Na Ayuthaya, Chairman of the Board, Siam Cement Group (SCG)
10.45-11.00

Coffee Break

11.00-12.00

Keynote Speech on “Sustainable Leadership: Honeybee and Locust Approaches” by Professor Gayle C. Avery, Macquarie Graduate School of Management, Sydney and Co-founder, Institute of Sustainable Leadership, Australia
12.00-13.00

Lunch

13.00-14.20

Research Presentation of the Emerald ‘Best Paper & Highly Commended Papers’

Best paper:

The role of social exchange relationships during organizational socialization among newcomers: Evidence from Japanese firms
Norihiko Takeuchi, Tomokazu Takeuchi
Highly commended paper:

Sustainable leadership at a leading sanitary ware manufacturer
Thomas Siebenhüner, Sooksan Kantabutra
14.20-14.35

Coffee Break

14.35-16.35

Research Presentation (International Parallel sessions)
	Sustainable leadership
	Innovation and Knowledge Management

	Chairs: Gayle Avery, Harald Bergsteiner

BMW: Weathering crises by following sustainable leadership principles

Gayle Avery, Harald Bergsteiner
	Chair: Brian Hunt
Ensuring corporate sustainability: Designing and managing an innovation pipeline in an organization

Detlef Reis, Brian Hunt

	Sustainable leadership at Thai President Foods

Sooksan Kantabutra,
Suparak Suriyankietkaew
	The impact of team regulatory focus on performance and innovation: A multilevel study in Taiwan

Jia-Chi Huang, Chiung-Yi Huang, Wei-Chen Chen

	Innovation, Employee Engagement, and Quality as Drivers of Sustainability in a Non-profit Organisation

Pisanu Vimolratana, Gayle Avery
	 Learning cycle & knowledge management: Towards human resource development at NOK

Urapin Chukohtuad, Saravuti Phantuchong

	Leader-follower trust and performance in retail pharmacies

Fenwick Feng Jing, Gayle C. Avery
	Developing and collaborating the creativity skills of the architectural background executives in the Thai entertainment industry

Parit Thossilaporn

Evening program (for 3-day conference attendees)

18.00-20.00

Dinner & Musical Performance
19.00-19.15

The conference award ceremony
19.15-19.30

 The Emerald Group Publishing

Thursday 19 th January, 2012

(International sessions)

College of Management, Mahidol University

10.00-12.00

Research Presentation (Parallel International Sessions)
	Sustainable leadership
	CSR & Ethics
	Organizational culture

	Chairs: Gayle Avery, Harald Bergsteiner

Strategic transformational leadership and sustainable competitive advantage: A proposed integrative framework

Veeraya Pataraarechachai
	Chair: Pornkasem Kantamara

Corporate social responsibility and Sangahavatthudhamma 4 in the practice of human resource development: A case study of the Vibhavadi hospital

Petcharat Lovichakorntikul, John Walsh
	Chair: Astrid Kainzbauer
The influence of cultural diversity issues in fulfilling managerial roles and competencies

Sanjana Brijball Parumasur, Patsy Govender

	Effect of shared leadership on team performance via job stress in health care industry

Apichai Somboonpakorn
	CSR and working conditions: the case of work accidents

Jean-Marie Cardebat, Nicolas Sirven
	Corporate culture of a multinational company operating in Thailand: A grounded theory approach

Niti Choosawat

	Examining Relationships between Sufficiency Economy Business Practices and Corporate Sustainability Performance: A Proposed Model

Warat Winit, Sooksan Kantabutra
	Purple ocean strategy: A mixed strategy concept of the red and blue

Saratid Sakulkoo
	Emotional intelligence and organizational culture – The two dimensions that determine quality of work life: A study with respect to software industry

R. Sritharan, K.Tamizhjyothi, C. Samudhra Rajakumar

	An empirical analysis into the evolution of non-financial reporting in global corporations that use a Triple Bottom Line framework

Kaushik Sridhar
	Ethical protocol in qualitative research: a study of qualitative doctoral dissertations submitted to universities in Thailand 2001-2010

Jamnean Joungtrakul,
Saratid Sakulkoo,
Sanon Anantanond
	 Organisational culture: Octapace profiling of BIMTECH

J.MathangiI
Kanika Chauhan

Jaya Gupta

A.K. Dey

12.00-13.00

Lunch

13.00-14.30

Research Presentation (International Parallel sessions)
	Public Service HRM
	Human Resource Development
	Leadership

	Chair: Brian Hunt
Change in personnel administration in the Thai public sector: Resource-based view and sustainable perspective

Nisada Wedchayanon
	Chair: Pornkasem Kantamara
Teacher training programme of the National Institute of Education in Cambodia: Mixed methods approach
Sovichea Vann, Saratid Sakulkoo
	Chair: Somboon Kulvisaechana
Leadership competencies for middle managers in Thai logistics companies

Tanit Wongpiyanantakul

	HRM reforms to Qatar’s Civil Service - Is Western theory and practice really appropriate?

Nasser Mohammed Al Khalifa
	Enhancing human capital development and organizational performance through HR practices in software companies

K. Anandanatarajan, R. Sritharan, C. Samudhrakumar
	Expression of dissatisfaction in relation to managerial leadership strategies and its impact in information technology organizations

Harold Andrew Patrick

	Technical HRM and strategic HRM: Competing or complementing?

Chien-Chang Yang, Carol Y.Y. Lin
	An evaluation of a motivational training model in a four-star hotel in Pattaya City

Chalermsri Chantarathong
	An exploratory study to measure entrepreneurial leadership influence tactics and entrepreneurs’ personality

Amit Sharma

ML Vasita

Navven Ku Sharma AMIT

14.30-14.45

Coffee Break

14.45-16.15

Research Presentation (Parallel International sessions)

	Sustainable economics
	OB & HRM

	Chair: Supachet Chansarn
A call for democratizing Thai sugar industry for boosting human resource

Chatchavalit Saravari, Kitti Choonhawong
	Chair: Astrid Kainzbauer
Antecedents and consequences of ISO 14000 implementation: The institutional theory and resource-based view perspectives

Nattawut Tontiset

	The proposed conceptual framework of the ability to reduce transaction costs and the performance of export intermediary firms

Pornlapas Suwannarat
	Organizational sustainability for postgraduate business management educational institutions: A comparative analysis of students’ perceived responses

Koustab Ghosh

	Labor productivity, education and their linkage: An evidence from Thailand

Supachet Chansarn
	 Psychological contract fulfillment and employee performance: Untangling the employer-employee and employee-task relationships

Warren Chiu, Kaylee Kong, Xuejin Yan, Chun Hui, Cynthia Lee

	
	

Friday 20 th January, 2012
(International / Thai sessions)

College of Management, Mahidol University

10.30-12.00

Research Presentation (Parallel International sessions)
	Employee Commitment
	HRM

	Chair: Parisa Rungruang
Commitment in the learning organization: Effect of knowledge sharing behaviors and workplace spirituality

Monthon Sorakraikitikul, Sununta siengthai
	Chair: Phallapa Petison
New Era of recruitment and selection: applicant attraction to performance

Areerat Saekoo

	Human resources management practices’ influence on organizational commitment in higher educational institutions

Harold Andrew Patrick, Shiju Sebastian
	On developing human resource information system trust (HRIS-Trust) for sustainable HRM performance

Nguyen Ngoc Duc, Sununta Siengthai

	Factors influencing the retention of academic staff at Rajamangala University of Technology Suvarnabhumi

Laddawan Someran
	Multilevel linkages of the HR-performance relationship in a Thai retail Bank branch network

Patchara Popaitoon, Bruce A. Rayton

12.00-13.00

Lunch

13.00-13.40

Research Presentation of the ‘Best Paper’ (for papers written in Thai)
การศึกษาอิทธิพลของสมรรถนะและบทบาทของนักทรัพยากรมนุษย์ไทยที่มีต่อการส่งมอบคุณค่าด้านการบริหารทรัพยากรมนุษย์แก่องค์การ
วีระวัฒน์ ปันนิตามัย
13.40-15.10

Research Presentation (Parallel Thai sessions)

	Room A
	Room B

	Chair: พัลลภา ปีติสันต์
อิทธิพลของการพัฒนาองค์กรตามแนวคิดองค์กรแห่งความสุขที่มีต่อสมรรถนะองค์กร
โชคชัย สุเวชวัฒนกูล
	Chair: สมบัติ กุสุมาวลี
บทบาทของการถ่ายทอดทางสังคมในองค์การและจิตลักษณะมุ่งอนาคตควบคุมตนที่เกี่ยวข้องกับความผูกพันและพฤติกรรมการเป็นสมาชิกที่ดีขององค์การของพยาบาลวิชาชีพ
ทิพย์วรรณ มงคลดีกล้ากุล

	ความสัมพันธ์ระหว่างการรับรู้ภาวะผู้นำกับความสุขในการปฏิบัติงานของข้าราชการในสังกัดสำนักงานสรรพากรภาค 6

ดาวลอย กาญจนมณีเสถียร, นาฏยา ปรัชญาชัย
	แรงจูงใจในการบริการสาธารณะในฐานะตัวแปรทำนายพฤติกรรมความสัมพันธ์ที่ดีระหว่างบุคคล พฤติกรรมช่วยเหลือผู้อื่น และพฤติกรรมสุภาพอ่อนน้อมของนักศึกษาไทย: การทดสอบอิทธิพลของการเข้าร่วมกิจกรรมอาสาในฐานะตัวแปรแทรก
ธนากร มูลพงศ์, วิภาพรรณ ตระกูลสันติรัตน์

	สื่อสังคมออนไลน์กับการสร้างความผูกพันของกลุ่มผู้มีแนวโน้มเป็น Talent
พรพจน์ เวียงสุรินทร์
	การสร้างเสริมวัฒนธรรมองค์การ บริษัทพีทีทียูทิลิตี้ (PTT Utility) จำกัด
สานนท์ อนันตทานนท์, สารทิศ สกุลคู, ฉลอง ทับศรี, อนงค์ วิเศาสุวรรณ, จำเนียร จวงตระกูล

15.10-15.25

Coffee Break

15.25-17.00

Research Presentation (Parallel Thai sessions)

	Room A
	Room B

	Chair: สุนันทา เตยะราชกุล
ความสัมพันธ์ระหว่างการถ่ายทอดสังคมในองค์การ จิตลักษณะ คุณภาพชีวิตการทำงานและพฤติกรรมการทำงานของพนักงานโรงแรมในกรุงเทพมหานคร
อัจนา เตมีย์
	Chair: ปรารถนา ปุณณกิติเกษม
การพัฒนาโมเดลการแบ่งปันความรู้เพื่อเพิ่มประสิทธิผลองค์กรในธุรกิจ
หลักทรัพย์
ศุภชัย ทองสังข์, โกวิทย์ กังสนันท์,โชคชัย สุ เวชวัฒนกูล

	การพัฒนาทรัพยากรมนุษย์เชิงพุทธกับความรับผิดชอบต่อสังคมอย่างยั่งยืนขององค์การ กรณีศึกษา บริษัท โทเทิ่ล แอ็คแซส คอมมูนิเคชั่น จำกัด (มหาชน)
ธัชสร บันดาลชัย
	ปัจจัยที่มีอิทธิพลต่อความคิดสร้างสรรค์ของบุคคล
เฉลิมชัย กิตติศักดิ์นาวิน

	ความเหลื่อมล้ำในองค์การ: อุปสรรคการพัฒนาองค์การเพื่อความยั่งยืน บทสำรวจทางความคิดเพื่อเตรียมการวิจัย
สมบัติ กุสุมาวลี

	แนวทางการพัฒนาบุคลากรในงานโรงแรม: กรณีศึกษาโรงแรมระดับ 3
ดาวในเขตกรุงเทพมหานคร
ฉัฐชสรณ์ กาญจนศิลานนท์

	
	

1

