1 4 th European Congress of Work and Organizational Psychology

Santiago de Compostela PROGRAM

DEVELOPING PEOPLE IN 21ST CENTURY ORGANIZATIONS: GLOBAL AND LOCAL PERSPECTIVE

Santiago de Compostela, May 13-16, 2009

http://www.eawop2009.org

TABLE

OF CONTENTS

Contents

Santiago de Compostela, May 13 - 16, 2009

WELCOME ADDRESSES FROM THE PRESIDENTS OF THE CONGRESS	2
Organization	4
ACKNOWLEDGEMENTS	6
SOCIAL EVENTS	7
PROGRAM INFORMATION	8
SPECIAL ACTIVITIES AND MEETINGS	10
Workshops	11
IMPORTANT INFORMATION FOR PRESENTERS	12
How to read the program	14
CONGRESS INFORMATION	15
Program Structure	16
Day at a glance	17
LIST OF ACTIVITIES	20
Detailed Program	
Thursday, May 14 - 2009	30
Friday, May 15 - 2009	59
SATURDAY, MAY 16 - 2009	88
Posters board section	101
INDEX OF AUTHORS	112
List of Reviewers	138
Notes	140
CONGRESS VENUE MAP	145

I am very pleased to welcome you to the **14**th **European Congress on Work and Organizational Psychology** to be held in Santiago de Compostela from 13 to 16 May 2009. The Congress is being organized by the Consejo General de Colegios Oficiales de Psicólogos (COP) under the auspices of the European Association of Work and Organizational Psychology (EAWOP).

The Congress has always represented for the EAWOP the most important event in the association's life. It is an international occasion for work and organizations psychologists to meet; an opportunity to disseminate research results in different areas of W/O psychology; and a forum for discussion between researchers and practitioners. For these reasons, the congress is a key part of EAWOP's mission.

The 14th Congress at Santiago de Compostela follows the outstanding success of the 2007 Stockholm Congress hosted by the Swedish Psychological Association. That occasion saw a notable increase in the number of attendees, accompanied by a surge in the membership. These results confirm that an increasing number of W/O psychologists in Europe regard international discussion as essential for the best development of their research and professional practice. It is a cause of much satisfaction that the EAWOP has been able to respond to this increasing need.

But the congress is not the only event promoted by the EAWOP. New activities and new services have recently been activated. Small Group Meetings have been organized so that a restricted number of

WELCOME

ADDRESS

Welcome from the President of the European Association of Work and Organizational Psychology (EAWOP)

researchers can discuss the main issues of the European labour force (older workers; contingent workforce; new contracts between individual and organizations; etc.). Currently being defined and proposed is an advanced Eurodiploma in W/O psychology. With the European Federation of Psychology Association, we are developing and implementing a standard for the use of work-relevant psychological tests. Changes are being made to enable individual online access to the European Journal of Work and Organizational Psychology. And currently being examined are ways to broaden the range of scientific publications promoted by the EAWOP.

Finally, especial efforts are being made to promote new constituents and to widen contacts in emerging European areas. This is the case, for instance, of the countries of Eastern Europe, in which relationships with new constituents are being consolidated.

I strongly believe that the 14th Congress of Santiago de Compostela will confirm the positive growth trend of our association and of W/O Psychology in Europe. It will also be an opportunity to experience one of the most representative sites of culture and spirituality in European history.

For these reasons, I am willing to meet you all at Santiago de Compostela during these days.

Yours becord.

Franco Fraccaroli
European Association of Work and
Organizational Psychology (EAWOP)

WELCOME

Welcome to

Welcome from the President of the Spanish Psychological Association (Consejo General de Colegios Oficiales de Psicólogos – COP)

The Consejo General de Colegios Oficiales de Psicólogos (COP) would like to welcome vou to Santiago de Compostela, Spain, for the 14th European Congress of Work and Organizational Psychology. It is a great pleasure for Spanish psychologists to invite their colleagues from Europe and all over the world to participate in this major event that will offer us the opportunity to share new psychological knowledge, professional experiences and unexpected emotions in the field of Work and Organizational Psychology. It will be a great opportunity to reflect upon how are we organizations and people working with them - going to deal with the conflicting demands of global processes, remote economies, our own continent (Europe), and the national and local demands from a temporal perspective.

> Francisco Santolaya Consejo General de Colegios Oficiales de Psicólogos (COP)

Santiago!

In addition to the regular program you will have the chance to enjoy the magical city of Santiago, declared World Heritage City by UNESCO in 1985, in view of its urban beauty and monumental integrity, as well as the profound echoes of its spiritual significance.

In consonance with and in adherence to the importance of the spirit of this iconic landmark, where people and their own itinerary are the most important value, we have chosen as our theme: Developing people in 21st century organizations: global and local perspective.

We hope you will enjoy this major event.

Welcome to Santiago!

Honour Committee

Honour Committee

PRESIDENT

Celestino Corbacho Chaves

Minister of Work and Immigration

MEMBERS

Alberto Núñez Feijóo
President of the Autonomous Government of Galicia

Beatriz Mato

Minister of Work and Wellbeing of the Autonomous

Government of Galicia

Javier Guerra

Minister of Economy and Industry of the Autonomous

Government of Galicia

Salvador Fernández Moreda

President of the County Council of A Coruña

Xosé A. Sánchez Bugallo

Mayor of Santiago de Compostela

Senén Barro Ameneiro

Chancellor of the University of Santiago de Compostela

Socorro Rodríguez Holquín

Dean of the Faculty of Psychology of the University of Santiago de Compostela

ORGANIZATION

ORGANIZATION

Organizers

Organizers

The 14th European Congress of Work and Organizational Psychology is organized by the Spanish Psychological Association (Consejo General de Colegios Oficiales de Psicólogos), in cooperation with the COP Galicia and the University of Santiago de Compostela, under the auspices of the European Association of Work and Organizational Psychology (EAWOP).

Presidents

Congress' Presidents

FRANCO FRACCAROLI, ITALY
FRANCISCO SANTOLAYA, SPAIN

Organizing Committee

Chair: Manuel Berdullas, Spain

Chair: José R. Fernández Hermida, Spain

Juan M. Egurtza, Spain

Lourdes Munduate, Spain

José M. Prieto, Spain

Javier Cantera, Spain

José Manuel Sabucedo, Spain

Ma Rosa Álvarez Prada, Spain

José Luis Domínguez Rey, Spain

Francisco Sánchez, Spain

Jesús R. Loitegui, Spain

ORGANIZATION

ORGANIZATION

Program Committee

Chair: José M. Peiró, Spain Adelino Duarte Gomes, Portugal Antonio Caetano, Portugal Christian Korunka, Austria Christian Vanderbergue, Canada Dieter Zapf, Germany Eva Torkelson, Sweden Francisco Gil-Rodríguez, Spain Franziska Tschan, Switzerland Fred Ziilstra, The Netherlands Gisela Mohr, Germany Guido Hertel, Germany Jesús Salgado, Spain John Arnold, United Kingdom José L. Álvaro, Spain Kerstin Isaksson, Sweden Liudmyla Karamushka, Ukraine M. Dolores Díaz-Cabrera, Spain Malcolm Patterson, United Kingdom Marco Depolo, Italy Marisa Salanova-Soria, Spain Matti Vartianien, Finland Neil Anderson, The Netherlands Nik Chmiel, United Kingdom Sabine Sonnentag, Germany Vicente González-Romá, Spain

Congress Office Secretariat

Consejo General de Colegios Oficiales de Psicólogos de España

C/ Conde de Peñalver 45, 5º Izda. 28006, Madrid - Spain Tf. +34 91 444 90 20 - Fax. +34 91 309 56 15 Email: eawop2009@cop.es

advisory

Advisory Committee

Anna-Liisa Elo, Finland Barbara Kozusznik, Poland Branimir Šverko, Croatia Carsten De Dreu, The Netherlands Dave Bartram, United Kingdom David Guest, United Kingdom Erich Kirchler, Austria Francesco Avallone, Italy Gary P. Latham, Canada Gonzalo Serrano, Spain Gunn Johansson, Sweden Hans De Witte, Belgium José M. Blanch, Spain José Manuel Sabucedo, Spain Kari Lindström, Finland Magnus Sverke, Sweden Manuel Fernández Ríos, Spain Mare Teichmann, Estonia Martin Kleinmann, Switzerland Robert A. Roe, Netherlands Robert Pritchard, United States Sabino Ayesterán, Spain Thomas Staufenbiel, Germany Ute Schmidt-Brasse, Germany Vincent Rogard, France Wilmar Schaufeli, The Netherlands Zoltan Bogathy, Romania

Exhibitors

The organizers gratefully acknowledge the support of the following companies and associations.

ORGANIZATION / STAND NUMBER

CONSEJO GENERAL DE COLEGIOS OFICIALES DE PSICÓLOGOS	5
COLEGIO OFICIAL DE PSICÓLOGOS DE MADRID	6
PSYCHOLOGY PRESS	7/8
WILEY-BLACKWELL	9/10
BARCELÓ VIAJES	11
FUNDACIÓN PARA O FOMENTO DA CALIDADE INDUSTRIAL E O DESENVOLVEMENTO TECNOLÓXICO DE GALICIA	12/13
SAVILLE CONSULTING UK LTD.	14
TEA EDICIONES, S.A.	15/16
SAGE PUBLICATIONS LTD.	17
MODUS LABORANDI	19
EUROPEAN CONGRESS OF PSYCHOLOGY 2009	20

ACKNOWLEDGMENTS

ACKNOWLEDGMENTS

exhibitors

Exhibition Schedule

Don't miss the Exhibition Area located in Hall B.

THURSDAY 14	9:00-17:00
FRIDAY 15	9:00-17:00
SATURDAY 16	9:00-13:00

GOLD SPONSORS

Fundación para o Fomento da Calidade Industrial e o Desenvolvemento Tecnolóxico de Galicia

BRONZE SPONSOR

SOCIAL EVENTS

Opening Ceremony followed by a Welcome Reception at the Congress Venue

Wednesday, May 13, 19:00

The opening ceremony will start at 19:00. After a brief welcome during the opening act, all registered participants and registered accompanying persons will be offered a welcome cocktail at the congress venue facilities. It will be a great occasion to meet with other participants and exchange first impressions.

All participants will have the opportunity to enjoy a great concert given by the folk group Berrugüeto during the opening ceremony.

Closing Ceremony

Saturday, May 16, 13:30

Other Receptions

Participants will be informed in due time of other relevant events included in the program. All events will be published in the message board located in the entrance hall.

Congress Dinner and Tour to the historical Monastery of Aciveiro

Friday, May 15, 19:30

In the year 1135, as a result of the proclamation of the Galician king Alfonso VII as the emperor, and thanks to his own donations and privileges, the construction of Santa Maria de Aciveiro starts. The Monastery was incorporated to the Cister around the year 1170.

The Monument is situated very near to the route of the Lérez bridges, and it is very close to the environmental protection zone of Sierra de Candán.

It keeps the architectonical structure exactly following the guidelines of the Cister; around the cloister the different premises are distributed: kitchen, refectorium, scriptorium, meeting room of the monks, cells of the monks, stables... Attendees will have the opportunity to enjoy a wonderful Galician dinner and share a few hours with other participants at this historical monument.

BUSES FOR THE CONGRESS DINNER will depart from the Congress Venue main entrance at 19:30. Please do not forget to bring your dinner tickets.

Introduction

The program of the EAWOP2009 Congress includes more than 1.400 contributions. There will be numerous activities running parallel and the schedule is quite ambitious. Nevertheless, we hope it will cover every attendee's expectations.

To help you design your personal schedule for the EAWOP2009, we give you a short overview of the different presentation formats. There will be 10 minute breaks between slots and two 20 minute breaks each day. There will be translation from English to Spanish in two of the conference rooms (Auditorio Principal and Sala Compostela).

Keynote Addresses

"Expanding the scope of W&O Psychology" by Robert A. Roe (University of Maastricht). Presented by José M. Peiró

Presented by José M. Peiró, University of Valencia Thursday, May 14, 2009 9:00/10:00 Auditorio Principal

"The Alliance of Organizational Psychologists: A Global Federation" by Gary P. Latham (Rotman School of Management, University of Toronto)

Presented by Franco Fraccaroli, University of Trento Saturday, May 16, 2009 12:30/13:30 Auditorio Principal

PROGRAM

INFORMATION

formats

KEYNOTE ADDRESSES AND STATE OF ART ADDRESSES

Invited Keynote and State of the Art addresses are lectures scheduled for 40 (State of Art Addresses) to 50 minutes (Keynote Addresses). The speakers will focus on either an overview of their area of expertise or latest developments in their topic.

State of Art Addresses

"Career Success in a 21st Century Global Context" by John Arnold (Loughborough University)

Person in charge of presentation to be determined Thursday, May 14, 2009 - 17:10/18:40 - Auditorio Principal

"The science of team performance. A quarter century of progress" by Eduardo Salas (University of Central Florida)

Presented by Lourdes Munduate (University of Seville) Friday, May 15, 09:00/10:30 - Auditorio Principal

"Work Design Research and Theory: Where Do We Go From Here?" by Sharon Parker (University of Sheffield)

Person in charge of presentation to be determined Friday, May 15, 16:00/17:30 - Auditorio Principal

PROGRAM INFORMATION

INVITED SYMPOSIA AND ROUND TABLES

Colleagues who have been invited to chair a symposium were asked to gather a group of speakers and discussants for a lively exchange on the state of research and profession and future challenges in a specific topic.

The round tables are interactive sessions where researchers and/or practitioners will have the opportunity to more freely discuss a specific subject. This is the most open presentation form, and provides an opportunity for dialogue among conference participants, without prepared formal presentations.

SUBMITTED CONTRIBUTIONS (Symposia, Round Tables, Oral Presentations and Posters)

Participants were invited to submit abstracts for the following presentation formats. All submitted abstracts were reviewed by 180 selected invited reviewers.

Symposia

Submitted symposia sessions consist of at least five presentations or, alternatively, four presentations and a discussant (90 minutes). The chairs were asked to invite participants from 3 different countries if possible.

Round Tables

The facilitators of submitted round tables were asked to prepare a short introduction to the topic along with some questions or issues for stimulating discussion. The facilitators could choose to invite experts on the topic of discussion, or colleagues working with similar issues.

Please note that the printed version of the program as well as the CD-Rom of abstracts of the Congress were edited on April 7, 2009. Any changes made after this date are not shown neither in the final program nor the CD-Rom of abstracts.

Neither the Organizing Committee nor the printers of this publication accept responsibility for any inaccuracies, inconsistencies or misspellings found in the program. The majority of the information (titles/names/abstracts...) was electronically submitted by the authors themselves. This information has been published as submitted.

Oral Sessions

Participants could also submit individual oral contributions. The submitted abstracts for oral presentations were reviewed by the reviewers and then grouped into thematic sessions by the chief reviewers. Each session consists of 4 to 5 papers per session (90 minutes long).

Poster Sessions

There will be two poster sessions per day (5 sessions total), one in the morning and another one in the afternoon. All posters will be exhibited in "Pasillo Sur". There will be no afternoon session on Saturday, May 16, 2009. Posters exhibited simultaneously will be grouped into thematic sessions based on the topic list.

Pre-Congress Workshops

On Wednesday, May 13, 2009, pre-congress workshops will be held at the congress venue. These workshops cover a wide range of topics and are not included in the registration fee.

activities

EAWOP activities

Round table on Evidence-Based White Papers: An International Collaboration Between EAWOP, IAAP, and SIOP

Chair: Robert A. Roe (Maastricht University) Thursday, May 14, 10:20/11:50 – Sala 10

Baltic and new constituents - Round Table

Chairs: Matti Vartiainen (Helsinki University of Technology) and Angela Carter (University of Sheffield)

Thursday, May 14, 2009 - 13:40/15:10 - Sala Obradoiro

International cooperation for promoting a global approach to W/I/O Psychology - Round Table

Chairs: Franco Fraccaroli (University of Trento) and José M. Peiró (University of Valencia)

Friday, May 15, 2009 - 12:30/ 14:00 - Auditorio Principal

Advanced European Diploma - The application

Chair: Juergen Wegge (TU Dresden)

Friday, May 15, 2009 -12:30/14:00 Special Activity - Sala Obradoiro

EAWOP's General Assembly

Friday, May 15, 2009 — 17:00/18:40 - Auditorio Principal

How the W/O psychology practitioners are surviving in the middle of the global financial crisis - Round Table

Chairs: Henry Honkanen (EAWOP) and Angela Carter (University of Sheffield)

Saturday, May 16, 2009 - 09:00/10:30 - Sala Compostela

SPECIAL ACTIVITIES

AND MEETINGS

Other activities

Meet the Editor: "Journal of Personnel Psychology"

Chair: Rolf van Dick (Goethe University Frankfurt)

Thursday, May 14, 2009 - 15:30/17:00 - Sala 6

Center for Creative Leadership (CCL) Award for the best paper on Leadership published in the European Journal of Work and Organizational Psychology in 2007 and 2008

Thursday, May 14, 2009 - 17:10/18:40 - Sala 23

2007 Award - Romance of leadership and management decision making

Joerg Felfe (University of Siegen) and Lars-Eric Petersen (Martin-Luther University of Halle-Wittenberg)

2008 Award - Fairness perceptions of supervisor feedback, LMX, and employee well-being at work

Jennifer L. Sparr (University of Konstanz) and Sabine Sonnentag (University of Konstanz)

Meet the Editors: Everything You've Always Wanted to Know about Publishing and Reviewing

Chair: Donald Truxillo (Portland State University) Friday, May 15, 2009 - 16:00/17:30 - Sala 25

Presentation of the *División de Psicología del Trabajo y* las Organizaciones del COP España and presentation of the book "Psicología del Trabajo. Historia y retos futuros" (activity to be held in Spanish and without translation)

Friday, May 15, 2009 - 16:00/ 17:30 - Sala Compostela

WORKSHOPS WORKSHOPS

All workshops for practitioners and/or researchers will last a total of 3 hours. The general aim is to offer a half-day focused, interactive education session within a given topic of high relevance and with a current interest. Workshops are not included in the registration fee and have an additional cost of $140 \in$ for a three hour workshop.

An introduction to conducting and interpreting meta-analyses

Sylvia Hysong (Michael E. DeBakey VA Medical Center and Baylor College of Medicine) and Donna L. White, (Baylor College of Medicine in Houston, Texas)

Wednesday, May 13, 2009 - 11:30/14:45 - Sala 6

Publishing in international scientific journals

Miriam Erez (Technion, Israel)

Wednesday, May 13, 2009 - 11:30/14:45 - Sala 7

Multilevel Modelling using SPSS

Chris Stride (IWP, University of Sheffield)

Wednesday, May 13, 2009 - 11:30/14:45 - Sala 10

Afternoon Workshops

Time and Temporal Research in W&O Psychology

Robert Roe (Maastricht University)

Wednesday, May 13, 2009 - 15:00/18:15 – Sala 6

How to do Systematic Reviews in Work and Organizational Psychology

Rob Briner (Birkbeck, University of London), Jo Rick (Institute of Work Psychology, University of Sheffield) and Chris Carroll (Health Economics and Decision Science, University of Sheffield)

Wednesday, May 13, 2009 - 15:00/18:15 - Sala 7

Building and Managing Effective E-Learning Systems

Kurt Kraiger (Colorado State University) Wednesday, May 13, 2009 - 15:00/18:15 – Sala 17

IF YOU ARE USING A SLIDE PRESENTATION: AUDIOVISUAL FACILITIES

PC and LCD computer projectors are provided in all conference rooms. If you are using a LCD projector for your presentation please **make sure to bring your slide presentation either on a USB Flash (pen) or a CD.** All computers in conference rooms are Windows-based PC's. We recommend PowerPoint (.ppt or .pps) to all users (neither MAC, nor UNYX will be accepted).

SLIDE PREVIEW

You may preview your slide presentation in one of our computers. Two working stations will be available so presenters can make final arrangements in their presentations if needed. However, as a courtesy to all participants a free wifi is offered so you may use your own laptop.

FREE WI-FI

As a courtesy to all participants a free wi-fi is offered.

INFORMATION

FOR PRESENTERS

for Presenters

PRESENTATION GENERAL GUIDELINES (TO ALL PARTICIPANTS)

- The hour/room/date of your presentation is available in the Congress Program.
- You should be at the indicated conference room 10 minutes before the starting hour.
- If you are using a slide presentation please handle it to the person in charge of the conference room 10 minutes before the starting hour so they can charge it in the computer. Please make sure to bring your slide presentation either on a USB Flash (pen) or a CD. All computers in conference rooms are Windows-based PC's. We recommend PowerPoint (.ppt or .pps) to all users however, Word and Adobe files will be also allowed. (Neither MAC, nor UNYX will be accepted). There are either 10 or 20 minute breaks between sessions.
- It is important that all chairs and co-chairs begin and end the session on time. The person in charge of the room will also foresee that the times are respected.
- Contributions will take place in the order that has been assigned to them within the program.
- In case the designated chair fails to show, the co-chair will assume the chairing of the session.

INFORMATION

FOR PRESENTERS

for Presenters

IF YOU ARE CHAIRING A SYMPOSIUM

Each symposium will last 90 minutes. The chair will need to adjust the presentation time of each communication within the symposium accordingly to the total number of contributions within the it. The person in charge of the conference room will notify the Chair when 10 minutes are left to finalize the session.

IF YOU ARE PRESENTING AN ORAL COMMUNICATION

Oral sessions will consist of 4 to 5 papers per session (90 minutes long). Each presenter will be allocated 15 minutes for their presentation, including questions. The presentation should take a maximum of 12 minutes, thus allowing around 3 minutes for questions. It is very important that presenters do not take more time than what is allowed. To help the presenter keep track of time, there will be a chair and co-chair of the session that will let know the presenter when they have 5 minutes left. The session Chair will not allow questions after 15 minutes have passed for each presentation.

IF YOU ARE PRESENTING A POSTER

Posters maximum sizes are 0,80m (width) x 1,10m (height).

Two different sessions of posters will be on display each day (a total of five sessions), except for the 16th, when only one session has been scheduled Due to the structure of the program, the hours will be different for each session so make sure to find out when your session has been scheduled.

In order to mount your poster, please check the paperback final program. You will notice there is a number on the left side. This number indicates the number of the correspondent poster panel that has been assigned to you. You should direct yourself to the poster panel 10 minutes before your session begins. There will be material so you can mount your poster without any problems.

Remember: Poster panels are numbered accordingly to the numbers listed in the program.

Presenters are required to remove their materials from the panels after each session. The Congress organizers do not take responsibility for posters remaining after the indicated ending hour of each session.

WHEN READING THE PROGRAM CONSIDER THE FOLLOWING INFORMATION

All activities are identified by the following codes and colors throughout the program:

There are different ways of reading this program. Please note that within each activity (abstract within a symposium oral communication, poster...) we have named the "Presenter" as "chair" of their own activities.

DAY AT A GLANCE

There is a "Day at a glance" schedule that shows the type of activity and its code/color by day, conference room and time. If you wish to know what the title of the activity is and who is chairing it you may check the "List of activities" that follows this section.

LIST OF ACTIVITIES

There is also a "List of activities" that shows all the activities that are to be held by type of activity, code, title and presenter/chair (oral communications and posters are not individually included here, but by the oral session or poster session in which they are included).

HOW TO READ

THE PROGRAM

how to read

DETAILED PROGRAM

You may also use the "Detailed program" if you wish to know the detailed description of the different activities.

This section is organized by topics. Within this topics you will find all the activities organized by type of activity (Keynote Addresses, State of the Art Addresses, Special Activities, Invited Symposia and Round Tables, submitted Symposia and Round Tables, Oral Sessions and Posters), time, conference room, titles and presenters/chairs.

POSTER BOARD

If you are presenting a poster you may check which one will be your panel number here. This section may be useful as well if you wish to find out which posters are to be presented by date, session and topics.

AUTHORS LIST

This section includes all **presenting authors** alphabetically listed, and shows the type and code of the activity they will be presenting, the conference room, date and time in which it will be held, by presenter/chair. It also shows the page in which you may find the activity's description.

PROGRAM CHANGES ANNOUNCEMENT

Please note that the printed version of the program as well as the CD-Rom of abstracts of the Congress were edited on April 7, 2009. Since that date, some presenters have withdrawn their contributions or have notified changes in the presenting authors, authorships, etc.

Changes will be announced either in the amendment or sheet the message board located in the entrance hall.

CONGRESS

INFORMATION

for participants

Information

FRONT DESK / SECRETARIAT OPENING HOURS

Wednesday 13, 2009	13:00- 21:00
Thursday 14, 2009	9:00-18:40
Friday 15, 2009	9:00-17:30
Saturday 16, 2009	9:00-14:00

All Congress materials and documentation are available at the Front Desk located in the entrance hall. On-site registration/payment and material collection will be possible at all times in the front desk/secretariat during opening hours.

REGISTRATION AND FEES

It is possible to register on-site. Cash (only with local currency €) and credit card payments (Visa, Euro/Mastercard) are accepted.

REGISTRATION AND PAYMENT AFTER APRIL 13

Regular participant	625€
Workshop registration (3 hour)	140 €
Student without membership	300 €
Student with two year membership	370 €
Accompanying person	100€

BADGES

The participant's name badge will be provided at the registration desk when you register. All participants will be issued with name badges which must be worn during the Congress to facilitate the identification and to allow admission to the sessions. Name badges are not transferable under any circumstances and only badge holders will be admitted to the sessions. Please make sure not to lose your badge as lost badges will be replaced at the Congress Front Desk after a penalty of 130€.

REMEMBER... NO BADGE NO ENTRY!

OFFICIAL LANGUAGE AND SIMULTANEOUS TRANSLATION

The official Congress language is English. However, for those who are willing to learn about what is happening in the field of Work and Organizational Psychology there will be translation from English to Spanish in two of the conference rooms. Activities held in the following conference rooms will be translated from English to Spanish: Auditorio Principal - Sala Santiago de Compostela.

MEALS

Coffee and lunches are included in the registration fee. Lunch will be served from 12:30 to 14:30. **Two lunch tickets have been included as part of the Congress material.** Make sure not to lose them. You will need to handle one ticket each day in order to get your lunch.

FREE WI-FI

As a courtesy to all participants a free wi-fi is offered for their own laptops. Two working stations will be available so presenters can make final arrangements in their presentations if needed.

CERTIFICATE OF ATTENDANCE AND PARTICIPATION

All people who have registered prior to the Congress will be handled their certificates at the time when badge and Congress bags are collected. People who register on-site will need to ask for their certificates from the 14th in the afternoon on.

MOBILE PHONES

Please be aware of that mobile phones MUST be turned off during all sessions.

NO-SMOKING POLICY

The Congress Venue is a smoke-free zone.

Final Program

Structure

Wednesday, May 13		Thursday, May	14	
	09:00-10:00	Keynote Address		
	10:00-10:20	Coffee	Break	Г
Precongress Workshops	10:20-11:50	Thematic Session	ns and Symposia	
Starting at 11:30	12:00-13:30	Thematic Sessions and Symposia	Lunch 12:30-14:30	
	13:40-15:10	Thematic Sessions and Symposia	Lunch 12:30-14:30	
	15:10-15:30 Coffee Break			Posters
	15:30-17:00	5:30-17:00 Thematic Sessions and Symposia		
Opening ceremony	17:10-18:40	Thematic Sessions	State of Art	
19:00	17.10-18.40	and Symposia	State of Art	

Thursday, May 14

10:00-10:20 Coffee Break 12:30-14:30 Lunch 15:10-15:30 Coffee Break

	Friday, May 15			Saturday, May 1	6		
09:00-10:30	Thematic Sessions	State of Art	П	09:00-10:30	Thematic Sessions	State of Art	
09:00-10:30	and Symposia	State of Art	1	09:00-10:30	and Symposia	State of Art	_
10:30-10:50	Coffee B	reak		10:30-10:50	Coffee B	reak	Posters
10:50-12:20	Thematic Sessions and Symposia			10:50-12:20	Thematic Sessions	and Symposia	S
12:30-14:00	Thematic Sessions and Symposia	Lunch 12:30-	Posters	12:30-13:30	Keynote	Address	
14:10-15:40	Thematic Sessions and Symposia	14:30		13:30-14:00	Closing	Ceremony	
15:40-16:00	Coffee B	reak	1		*		
16:00-17:30	Thematic Sessions and Symposia						
17:30	EAWOP Gen						

Lunches and coffee breaks:
Friday, May 15

10:30-10:50 Coffee Break 12:30-14:30 Lunch 15:40-16:00 Coffee Break Lunches and coffee breaks: Saturday, May 16 10:30-10:50 Coffee Break

DAY AT A GLANCE THURSDAY - MAY 14

K: Keynote Address	SOA: State of Art	SPA: Special A	ctivity IS: Invite S: Sympo		Invited Round Table Round Table	OS: Oral Session
	09:00 10:00	10:20 11:50	12:00 13:30	13:40 15:10	15:30 17:00	17:10 18:40
Auditorio Principal	K 629	IS 17	S 731	IS 36	IS 114	SOA 1049
SALA COMPOSTELA		S 1509	S 498	IS 966	S 163	IS 228
Sala Obradoiro		S 1447	S 1474	SPA 1949	S 1690	S 1891
SALA 10		SPA 1957	S 351	S 1386	IS 334	IS 617
SALA 11		S 542	S 1245	IS 483	S 209	S 1697
SALA 12		S 1083	S 448	S 982	S 470	S 454
SALA 13		S 1125	S 363	S 1342	S 182	S 457
SALA 14		OS 89	S 1435	os 33	S 1890	S 319
SALA 15-16		OS 117	OS 118	OS 20	OS 6	OS 26
SALA 19-20		OS 15	OS 16	S 240	OS 36	OS 38
SALA 21		OS 80	OS 72	OS 102	OS 51	OS 54
SALA 22		OS 23	OS 32	IS 348	OS 77	OS 74
SALA 23		OS 101	OS 104	OS 120	OS 98	SPA 1952 SPA 1953
SALA 24		OS 13	OS 121	OS 18	OS 12	OS 27
SALA 25		OS 41	OS 70	OS 100	os 59	RT 1631
SALA 4-5		0S 2	OS 5	OS 34	OS 8	OS 11
SALA 8-9		OS 37	OS 47	0S 79	OS 52	OS 81
SALA 6			OS 92	OS 94	SPA 1955	os 75

	K: Keynote Address	SOA: State of Art	SPA: Special A	IS: Invited S: Sympo		Invited Round Table Round Table	OS: Oral Session
DAY AT A GLANCE		09:00 10:30	10:50 12:20	12:30 14:00	14:10 15:40	16:00 17:30	17:00 18:40
A GLA	Auditorio Principal	SOA 1946	IS 389	SPA 1948	S 1051	SOA 1887	SPA 1954
NCE	Sala Compostela	S 633	S 535	IS 256	S 1649	SPA 1956	
	Sala Obradoiro	S 1527	IS 11	SPA 1951	S 421	S 425	
	SALA 10	S 199	S 10	S 146	IS 561	IS 1897	
	SALA 11	IS 524	S 360	S 377	S 285	IRT 359	
	SALA 12	OS 56	S 263	S 275	S 845	S 1169	
	SALA 13	OS 58	S 1177	S 647	IS 563	IS 1450	
	SALA 14	IS 1914	IS 1915	IS 1916	S 1917	RT 1274	
	SALA 15-16	S 115	S 949	OS 60	OS 65	OS 82	
	SALA 19-20	OS 42	OS 22	OS 112	OS 115	OS 64	
	SALA 21	OS 48		S 530	S 942	OS 97	
	SALA 22	RT 257	OS 90	OS 49	OS 78	S 1079	
	SALA 23	OS 103	OS 84	OS 105	OS 107	OS 95	
	SALA 24	OS 114	OS 76	OS 14	0S 3	OS 25	
	SALA 25	os 35	OS 44	OS 87	OS 46	SPA 1944	
	SALA 4-5	os 19		OS 21	OS 40	S 129	
	SALA 8-9	OS 55	OS 83	S 507	OS 119	OS 122	
	SALA 6	OS 68	os 50	OS 109	OS 113		

DAY AT A GLANCE

DAY AT A GLANCE SATURDAY - MAY 16

K: Keynote Address	SOA: State of Art	SPA: Special Ad	tivity IS: Invit S: Sym		IRT: Invited Round Table RT: Round Table	OS: Oral Session
	09:00 10:30	10:50 12:20	12:30 13:30	13:40 15:10	15:30 17:00	17:10 18:40
Auditorio Principal	S 444	S 438	K 1947			
Sala Compostela	SPA 1950	S 594				
SALA OBRADOIRO	IS 754	S 124				
SALA 10	IS 453	S 937				
SALA 11	IS 527	IS 1933				
SALA 12	IS 157	OS 62				
SALA 13	S 242	S 188				
SALA 14	S 346	S 417				
SALA 15-16						
SALA 19-20	0S 7	OS 17				
SALA 21	OS 10	OS 99				
SALA 22	OS 67	OS 66				
SALA 23	OS 91	0S 9				
SALA 24	OS 24	OS4				
SALA 25	OS 88	OS 93				
SALA 4-5	OS 30	OS 28				
SALA 8-9	OS 63	OS 86				
SALA 6						

List of activities

The following list shows all activities by code, title and presenters. This same codes are used in the Day at a glance drafts included before.

Keynote Address

K629 Expanding the scope of W&O Psychology

Chair: Robert Roe

K1947 The alliance of organizational psychologists: A

global federation Chair: Gary Latham

State of Art

SOA1049 Career Success in a 21st Century Global

Context

Chair: John Arnold Co-Chair: Laurie Cohen

SOA1887 Work Design Research and Theory: Where Do

We Go From Here? Chair: Sharon Parker

SOA1946 The science of team performance. A quarter

century of progress Chair: Eduardo Salas

Special Activity

SPA1944 Meet the Editors: Everything You've Always Wanted to Know about Publishing and Reviewing

Chair: Donald Truxillo

SPA1948 International cooperation for promoting a global approach to W/I/O Psychology - Round Table

Chair: Franco Fraccaroli Co-Chair: José M. Peiró

SPA1949 Baltic and new constituents - Round Table

Chair: Matti Vartiainen Co-Chair: Angela Carter **SPA1950** How the W/O psychology practitioners are surviving in the middle of the global financial crisis - Round Table

Chair: Henry Honkanen Co-Chair: Angela Carter

SPA1951 Advanced European Diploma - The application

Chair: Juergen Wegge

SPA1952 Center for Creative Leadership (CCL) Award for the best paper on Leadership published in the European Journal of Work and Organizational Psychology in 2007 - Romance of leadership and management decision making *Chair:* Joerg Felfe

SPA1953 Center for Creative Leadership (CCL) Award for the best paper on Leadership published in the European Journal of Work and Organizational Psychology in 2008 - Fairness perceptions of supervisor feedback, LMX, and employee well-being at work. *Chair:* Jennifer L. Sparr

SPA1954 EAWOP's General Assembly

Chair: Franco Fraccaroli

SPA1955 Meet the Editor: Journal of Personnel

Psychology

Chair: Rolf van Dick

SPA1956 Presentation of the División de Psicología del Trabajo y las Organizaciones del COP España and presentation of the book "Psicología del Trabajo. Historia y retos futuros" (activity to be held in Spanish) *Chair:* Francisco Sánchez Eizaquirre

SPA1957 Round table on Evidence-Based White Papers: An International Collaboration Between EAWOP, IAAP,

All International Collaboration Between EAWOI, IAA

and SIOP

Chair: Robert Roe
Co-Chair: Nik Chmiel
Discussant: Rene Schalk

ACTIVITIES 3

Invited Symposium

IS11 Social identity and leadership processes

Chair: Rolf van Dick Discussant: Rolf van Dick

IS17 Employee engagement: Individual and

organizational consequences *Chair:* Benjamin Schneider

IS36 Innovation and creativity at work: International

perspectives and advances

Chair: Neil Anderson

Discussant: Miriam Frez

IS114 Trust and social capital in organizations

Chair: Ana Cristina Costa Discussant: José M. Peiró

IS157 Employee commitment, health and motivation

Chair: Christian Vandenberghe Discussant: Rolf van Dick

IS228 Professional standards for testing and assessment

in work and organizational settings

Chair: Dave Bartram
Discussant: Jose Muñiz

IS256 Key Issues in Personnel Selection Practice and

Research

Chair: Filip Lievens

IS334 The Psychology of Service: Emotion Regulation,

Health and Performance Part I

Chair: Dieter Zapf

IS348 New Research on Age Stereotypes in the

Workplace: an International Perspective

Chair: Franco Fraccaroli Discussant: Donald Truxillo

IS389 Leadership and Health

Chair: Lois Tetrick
Discussant: Lois Tetrick

IS453 Individual strategies towards late career issues

and retirement Chair: Marco Depolo

IS483 Psychological Contract Development and

Employee Attitudes Chair: Ioannis Nikolaou

IS524 Stimulating employees' proactive behavior: the

role of leadership

Chair: Deanne Den Hartog Discussant: Mark Griffin

IS527 Changing organizations and new work practices:

Consequences for managers and employees

Chair: Magnus Sverke

IS561 Job Insecurity: Global and Local Perspectives. Part I:Conceptualizing Job Insecurity and Analysis of

Antecedents

Chair: Hans De Witte

IS563 Faking and impression management in personnel

selection procedures Chair: Martin Kleinmann Discussant: Filip Lievens

IS617 The Psychology of Service: Emotion Regulation,

Health and Performance Part II

Chair: Dieter Zapf

IS754 Power and leader effectiveness

Chair: Marius van Dijke

IS966 Learning at Work

Chair: Jairo Eduardo Borges-Andrade

IS1450 Toward a Global Industrial, Work and

Organizational Psychology: Opportunities and Threats?

Chair: Handan K. Sinangil

IS1897 Job Insecurity: Global and Local Perspectives.

Part II: Antecedents, Consequences and Cross-Cultural

Comparisons

Chair: Hans De Witte

IS1914 Challenges of Virtual Collaboration

Chair: Matti Vartiainen

IS1915 Intra-Team Processes in Virtual Collaboration

Chair: Matti Vartiainen

IS1916 Technology, Cognition and Training in

Distributed Collaboration

Chair: Matti Vartiainen

ACTIVITIES

IS1933 Applied Work and Organisational Psychology in

Steel Industry

Chair: Ute Schmidt-Brasse Discussant: Zoltan Bogathy

Invited Round Table

IRT359 The boundaries of engagement

Chair: Mark Griffin

Symposium

S10 Leadership 1 - Leadership - Antecedents and results

Chair: Birgit Schyns

S115 Diversity matters: New findings regarding team

performance and health Chair: Juergen Wegge Co-Chair: Guido Hertel

Discussant: Beatrice Van der Heijden

\$124 The Role of Core Self-Evaluations in Current

Organizational Research Chair: Tobias Heilmann

S129 Age effects on job-related attitudes and

experiences
Chair: Guido Hertel

Co-Chair: Juergen Wegge

S146 Recovery from Work: Definitions, antecedents,

processes, environment and outcomes

Chair: Almuth McDowall

S163 Proactivity/Personal Initiative: Untangling the

Concept

Chair: Michael Frese
Co-Chair: Sharon Parker
Discussant: Michael Frese

S182 Servant-Leadership, measurement and relevance

for commitment, flow and performance

Chair: Dirk van Dierendonck

S188 Careers in later stages of life - Current and future

trends in a European context Chair: Astrid Podsiadlowski

S199 Organizational Justice: Different Contexts,

Methods, and Levels of Construct

Chair: Carolina Moliner

\$209 Risks and benefits of an aging workforce

Chair: Michael Sengpiel

Discussant: Beatrice Van der Heijden

S240 Cooperation, Health, and Development in the 21st

Century Workplace
Chair: Monique Janneck
Co-Chair: Christine Busch

S242 Employability in the contemporary era of change

Chair: Nele De Cuyper

S263 Incorporating cultural differences in the company: the role of diversity climate, attitudes and competencies

Chair: Karen van der Zee

S275 Entrepreneurial success and innovation

Chair: Marjan Gorgievski

S285 Human Factors and Safety in High Reliability Organizations: Training and other Interventions

Chair: Sandrina Ritzmann

S319 Change, Participation and Destructive Behaviour in

Organizations

Chair: Annette Kluge

S346 Critical Organisational Psychology: A relational

approach to organising *Chair:* Lucia Garcia-Lorenzo

\$351 Leadership 2: Followership and leadership social

construction

Chair: Joerg Felfe

\$360 Leadership 3: Alternative approaches to the study

of leadership

Chair: Claudia Peus

S363 Innovation teams in practice: challenges & success

factors

Chair: Kristina Lauche Co-Chair: Miriam Erez Discussant: Paul Paulus

\$377 Empirical contributions to understanding

leadership: Who, how and when

Chair: Pedro Neves

ACTIVITIES ACTIVITIES

S417 Towards understanding work-based identity

formation

Chair: Gerhard Roodt

S421 Developments in the Job Demands-Resources

Model - Part I

Chair: Evangelia Demerouti

S425 Developments in the Job Demands-Resources

Model - Part II

Chair: Evangelia Demerouti

S438 A Day in the Life of a Happy Worker

Chair: Despoina Xanthopoulou Co-Chair: Arnold Bakker

S444 Team processes and team performance: the relationships between diversity, information sharing,

reflexivity and team innovation

Chair: Jeremy Dawson

S448 Current practices in translating and adapting tests

for use in global assessments

Chair: Dave Bartram

S454 Developing, implementing and evaluating concrete solutions to prevent occupational stress and improve

wellbeing

Chair: Caroline Biron

S457 An International Symposium on Disentangling

Engagement

Chair: Ilke Inceoglu

Discussant: Beniamin Schneider

\$470 Advances in Burnout Research

Chair: Michael Leiter

Discussant: Wilmar Schaufeli

\$498 Workaholism and overtime work

Chair: Wilmar Schaufeli

\$507 Causes and consequences of Work-based identity

Chair: Gerhard Roodt

 ${\bf 5530}$ Job stress as an underlying mechanism to explain

the occurrence and effects of workplace bullying

Chair: Guy Notelaers
Co-Chair: Flfi Baillien

Discussant: Marc van Veldhoven

\$535 Civility Among Health Care Providers: Issues and

Interventions

Chair: Michael Leiter

Discussant: Wilmar Schaufeli

\$542 European Research on Personnel Selection and Job

Performance

Chair: Silvia Moscoso

\$594 Crew resource management training

Chair: Juergen Sauer Co-Chair: Annette Kluge

S633 Advances in time management research

Chair: Robert Roe

S647 Customer Behavior and Service Quality: Public,

Private, and Social Sectors

Chair: Vicente Martinez

\$731 The Secrets of Employee Engagement

Chair: Arnold Bakker

\$845 Adaptive Performance at Work

Chair: Cornelia Niessen Co-Chair: Jonas W. B. Lang Discussant: Sharon Parker

S937 Identities and Relationships in Contingent Work

Arrangements

Chair: Maria José Chambel

S942 Shared leadership in context: Exploring the

antecedents, processes and outcomes of shared

leadership in organizations

Chair: Julia E. Hoch

Co-Chair: Ana Cristina Costa Discussant: Craig Pearce

S949 Commitment, citizenship, support and work and

family conflict in health care organizations

Chair: Adalgisa Battistelli

S982 Team processes and performance in competitive

environments

Chair: Ana Margarida Passos

\$1051 Work engagement: The other side of the burnout

coin

Chair: Wilmar Schaufeli

ACTIVITIES

\$1079 Employment contracts, psychological contracts and employee well-being

Chair: Kerstin Isaksson

\$1083 The challenge of diverse workteams: What do we

know and what can we learn?

Chair: Joyce Rupert
Co-Chair: Joyce Rupert

S1125 HIRES - Health in restructuring: Innovative

approaches and policy recommendations

Chair: Karina Nielsen

S1169 Modern trends in organizational development and psychological support of computerized work

Chair: Anna Leonova Co-Chair: Matti Vartiainen

S1177 Effectiveness at Work: Investigating Its Structure and Improving Its Prediction Based on A Co-validation of Seven Personality and Three Aptitude Assessments

Chair: Rab MacIver

Co-Chair: Yves-Marie Beaujouan Discussant: Almuth McDowall

\$1245 Work-Related Well-Being of Firefighters

Chair: Alexandra Marques-Pinto

S1342 Interventions for helping people with mental disorders return to work or reintegrate the workplace: Strategies and barriers for their implementation in

diverse contexts

Chair: Marc Corbière

\$1386 Psychological perspectives of pay

Chair: Conny Herbert Antoni

\$1435 New European Industrial Relations (NEIRE): Towards a flexible and innovative labour system and how to empower workers representatives as negotiators.

Chair: Lourdes Munduate

S1447 Changes in European Work Places

Chair: Christian Korunka

\$1474 Safety culture in nuclear power plants

Chair: Francisco Javier Gracia Co-Chair: Markus Schöbel **S1509** Destructive leadership: Antecedents and

outcomes

Chair: Staale Einarsen

S1527 Mediation in hierarchical conflicts at work

Chair: Martin Euwema

S1649 Multi-media tools: a new means of assessing

skills for work situations Chair: Annemarie Hiemstra Discussant: Eduardo Salas

S1690 Does work/life balance depend on where and

how you work? Chair: Gail Kinman

\$1697 Organisational responses to climate change

Chair: Helen Baron

\$1890 Sanus et Silentium: appreciating the reality of

silence in organizational communication

Chair: Melrona Kirrane

Discussant: Deanne Den Hartog

S1891 The Nature and Development of Leadership for

CSR/Sustainability: A Global Perspective

Chair: Alessia D'Amato

\$1917 Leadership in Virtual Teams

Chair: Matti Vartiainen

Round Table

RT257 Bringing together the psychological and the organisational perspectives on career

Chair: Audrey Collin

RT1274 Linking EAWOP and SIOP to Develop Study

Abroad Programs for Gradute Students

Chair: Beverly Burke

RT1631 Improving Online Volunteer Teams in the Aid

and Development Arena

Chair: Stephen Atkins

LIST OF ACTIVITIES

ACTIVITIES

Oral Session

OS2 Teams and Workgroups: Virtual Teams

Chair: Barbara Ko usznik
Co-Chair: Peter T. van den Berg

OS3 Emotions in the Workplace: Collective Approaches

Chair: Fay Giaver

Co-Chair: Veronique Dagenais-Desmarais

OS4 Human Resources Management: Contextual

Performance

Chair: Monica Blaga Co-Chair: Ali Mehdad

OS5 Teams and Workgroups: Team Conflict

Chair: Isabel Dimas
Co-Chair: Paulo Lourenco

OS6 Human Resource Management: Selection and

Assessment EEO
Chair: Silvia Moscoso
Co-Chair: Bertolt Meyer

OS7 Human Resource Management: Selection and

Assessment
Chair: Mike Clinton

Co-Chair: Luis Fernando Diza Vilela

OS8 Team and Workgroups: Team Diversity

Chair: Wendy van Ginkel

Co-Chair: Marianne Van Woerkom

OS9 Human Resources Management: Creative

Performance
Chair: Dirk Buyens
Co-Chair: Ana María Calles

OS10 Human Resource Management: Selection and

Assessment Diversity Chair: Inés Tomás

Co-Chair: Madeleine Dipper

OS11 Teams and Worgroups: Team Innovation

Chair: Christine Gockel Co-Chair: Viviane Winkler

OS12 Emotions in the Workplace: Emotional Intelligence

and Self-Regulation

Chair: Gabriele Giorgi

Co-Chair: Carmen Binnewies

OS13 Organizational Behavior: Performance, satisfaction

and monitoring

Chair: Jairo Eduardo Borges-Andrade

Co-Chair: Laura Petitta

OS14 Emotions in the Workplace: Job Events and

Experiences

Chair: Karen van Dam Co-Chair: Tina Kiefer

OS15 Human Resource Management: Management

Practices and Development Chair: Nathalie Delobbe Co-Chair: Barry Fallon

OS16 Human Resource Management: Performance

Appraisal

Chair: Antonio León García-Izquierdo Co-Chair: Luis Fernando Diza Vilela

OS17 Emotions in the Workplace: Emotional Labour

Chair: Sara De Hauw Co-Chair: Alia Al Serkal

OS18 Emotions in the Workplace: Affect and

Performance
Chair: Rob Briner
Co-Chair: Leire Gartzia

OS19 Teams and Workgroups: Team Design

Chair: Nuria Gamero
Co-Chair: Chantal Olckers

OS20 Human Resource Management: Career

orientations

Chair: Thomas Höge

Co-Chair: Claartje Vinkenburg

OS21 Teams and Worgroups: Team Coordination sharing

and cooperation

Chair: Michaela Kolbe

Co-Chair: Henrique Duarte

ACTIVITIES

OS22 Human Resource Management: Competences and

Disabilities

Chair: Fred Zijlstra

Co-Chair: Luis Fernando Diza Vilela

OS23 Job Stress and Employee Well-being: Work

Stressors in Services Chair: Bettina Kubicek Co-Chair: Simo Salminen

OS24 Organizational Behavior: Work Motivation

Chair: Salvatore Zappala'
Co-Chair: Rein De Cooman

OS25 Organizational Behavior: Job satisfaction

Chair: Yvonne Ferreira Co-Chair: Anne Herrmann

OS26 Human Resource Management: Training, Coaching

and Mentoring Chair: Karel Stanz

Co-Chair: Åse Helene B Dagsland

OS27 Organizational Behavior: Antecedents of Work

Motivation

Chair: Neil Conway
Co-Chair: Karen van Dam

OS28 Teams and Workgroups: Team composition and roles

Chair: Björn Gustavsson Co-Chair: Marta Alves

OS30 Teams and Workgroups: Team Processes and

Effectiveness Chair: Ulrich Klocke Co-Chair: Frank Ritz

OS32 Job Stress and Employee Well-being: Bullying and

Agression

Chair: Herman Steensma Co-Chair: Jordi Escartín

OS33 Human Resource Management: Selection and

Assessment Dark Side Chair: Coralia Sulea Co-Chair: Saul Fine

OS34 Leadership and Management: Transformational

Leadership
Chair: Rita Berger

Co-Chair: Hannah J.P. Voigt

OS35 Organizational Behavior:Organizational

Commitment
Chair: Nadège Maisy
Co-Chair: Torvald Øgaard

OS36 Human Resource Management: Performance at

work

Chair: Karina Van De Voorde Co-Chair: Wolfgang Beiglboeck

OS37 Leadership and Management: Negotiation and

Coflict

Chair: Sándor Sipos

Co-Chair: Joachim Hüffmeier

OS38 Human Resource Management: Training

Chair: Hamid Reza Oreyzi
Co-Chair: Kristin Seidel

OS40 Leadership and Management: Decision Making

Chair: Serena Cubico Co-Chair: Tanja Rabl

OS41 Entry, Exit and Mobility: Professional Transitions

Chair: Magda Rocha
Co-Chair: Alexander Witzki

OS42 Human Resource Management: Health and

Unemployement

Chair: Trude Furunes

Co-Chair: Christopher Carroll

OS44 Organizational Behavior: Trust

Chair: Antonio Caetano Co-Chair: Tuija Seppälä

OS46 Organizational Behavior: Work Attitudes and

/=l...=

Chair: Antoni Barnard
Co-Chair: Anneloes Raes

OS47 Leadership and Management: Leadership and

Culture

Chair: Allan Williams
Co-Chair: Hein Wendt

OS48 Job Stress and Employee Well-being: Job

Demands and Resources

Chair: Marieke van den Tooren

Co-Chair: Barbara Wilde

LIST OF ACTIVITIES ACTIVITIES

OS49 Job Stress and Employee Well-being:

Consequences of Work Stressors

Chair: Mirka Hintsanen
Co-Chair: Chris Woodrow

OS50 Organizational Change and Development:

Managing Organizational Change

Chair: Jo Rick

Co-Chair: Dave Bouckenooghe

OS51 Organizational Structure, Culture and Climate:

Organizational Culture Chair: Sabino Ayestarán Co-Chair: Joerg Seeliger

OS52 Leadership and Management: Managing Diversity

Chair: Oyvind L. Martinsen

Co-Chair: Elva Leticia Parada Ruiz

OS54 Organizational Structure, Culture and Climate:

Organizational Culture 2 Chair: Sabino Ayestarán Co-Chair: Olga Gjerald

OS55 Leadership and Management: Leadership Models

Chair: Gerry Larsson Co-Chair: Stefano Livi

OS56 Organizational Structure, Culture and Climate:

Organizational Climate Chair: Simon Albrecht

Co-Chair: Miguel Ángel Mañas Rodríguez

OS58 Organizational Structure, Culture and Climate:

Safety and Organizational Climate

Chair: Marianna Virtanen

Co-Chair: Yueng-hsiang (Emily) Huang

OS59 Organizational Change and Development:

Consulting, Coaching and Counseling *Chair:* Jose María Prieto Zamora

Co-Chair: Doerte Resch

OS60 Human Resource Management: Expatriate

Chair: Ulrich Winterfeld

OS62 Organizational Structure, Culture, and Climate:

Organizational Ethics and Social Responsibility

Chair: Ekaterina Molodykh
Co-Chair: Claudia Almeida

OS63 Leadership and Management: Leadership Styles

Chair: Marcos Alonso Rodriguez

Co-Chair: Victoria Visser

OS64 Organizational Change and Development:

Organizational Development Programs

Chair: Rob Briner Co-Chair: Ruth Alas

OS65 Human Resource Management: Development

Chair: Sally Carless

Co-Chair: Karina Van De Voorde

OS66 Job Stress and Employee Well-being: Absenteeism

and Sick-Leave

Chair: Roland Blonk

Co-Chair: Louise Tourigny

OS67 Job Stress and Employee Well-being: Self and

Collective Efficacy Processes and Outcomes

Chair: Carmen Tabernero Co-Chair: Karina Nielsen

OS68 Entry, Exit, and Mobility: Career Patterns and

Mobility

Chair: Georgia Koumoundourou Co-Chair: Sergio Sangiorgi

OS70 Organizational Structure, Culture, and Climate:

Climate and Well-Being
Chair: Manuel Fernández Ríos
Co-Chair: Doerte Resch

OS72 Organizational Change and Development:

Organizational Change and Learning Chair: Luydmila Karamushka Co-Chair: Michele Mastroberardino

OS74 Job Stress and Employee Well-being: Recovery

and Unwinding

Chair: Kuznetsova Alla

Co-Chair: Jessica de Bloom

OS75 Sustainable Environment and Organizations:

Occupational Safety
Chair: Nik Chmiel

Co-Chair: Harald Stummer

ACTIVITIES

OS76 Sustainable Environment and Organizations: Prevention and Intervention in Organizations

Chair: Nik Chmiel

Co-Chair: Jukka Vuori

OS77 Job Stress and Employee Well-being: Stress

Management Chair: Taina Hintsa Co-Chair: Nils Beer

OS78 Job Stress and Employee Well-being: Coping and

Social Support

Chair: Helena Cooper-Thomas Co-Chair: Martin Edwards

OS79 Changing Employment Relations: Self-Employment

Chair: Serena Cubico Co-Chair: Kathleen Otto

OS80 Organizational Change and Development: Impact and Reactions

Chair: Tina Kiefer
Co-Chair: Elaine Neiva

OS81 Changing Employment Relations: Psychological

Contracts in its Context Chair: Ioannis Nikolaou Co-Chair: Liina Randmann

OS82 Human Resource Management: Incentives and

Turnover

Chair: John Loan-Clarke Co-Chair: Filipa Castanheira

OS83 Changing Employment Relations: Change and

Flexibility

Chair: Marina Mondo

Co-Chair: Juan Pablo Gamboa Navarro

OS84 Job Stress and Employee Well-being: Coping

Strategies

Chair: Simone Grebner Co-Chair: Cheryl Travers

OS86 Leadership and Management: Leadership Theorical

Models

Chair: Dave Bartram

Co-Chair: Esther Lopez-Zafra

OS87 Organizational Behavior: Organizational Justice

Chair: Jukka Lipponen Co-Chair: Franciska Krings

OS88 Work-Family Interface: Conflict between Work and

Family

Chair: Marina Boz Co-Chair: Saija Mauno

OS89 Leadership and Management: Leadership and

Application Contexts Chair: Alessia D'Amato Co-Chair: Misa Sjöberg

OS90 Job Stress and Employee Well-being: Leadership

and the Promotion of Health *Chair:* Ivan Robertson *Co-Chair:* Karina Nielsen

OS91 Job Stress and Employee Well-being: Burnout

Chair: Juergen Glaser
Co-Chair: Rebecca Brauchli

OS92 Organizational Behavior: Fairness

Chair: Norbert K. Semmer Co-Chair: Teresa Proença

OS93 Work-Family Interface: Work-Family Balance

Chair: Hans-Georg Wolff Co-Chair: Mara Martini

OS94 Organizational Behavior: Attitudes and Values

Chair: Veerle Brenninkmeijer Co-Chair: Sylwiusz Retowski

OS95 Job Stress and Employee Well-being: Bullying

Chair: Katarzyna Durniat Co-Chair: Christine Sprigg

OS97 Sustainable organizations: Social Responsibility

Chair: Carmen Tabernero Co-Chair: Gary Pheiffer

OS98 Job Stress and Employee Well-Being: Well-being at

Work

Chair: Antonio Duro Martín
Co-Chair: Athfah Akhtar

LIST OF ACTIVITIES

ACTIVITIES

OS99 Organizational Change and Development:

Organizational Change Processes

Chair: Jo Rick Co-Chair: Elaine Neiva

OS100 Technology and Knowledge: Innovation

Chair: Leonor Cardoso Co-Chair: Anja Schiepe

OS101 Job Stress and Employee Well-being: Job

Demands-Resources Chair: Barbier Marie Co-Chair: Bart Van de Ven

OS102 Organizational Change and Development:

Change Efforts

Chair: Josep M Blanch Co-Chair: Johan Österberg

OS103 Job Stress and Employee Well-being: Effects of a

Age at Work

Chair: Jos Akkermans, MSc Co-Chair: Salvatore Zappala

OS104 Job Stress and Employee Well-being:

Engagement and Burnout Chair: Ilke Inceoglu Co-Chair: Syed Akhtar

OS105 Job Stress and Employee Well-being:

Engagement and Motivation

Chair: Maria Peeters Co-Chair: Sue Anderson

OS107 Job Stress and Employee Well-being: Stress at Work

Chair: Riccardo Peccei Co-Chair: Onofre Miranda

OS109 Technology and Knowledge: Learning in

Organizations

Chair: Jairo Eduardo Borges-Andrade

Co-Chair: Teresa Rebelo

OS112 Human Resource Management: HRM Practices

and Industrial Relations Chair: Ole Henning Sorensen Co-Chair: Ruan Van der Walt OS113 Entry, Exit, and Mobility: Job Insecurity and

Integration

Chair: Neil Conway Co-Chair: Josep M Blanch

OS114 Job Stress and Employee Well-Being: Attitudes

and Job Satisfaction Chair: Nicola Jacobshagen Co-Chair: Pedro Neves

OS115 Human Resource Management: Training

Research and Experiences Chair: Katrin Fischer Co-Chair: Laurens Rook

OS117 Research and Methodology: Qualitative Efforts in

Chair: Gabor Kismihok Co-Chair: Maya Golan

OS118 Research and Methodology: Questionnaire

Development

Chair: Eduardo Fonseca-Pedrero

Co-Chair: Anna Brown

OS119 Research and Methodology: Developing

Measures

Chair: Jeremy Dawson Co-Chair: Benoit Lothe

OS120 Job Stress and Employee Well-Being: Time and

Stress

Chair: Philip Dewe Co-Chair: Pascale Widmer

OS121 Job Stress and Employee Well-Being: Safety and

Risk

Chair: Leif Rydstedt Co-Chair: Dina Guglielmi

OS122 Research and Methodology: Methods

Chair: Ana Hernández

Co-Chair: Ángela Campillo Álvarez

Program

thursday, May 14

CHANGING EMPLOYMENT RELATIONS

State of Art

SOA1049

Auditorio Principal

17:10 - 18:40

Career Success in a 21st Century Global Context

Chair: John Arnold (United Kingdom) Co-Chair: Laurie Cohen (United Kingdom)

Invited Symposium

IS483

13:40 - 15:10 Sala 11

Psychological Contract Development and Employee Attitudes

Chair: Ioannis Nikolaou (Greece)

Psychological Contract Creation: diary study newcomers' first days at work Chair: Ioannis Nikolaou (Greece)

The development of psychological contracts in employees' careers

Chair: Sabine Raeder (Norway)

Dream versus reality: A longitudinal study of graduates' psychological contract expectations and experiences during the early career and the relationship with employee outcomes

Chair: Inge De Clippeleer (Belgium)

Psychological contract development of high potentials influence The during merger: of I-deals on retention and turnover intentions Chair: Charissa Freese (Netherlands)

Testing the moderating role of Organizational Trust and Protégé Experience in the Relationship Emotion Work with 1oh Satisfaction а non-Anglo Saxon Work Environment Chair: Nikolaos Bozionelos (Greece)

Oral Session

OS79

13:40 - 15:10 Sala 8-9 Changing Employment Relations: Self-Employment

Chair: Serena Cubico (Italy)

Co-Chair: Kathleen Otto (Germany)

Images of succesful entrepreneurs in Estonia and China Chair: Tiit Elenurm (Estonia)

How does preference for flexible work influence extra-role behaviour?

Chair: Elisabeth Duetschke (Germany)

Young Entrepreneurs: How to support self employment Chair: Serena Cubico (Italy)

Explaining the readiness to go into business of students enrolled in different subject areas and emphasis psychology alumni with special socialization selection and processes Chair: Kathleen Otto (Germany)

Oral Session

OS81

Sala 8-9 17:10 - 18:40 Changing Employment Relations: Psychological **Contracts in its Context**

Chair: Ioannis Nikolaou (Greece) Co-Chair: Liina Randmann (Estonia)

The effect of Contract Makers and Facilitators on psychological contract creation; the role of exchange ideologies

Chair: Ioannis Nikolaou (Greece)

Evidence for ideological currency in psychological contracts? : A qualitative study in non-profit organizations Chair: Tim Vantilborgh (Belgium)

DETAILED

THURSDAY - MAY 14

Exploring the changing psychological contract among migrant workers

Chair: Arthur Morgan (United Kingdom)

Overall psychological contract stronger predictor than P-O fit

Chair: Denise Jepsen (Australia)

The influence of economy change on employee expectations – changes in psychological contract patterns *Chair:* Liina Randmann (Estonia)

CONSUMER BEHAVIOR

Poster	P210

Pasillo Sur

The names of olive oils: An experimental study

Chair: Esther Lopez-Zafra (Spain)

Poster P545

Pasillo Sur
The Dissemination of Occupational Health
Services: Evaluating Marketing Strategies
Within a Research Practice Partnership
Chair: Verena Friedrich (Switzerland)

Poster P1733

Pasillo Sur 15:30 - 18:40

New methods to investigate the symbolic part of the brand image

Chair: Luca Cian (Italy)

Poster P211

Pasillo Sur 15:30 - 18:40

Olive oil perceived quality based on intrinsic and extrinsic attributes from a consumer perspective *Chair*: Esther Lopez-Zafra (Spain)

Poster P1287

Pasillo Sur 15:30 - 18:40 A research on the customer satisfaction in a local

trade association for a marketing project

Chair: Piermatteo Ardolino (Italy)

Poster P1735

Pasillo Sur 15:30 - 18:40

Town center management and consumption: An explorative research

Chair: Massimo Bellotto (Italy)

EMOTIONS IN THE WORKPLACE

Invited Symposium

IS334

Sala 10 15:30 - 17:00 The Psychology of Service: Emotion Regulation,

Health and Performance Part I

Chair: Dieter Zapf (Germany)

Developing positive emotional regulation strategies: Results from a training program for primary health care professionals

Chair: David Martínez-Iñigo (Spain)

Teachers' Use of Negative Emotions in the Classroom Chair: Gérard Näring (Netherlands)

Emotional Labor Strategies and Organizational Commitment in Service Work - Examining the Relationship of two Concepts in a Diary-Survey using Multilevel-Analyses Chair: Kai Trumpold (Germany)

Emotions in uniform: The why, when and how of emotion regulation in the nursing context Chair: Renae Hayward (Australia)

It may just be the emotional experience: Disentangling the effects of experiencing versus suppressing negative emotions on well being and interaction quality in interactions at work: A diary study Chair: Norbert K. Semmer (Switzerland)

Invited Symposium

IS617

Sala 10 17:10 - 18:40 The Psychology of Service: Emotion Regulation, Health and Performance Part II

Chair: Dieter Zapf (Germany)

Use and effects of different types of interpersonal emotion regulation across multiple organizations Chair: Karen Niven (United Kingdom)

Personal and organizational predictors of customer orientation and customer satisfaction: A study in the health-care sector

Chair: Nikolai W. Egold (Germany)

The Bright and Dark Sides of Anger: The Effect of Direct and Indirect Anger on Performance in Creative and Structured Tasks

Chair: Dorit Efrat (Israel)

Emotion regulation and psychological injury in policing Chair: Michelle Tuckey (Australia)

Effects of group emotions on team performance Chair: Andrea Fischbach (Germany)

Oral Session OS18

Sala 24 13:40 - 15:10
Emotions in the Workplace: Affect and Performance
Chair: Rob Briner (United Kingdom)
Co-Chair: Leire Gartzia (Spain)

The Do's and Don'ts of E-mail Communication during Office Hours: A Review of the Literature Chair: Daantje Derks (Netherlands)

References of Masculinity within the XXI Century Business Organizations: analysis of its relation with key competences for success

Chair: Leire Gartzia (Spain)

How people justify emotions in organizational change narratives: a discursive psychological approach Chair: Sarah Drabble (United Kingdom)

Being nice and being nasty at work: A theoretical and historical review of the missing links between affect and performance

Chair: Rob Briner (United Kingdom)

Oral Session OS12

Sala 24 15:30 - 17:00 Emotions in the Workplace: Emotional Intelligence and Self-Regulation

Chair: Gabriele Giorgi (Italy)

Co-Chair: Carmen Binnewies (Germany)

Direct, indirect and interactive effects of self-control and emotional dissonance on indicators of strain and absence: Results from cross-sectional and longitudinal analyses *Chair:* Stefan Diestel (Germany)

Emotional Labor and Work Engagement: The Moderating Role of Emotional Intelligence Chair: Wynne Chan (China, People´s Republic of)

Emotional intelligence in the workplace: some empirical results

Chair: Gabriele Giorgi (Italy)

How Can Employees Self-Regulate their Affect and Wellbeing at Work? A classification of work-related affect regulation strategies

Chair: Carmen Binnewies (Germany)

Emotional intelligence: Testing a new model and measure Chair: Alexandra Martins (Portugal) Poster P323

Pasillo Sur 10:20 - 15:10

Labor identity and commitment: Longitudinal study in transformations of self value and the expectations in work *Chair*: Graciela Filippi (Argentina)

Poster P567

Pasillo Sur 10:20 - 15:10

The Emotional Response to Anger at Work: Scale Development and Validation

Chair: Catalina Zaborila (Romania)

Poster P988

Pasillo Sur 10:20 - 15:10

Effectiveness and validity of the International Affective Picture System (IAPS) in mood induction: A meta-analysis Chair: Amavia Méndez (Spain)

Poster P1057

Pasillo Sur10:20 - 15:10Framing social representations analysis of emotions in the workplace

Chair: Patrizia Deitinger (Italy)

Poster P1626

Pasillo Sur 10:20 - 15:10
Emotions, work and cultural diversity: Exploring the impact

of professional status on the attribution of affects Chair: Sonia Gondim (Brazil)

Poster P439

Pasillo Sur 10:20 - 15:10

Does emotional intelligence matter? An investigation into the role of emotional intelligence in call centres Chair: Wissam Magadley (United Kingdom)

Poster P791

Pasillo Sur10:20 - 15:10Generationalrelief in companies: emotional factor

Chair: Mar Gómez Gutiérrez (Spain)

Poster P996

Pasillo Sur 10:20 - 15:10

Cartoons as positive mood inductors in organizational settings

Chair: Lurdes de Jesus Leite Castanheira (Portugal)

DETAILED

THURSDAY - MAY 14

Poster P1502

Pasillo Sur 10:20 - 15:10

The relationship between emotional intelligence and stress management

Chair: Rudi Oosthuizen (South Africa)

Poster P1628

Pasillo Sur 10:20 - 15:10 Emotion work in a brazilian call center Chair: Sonia Gondim (Brazil)

ENTRY, EXIT, AND MOBILITY

Invited Symposium

Sala 22 13:40 - 15:10
New Research on Age Stereotypes in the
Workplace: an International Perspective
Chair: Franco Fraccaroli (Italy)
Discussant: Donald Truxillo (USA)

The Impact of Cross-Generational Stereotypes and Metastereotypes on Workplace Cross-Generational Interactions in the United States Chair: Lisa Finkelstein (USA)

Age as Moderator in the Relationship between Self- Versus Supervisor Ratings of Employability and Career Success Chair: Beatrice Van der Heiiden (Netherlands)

Still going strong: Understanding and enhancing teachers' life-long employability

Chair: Karen van Dam (Netherlands)

Perceived Age Differences in Personality, and Cognitive

Chair: Franco Fraccaroli (Italy)

Symposium S209

Sala 11 15:30 - 17:00
Risks and benefits of an aging workforce
Chair: Michael Sengpiel (Germany)
Discussant: Beatrice Van der Heijden (Netherlands)

Motivation to Continue Working after Retirement: A model of its Antecedents and Development of a Scale Chair: Matthijs Bal (Netherlands)

Age-related differences in emotion regulation of teachers during demanding situations in class *Chair:* Anja Philipp (Germany)

Old employees with physical impairments: A risk factor for companies?

Chair: Julia Weichel (Germany)

Age diversity, team identification and innovation: Evidence for curvilinear relationships Chair: Julia E. Hoch (Germany)

Risks and benefits of an aging workforce Chair: Beatrice Van der Heijden (Netherlands)

Oral Session

IS348

OS41

Sala 25
Entry, Exit and Mobility: Professional Transitions
Chair: Magda Rocha (Portugal)
Co-Chair: Alexander Witzki (Germany)

Predicting career ascendancy over three years from career supporters' perspective Chair: Alexander Witzki (Germany)

to strengthen between Opportunities the link Institutions working Higher Education and of models world: test competing Chair: Magda Rocha (Portugal)

Career anchors as link between values and career goals congruence

Chair: Mariana Bargsted (Chile)

What boundaries matter in the boundaryless career? Chair: Ricardo Rodrigues (United Kingdom)

HUMAN RESOURCE MANAGEMENT

Invited Symposium

IS228

Sala Compostela
Professional standards for testing and assessment in work and organizational settings
Chair: Dave Bartram (United Kingdom)
Discussant: Jose Muñiz (Soain)

A European model for the accreditation of test user competence

Chair: Dave Bartram (United Kingdom)

Using a common standard to review tests in different countries

Chair: Patricia A Lindley (United Kingdom)

Professional standards for testing and assessment in work and organizational settings Chair: Sverre L Nielsen (Norway)

ISO standard on personnel assessment – a look inside Chair: Lutz F. Hornke (Germany) Symposium S542
Sala 11 10:20 - 11:50

European Research on Personnel Selection and Job Performance

Chair: Silvia Moscoso (Spain)

Criterion validity of a Structured behavioral interview for Hiring Local Police Officers Chair: Javier Sáez Lanas (Spain)

Development of performance appraisal scale for local police agents

Chair: Luis Fernando Diza Vilela (Spain)

Predictive validity of some selection methods: An empirical study with production operators in portuguese context *Chair:* Nuno Rodrigues (Portugal)

"I am a different person": Content validity of personality reports developed for selection and coaching assessment Chair: Filip De Fruyt (Belgium)

Should we use specific norms in selection context for personality inventories assessing dysfunctional patterns? *Chair:* Jean Pierre Rolland (France)

Symposium S1386

Sala 10 13:40 - 15:10 Psychological perspectives of pay

Chair: Conny Herbert Antoni (Germany)

Effects of leadership and psychological contract fulfillment on pay satisfaction Chair: Christine Maier (Germany)

Does money enhance innovativeness - a case study on innovativeness and a bonus plan Chair: Elina Moisio (Finland)

Changing pay systems - factors influencing the successful implementation of pay for performance:

A qualitative case study approach Chair: Ansgar Berger (Germany)

Employees' pay attitudes during an industrial action -a longitudinal case study in one public sector health care organization

Chair: Kiisa Hulkko-Nyman (Finland)

Factors influencing collective and individual results-oriented pay system satisfaction and impact on organizational performance

Chair: Kiisa Hulkko-Nyman (Finland)

Symposium S457

Sala 13 17:10 - 18:40 An International Symposium on Disentangling Engagement

Chair: Ilke Inceoglu (United Kingdom)
Discussant: Benjamin Schneider (USA)

The leader as coach: understanding the way towards engaged and happy employees Chair: Jesse Segers (Belgium)

Increasing Employee Engagement: A Self-Efficacy Based Intervention

Chair: Sharon Parker (United Kingdom)

Are workaholics 'engaged'? About the relationship among workaholism, work engagement, wellbeing and personality *Chair:* Mario Del Libano (Spain)

A comprehensive framework for understanding and predicting engagement: Propositions and empirical evidence

Chair: Steven Fleck (United Kingdom)

Oral Session OS15

Sala 19-20 10:20 - 11:50 Human Resource Management: Management Practices and Development

Chair: Nathalie Delobbe (Belgium) Co-Chair: Barry Fallon (Australia)

The Influence of Personality Characteristics on the Effects of Management Development on Employees Outcomes Chair: Mandy van der Velde (Netherlands)

Study of an integrated model of work motivation applied in a multicultural sample Chair: José Navarro (Spain)

The Importance of Staff Development for Reducing Intention to Quit in an Emergency Services Organization *Chair:* Barry Fallon (Australia)

Assessment centers: is it worthwhile to use a competencies - based framework?

Chair: Nathalie Delobbe (Belgium)

The importance of Human Resource Management function to the organizational performance Chair: Ana Veloso (Portugal)

THURSDAY - MAY 14

Oral Session

OS20

Sala 15-16 13:40 - 15:10 Human Resource Management: Career orientations

Chair: Thomas Höge (Austria)

Co-Chair: Claartje Vinkenburg (Netherlands)

Flexpatriates in Eastern and Western Europe Career aspirations and implications for future careers, private life, and well-being Chair: Barbara Demel (Austria)

Career regret and career surprise: An analysis of the consequences of different types of adjustment to the career experience Chair: Alexandra Budjanovcanin (United Kingdom)

Career ambition and beliefs about motherhood in relation to family-friendly policy use and career success of parents *Chair:* Claartje Vinkenburg (Netherlands)

Career uncertainty, career orientations and effort-rewardimbalance among young scientists in Austria, Germany and the United Kingdom Chair: Thomas Höge (Austria)

Efficacy evaluation in a professional career guidance sample cases

Chair: Francisca Berrocal (Spain)

Oral Session

OS33

Sala 14 13:40 - 15:10 Human Resource Management: Selection and Assessment Dark Side

Chair: Coralia Sulea (Romania) Co-Chair: Saul Fine (Israel)

Managing personnel risk: Integrity, disengagement, and counterproductive behaviors Chair: Saul Fine (Israel)

Does emotion regulation protect employees from the negative effects of work-related violence? Chair: Karen Niven (United Kingdom)

Evaluation of perception of counterproductive behaviors in organizations: Scale development and validation Chair: Coralia Sulea (Romania)

Effects of excuse-making in job interviews: Findings from two experimental field studies Chair: Marc Solga (Germany)

Screening for the shadow side of people at work Chair: Carly Rebello (United Kingdom)

Oral Session

OS6

Sala 15-16 15:30 - 17:00 Human Resource Management: Selection and Assessment EEO

Chair: Silvia Moscoso (Spain)

Co-Chair: Bertolt Meyer (Switzerland)

Job discrimination: use of justification process Chair: Stephanie Delroisse (Belgium)

Stereotype threat in personnel selection: Does women's performance depend on the percentage of men present? *Chair:* Bertolt Meyer (Switzerland)

Gender Subtexts and Personnel Policies: Recruiting Female Apprentices into Male-attributed Jobs Chair: Harald Stummer (Austria)

Attitudes toward affirmative action programs for women in Spanish organizations Chair: Silvia Moscoso (Spain)

Gender equality in the cooperative workplace: A theoretical review of the glass ceiling phenomenon and its application to the cooperative enterprise *Chair:* Eunate Elio (Spain)

Oral Session

OS36

Sala 19-20 15:30 - 17:00 Human Resource Management: Performance at work

Chair: Karina Van De Voorde (Netherlands)
Co-Chair: Wolfgang Beiglboeck (Austria)

Alcohol at the Workplace – Implementation and Evaluation on the long run Chair: Wolfgang Beiglboeck (Austria)

High Performance Work Systems, Employee Well-being and Organisational Performance: A Systematic Review of the Literature

Chair: Karina Van De Voorde (Netherlands)

An exploration of the relationship between personality, cognitive ability, emotional intelligence, and job performance: Results from UAE Police Chair: Omar Ebrahim Al-Ali (United Arab Emirates)

The relation between age and workload in a complex mental task

Chair: Andreas Mueller (Germany)

Human resource practices and employee performance: moderating effect of organizational employment stability *Chair*: M. Felisa Latorre Navarro (Spain)

Oral Session

OS38

Sala 19-20 17:10 - 18:40

Human Resource Management: Training

Chair: Hamid Reza Oreyzi (Iran) Co-Chair: Kristin Seidel (Germany)

The use of job analysis for training curriculum content evaluation

Chair: Hamid Reza Oreyzi (Iran)

How to reduce feedback information loss to oral presentations

Chair: Achim Elfering (Switzerland)

Computer-based assessor training – a possibility to solve the dilemma of economical efficiency and quality? Chair: Kristin Seidel (Germany)

Structural and dynamic factors influencing support to on-site training methods and self-directed learning practices in small firms Chair: Roland Foucher (Canada)

Oral Session

OS26

Sala 15-16 17:10 - 18:40 Human Resource Management: Training, Coaching and Mentoring

Chair: Karel Stanz (South Africa)

Co-Chair: Ase Helene B. Dagsland (Norway)

Developing effective wellness programs for physicians through participatory action research Chair: Jane Lemaire (Canada)

The Coach-coachee Working Relationship: When Perceptions Differ

Chair: Lucie Morin (Canada)

The Mentor-Protégé Relationship in a Learnership Programme

Chair: Karel Stanz (South Africa)

On becoming a professional – apprentices in the hospitality industry

Chair: Ase Helene B Dagsland (Norway)

Poster

P191

Pasillo Sur

The mediating affect of Role breadth between cross training and creativity of industrial workers

Chair: Hamid Reza Oreyzi (Iran)

Poster P274

Pasillo Sur 10:20 - 15:10

Senior Managers of Italian Non-Profit Organizations and Human Resource Management

Chair: Paula Benevene (Italy)

Poster P45

Pasillo Sur

10:20 - 15:10

The comparing of expert and novice managers semantic network and its relation with their performance *Chair:* Hamid Reza Oreyzi (Iran)

Poster P876

Pasillo Sur

10:20 - 15:10

How to decide who's in and who's out? – supporting HR experts' decision-making on the selection of career programs' participants

Chair: Tímea Csízik (Hungary)

Poster P1068

Pasillo Sur

10:20 - 15:10

Improvement of expertise in nuclear industry organizations Chair: Krista Pahkin (Finland)

Poster P722

Pasillo Sur

10:20 - 15:10

Evaluation and control of training and education Chair: Massimo Bustreo (Italy)

Poster P960

Pasillo Sur

10:20 - 15:10

Assessment of human resources management assumptions: construction and validation of the PPFP, PPAD and PPSR measuring instruments Chair: Samuel Monteiro (Portugal)

Poster P1677

Pasillo Sur 10:20 - 15:10

What motivates lower-educated to a 'life-long learning': result from a panel study in the Netherlands Chair: Shirley Oomens (Netherlands)

Poster P1708

Pasillo Sur 10:20 - 15:10

The relationship between learning potential, educational level and functional English literacy *Chair:* Marie De Beer (South Africa)

THURSDAY - MAY

Poster	P1538
--------	-------

Pasillo Sur 10:20 - 15:10 Attraction, P/O fit and external recruitment practices

Chair: Lucie Morin (Canada)

Poster P1299

Pasillo Sur 10:20 - 15:10 Bridging the academic-practitioner divide through the practical application of theory in interpersonal skills training in а university settina Chair: Cheryl Travers (United Kingdom)

Poster P1746

Pasillo Sur 10:20 - 15:10 Reaction to trainining and organizational support: a case study in а brazilian public organization

Poster P1037

10:20 - 15:10 Pasillo Sur Quality of vocational training, efficacy obtained through a

situational approach Chair: Massimo Bellotto (Italy)

Chair: Flávio Pompêo (Brazil)

Poster P1059

Pasillo Sur 10:20 - 15:10 Facilitate the organizational learning processes: managerial orientations questionnaire Chair: Massimo Bellotto (Italy)

Poster P914

Pasillo Sur 10:20 - 15:10 The Interactive Effect of Self-Efficacy and Learning Goal Orientation on Training Transfer Intentions

Chair: Robert Stewart (USA)

P1539 Poster

Pasillo Sur 10:20 - 15:10 Competencies necessary for the practice of work and organizational psychology: A framework empirically tested Chair: Roland Foucher (Canada)

Poster P1630

Pasillo Sur 10:20 - 15:10 The Effects of Electronic Monitoring on Time Spent E-learning: Examining the Role of Conscientiousness Implications for Skill Development Chair: Will Stoughton (USA)

Poster P442

Pasillo Sur 15:30 - 18:40

Willingness to be a mentor: the moderating effect of mentoring benefits and perceived organizational usefulness Chair: Paola Gatti (Italy)

Poster P127

Pasillo Sur

15:30 - 18:40

Agri-bussines representatives' views on the introduction of minumun wages on the south african citrus industry Chair: Ruan Van der Walt (South Africa)

Poster P505

Pasillo Sur 15:30 - 18:40

Exploring recruitment databases from the applicant's perspective

Chair: Christian Bosau (Germany)

Poster P60

Pasillo Sur 15:30 - 18:40

Career guidance in the secondary education: building skills for the future

Chair: Enrique Merino-Tejedor (Spain)

Poster P915

Pasillo Sur 15:30 - 18:40

The best experiences of performance appraisal: a qualitative study

Chair: Nuno Rebelo dos Santos (Portugal)

Poster P1417

Pasillo Sur 15:30 - 18:40 The validity of the competency portfolio in personnel selection

Chair: Lucie Côté (Canada)

Poster P1549

Pasillo Sur 15:30 - 18:40

A methodology for entrepreneurs' selection process Chair: Susana Correia Santos (Portugal)

Poster P1269

Pasillo Sur 15:30 - 18:40 Boning for up class: Encouraging

students take notes before scheduled class Chair: Amanda Shantz (United Kingdom)

Poster P1654

Pasillo Sur 15:30 - 18:40

Recruiters' effectiveness: is leadership a ticket for higher self-perceived effectiveness?

Chair: Kristina Danilov (Sweden)

Poster P307

Pasillo Sur 15:30 - 18:40
Personnel selection from a social psychological

point of view: the effects of disability Chair: Fruzsina Veress (Hungary)

Poster P55

Pasillo Sur 15:30 - 18:40

Proposing and evaluating a model for ethical recruitment and selection: A South-African perspective *Chair:* Gideon J. Steyn (South Africa)

Poster P381

Pasillo Sur 15:30 - 18:40

The use of brief questionnaires in personnel selection context: The case of BFI -10 Chair: Rui Bártolo-Ribeiro (Portugal)

Poster P691

Pasillo Sur 15:30 - 18:40

An inquiry on the career preferences of management students: do cognitive and personality characteristics matter?

Chair: Eva Cools (Belgium)

Poster P938

Pasillo Sur 15:30 - 18:40

Applicants reactions and attitudes toward the selection system in the Norwegian Officer School Chair: Live Almås-Sørensen (Norway)

Poster P964

Pasillo Sur15:30 - 18:40Barsit IntelligenceTest as a successful predictor ofMexicanBlueLineEmployeesPerformance

Chair: Cinthya Berenice Salais Silva (Mexico)

Poster P1005

Pasillo Sur 15:30 - 18:40

The Effect of Interpersonal Competencies on Managerial Success

Chair: Ole Iversen (Norway)

Poster P1437

Pasillo Sur 15:30 - 18:40

Descriptive study of the relationship between the Kolb Learning Styles and personality tests in subjects with medium and higher level of training Chair: Ma José Poza (Spain)

Poster P1511

Pasillo Sur 15:30 - 18:40

Organization switching and personality: career analysis of Polish job applicants

Chair: Marek Suchar (Poland)

Chair: Bart Wille (Belgium)

Poster P1182

Pasillo Sur 15:30 - 18:40
Validity of personality judgements relying on photographs and vocational preferences

Poster P1271

Pasillo Sur 15:30 - 18:40

A model of Performance Management System integrated in the Management for Competence and Business Process Management

Chair: Luis González Fernádez (Spain)

Chair: Laura Galuppo (Italy)

Poster P1401

Pasillo Sur15:30 - 18:40Multi-methodJobEvaluationcomparativeanalysis

Multi-method Job Evaluation comparative analysis Chair: Francisca Berrocal (Spain)

Poster P1774

Pasillo Sur15:30 - 18:40Socialization to work choice:to work and students' occupational through the case of an italian university

Poster P1796

Pasillo Sur 15:30 - 18:40

Rewards practices: effects on worker satisfaction and the mediating role of perception of justice *Chair:* Manuela Anjos (Portugal)

THURSDAY - MAY 14

INDUSTRIAL RELATIONS

Symposium \$1435

Sala 14 12:00 - 13:30 New European Industrial Relations (NEIRE): Towards a flexible and innovative labour system and how to empower workers representatives as negotiators.

Chair: Lourdes Munduate (Spain)

New European Industrial Relations (NEIRE): Towards a flexible and innovative labour system and how to empower workers representatives as negotiators *Chair:* Martin Euwema (Belgium)

Empowering workers representatives in Germany – coping with increasing demands from all sides of the negotiation table

Chair: Heidi Ittner (Germany)

How do works council members in the Netherlands perceive and execute their role? Chair: Aukje Nauta (Netherlands)

Employment relations in Spain: Consequences on the role of worker representatives Chair: Francisco Medina (Spain)

Changes in industrial relations and its consequences for workers: The situation in Japan Chair: Tetsushi Okumura (Japan)

JOB STRESS AND EMPLOYEE WELL-BEING

Symposium S731

Auditorio Principal 12:00 - 13:30
The Secrets of Employee Engagement
Chair: Arnold Bakker (Netherlands)

A Spillover and Crossover Analysis of Employee Engagement

Chair: Arnold Bakker (Netherlands)

Burnout, Work Engagement, and Civility in Health Care Chair: Michael Leiter (Canada)

Developmental Courses of Burnout and Work Engagement: A 2-year Follow-up Study among Managers Chair: Anne Mäkikangas (Finland)

Leader behavior and follower engagement: A multilevel study Chair: Michelle Tuckey (Australia)

An Investigation and Comparison of Two Measures of Work Engagement

Chair: Helena Cooper-Thomas (New Zealand)

Symposium

S498

Sala Compostela 12:00 - 13:30
Workaholism and overtime work
Chair: Wilmar Schaufeli (Netherlands)

Working hard: Have not done enough or cannot get enough of it?

Chair: Corine Van Wijhe (Netherlands)

Job demands, job resources, workaholism and burnout Chair: Mario Del Libano (Spain)

Are workaholism and work engagement identical? About the distinctiveness of workaholism and work engagement among Japanese employees Chair: Akihito Shimazu (Japan)

Exploring the associations among overtime work, health behaviors, and health: A longitudinal study among full-time employees

Chair: Debby Beckers (Netherlands)

Symposium

S1245

Sala 11 12:00 - 13:30
Work-Related Well-Being of Firefighters
Chair: Alexandra Marques-Pinto (Portugal)

Positive Responses to Stress in Firefighters Chair: Rui Angelo (Portugal)

The mediating effect of prosocial coping in the relationship between emotional demands among team members and individual engagement Chair: Catarina Gomes (Portugal)

The moderating effect of teamworking on the relationship between emotional labour and burnout in professional firefighters

Chair: Sancha Ferreira (Portugal)

Development of Burnout Syndrome In Firefighters Chair: Fernando Gastal de Castro (France)

Symposium

S240

Sala 19-20 13:40 - 15:10 Cooperation, Health, and Development in the 21st Century Workplace

Chair: Monique Janneck (Germany)
Co-Chair: Christine Busch (Germany)

Concepts and instruments for stress management in teamwork: Results from the RESUM project Chair: Christine Busch (Germany)

DETAILED PROGRAM

The WONT methodology for promoting occupational health psychology

Chair: Eva Cifre (Spain)

Stress-related Job Analysis for Hospital Physicians Chair: Monika Keller (Germany)

Effects on health and psychosocial work environment of a new management model

Chair: Carl Åborg (Sweden)

Cooperation and Micro-Political Processes Within Inter-Organizational Networks

Chair: Henning Staar (Germany)

Stressors in the cooperation with patients Chair: Kerstin Rieder (Germany)

Developing a Measure for Health-promoting Leadership Behaviour

Chair: Sylvie Vincent (Germany)

Symposium

Sala 12 15:30 - 17:00 Advances in Burnout Research

Chair: Michael Leiter (Canada)

Discussant: Wilmar Schaufeli (Netherlands)

The role of job engagement in burnout: combining qualitative and quantitative perspectives Chair: Beate M. Schulze (Switzerland)

Burnout, The Contribution Of Civility To A Model Of Burnout And Engagement Chair: Michael Leiter (Canada)

Rewards, community and fairness: predictors of burnout and deterioration in assistance relationship in healthcare workers suffering aggressions Chair: Santiago Gascón (Spain)

Investigation model of Burnout and patients' perception of service quality in the hospital environment An exploratory research

Chair: Alessandro Gattai (Italy)

Oral Session OS101

Sala 23 10:20 - 11:50 Job Stress and Employee Well-being: Job

Demands-Resources

Chair: Barbier Marie (Belgium)
Co-Chair: Bart Van de Ven (Belgium)

Job demands and job resources: Their role in workers psychological well-being Chair: Sónia Gonçalves (Portugal)

The triple match principle in the technology sector: a cross-sectional study Chair: Bart Van de Ven (Belgium)

A test of the Job Demands-Resources model with alternative measures of strain and engagement *Chair:* Barbier Marie (Belgium)

Women in the board rooms: Female board members' perceptions of board room dynamics Chair: Gro Ellen Mathisen (Norway)

Oral Session

S470

10:20 - 11:50

Sala 22 10:20 -Job Stress and Employee Well-being: Work Stressors in Services

Chair: Bettina Kubicek (Austria)
Co-Chair: Simo Salminen (Finland)

Job stress and accidents at work Chair: Simo Salminen (Finland)

Stress in service interactions: Health effects of reciprocal social interactions among service employees and their clients

Chair: Barbara Zimmermann (Germany)

A Different Picture of Workplace Stress for Professionals:A Multi-Stage, Mixed Methods Approach to Physician Burnout Chair: Jean Wallace (Canada)

Emotional intelligence and supervisors' contribution to stress in healthcare dyads

Chair: Hannah Hesselgreaves (United Kingdom)

What we can learn from social exchange theory: On the relation of lacking reciprocity to stress and psychological withdrawal

Chair: Bettina Kubicek (Austria)

Oral Session

OS32

OS23

Sala 22 12:00 - 13:30 Job Stress and Employee Well-being: Bullying and Agression

Chair: Herman Steensma (Netherlands)
Co-Chair: Jordi Escartín (Spain)

Aggression in nursing homes and in retirement homes with nursing care: Consequences and implications for anti aggression policy

Chair: Herman Steensma (Netherlands)

THURSDAY - MAY 14

The Perception of Workplace Bullying: A Cross-cultural Study

Chair: Jordi Escartín (Spain)

Bullying at work, subjective well-being and mental health on Gibraltar workers Chair: Aylen Vielma (Gibraltar)

Workplace Bullying and Psychological Aggression: An Update on NIOSH Research Chair: Paula Grubb (USA)

Workplace bullying risk assessment in Japan Chair: Gabriele Giorgi (Italy)

Oral Session

OS104

Sala 23 12:00 - 13:30 Job Stress and Employee Well-being: Engagement and Burnout

Chair: Ilke Inceoglu (United Kingdom)

Co-Chair: Syed Akhtar (China, People's Republic of)

Work engagement and its antecedents in high-risk occupations: A police service case study Chair: Sukanlava Sawang (Australia)

Predicting engagement from person-job fit

Chair: Ilke Inceoglu (United Kingdom)

Self-efficacy beliefs, perception of context and burnout: A study of nurses

Chair: Chiara Consiglio (Italy)

Job performance and work engagement: the roles of organizational and individual demands and resources *Chair*: Marit Christensen (Norway)

Job demands-resources model of burnout and engagement: the role of regulatory foci Chair: Syed Akhtar (China, People's Republic of)

Oral Session

OS121

Sala 24 12:00 - 13:30 Job Stress and Employee Well-Being: Safety and Risk

Chair: Leif Rydstedt (Norway) Co-Chair: Dina Guglielmi (Italy)

The reported frequency of cognitive failures reflects core self evaluation

Chair: Robert van Doorn (Netherlands)

Factors influencing the willingness to report incidents in healthcare: a survey in Swiss hospitals Chair: Yvonne Pfeiffer (Switzerland)

Psychological attachments to the work-place and long-term sickness absence: A study of register based outcomes *Chair:* Thomas Clausen (Denmark)

Can work-related eustress be conceptualized by the Demand-Control model?

Chair: Leif Rydstedt (Norway)

The Job Demands-Resources Model: the role of personal resources and personal risk factors Chair: Dina Guglielmi (Italy)

Oral Session

OS120

Sala 23 13:40 - 15:10 Job Stress and Employee Well-Being: Time and Stress

Chair: Philip Dewe (United Kingdom) Co-Chair: Pascale Widmer (Switzerland)

Males and Females under pressure at the workplace: Anxiety, Depression and Post Traumatic Embitterment Disorder (PTED) in the two sexes as consequence of Bullying, Straining and other workplace conflicts Chair: Harald Eqe (Italy)

Does Emotional Intelligence protect against negative effects of stress?

Chair: Lira Rodriguez (Spain)

Exploring and mapping the patterns of stress associated with work stressor: Exploring and mapping the patterns of stress associated with work stressor Chair: Philip Dewe (United Kingdom)

Time allocation, simultaneous activities, and work interruptions in hospital physicians: Participant observations and intervention approach Chair: Matthias Weigl (Germany)

What is good about time pressure? - Disentangling the effects of a challenge stressor Chair: Pascale Widmer (Switzerland)

Oral Session

OS77

Sala 22 15:30 - 17:00 Job Stress and Employee Well-being: Stress Management

Chair: Taina Hintsa (Finland)

Co-Chair: Nils Beer (United Kingdom)

Leadership characteristic across developmental periods predicts lower level of job strain: The Cardiovascular Risk in Young Finns Study Chair: Taina Hintsa (Finland)

Investigation of adaptive self-regulation and functional resilience-related factors

Chair: Nils Beer (United Kingdom)

Longitudinal effects of participation in an organizational stress management program A seven year follow-up *Chair:* Jenni Ervasti (Finland)

Design, implementation and effectiveness of a stress and resource management program for low qualified workers *Chair:* Christine Busch (Germany)

Ambiguous job factors in knowledge work Chair: Ole Henning Sorensen (Denmark)

Oral Session OS98

Sala 23 15:30 - 17:00 Job Stress and Employee Well-Being: Well-being at Work

Chair: Antonio Duro Martín (Spain)
Co-Chair: Athfah Akhtar (United Kingdom)

Poor employee well-being and work-related mental ill-health and substance consumption: A model non-clinical on the relationship between and clinical consequences work Chair: Antonio Duro Martín (Spain)

Well-being of Trainee Teachers: The role of Work-demands, Rumination and Dysfunctional Attitudes in predicting Depression over time Chair: Athfah Akhtar (United Kingdom)

Validation of the Index of Psychological Well-Being at Work Chair: Veronique Dagenais-Desmarais (Canada)

Measuring positive and negative aspects of well-being at work: Intern and extern validity of the PNOSI Chair: Barbier Marie (Belgium)

Workaholism, Work Engagement, and Performance: Comparison of the Self-Employed versus Employees on Pav-Role

Chair: Marjan Gorgievski (Netherlands)

Oral Session OS74

Sala 22 17:10 - 18:40 Job Stress and Employee Well-being: Recovery and Unwinding

Chair: Kuznetsova Alla (Russia)

Co-Chair: Jessica de Bloom (Netherlands)

Novel ideas through reading novels: How reading books influences work behaviors

Chair: Matthiis Bal (Netherlands)

Do we recover from vacation? A meta-analysis of vacation effects on health and well-being Chair: Jessica de Bloom (Netherlands)

Effects of Stochastic Resonance Therapy on Musculoskeletal Symptoms in Metal Manufacturing Workers: A Preventive Intervention Study Chair: Christian Burger (Switzerland)

The relationship between work pressure, rumination about work, and recovery: A diary study Chair: Alicia L. T. Walkowiak (Netherlands)

Attitudes of employees toward rest and recreation activities in dynamic organizational environment *Chair:* Kuznetsova Alla (Russia)

Poster P97

Pasillo Sur 15:30 - 18:40
Time management, stress and job performance

Poster P730

Pasillo Sur 15:30 - 18:40

Job success in geriatric care? Chair: Thilo Eith (Germany)

Chair: Alexander Häfner (Germany)

Poster P471

Pasillo Sur 15:30 - 18:40
Practices of Occupational Health Psychologists - Action
Research for the Promotion of Psychosocial Health at Work
Chair: Päivi Jalonen (Finland)

Poster P255

Pasillo Sur 15:30 - 18:40 How to get control of your time...

Chair: Lydia Pinneker (Germany)

Poster P1110

Pasillo Sur
Adaptation to shiftwork: the search for the integration

of individual, organizational and social variables

Chair: José Keating (Portugal)

Poster P396

Pasillo Sur

Bullying and stress in New Zealand: A qualitative study of stakeholders in three industries Chair: Helena Cooper-Thomas (New Zealand)

THURSDAY - MAY 14

Po	ster	P591

Pasillo Sur

15:30 - 18:40
Recovery experiences as moderators between psychosocial
work characteristics and occupational well being

work characteristics and occupational well-being Chair: Marjo Siltaloppi (Finland)

Poster P1521

Pasillo Sur
Teachers' coping strategies to face work overload Chair: María Prieto (Spain)

Poster P1042

Pasillo Sur
Assessing of organizational wellbeing, job burnout and mobbing:
An analysis of three tools
Chair: Patrizia Deitinger (Italy)

Poster P1290

Pasillo Sur

Managing coping strategies to decrease stress levels in Mexican female employees Chair: Karen Berlanga Villarreal (Mexico)

Poster P1374

Pasillo Sur 15:30 - 18:40

Reducing individual work distress in professional women through behavioral and cognitive techniques Chair: Ana Calderón (Mexico)

Poster P1812

Pasillo Sur 15:30 - 18:40 Coping strategies in multicultural workplaces Chair: Margherita Pasini (Italy)

LEADERSHIP AND MANAGEMENT

Symposium \$1509

Sala Compostela 10:20 - 11:50 Destructive leadership: Antecedents and outcomes Chair: Staale Einarsen (Norway)

Pinning Tyrannical Leadership on whom? Role Stressors and Individual Traits among Leaders and Subordinates as Antecedents of Destructive Leadership Behaviors Chair: Leo Kant (Norway)

Leadership styles as predictors of self-reported and observed bullying

Chair: Helge Hoel (United Kingdom)

Tolerance to Destructive Leaders:The Influence of the Resource Policy and Acting Against the Team or the Organization Chair: Stijn Decoster (Belgium)

Exposure to destructive leadership: Relationships with job satisfaction, work-withdrawal, intentions to leave Chair: Anders Skogstad (Norway)

Moderating Effects of Intention to Quit on the Relationship Between Abusive Supervision and Employees´ Workplace Deviance

Chair: Wei Hua (Singapore)

Symposium

S351

Sala 10 12:00 - 13:30 Leadership 2: Followership and leadership social construction

Chair: Joerg Felfe (Germany)

More Than Meets the Eye: The Role of Subordinates' Self-Perceptions in Leader Categorization Processes Chair: Niels van Quaquebeke (Netherlands)

Global Leader View: Development of a 360 Questionnaire on the basis of $\ensuremath{\mathsf{GLOBE}}$

Chair: Felix Brodbeck (Germany)

What is negative leadership? – A qualitative study *Chair:* Jan Schilling (Germany)

On Romance of leadership or why making leaders scapegoats is such a sensible thing to do Chair: Birgit Schyns (United Kingdom)

Implicit Leadership Theories in Academia

Chair: Claudia Peus (Germany)

Symposium

S182

Sala 13 15:30 - 17:00 Servant-Leadership, measurement and relevance for commitment, flow and performance

Chair: Dirk van Dierendonck (Netherlands)

Servant-leadership and self-determination, longitudinal evidence

Chair: Inge Nuijten (Netherlands)

Servant-Leadership: a multidimensional conceptualization and measurement

Chair: Dirk van Dierendonck (Netherlands)

Career success and motivation of top talents – the key role of servant leadership

Chair: Sandra Kuisl (Germany)

Servant leadership: Key factor to achieve flow Chair: Raguel Rodriguez-Carvajal (Spain)

Symposium

S1891

Sala Obradoiro 17:10 - 18:40
The Nature and Development of Leadership for CSR/Sustainability: A Global Perspective Chair: Alessia D´Amato (Belgium)

Theory building: leadership practices for sustainability/CSR Chair: Alessia D´Amato (Belgium)

Developing leaders for sustainable development: Some reflections from practice

Chair: Gareth Edwards (United Kingdom)

Social Learning Effects of Ethical Leaders on Employee (Un)ethical Behavior

Chair: David De Cremer (Netherlands)

Leadership Discretion: A Developmental Experience Chair: Nada Kakabadse (United Kingdom)

Oral Session

OS37

Sala 8-9 10:20 - 11:50 Leadership and Management: Negotiation and

Chair: Sándor Sipos (Hungary)

Co-Chair: Joachim Hüffmeier (Germany)

Reactive devaluation in intergroup negotiations revisited: The moderating role of the fixed-pie perception *Chair:* Joachim Hüffmeier (Germany)

A dynamic approach to social value orientation influenced by situational factors — the social value orientation algorithm

Chair: Sándor Sipos (Hungary)

Do organizational culture shape individual subjective values in negotiation?

Chair: Filipa Jácome (Portugal)

Idiosyncratic Deals of Hospital Physicians: Negotiating for Flexibility and Development

Chair: Severin Hornung (United Kingdom)

Oral Session

OS89

Sala 14 10:20 - 11:50 Leadership and Management: Leadership and Application Contexts

Chair: Alessia D'Amato (Belgium) Co-Chair: Misa Sjöberg (Sweden)

Leadership and flexibility in complex, stressful rescue operations

Chair: Misa Sjöberg (Sweden)

Inspiring the inspirators On the general and his inspiration *Chair:* Miriam de Graaff (Netherlands)

Leadership effectiveness and the perception gap: from research to practice

Chair: Alessia D'Amato (Belgium)

The impact of Identification and Leadership on Work Outcomes: The case of Public Health Workers Chair: Juan A. Moriano (Spain)

Psychological Predictors of Bank Managers´ Performance Evolution

Chair: Miguel Ángel Gandarillas Solinís (Spain)

Oral Session

OS47

Sala 8-9 12:00 - 13:30 Leadership and Management: Leadership and Culture

Chair: Allan Williams (United Kingdom) Co-Chair: Hein Wendt (Netherlands)

Individual and contextual predictors of staff nurses' organizational commitment: Testing a multilevel model Chair: Heather Laschinger (Canada)

An organisational history perspective on strategic leadership: the case of a UK university Chair: Allan Williams (United Kingdom)

Religious and cultural factors that influence the advancement of Indian female managers in the South African workplace Chair: Nasima Carrim (South Africa)

Self-other Agreement on Leadership Perceptions Across Cultures

Chair: Hein Wendt (Netherlands)

Oral Session

OS34

Sala 4-5 13:40 - 15:10 Leadership and Management: Transformational Leadership

Chair: Rita Berger (Spain)

Co-Chair: Hannah JP Voigt (Germany)

"The Path is the Goal" – How transformational leaders affect subordinates' job attitudes through goal-related behavior

Chair: Hannah J.P. Voigt (Germany)

Psychosocial Model of Transformational Leadership: Differences in Leaders' and Subordinates' Perception Chair: Aurelija Stelmokiene (Lithuania)

THURSDAY - MAY

Power, Procedural Justice and Perspective Taking: A Recipe for Leader Group-Serving Behaviors? Chair: Diana Rus (Netherlands)

Assessment of the construct and criterion validity of the short scale for transformational leadership (Human System Audit HSA-TFL) in four European countries Chair: Rita Berger (Spain)

Oral Session

OS52

Sala 8-9 15:30 - 17:00 Leadership and Management: Managing Diversity Chair: Oyvind L Martinsen (Norway) Co-Chair: Elva Leticia Parada Ruiz (Mexico)

Women Managers' Attitudes and Stereotypes toward the Glass Ceiling Phenomenon in Greece Chair: Argyro Gkolfi (Greece)

Ageing leaders at the career crossroads Chair: Tapani Frantsi (Finland)

Study on the Businesswoman in Mexico Chair: Elva Leticia Parada Ruiz (Mexico)

Laissez-faire or Laissez-seul? Leadership style and destructive leader behaviour

Chair: Sylvia Manchen Spörri (Switzerland)

Self leadership

Chair: Oyvind L. Martinsen (Norway)

Poster

P713

IS17

Pasillo Sur

15:30 - 18:40

Aising minority voice: Leadership, dissimilarity, & voice Chair: Christian Troester (Netherlands)

ORGANIZATIONAL BEHAVIOR

Invited Symposium

Auditorio Principal 10:20 - 11:50 **Employee engagement: Individual and** organizational consequences

Chair: Benjamin Schneider (USA)

Linking employee engagement competitive advantage: Criterion problems and levels of analysis Chair: William Macey (USA)

Positive service task design as a facilitator for work engagement

Chair: Andrea Fischbach (Germany)

Work engagement and its relation with positive organizational outcomes: An integrative model Chair: Marisa Salanova (Spain)

Augmented transformational leadership as a mediator between emotional intelligence and team outcomes in a South Korean public-sector organization Chair: Celeste P. M. Wilderom (Netherlands)

Invited Symposium

IS114

15:30 - 17:00 **Auditorio Principal** Trust and social capital in organizations Chair: Ana Cristina Costa (United Kingdom) Discussant: José M. Peiró (Spain)

The influence of the psychological contract and trust on employee attitudes towards organizational changes Chair: Sjoerd van den Heuvel (Netherlands)

Trust development in project teams: Interrelations with cooperation, monitoring and team performance Chair: Ana Cristina Costa (United Kingdom)

The joint effects of communication behaviors and task interdependence on trust development and maintenance virtual project teams Chair: Ramón Rico (Spain)

The usefulness of social identity approaches for creating trust in diverse work aroups Chair: Karen van der Zee (Netherlands)

Trust and Coordination in virtual teams A temporal perspective Chair: Ana Zornoza (Spain)

Symposium

S163

15:30 - 17:00 Sala Compostela Proactivity/Personal Initiative: Untangling the Concept

Chair: Michael Frese (Germany) Co-Chair: Sharon Parker (United Kingdom)

Discussant: Michael Frese (Germany)

The validity of peer-ratings of proactive behavior Chair: Sandra Ohly (Germany)

Contributions of work engagement to the active performance research

Chair: Ana Lisbona (Spain)

Phases of Proactivity: How do we actually go the extra mile? Chair: Uta Bindl (United Kingdom)

A Close-up of Proactivity: Examining Similarities and Differences of Proactivity Concepts Chair: Katharina Tornau (Germany)

Oral Session

Sala 24 10:20 - 11:50 Organizational Behavior: Performance,

Satisfaction and Monitoring
Chair: Jairo Eduardo Borges-Andrade (Brazil)

Co-Chair: Laura Petitta (Italy)

Goal-setting in Practice: The effects of personality and perceptions of the goal-setting process on job satisfaction and goal commitment Chair: Tanja Bipp (Netherlands)

Performance monitoring: Its effects on employee burnout and employee performance Chair: Charlotte McClelland (United Kingdom)

Linking Performance management system characteristics to performance management effectiveness and job satisfaction: testing the mediating role of appraisal fairness *Chair:* Hans van Dijk (Netherlands)

A holistic approach to the study of predictors of job performance: self-efficacy, perceptions of context, job satisfaction and organizational tenure *Chair:* Laura Petitta (Italy)

Satisfaction, Learning Support and Performance at Work: A multilevel analysis

Chair: Jairo Eduardo Borges-Andrade (Brazil)

Oral Session OS16

Sala 19-20 12:00 - 13:30 Human Resource Management: Performance Appraisal

Chair: Antonio León García-Izquierdo (Spain) Co-Chair: Luis Fernando Diza Vilela (Spain)

Advances in the Dynamic Nature of Job Performance: Evidences of Chaos in Professional Basketball Players Chair: Antonio León García-Izquierdo (Spain)

The Impact of Interdependence on Performance Evaluations: The Mediating Role of Discomfort with Performance Appraisal

Chair: Maria Carolina Saffie Robertson (Canada)

Development of a performance appraisal project in a public administration

Chair: Luis Fernando Diza Vilela (Spain)

A Meta-analytic review of the relationship between positive psychological capital and work-related performance *Chair:* Ana Cristina Antunes (Portugal)

Oral Session OS9

Sala 6 12:00 - 13:30 Organizational Behavior: Fairness

Chair: Norbert K. Semmer (Switzerland) Co-Chair: Teresa Proença (Portugal)

OS13

Impact of age-related stereotypes on older workers' attitudes towards work

Chair: Donatienne Desmette (Belgium)

Effort-Reward Imbalance and Incivility against Supervisors and Colleagues – Negative Emotion as a Mediator and Narcissism as a Moderator Chair: Norbert K. Semmer (Switzerland)

Ethical Leadership and Leader Effectiveness Chair: Karianne Kalshoven (Netherlands)

Gender and Ethical Decision-Making in Accounting Professionals

Chair: Teresa Proença (Portugal)

Contingent and permanent workers: Do they perceive organizational justice similarly? Chair: Manville Caroline (France)

Oral Session OS94

Sala 6 13:40 - 15:10
Organizational Behavior: Attitudes and Values

Chair: Veerle Brenninkmeijer (Netherlands) Co-Chair: Sylwiusz Retowski (Poland)

The Legitimacy of Absenteeism from Work: A Nine-Nation Cross-Level Study

Chair: Gary Johns (Canada)

Longitudinal Analyses of Psychological Capital on Two Indicators of Employee Performance Chair: Tara Wernsing (Spain)

The use of time in Spain: Is polychronicity a cultural phenomenon?

Chair: Simon Adams (Spain)

Regulatory focus in the work situation: the influence of job resources and demands vs. personality *Chair:* Veerle Brenninkmeijer (Netherlands)

Does Implicit Attitude Towards Organization Matter? Implications for Organizational Research Chair: Sylwiusz Retowski (Poland)

THURSDAY - MAY 14

OS27

Oral Session

Sala 24 17:10 - 18:40 Organizational Behavior: Antecedents of Work Motivation

Chair: Neil Conway (United Kingdom)
Co-Chair: Karen van Dam (Netherlands)

The importance of workplace goal structure for employee achievements and well-being

Chair: Karen van Dam (Netherlands)

The role of motivational resources and volition in the planning and goal attainment of early stage entrepreneurs *Chair:* Deirdre O´Shea (Ireland)

The impact of work design and organizational practices on sustained volunteering - a self-determination theory perspective

Chair: Stefan Tomas Güntert (Switzerland)

Examining the antecedents of employee self-regulation in customer service work

Chair: Neil Conway (United Kingdom)

Emotion Work, Job Satisfaction and Gender Chair: M. Esther Garcia Buades (Spain)

Poster P727

Pasillo Sur 15:30 - 18:40

The relation among Self-Efficacy, Organizacional Commitment, and Psychological Contract in managers of organizations in Mexico

Chair: Emmanuel Martínez (Spain)

Poster P771

Pasillo Sur 15:30 - 18:40

Is social identification associated with employees' desires for individual or collective forms of employee participation? *Chair:* Thomas Joensson (Denmark)

Poster P817

Pasillo Sur 15:30 - 18:40 Workplace bullying: Evidence of identity conflict in HR Chair: Sue Harrington (United Kingdom)

Poster P484

Pasillo Sur 15:30 - 18:40

Promotion focus and transformational leadership: Why do they feel so good?

Chair: Lioba Werth (Germany)

Poster P1178

... -

Pasillo Sur
Subordinates' perceived support: of supervisors' organizational Chair: Florence Stinglhamber (Belgium)

15:30 - 18:40
The impact commitment

Poster P1225

Pasillo Sur 15:30 - 18:40

Antecedents of Proactive Behavior: The Role of Motivation, Personality and Career Insight Chair: Hella Sylva (Netherlands)

Poster P1357

Pasillo Sur 15:30 - 18:40

Meyer and Allen's (1997) Affective, Normative and Continuance Commitment Scale: Adaptation to the Portuguese Industrial Workers Population Chair: Helena Martins (Portugal)

Poster P1411

Pasillo Sur 15:30 - 18:40

Person – Organization Fit and Organizational Identity Chair: Joanna Czarnota-Bojarska (Poland)

Poster P957

Pasillo Sur 15:30 - 18:40

Diagnosis and motivational program at Credit Organizations: The Spira Case

Chair: Rebeca González (Mexico)

Poster P1842

Pasillo Sur

A valid Model applicable to the practice of
Human Resources in the companies
Chair: Helena Almeida (Portugal)

Poster P87

Pasillo Sur 15:30 - 18:40

The Feedback-Seeker in his Social Labyrinth: The mediating role of goals and cooperative norms in linking empowering leadership to feedback-seeking behavior *Chair:* Dirk Buyens (Belgium)

Poster P1490

Pasillo Sur 15:30 - 18:40 Factorial validity of a Working Expectancies Questionnaire

Factorial validity of a Working Expectancies Questionnaire (CEL) in a health professionals mexican sample Chair: Fabiola Itzel Villa George (Mexico)

Poster P1700

Pasillo Sur 15:30 - 18:40
Age group differences in the determinants of turnover intention

Chair: Makoto Fujimura (Japan)

Poster P1323

Pasillo Sur 15:30 - 18:40

Using agent based simulation to understand trust dynamics Chair: José Carlos Flores Vieira (Portugal)

Poster P1788

Pasillo Sur 15:30 - 18:40

How Social Comparisons influence Goal Pursuit Chair: Jenny V. Bittner (Germany)

Poster P1383

Pasillo Sur 15:30 - 18:40

Chair: Claude Fernet (Canada)

Poster P1456

Pasillo Sur 15:30 - 18:40

Work and value system: an exploratory study on a sample of first year students of the University of Bari Chair: Giancarlo Tanucci (Italy)

ORGANIZATIONAL CHANGE AND DEVELOPMENT

Symposium S1447

Sala Obradoiro 10:20 - 11:50 Changes in European Work Places

Chair: Christian Korunka (Austria)

Acceleration of change: The development of a working model and a questionnaire Chair: Christian Korunka (Austria)

Recent changes in the European world of work and their impact on organizations and employees Chair: Wilmar Schaufeli (Netherlands)

Entering and Leaving the Active Work Force: National Data from Finland

Chair: Kari Lindström (Finland)

Is there an intensification and acceleration of change processes observable? Theoretical considerations *Chair:* Heike Ulferts (Austria)

Perceptions of organizational change and consequences for work attitudes and well-being: Comparing employees at different hierarchic levels Chair: Magnus Sverke (Sweden)

Symposium

S1125

Sala 13
HIRES - Health in restructuring: Innovative approaches and policy recommendations Chair: Karina Nielsen (Denmark)

Times are changing: An example of how multiple restructurings interact

Chair: Karina Nielsen (Denmark)

Change management and stress prevention in restructuring -the French ANACT social-dialogue-oriented approach *Chair:* Benjamin Sahler (France)

Enterprise restructuring, health effects and health promotion: From unemployment research to coping with transitions and restructuring Chair: Thomas Kielsebach (Germany)

Promotion of well-being of employees during and after restructuring

Chair: Anna-Liisa Elo (Finland)

Symposium

S319

Sala 14 17:10 - 18:40 Change, Participation and Destructive Behaviour in Organizations

Chair: Annette Kluge (Germany)

"Top down" triggered "bottom up"- participation: energized reform and cognitive control within an Air Force Fighter Wing Chair: Annette Kluge (Germany)

Management meets the Social in the Non-profit Sector – A Change Project on Organisational Culture Chair: Doerte Resch (Austria)

Outcome and Process Data in Organizational Development Projects

Chair: Florian Schulz (Switzerland)

Analysis of Communication in Team Projects
Chair: DAIMLER AG Ingo Tuttass (Germany)

Learning from errors and organizational cynicism – How to lose employees' support for learning and change Chair: Jan Schilling (Germany)

How to manage deviant behaviors at work? The impact of organizational climate and sanctions Chair: Gregoire Bollmann (Switzerland)

THURSDAY - MAY 14

Organizational change and learning from errors in pharmaceutical industries

Chair: Catharina Degenhardt (Switzerland)

Oral Session

OS80

Sala 21 10:20 - 11:50 Organizational Change and Development:

Impact and Reactions
Chair: Tina Kiefer (United Kingdom)
Co-Chair: Elaine Neiva (Brazil)

Organizational change, health and sick leave among health care employees: A longitudinal study measuring stress markers, individual and work site factors *Chair:* Ann-Sophie Hansson (Sweden)

The Impacts of Organizational Changes in the Social Networks of a Public Agency Chair: Elaine Neiva (Brazil)

Message framing and the Gender Equality Law. Normative regulations and the acceptance or rejection of the general and specific aspects of the Law Chair: Garbiñe Ortiz (Spain)

Towards an understanding how leaders deal with negative emotions in ongoing change Chair: Tina Kiefer (United Kingdom)

Oral Session

OS72

Sala 21 12:00 - 13:30 Organizational Change and Development:

Organizational Change and Development:
Organizational Change and Learning

Chair: Luydmila Karamushka (Ukraine) Co-Chair: Michele Mastroberardino (Italy)

Organizational characteristics associated with organizational learning and development – lessons from a pilot study Chair: Monica Nyström (Sweden)

Consumers' Reactions to Decreased-Usage Messages as CSR: The Moderating Role of Elaborative Processing Chair: Chelsea Willness (Canada)

Evaluation of change making motives by educational organization employees

Chair: Luydmila Karamushka (Ukraine)

Integration between health care, teaching and research in the University Hospital Policlinico of Modena Chair: Michele Mastroberardino (Italy)

To Increase Employee Motivation and Goal Commitment during a Plant Closure

Chair: Lars Häsänen (Sweden)

Oral Session

OS102

Sala 21 13:40 - 15:10 Organizational Change and Development:

Change Efforts

Chair: Josep M Blanch (Spain)
Co-Chair: Johan Österberg (Sweden)

Conscripts willingness to sign up for international military service and for officer training Chair: Johan Österberg (Sweden)

A Competence Pool – A Novel Approach to Managing Layoff Pressures

Chair: Marjo-Riitta Parzefall (Germany)

Quality management in adoption procedures: A case study of Southern European protection commissions for children *Chair:* Teresa Carla Oliveira (Portugal)

Occupational health professionals, managers and superiors in a new position - studying together the change processes in the work with shared theory-driven tools *Chair:* Airi Kerkelä (Finland)

Collateral effects of the rise of entrepreneurial universities and hospitals Organizational capitalism as a psychosocial risk factor Chair: Josep M. Blanch (Spain)

Oral Session

OS59

Sala 25 15:30 - 17:00
Organizational Change and Development:
Consulting, Coaching and Counseling

Chair: Jose María Prieto Zamora (Spain) Co-Chair: Doerte Resch (Austria)

Counseling in High Performance Organizations Chair: Doerte Resch (Austria)

Training Tomorrow's Leaders Using Yesterday's Techniques: Mentoring in Norway Chair: Linda Stromei (Norway)

Infrastructure of organizational development in four European countries: Finland, Germany, Norway and Sweden

Chair: Elise Ramstad (Finland)

An exploration into the use of Emotional Intelligence and Coaching in a top international financial institution *Chair:* Ruth Mullally (Ireland)

Zen-based coaching patterns

Chair: Jose María Prieto Zamora (Spain)

Pos	ster								P286
Pasi	llo Sur							10:20	- 15:10
The	cascad	ing	or	rolling	out	of	b	usiness	strategy
to	the	indi	ivid	ual	level:		a	case	study
Chaii	: Gideo	n J. S	Stey	n (Sou	th Afri	ca)			

ı

Pasillo Sur 10:20 - 15:10 Vision del Futuro

vision dei ruturo

Chair: Jose Julian Bustillo-Nuñez (Mexico)

Poster	P1505

Pasillo Sur

Different types of support for innovation, for different stages of innovative work behaviour Chair: Diego La Torre (Italy)

Poster	P1077

Pasillo Sur 10:20 - 15:10

Managing change - experiences in the Finnish paper industry Chair: Krista Pahkin (Finland)

Poster	P125
--------	------

Pasillo Sur 10:20 - 15:10
Customer satisfaction and organizational change in public

Chair: Massimo Bustreo (Italy)

Poster P27

Pasillo Sur 10:20 - 15:10
Orientation of professional studies through university

teaching
Chair: Susana Lucas Mangas (Spain)

Poster	P368
--------	------

Pasillo Sur 10:20 - 15:10

Strategic Change from Producers to Service Providers Chair: Sarah Hatfield (Germany)

Poster	P1092
--------	-------

Pasillo Sur 10:20 - 15:10

Dental service in Italy: an organizational change action of the public health service

Chair: Vincenzo Russo (Italy)

Pasillo Sur 10:20 - 15:10

An Italian case history of a community for risked young people a process of change in the non profit organization: *Chair:* Vincenzo Russo (Italy)

Poster	P1405

Pasillo Sur 15:30 - 18:40 University Professor competency requirement profiles

before the European Higher Education Space Chair: Francisca Berrocal (Spain)

ORGANIZATIONAL STRUCTURE, CULTURE, AND CLIMATE

Symposium S1474

Sala Obradoiro 12:00 - 13:30 Safety culture in nuclear power plants

Chair: Francisco Javier Gracia (Spain) Co-Chair: Markus Schöbel (Germany)

Self-assessment of safety culture in nuclear power plants Chair: Markus Schöbel (Germany)

Assessments of safety culture – to measure or not? Chair: Björn Wahlström (Finland)

Safety culture; problems and possibilities

Chair: Carl Rollenhagen (Sweden)

Dimensions and correlates of safety culture Chair: Francisco Javier Gracia (Spain)

On the relationship between safety culture and safety management

Chair: Gudela Grote (Switzerland)

Symposium S1890

Sala 14 15:30 - 17:00
Sanus et Silentium: appreciating the reality of silence in organizational communication

Chair: Melrona Kirrane (Ireland)

Discussant: Deanne Den Hartog (Netherlands)

Sources of Silence: Reciprocity, fear and tact in the theatre industry

Chair: Lovisa Näslund (Sweden)

Mapping and Conceptualising Employee Silence: An employee perspective

Chair: Deirdre O'Shea (Ireland)

Integrating Voice and Silence at Work: A conceptual model and the development of a measure *Chair*: Deirdre O´Shea (Ireland)

The Cause and Effect of Workplace Silence and Emotions: A cross national study Chair: Finian Buckley (Ireland)

THURSDAY - MAY 14

Oral Session

OS70

Sala 25

12:00 - 13:30

Organizational Structure, Culture, and Climate: Climate and Well-Being

Chair: Manuel Fernández Ríos (Spain) Co-Chair: Doerte Resch (Austria)

Psychological climate and its relation to work performance and well-being: The role of GSE and OCB Chair: Per Eisele (Sweden)

Vertical and horizontal links, Disaster management and collaboration from a perspective of liaison individuals Chair: Aida Alvinius (Sweden)

Organizational Discourse as Determinant of Social Relations in Organizations

Chair: Doerte Resch (Austria)

Principles Work Design: Their Relationship Satisfaction and Work Chair: Manuel Fernández Ríos (Spain)

Oral Session

OS51

15:30 - 17:00 Sala 21 **Organizational Structure, Culture and Climate: Organizational Culture**

Chair: Sabino Ayestarán (Spain) Co-Chair: Joerg Seeliger (Germany)

Professional identity of Indian call centre agents: A of managerial view cultural control Chair: Ernesto Noronha (India)

A measure of implementation culture towards organisational

Chair: Francisco Yeray Ramos Sapena (Spain)

Attributes of effective corporate visions

Chair: Joerg Seeliger (Germany)

Analysis of Organizational Practices and Values for the Improvement of University Management Chair: Sabino Ayestarán (Spain)

Does Corporate Branding pay off? The Role of Attitude and Behavioural Control in Organisational Repurchase Decisions Chair: Dorith Mayer (Germany)

Oral Session

OS54

17:10 - 18:40 **Organizational Structure, Culture and Climate: Organizational Culture 2**

Chair: Sabino Ayestarán (Spain) Co-Chair: Olga Gjerald (Norway) Effects of patient safety culture and failure event reporting systems on learning from failure in healthcare organizations

Chair: You-Ta Chuang (Canada)

Bullying, abuse and the perception of artistry amongst

Chair: Wendy Bloisi (United Kingdom)

Psychological Contract and Cultural Organization: Findings of an empirical investigation

Chair: Sabino Ayestarán (Spain)

How predictable do you want your customers to be? Development and preliminary validation of a Scale to Assess Employee Basic Assumptions in Service Chair: Olga Gjerald (Norway)

Validating a safety culture questionnaire in health care question of safety culture maturity? Chair: Elina Pietikäinen (Finland)

Poster

P1208

Pasillo Sur

10:20 - 15:10

Statistic revalidation of a Social Climate Scale: Exploring social climate dimensions

Chair: Ana Rachel Carvalho-Silva (Brazil)

Poster

P884

Pasillo Sur

15:30 - 18:40

The impact of corporate social responsibility on involvement employee towards work: The mediation effect of organizational identification Chair: Teresa Rebelo (Portugal)

Poster

P927

Pasillo Sur

15:30 - 18:40

Organizational culture in FH schools: which Quality model can be effective? Chair: Sara Cervai (Italy)

Poster

P1211

Pasillo Sur

15:30 - 18:40

Influence of organizational culture on career building in men and women

Chair: Olga Tikhomandritskaya (Russia)

Poster

P1248

Pasillo Sur

15:30 - 18:40

Corporate social responsibility: Contributes workers' perceptions assessment scale development Chair: Patricia Duarte (Portugal)

Poster P639

Pasillo Sur 15:30 - 18:40

One or multiple healthy organization? Differences in function of age and sex

Chair: Miguel Angel Gimeno (Spain)

Poster P856

Pasillo Sur 15:30 - 18:40

The influence of organisational climate and managers values on CSR perceptions

Chair: Gary Pheiffer (United Kingdom)

Poster P902

Pasillo Sur 15:30 - 18:40

Organizational Learning as a principle of an innovation culture

Chair: María Leticia Verdugo Tapia (Mexico)

RESEARCH AND METHODOLOGY

Keynote Address K629

Auditorio Principal 09:00 - 10:00 Expanding the scope of W&O Psychology

Chair: Robert Roe (Netherlands)

Symposium S448

Sala 12 12:00 - 13:30 Current practices in translating and adapting tests for use in global assessments

Simultaneous item creation in three languages:

A triangulation approach

Chair: Dave Bartram (United Kingdom)

Chair: Dave Bartram (United Kingdom)

How to achieve high-quality adaptations of personality questionnaires – The first steps towards cross-cultural application

Chair: Anne Herrmann (United Kingdom)

Hogan's Approach to Assessment Translation and Evaluation: A Combination of Qualitative and Quantitative Analyses

Chair: Kevin Meyer (USA)

Translating and adapting personality assessments; Qualitative and quantitative considerations Chair: Tiina Pukkila (Sweden) Oral Session OS117

10:20 - 11:50

Sala 15-16

Research and Methodology: Oualitative Efforts in HRM

Chair: Gabor Kismihok (Hungary) Co-Chair: Maya Golan (Israel)

The qualitative researcher's involvement: Methodological and ethical issues

Chair: Maya Golan (Israel)

Revisiting the terms of workplace psychological abuse Chair: Charlotte Rayner (United Kingdom)

The German Mini-IPIP – construct validity of a short Big Five inventory

Chair: Jürgen Deller (Germany)

Cognitive maps and the motivation for entrepreneurial activity

Chair: Susana Correia Santos (Portugal)

Ontology Driven Selection and recruitment

Chair: Gabor Kismihok (Hungary)

Oral Session OS118

Sala 15-16 12:00 - 13:30 Research and Methodology: Questionnaire Development

Chair: Eduardo Fonseca-Pedrero (Spain) Co-Chair: Anna Brown (United Kingdom)

Doing less but getting more: Improving forced-choice measures with IRT

Chair: Anna Brown (United Kingdom)

A new theoretical model and questionnaire to assess competences: COMPE-TEA

Chair: David Arribas (Spain)

Behaviour Observation Scale (BOS) for competencies assessment in college students A preliminary analysis *Chair:* Graciela Ponte (Spain)

Developing the power differential scale – the construct and its validation

Chair: Diniz Lopes (Portugal)

Construction of a Measuring Instrument for the Assessment of Achievement Motivation, Locus of Control and Professional Qualification in the Labour Field Chair: Eduardo Fonseca-Pedrero (Spain)

S1342

DETAILED

THURSDAY - MAY 14

Poster P1566

Pasillo Sur
A bottom-up built organizational values chart: qualitative methods' integration in an action research study

Chair: Valentina Monducci (Italy)

Poster P238

Pasillo Sur 10:20 - 15:10

Measuring job satisfaction with faces scales: Are current mood and personality associated with meaning of faces? *Chair*: Achim Elfering (Switzerland)

Poster P446

Pasillo Sur 10:20 - 15:10

Coaching across Cultures: The Psychometric Quality of the Cultural Orientations Framework Questionnaire (Rosinski, 2007)

Chair: Céline Rojon (United Kingdom)

Poster P1048

Pasillo Sur 10:20 - 15:10

Psychological contract and organizational commitment – conceptual and empirical differences

Chair: Thomas Rigotti (Germany)

Poster P1448

Pasillo Sur 10:20 - 15:10

Psychology and Psychologies. Scientific Research in Various Countries: Limits and Opportunities for Psychologists *Chair:* Alberto Crescentini (Switzerland)

Poster P106

Pasillo Sur 10:20 - 15:10

A Fair and Unbiased Selection Tool for Higher Education Institutions in South Africa

Chair: Cecilia Myburgh (South Africa)

Poster P1596

Pasillo Sur 10:20 - 15:10

Implicit Theory of Intelligence Scale (ITIS): Using MTMM to establish the equivalence of a French-Canadian version *Chair:* Martin Lauzier (Canada)

Poster P330

Pasillo Sur 10:20 - 15:10

Why can it be useful for Work Psychologists to apply Adaptive Randomization

Chair: Massimo Borelli (Italy)

Poster P538

Pasillo Sur 10:20 - 15:10

Salience of stakeholders: Construction and validation of the stakeholders' management scale

Chair: Carla Carvalho (Portugal)

Poster P1213

Pasillo Sur 10:20 - 15:10

Professional Life-Space Drawing: a new challenging semiprojective tool

Chair: Caterina Gozzoli (Italy)

Poster P1292

Pasillo Sur 10:20 - 15:10

Development of a Collective Efficacy Measure for Use in Social Service Organizations

Chair: Joshua Patras (Norway)

Poster P1273

Pasillo Sur 15:30 - 18:40

An Objective Measure of Achievement Motivation

and Goal Setting
Chair: Graciela Ponte (Spain)

SUSTAINABLE ENVIRONMENT AND ORGANIZATIONS

Symposium

Sala 13

13:40 - 15:10
Interventions for helping people with mental disorders return to work or reintegrate the workplace: Strategies and barriers for their implementation in diverse contexts

A Pan-Canadian evaluation of supported employment programs dedicated to people with severe mental disorders *Chair:* Marc Corbière (Canada)

Common mental disorders and return-to-work: Experiences from The Netherlands

Chair: Ute Bültmann (Netherlands)

Chair: Marc Corbière (Canada)

Work Disability Diagnostic Interview (WoDDI) first step for use with individuals on a long-term work absence for mental health reasons Chair: Marie José Durand (Canada)

Work integration for people with mental disorders employed in social enterprises implemented in Italy *Chair:* Sara Zaniboni (Italy)

Symposium

S454

Sala 12

17:10 - 18:40

Developing, implementing and evaluating concrete solutions to prevent occupational stress and improve wellbeing

Chair: Caroline Biron (United Kingdom)

Making work more meaningful: an exploratory study of absenteeism in the UK health service Chair: Susan Cartwright (United Kingdom)

Implementation of a work-life program: a case study Chair: Steven Poelmans (Spain)

Assessing and identifying key drivers to promote organisational well-being within a multinational pharmaceutical company

Chair: Philip Gibbs (United Kingdom)

Organizational stress interventions: Autopsy of an implementation failure

Chair: Caroline Biron (United Kingdom)

Stress intervention: strategies, resources and results Chair: Caroline Biron (United Kingdom)

Organizational Stress Interventions: Strategies, Resources and Results

Chair: Caroline Biron (United Kingdom)

Symposium

S1697

Sala 11 17:10 - 18:40
Organisational responses to climate change
Chair: Helen Baron (United Kingdom)

Organisational change theories and climate change Chair: Helen Baron (United Kingdom)

Climate change: A change in mindset? A discussion of the potential for organisational psychologists to help green people's behaviours at work *Chair:* Matthew Davis (United Kingdom)

Evaluation of an organisation's capacity to respond to the climate change agenda Chair: David Ballard (United Kingdom)

Oral Session

OS75

Sala 6 17:10 - 18:40 Sustainable Environment and Organizations: Occupational Safety

Chair: Nik Chmiel (United Kingdom) Co-Chair: Harald Stummer (Austria) Saftey Culture: An Integrated Learning Model Chair: Harald Stummer (Austria)

Leader Behavior as a Resource for Employee Health and Well-being

Chair: Eva Maria Schraub (Germany)

OHSAS Certification and Learning with work accidents in the construction sector Chair: Sílvia Silva (Portugal)

Does trust in organizational safety induction procedures compromise safety in work teams with new recruits? *Chair:* Nik Chmiel (United Kingdom)

Stages of health behaviour change in the workplace *Chair:* Stephan Hinrichs (Germany)

TEAMS AND WORKGROUPS

Invited Symposium

IS36

Auditorio Principal 13:40 - 15:10 Innovation and creativity at work: International perspectives and advances

Chair: Neil Anderson (Netherlands) Discussant: Miriam Erez (Israel)

Selecting for innovation: What is good for job performance is not necessarily good for innovative performance *Chair:* Jesús Salgado (Spain)

The impact of stressors and team regulatory focus on team creativity

Chair: Claudia Sacramento (United Kingdom)

Charismatic leadership and trust in management as antecedents of taking charge and innovation in the workforce

Chair: Diana Krause (Germany)

There are different ways to success: A contingency approach to the successful implementation of new ideas *Chair:* Ronald Bledow (Germany)

Symposium

S1083

Sala 12 10:20 - 11:50 The challenge of diverse workteams: What do we know and what can we learn?

Chair: Joyce Rupert (Netherlands) Co-Chair: Karen Jehn (Netherlands)

What did you say? Power differences and reactions to prejudice

Chair: Manuela Barreto (Portugal)

THURSDAY - MAY 14

The diversity scenario in Pakistani organizations Chair: Nailah Ayub (Netherlands)

Subgroup perceptions, conflict and team outcomes: A field examination in multiple settings Chair: Joyce Rupert (Netherlands)

Shared mental models on team work for effective ad hoc multidisciplinary crisis management teams: How team learning plays a role Chair: Selma van der Haar (Netherlands)

How to promote mutual team learning in Pakistani organization: Learning from diversity issues Chair: Mukhtar Ahmed (Pakistan)

Symposium S363

Sala 13 12:00 - 13:30 Innovation teams in practice: challenges & success factors

Chair: Kristina Lauche (Netherlands) Co-Chair: Miriam Erez (Israel) Discussant: Paul Paulus (USA)

Expansive innovation: What do teams do who redefine their company's strategy?

Chair: Kristina Lauche (Netherlands)

Innovation Teams in Practice: Future directions for theory and research

Chair: Paul Paulus (USA)

Attitude towards continuous improvement: The role of job insecurity, trust, leadership and procedural justice *Chair:* Sandra Ohly (Germany)

The effects of time pressure on product development teams *Chair:* Christel Rutte (Netherlands)

Symposium S982

Sala 12 13:40 - 15:10 Team processes and performance in competitive environments

Chair: Ana Margarida Passos (Portugal)

Team energy, processes, and effectiveness A longitudinal investigation

Chair: Anneloes Raes (Switzerland)

Group Goal Setting: The State of the Art Chair: Juergen Wegge (Germany)

The moderator role of perceived diversity on the relationship between team diversity and performance on R&D teams

Chair: Ana Margarida Passos (Portugal)

Gender Diversity and Team Effectiveness Chair: Francisco Medina (Spain)

Round Table

RT1631

Sala 25 17:10 - 18:40 Improving Online Volunteer Teams in the Aid and Development Arena

Chair: Stephen Atkins (New Zealand)

Oral Session

OS₂

Sala 4-5 10:20 - 11:50

Teams and Workgroups: Virtual Teams

Chair: Barbara Ko usznik (Poland)
Co-Chair: Peter T. van den Berg (Netherlands)

Influence tactics and influence regulation in project virtual teams versus their innovativeness and effectiveness *Chair:* Barbara Ko usznik (Poland)

The interplay between trust and identification in predicting virtual team effectiveness

Chair: Marko Hakonen (Finland)

Experiencing and expressing social identities in virtual teams

Chair: Anu Sivunen (Finland)

Isolated Team Members and Global Virtual Team Effectiveness:The Mediating Role of Social Presence Chair: Peter T. van den Berg (Netherlands)

Effective Virtual Team Behaviors and Outcomes: The Mediating Role of Trust

Chair: Peter T. van den Berg (Netherlands)

Oral Session

OS5

Sala 4-5 12:00 - 13:30

Teams and Workgroups: Team Conflict

Chair: Isabel Dimas (Portugal) Co-Chair: Paulo Lourenço (Portugal)

(Re)thinking intragroup conflict: contribute to a better understanding of the effects of conflict on team effectiveness

Chair: Isabel Dimas (Portugal)

From the before to the after: contribute to an integrative approach to the intragroup conflict *Chair:* Paulo Lourenço (Portugal)

Unmatched splits: Uncertainty management by using equality heuristics in complex distributional problems *Chair:* Judit Kovács (Hungary)

The effect of differentiation in the quality of Leader-Member Exchange relationships within teams on team atmosphere and team performance Chair; Wim (J.W.M.) van Breukelen (Netherlands)

Self-leadership in Teams: First results

Chair: Kristina Hauschildt (Germany)

Oral Session

Sala 4-5 15:30 - 17:00 Team and Workgroups: Team Diversity

Chair: Wendy van Ginkel (Netherlands)

Co-Chair: Marianne Van Woerkom (Netherlands)

Leading To Find Value in Diversity: Leadership, Diversity Beliefs, and Group Performance Chair: Wendy van Ginkel (Netherlands)

The Dynamic Relationship of Team Composition in Goal Orientation with Group Performance over time Chair: Anne Nederveen Pieterse (Netherlands)

Let's put diversity into perspective: How different diversity perspectives relate to team-processes and performance in multicultural teams Chair: Wido Oerlemans (Netherlands)

Learning from differences: The relationships between expertise diversity, team learning and team performance *Chair:* Marianne Van Woerkom (Netherlands)

Team Nationality Diversity and Team Innovation: The moderating Role of Group Openness to Diversity Chair: Beatrice Venturini (Italy)

Oral Session OS11

Sala 4-5 17:10 - 18:40 Teams and Worgroups: Team Innovation

Chair: Christine Gockel (Germany)
Co-Chair: Viviane Winkler (Germany)

Effects of Teamwork Quality reconsidered: Culture as a Moderator

Chair: Viviane Winkler (Germany)

Diversity and creativity: A team information processing model *Chair:* Inga Hoever (Netherlands)

A temporal lens to team innovation outcomes and team innovation processes

Chair: Jia Li (Netherlands)

Composition, shared leadership, and creative performance in product-development teams Chair: Christine Gockel (Germany)

Characteristics & behaviours of innovative people in organisations: From theory to policy and practice Chair: Fiona Patterson (United Kingdom)

Poster P81

Pasillo Sur

Diversity's influence on group effectiveness

Chair: Sara Silva (Portugal)

Poster P160

Pasillo Sur 10:20 - 15:10

Culture and effectiveness: the role of team cultural orientation for learning

Chair: Carina Carvalho (Portugal)

OS8

Poster P939

Pasillo Sur

The role of diversity in work teams: an empirical study in Brasilia, Brazil Chair: Juliana Seidl Fernandes de Oliveira (Spain)

Poster P1632

Pasillo Sur 10:20 - 15:10

An empirical base to validate and/or improve Belbin formulae for team diversity

Chair: Stephen Atkins (New Zealand)

Poster P888

Pasillo Sur 10:20 - 15:10
Forming impressions in virtual teams: The role of personality

Chair: Sonia Agut (Spain)

Poster P1253

Pasillo Sur
Age specific influences on group competence and performance

Chair: Ingela Joens (Germany)

TECHNOLOGY AND KNOWLEDGE

Invited Symposium IS966

Sala Compostela 13:40 - 15:10 Learning at Work

Chair: Jairo Eduardo Borges-Andrade (Brazil)

Learning Strategies at Work: the state of the art in Brazil Chair: Jairo Eduardo Borges-Andrade (Brazil)

Current state of E-learning: Empirical and Theoretical Issues Chair: Gardênia Abbad (Brazil)

THURSDAY - MAY 14

Deliberate practice in medicine: The role of experience, learning attitudes, and learning behaviors in expertise development of residents Chair: Margie Van de Wiel (Netherlands)

The Mediating Effect of the Development of Leadership Skills on Team Effectiveness Chair: Antonio Caetano (Portugal)

The Development of Expertise in Organizations: Principles That Matter

Chair: Eduardo Salas (USA)

Oral Session OS100

Sala 25 13:40 - 15:10

Technology and Knowledge: Innovation *Chair:* Leonor Cardoso (Portugal) *Co-Chair:* Anja Schiepe (Germany)

Timeline Job Analysis (TJA) – setting the stage for a process-focused, flexible human resource management in innovation projects

Chair: Monika Wastian (Germany)

Knowledge Management in Creative Industries Chair; Leonor Cardoso (Portugal)

Integrating Technological Potential and Market Requirements for Innovation: Strategic Challenges for HR and Organisational Development in High-Tech-Companies Chair: David Kremer (Germany)

Flow experience in Open Innovation

Chair: Anja Schiepe (Germany)

Poster P1430

Pasillo Sur 10:20 - 15:10

The role of organisational factors on the chance of road accidents in transport organisations Chair: Nuria Gamero (Spain)

Poster P1202

Pasillo Sur 10:20 - 15:10
Statistic Revalidation of Scale for Measuring the Use of Informal Learning Strategies at Work Chair: Ana Rachel Carvalho-Silva (Brazil)

Poster P733

Pasillo Sur 10:20 - 15:10

Creating a learning climate in organisations: A South African study

Chair: Johan Basson (South Africa)

Poster P1155

Pasillo Sur 10:20 - 15:10

Transference of competencies and innovative behaviour in bus women drivers

Chair: Juan Jose Arrospide (Spain)

Poster P1907

Pasillo Sur

15:30 - 18:40

Learning culture and knowledge management process: To what extent are they effectively related? Chair: Susana Schmitz (Spain)

WORK-FAMILY INTERFACE

Symposium

S1690

Sala Obradoiro 15:30 - 17:00

Does work/life balance depend on where and how you work?

Chair: Gail Kinman (United Kingdom)

Emotional labour and the work-home interface in UK teachers

Chair: Gail Kinman (United Kingdom)

Weekend Respite Amongst University Academics Chair: Gail Kinman (United Kingdom)

Work/Life Balance in the UK Military

Chair: Christophe Dandeker (United Kingdom)

What has a bigger impact on work/life balance in the Police Force – stressful life events or daily hassles? Chair: Almuth McDowall (United Kingdom)

The interface of work and families among Thai nursing staff *Chair:* Chatsaran Tengpongthorn (United Kingdom)

Poster P1106

Pasillo Sur10:20 - 15:10The influence of Experience of the Work-Life Interface

Chair: Richard MacKinnon (United Kingdom)

Poster P58

Pasillo Sur 10:20 - 15:10

The transformative value of teleworking: Work-family balance and beyond

Chair: Ernesto Noronha (India)

Poster P1270

Pasillo Sur 10:20 - 15:10

Different systems of shift work in a hospital environment: Repercussions on health and the work-life balance Chair: José Romay-Martínez (Spain)

Poster P181

Pasillo Sur 10:20 - 15:10

Understanding the Work-Life Interaction from a Working Time Perspective

Chair: Vivi Bach Pedersen (Denmark)

Poster P752

Pasillo Sur 10:20 - 15:10

Transitions: career and family life cycles Chair: Lara Colombo (Italy)

Poster P1060

Pasillo Sur 10:20 - 15:10
The role of family and organizational support in work-family

spillover Chair: Lara Colombo (Italy) Poster P1222

10:20 - 15:10

Work-family Conflict and Enrichment in Iceland Chair: Audur Arnardottir (Iceland)

Poster P1550

Pasillo Sur 10:20 - 15:10

How do male and female police officers facilitate work/life

Chair: Almuth McDowall (United Kingdom)

Pasillo Sur

Poster P820

Pasillo Sur 10:20 - 15:10

The Circumplex Model in Family Business Research and its Implementation to study Succession in Family Firms Chair: Lucia Ceja (Spain)

Poster P156

Pasillo Sur 15:30 - 18:40

Measuring the interference between work and different roles in the private life: The development of a new measuring instrument

Chair: Eileen Koekemoer (South Africa)

Program

CHANGING EMPLOYMENT RELATIONS

Invited Symposium IS561

Sala 10 14:10 - 15:40 Job Insecurity: Global and Local Perspectives. Part I:Conceptualizing Job Insecurity and Analysis of Antecedents

Chair: Hans De Witte (Belgium)

Perceived Contol as Core Element, Moderator or Mediator in Job Insecurity Research Chair: Tinne Vander Elst (Belgium)

Perceived job insecurity as a function of current and previous work experience: a longitudinal study Chair: Darja Maslic Sersic (Croatia)

Work insecurity in five Dutch employed and self-employed working populations Chair: Tinka Van Vuuren (Netherlands)

Components of job insecurity: Measurement and correlates *Chair:* Thomas Staufenbiel (Germany)

Invited Symposium IS1897

Sala 10 16:00 - 17:30 Job Insecurity: Global and Local Perspectives. Part II: Antecedents, Consequences and Cross-Cultural Comparisons

Chair: Hans De Witte (Belgium)

Consequences of Education-Job Fit: the case of Job insecurity

Chair: John Taverniers (Netherlands)

Do people in Switzerland react differently to job insecurity compared to people in the US? Chair: Cornelius J. König (Switzerland)

Career instability and developmental trajectories of psychological well-being: A 10-year follow-up study Chair: Taru Feldt (Finland)

Job insecurity as a predictor of physiological indicators of health

Chair: Katharina Naswall (Sweden)

Invited Symposium

IS1450

Sala 13 16:00 - 17:30 Toward a Global Industrial, Work and Organizational Psychology: Opportunities and Threats?

Chair: Handan K. Sinangil (Turkey) Discussant: Milton D. Hakel (USA)

Toward a Global Industrial, Work and Organizational Psychology: Opportunities and Threats? Chair: Handan K. Sinangil (Turkey)

The Globalization of I/O Psychology: Views From America Chair: Allen Kraut (USA)

Living together in organizations and society Chair: Francesco Avallone (Italy)

Challenges in developing a global W&O Psychology Chair: Robert Roe (Netherlands)

Symposium S1079

Sala 22
Employment contracts, psychological contracts and employee
Chair: Kerstin Isaksson (Sweden)

16:00 - 17:30 psychological well-being

Determinants of the psychological contract of employees - content and fulfilment Chair: Kerstin Isaksson (Sweden)

Normative psychological contracts: Importance of consensus on the organizational level *Chair:* Thomas Rigotti (Germany)

Employability: An investigation of the variable and its moderating effect on the relationship between job insecurity and job and organizational attitudes and intention to leave the job Chair: Moshe Krausz (Israel)

The psychological contract as a facilitating factor enabling longer working lives Chair: Rene Schalk (Netherlands)

Flexible employment and temporary contracts: the employer's perspective Chair: Kerstin Isaksson (Sweden)

Oral Session

OS83

Sala 8-9 10:50 - 12:20 Changing Employment Relations: Change and Flexibility

Chair: Marina Mondo (Italy)

Co-Chair: Juan Pablo Gamboa Navarro (Spain)

Satisfied in flexibility: a comparison between nontraditional workers and traditional workers Chair: Marina Mondo (Italy)

The need for work: Considering long-term effects, limitations and cross-cultural aspects Chair: Eva Selenko (Austria)

Flexible working: Precarious jobs? Chair: Edoardo Lozza (Italy)

Employability and Type of Employment Contract as antecedents of Psychological Contract Fulfilment by Employers

Chair: Juan Pablo Gamboa Navarro (Spain)

Poster P878

Pasillo Sur 09:00 - 14:00
Factors influencing psychological contract content in a social service organization Chair: Susanne Tafvelin (Sweden)

Poster P1276

Pasillo Sur 09:00 - 14:00
Study of the process of labor socialization in the temporary workers of Temporary Employment Agencies Chair: Luis González Fernádez (Spain)

Poster P1506

Pasillo Sur 09:00 - 14:00

Is coping with job insecurity possible? A gender exploration *Chair:* Anne Richter (Sweden)

Poster P1832

Pasillo Sur 09:00 - 14:00

The role of proactive personality, social support and career adaptive strategies in predicting a protean/boundaryless career orientation in young adults *Chair:* Peter Creed (Australia)

Poster P327

Pasillo Sur 09:00 - 14:00

Identity, identification and realization in the contemporary work Transformations in people, the new expectations *Chair:* Liliana Ferrari (Argentina)

Poster P1096

Pasillo Sur 09:00 - 14:00

Psychological contract among temporary and permanent employees: relations with psychological outcomes *Chair:* Ulla Kinnunen (Finland)

Poster P1302

Pasillo Sur

Contingent vs permanent employees: the role of individual job related factors

Chair: Aurora Ricci (Italy)

EMOTIONS IN THE WORKPLACE

Oral Session OS14

Sala 24 12:30 - 14:00 Emotions in the Workplace: Job Events and Experiences

Chair: Karen van Dam (Netherlands) Co-Chair: Tina Kiefer (United Kingdom)

"How was your day?": Relationships between affective events and working day satisfaction Chair: Karen van Dam (Netherlands)

The mediating effects of negative emotions at work:
a prediction model of organizational and interpersonal counterproductive behaviors Chair: Coralia Sulea (Romania)

The Mediating Role of Positive and Negative Emotions in Justice Processes at Work Chair: Tina Kiefer (United Kingdom)

FRIDAY - MAY 15

An application of Affective Events Theory to workplace bullying: The role of personality and emotions Chair: Lars Glasø (Norway)

Flow in work as a function of trait intrinsic motivation and opportunity for creativity Chair: Giovanni Moneta (United Kingdom)

Oral Session

OS3

Sala 24 14:10 - 15:40 Emotions in the Workplace: Collective Approaches

Chair: Fay Giaver (Norway)

Co-Chair: Veronique Dagenais-Desmarais (Canada)

Specifying the Mood-Creativity Link: Affective Sharing and Affective Certainty as Moderators of the Effect of Mood on Creativity

Chair: Annefloor Klep (Netherlands)

Psychological Well-Being at Work: Investigation of its Incremental Validity in the Prediction of Performance at Work

Chair: Veronique Dagenais-Desmarais (Canada)

Reorganizations and emotions: how to deal with mourning Chair: Maryse Dubouloy (France)

Looking forwards and back: The evolving emotional experience of organizational change Chair: Fay Giaver (Norway)

Poster

P1838

Pasillo Sur
Incivility, Aggression and Violence in the workplace:
A review of theoretical approaches

Chair: Teresa C. Oliveira (Portugal)

ENTRY, EXIT, AND MOBILITY

Oral Session

OS42

Sala 19-20 09:00 - 10:30 Human Resource Management: Health and Unemployement

Chair: Trude Furunes (Norway)

Co-Chair: Christopher Carroll (United Kingdom)

Workplace interventions support the return to work of adults on sick leave Chair: Christopher Carroll (United Kingdom)

Age Discrimination in the workplace: validation of Nordic Age Discrimination Scale Chair: Trude Furunes (Norway)

Extending the Individual Placement and Support model in vocational rehabilitation of people suffering from mood and anxiety disorders Chair: Susanne Riekeles (Norway)

Incongruence, unemployment, and distress: Empirical findings concerning a possible explanation of the negative effects of unemployment on mental health *Chair:* Karsten Paul (Germany)

Hardships and mental health during unemployment – An examination of potential mediating and moderating factors *Chair:* Jaana Vastamäki (Germany)

Poster

P1346

Pasillo Sur

14:10 - 17:30

The Work Ability Index – between perceived work environment and self-reported health Chair: Reidar J. Mykletun (Norway)

Poster

P64

Pasillo Sur

14:10 - 17:30

Recognition of performance and achievement as a force moderating the relationship between job-related stress and nursing staff turnover Chair: Claudio Giovanni Cortese (Italy)

Poster

P1463

Pasillo Sur

14:10 - 17:30

decision

Life Values and career Chair: Amelia Manuti (Italy)

Poster

P109

making

Pasillo Sur

14:10 - 17:30

Intention to leave the current organization: a correlational study

Chair: Claudio Giovanni Cortese (Italy)

Poster

P385

Pasillo Sur

14:10 - 17:30

The effect of fear-avoidance beliefs on the association between low back pain and sickness absence Chair: Jette Nygaard Jensen (Denmark)

Poster

P854

Pasillo Sur

14:10 - 17:30

Investigating how Employment Opportunity Index (EOI) affects voluntary turnover of overqualified employees Chair: Aleksandra Luksyte (USA)

14th European Congress of Work and Organizational Psychology

Poster P1189

Pasillo Sur 14:10 - 17:30
Place Marketing: How the War for Talent is Won With

Values

Chair: Niels van Quaquebeke (Netherlands)

Poster P1460

Pasillo Sur

Proactive behaviour and work motivation in the atypical labour market: an exploratory study Chair: Elisa Cardellicchio (Italy)

Poster P69

Pasillo Sur14:10 - 17:30The Factors Involved in Developing Skills for Japanese Sea officers

Chair: Chisato Ogawa (Japan)

Poster P365

Pasillo Sur 14:10 - 17:30

An effective negotiator on the Polish labor market Chair: Elzbieta Kowalczyk (Poland)

Poster P574

Pasillo Sur14:10 - 17:30When do people voluntarily on personality and Chair: Mindy Krischer (USA)quit? It depends qualifications

Poster P1019

Pasillo Sur 14:10 - 17:30
Meaning of Work and Career Anchors of working adults: A South African Survey

Chair: Dries Schreuder (South Africa)

Poster P1301

Pasillo Sur
Mentoring's role on the outcomes of the newcomers' organizational socialization process

Chair: Veronica Mattana (Italy)

HUMAN RESOURCE MANAGEMENT

Invited Symposium IS256

Sala Compostela 12:30 - 14:00 Key Issues in Personnel Selection Practice and Research

Chair: Filip Lievens (Belgium)

The Moderating Role of the Perception of Situational Demands in the Personality-Performance Relationship Chair: Anne Jansen (Switzerland)

Choosing how to choose: Institutional pressures affecting the adoption of personnel selection procedures – a three country comparison Chair: Ute-Christine Klehe (Netherlands)

Evaluating methods for high stakes selection:
Operational validity and reactions to CVs,
knowledge tests, SJTs and assessment centres
Chair: Fiona Patterson (United Kingdom)

Going online with assessment: Some experiences in developing and implementing online assessment processes *Chair:* Eugene Burke (United Kingdom)

Invited Symposium

IS563

Sala 13 14:10 - 15:40 Faking and impression management in personnel selection procedures

Chair: Martin Kleinmann (Switzerland) Discussant: Filip Lievens (Belgium)

Impression management behaviours (IM) in structured interviews: undesirable or necessary? Chair: Martin Kleinmann (Switzerland)

Applicants' Self-Presentation Behaviors in an Employment Interview Match the Interviewer's Expectations Chair: Anne Jansen (Switzerland)

Fabulous Fakers on the Big Five: The Role of Candidates' Ability to Identify Criteria in Responding to Personality Assessments

Chair: Ute-Christine Klehe (Netherlands)

Applicants' self-presentation across cultures: Less faking in Switzerland and in Iceland than in the US Chair: Leifur Geir Hafsteinsson (Iceland)

Invited Symposium \$1649

Sala Compostela 14:10 - 15:40 Multi-media tools: a new means of assessing skills for work situations Chair: Annemarie Hiemstra (Netherlands) Discussant: Eduardo Salas (USA)

Using computer games for personnel decisions – a study on psychometric issues $% \left(1\right) =\left(1\right) \left(1\right) \left($

Chair: Annemarie Hiemstra (Netherlands)

The Webcamtest: psychometric properties of an innovative assessment tool

Chair: Barend Koch (Netherlands)

FRIDAY - MAY 15

Situational Judgement Tests: a tool for strategic development in organisations Chair: Maarten Andriessen (Belgium)

The skill to handle information overload: construction of a new type of assessment tool Chair: Alec Serlie (Netherlands)

Invited Symposium

S129

Sala 4-5 16:00 - 17:30 Age effects on job-related attitudes and experiences

Chair: Guido Hertel (Germany)
Co-Chair: Juergen Wegge (Germany)

Reciprocity in psychological contracts of younger and older workers

Chair: Matthijs Bal (Netherlands)

Age differences in the importance and goal orientation of work motives Chair: Anna Grube (Germany)

Role clarity as Age-related Variable in the Longitudinal Relation between psychosocial work and burnout Chair: Annet de Lange (Netherlands)

Age-related factors in the Motivation to Work Chair: Dorien Kooij (Netherlands)

Age-related differences in psychological strain and emotional reactions

Chair: Cornelia Rauschenbach (Germany)

Round Table

RT257

Sala 22 09:00 - 10:30
Bringing together the psychological and the organisational perspectives on career Chair: Audrey Collin (United Kingdom)

Oral Session

OS68

Sala 6 09:00 - 10:30 Entry, Exit, and Mobility: Career Patterns and Mobility

Chair: Georgia Koumoundourou (Greece)

Co-Chair: Sergio Sangiorgi (Italy)

Predicting the knowledge components of career maturity in Greek high school students Chair: Georgia Koumoundourou (Greece)

Psychometric properties of the Students Career Concerns Inventory: 1st and 2nd Order Confirmatory Factor Analys Chair: Magda Rocha (Portugal)

Career patterns in the boundaryless era: a literature review and taxonomy Chair: Claartje Vinkenburg (Netherlands)

Differences in professional profiles of careers guidance practitioners: An Italian study Chair: Rita Chiesa (Italy)

The General Manager in local Public Administrations -Professional profile and career development Chair: Sergio Sangiorgi (Italy)

Oral Session

OS22

Sala 19-20 10:50 - 12:20 Human Resource Management: Competences and Disabilities

Chair: Fred Zijlstra (Netherlands)
Co-Chair: Luis Fernando Diza Vilela (Spain)

Testing people with disabilities: what works?

Chair: Sarah Heywood (Ireland)

The implementation of competency development in organisations: A qualitative study and development of a conceptual model Chair: Sara De Hauw (Belgium)

Variables predicting satisfaction and motivation public οf educational centers: Δn approach from the job characteristics theory Chair: Luis Fernando Diza Vilela (Spain)

Factors affecting training motivation: An exploration of the relationships between two types of motivation Chair: Martin Lauzier (Canada)

Tailor Revisited: The right job for the right person *Chair:* Fred Zijlstra (Netherlands)

Oral Session

OS60

Sala 15-16
Human Resource Management: Expatriate
Chair: Ulrich Winterfeld (Germany)
Co-Chair: Eva Derous (Netherlands)

Psychological preparation for international assignments Chair: Ulrich Winterfeld (Germany)

To hire or not to hire Arab applicants: Effects of training and trainee characteristics Chair: Eva Derous (Netherlands)

Expatriate relations and expatriation success – extending psychological contracts to expatriate partners Chair: Ulla Niemi-Ylänen (Finland)

The Presumed Cultural Similarity Paradox: A Comparison of Dutch expatriates in Belgium and China Chair: Stefan T. Mol (Netherlands)

Oral Session OS65

Sala 15-16
Human Resource Management:
Chair: Sally Carless (Australia)
Co-Chair: Karina Van De Voorde (Netherlands)

Early fit perceptions and post entry work attitudes and intentions: A longitudinal study of police officers *Chair:* Sally Carless (Australia)

How HR for development stimulates proactivity: The mediating role of job characteristics Chair: Karina Van De Voorde (Netherlands)

Human resource challenges for growing SMES Chair: Jonathan Remue (Belgium)

Effective professional development – the application of a theory

Chair: Silke Weisweiler (Germany)

Career anchors, an exploration of Schein's framework Chair: Ricardo Rodrigues (United Kingdom)

Oral Session OS82

Sala 15-16 16:00 - 17:30 Human Resource Management: Incentives and Turnover

Chair: John Loan-Clarke (United Kingdom)
Co-Chair: Filipa Castanheira (Portugal)

Job characteristics in call centres: The importance of HR involvement systems Chair: Filipa Castanheira (Portugal)

Retention, turnover and return – a two- wave study of clinical health professionals in England Chair: John Loan-Clarke (United Kingdom)

Building Commitment to Win the War for Talent: The Case of India

Chair: Walter G. Tymon, Jr. (USA)

Burnout and turnover intentions among professors: Exploring the role of job demands, commitment and interpersonal conflict Chair: Raquel Rodriguez-Carvajal (Spain)

Willingness to accept occupational changes when offering incentives: Comparing full-time, part-time and unemployed individuals

Chair: Kathleen Otto (Germany)

Poster P1045

Pasillo Sur 09:00 - 14:00

The influence of experience and virtuality on virtual work adjustment and perception of team effectiveness in virtual workers

Chair: Veronica Mattana (Italy)

Poster P906

Pasillo Sur
The human capital indicators
Chair: Antonino Callea (Italy)

Poster P796

Pasillo Sur 09:00 - 14:00

Employer brand attractiveness operationalized through measurements of general intelligence ("g factor") scores in paralleled samples of applicants in Great Britain, The Netherlands, Switzerland, France, Italy, China and the United States of America Chair: Jelena Strache (Germany)

Poster P1032

Pasillo Sur 09:00 - 14:00

A Model for Connecting Critical Transitions with Good Managerial Practices

Chair: Tiina Saarelma-Thiel (Finland)

Poster P1493

Pasillo Sur 09:00 - 14:00

Organizational attractiveness predictors: Contributes to employee recruitment

Chair: Daniel Roque Gomes (Portugal)

Poster P1168

Pasillo Sur 09:00 - 14:00

Locus of control and the degree to which students perceive the university to prepare them for the world of work Chair: Sanet Coetzee (South Africa)

FRIDAY - MAY 15

Poster P1793

Pasillo Sur09:00 - 14:00The role of the "strength" of the HRM system and organizational performance

Chair: Anabela Correia (Portugal)

Poster P555

Pasillo Sur 09:00 - 14:00

HR strategies for a tightening labour market: No "one size fits all"

Chair: Richard Lacoursière (Canada)

Poster P26

Pasillo Sur 09:00 - 14:00
Gender differences in motives and career choice of medical

students
Chair: Phil Heiligers (Netherlands)

Poster P89

Pasillo Sur 09:00 - 14:00

Self career management: effectiveness of an intervention process

Chair: Joana Carneiro Pinto (Portugal)

Poster P775

Pasillo Sur
Promoting career planning and professional development in an organisation
Chair: Leena Rasanen (Finland)

09:00 - 14:00
professional organisation

Poster P815

Pasillo Sur 09:00 - 14:00

Employee career management effectiveness: The role of attachment security in line management relationships *Chair:* Annilee Game (United Kingdom)

Poster P1692

Pasillo Sur 09:00 - 14:00

The moderating effects of Employer branding on the relationship between job conditions and employee's attitudes

Chair: Dorothee Hanin (Belgium)

Poster P1116

Pasillo Sur

Behind the HRM Paradox - The State of the Art of HR Measurement in Finnish Corporations Chair: Maarit Viljanen (Finland)

Poster P1609

Pasillo Sur 09:00 - 14:00

Reflexivity and professional identity development in higher education

Chair: Andreina Bruno (Italy)

Poster P1674

Pasillo Sur 09:00 - 14:00

Retention of key employees: A special focus on training & development and compensation practices Chair: Lucie Morin (Canada)

Chair: Monique Veld (Netherlands)

Poster P136

Pasillo Sur 09:00 - 14:00

The impact of employee perceptions of HRM on multiple strategic climates in Dutch hospitals

Poster P993

Pasillo Sur 14:10 - 17:30

Leadership functions and their relationships with role stress Chair: Miguel Ángel Mañas Rodríguez (Spain)

Poster P1811

Pasillo Sur 14:10 - 17:30

Attrition in Distance Courses: Influences from Participants Characteristics and Individual Processes Chair: Patrícia Sales (Brazil)

Poster P179

Pasillo Sur 14:10 - 17:30

Evaluating a management training program using the "Four Levels Model", Locus of Control and Learning Styles

Chair: Herman Steensma (Netherlands)

Poster P1888

Pasillo Sur 14:10 - 17:30

Assessment and development of employment skills in higher education's students Chair: Elena Cantero (Spain)

INDUSTRIAL RELATIONS

Symposium S1527

Sala Obradoiro 09:00 - 10:30

Mediation in hierarchical conflicts at work

Chair: Martin Euwema (Belgium)

Why are subordinates less satisfied with mediation? The role of situational uncertainty during mediation *Chair*: Katalien Bollen (Belgium)

Mediation in hierarchical conflicts – no place for perceived justice?

Chair: Heidi Ittner (Germany)

Coping with asymetrical power relationships in mediation of collective labour conflicts Chair: Roberto Martinez-Pecino (Spain)

A comparison of face-to-face and e-supported mediations handling hierarchical labor conflicts *Chair:* Martin Euwema (Belgium)

Power of the third party: Implications for perceptions and behavior

Chair: Ellen Giebels (Netherlands)

Oral Session OS112

Sala 19-20 12:30 - 14:00 Human Resource Management: HRM Practices and Industrial Relations

Chair: Ole Henning Sorensen (Denmark)
Co-Chair: Ruan Van der Walt (South Africa)

Predictors of retirement intentions and planned retirement age: the role of health, work-related variables and social context

Chair: Kristina Potocnik (Spain)

Worker views of participation, joint consolation and decision-making in South African organisations Chair: Ruan Van der Walt (South Africa)

Searching for the Big One: A meta-analysis on the general factor of personality Chair: Dimitri van der Linden (Netherlands)

Human resources managment assumptions and the Knowledge Management Processes in Industrial Organizations

Chair: Samuel Monteiro (Portugal)

Improved employee participation through local agreements concerning the H&S organization Chair: Ole Henning Sorensen (Denmark)

Poster P1072

Pasillo Sur

Making the self-disciplined employee?

Organizational control in the 21st century

Chair: Francisco José Tovar Martínez (Spain)

Poster P82

Pasillo Sur
Facing an Incompetent Leader: Effects on the
Perception of and Interaction with a Leader
Chair: Annick Darioly (Switzerland)

JOB STRESS AND EMPLOYEE WELL-BEING

State of Art SOA1946

Auditorio Principal 09:00 - 10:30
The science of team performance. A quarter century of progress Chair: Eduardo Salas (USA)

Invited Symposium IS389

Auditorio Principal 10:50 - 12:20 Leadership and Health Chair: Lois Tetrick (USA) Discussant: Lois Tetrick (USA)

A multilevel analysis of transformational leadership as antecedent of job stress appraisal Chair: José M. Peiró (Spain)

Understanding Work-Family Coping through an LMX Theory Lens

Chair: Debra Major (USA)

Training Leaders to Enhance Employee Well-being Chair: Kevin Kelloway (Canada)

Symposium S535

Sala Compostela 10:50 - 12:20 Civility Among Health Care Providers: Issues and Interventions

Chair: Michael Leiter (Canada)
Discussant: Wilmar Schaufeli (Netherlands)

Social Rationales, Incivility, Burnout, and Engagement: A Coping Strategy with a Downside Chair: Michael Leiter (Canada)

Taking care of Health-Care Providers: The impact of interpersonal mistreatment from multiple work sources *Chair:* Arla Day (Canada)

FRIDAY - MAY 15

Workplace empowerment, incivility, and burnout: Impact on health professionals' recruitment and retention factors Chair: Heather Laschinger (Canada)

Leadership style, recognition and social support: their role in perceptions of job-related stressors and resources Chair: Beate M. Schulze (Switzerland)

Symposium

S146

Sala 10 12:30 - 14:00 Recovery from Work: Definitions, antecedents, processes, environment and outcomes Chair: Almuth McDowall (United Kingdom)

Me-time means οf as а recovery Chair: Almuth McDowall (United Kingdom)

Blurring boundaries between the personal and the professional: work-life conflict and recovery in UK academic employees

Chair: Gail Kinman (United Kingdom)

Does the older workforce with high work demands need more recovery from work Chair: Jason Devereux (United Kingdom)

Future Issues on Recovery from Work: Results from international workshop Chair: Jason Devereux (United Kingdom)

Differences postwork rumination with in implications for health and illness Chair: Mark Mark Cropley (United Kingdom)

Symposium S530

Sala 21 12:30 - 14:00 Job stress as an underlying mechanism to explain the occurrence and effects of workplace bullying

Chair: Guy Notelaers (Norway) Co-Chair: Elfi Baillien (Belgium)

Discussant: Marc van Veldhoven (Netherlands)

Extension of Karaseks job demand control model work: within to bullying at test workers Belgian blue-collar Spanish and Chair: Elfi Baillien (Belgium)

Buffering or strengthening: Moderating and mediating effects of individual factors on bullying-strain relationship Chair: Alfredo Rodríguez Muñoz (Spain)

Exposure to bullying behaviour and psychological and physiological stress-reactions Chair: Annie Hogh (Denmark)

Organisational climate, role stressors and workplace bullying: Some thoughts about causal relationships Chair: Lars Johan Hauge (Norway)

A job demands-resources analysis of workplace bullying Chair: Cristian Balducci (Italy)

Symposium

S1051

Auditorio Principal 14:10 - 15:40 Work engagement: The other side of the burnout

Chair: Wilmar Schaufeli (Netherlands)

Job characteristics, work engagement, and burnout: The mediating role of emotions Chair: Else Ouweneel (Netherlands)

Testing the validity of the Job Demands-Resources Model in a sample of Italian school teachers Chair: Silvia Simbula (Italy)

Can а self-efficacy-based intervention increase engagement, decrease burnout, and enhance performance? quasi-experimental study Chair: Edgar Breso (Spain)

Do personal resources predict work engagement life satisfaction? role and The of Core Self-evaluations and emotional intelligence Chair: Maria Auxiliadora Durán (Spain)

Symposium

S421

Sala Obradoiro 14:10 - 15:40 **Developments in the Job Demands-Resources** Model - Part I

Chair: Evangelia Demerouti (Netherlands)

Employees' job demands-resources profiles, burnout and engagement: Α person-centered validation of the Job Demands Resources Model Chair: Anja Van den Broeck (Belgium)

Extending the job Demands-Resources Model: safety behaviour and perceived safety climate Chair: Isabelle Hansez (Belgium)

Self-Esteem, Work and Health: Relations over time Chair: Claudia Nebel (Germany)

The role of instrumental values in the Job Demands -Resources model

Chair: Evangelia Demerouti (Netherlands)

Model of workplace psychosocial safety climate to contribute to the theoretical explanation of the 'upstream' origins of job demands and job resources Chair: Maureen Dollard (Australia)

DETAILED PROGRAM

Symposium

Sala Obradoiro 16:00 - 17:30 Developments in the Job Demands-Resources

Model - Part II

Chair: Evangelia Demerouti (Netherlands)

Job Demands-Resources and their Associations with Early Retirement

Chair: Bert Schreurs (Belgium)

The role of recovery experiences in the Job Demands–Resources model Chair; Ulla Kinnunen (Finland)

The Impact of a Weekend Off on Nurses' Well-Being: Respite in the Lens of the JD- Model Chair: Mina Westman (Israel)

Individual Job Redesign

Chair: Maria Tims (Netherlands)

Do job and home resources trigger work-family enrichment processes over time? Chair: Jari Hakanen (Finland)

Oral Session OS48

Sala 21 09:00 - 10:30

Job Stress and Employee Well-being: Job Demands and Resources

Chair: Marieke van den Tooren (Netherlands)
Co-Chair: Barbara Wilde (Germany)

Expanding the DISC Model: Effects of Employee Regulatory

Chair: Marieke van den Tooren (Netherlands)

Work organization and mental health in the Chilean mining Chair: Juan Pablo Toro (Chile)

Personnel recruitment and selection: Standardization of good professional practice carried out by psychologists *Chair:* Gerardo de la Merced López Montalvo (Spain)

Working Conditions and Well-Being of German Supervisors *Chair:* Barbara Wilde (Germany)

Oral Session OS114

Sala 24 09:00 - 10:30 Job Stress and **Employee** Well-Being: Attitudes and Job Satisfaction Chair: Nicola Jacobshagen (Switzerland) Co-Chair: Pedro Neves (USA)

Job satisfaction cross-culturally: Is it just cquiescence what we measure?

Chair: Christian Bosau (Germany)

Commitment to change and trust: its impact on work outcomes

Chair: Pedro Neves (USA)

S425

Employee's job satisfaction after the introduction of a total smoke-ban in bars and restaurants in Norway Chair: Jørn Hetland (Norway)

Employee attitudes to influence in organizational domains *Chair:* Hans Jeppe Jeppesen (Denmark)

Appreciation at work and its effect on strain and job attitudes

Chair: Nicola Jacobshagen (Switzerland)

Oral Session

Sala 23 09:00 - 10:30 Job Stress and **Employee** Well-being: **Effects** of Age at Work Akkermans, MSc (Netherlands) Chair Jos Co-Chair: Salvatore Zappala' (Italy)

OS103

Well-being at work of ageing hospital nurses in Finland *Chair:* Kati Utriainen (Finland)

A stage model of family business transfer to the younger generation: attitudes, intentions and outcomes in a sample of small and medium enterprises in Italy Chair: Salvatore Zappala´ (Italy)

Fresh and Healthy...? A Study on the Determinants of Wellbeing of Young Employees
Chair: Jos Akkermans, MSc (Netherlands)

Moderating Age-related Stereotyping in the Workplace: The Effects of Leadership Style and HR Practices Chair: Dora Scholarios (United Kingdom)

Oral Session OS84

Sala 23 10:50 - 12:20 Job Stress and Employee Well-being: Coping Strategies

Chair: Simone Grebner (USA)

Co-Chair: Cheryl Travers (United Kingdom)

It's Not my Fault, it's Theirs - Explanatory Style of Depressed Bullying Targets Chair: Kathrin Schmitt (Germany)

Subjective Success Mediates the Coping-Well-being Relationship

Chair: Simone Grebner (USA)

FRIDAY - MAY 15

Perfectionism and clinical disorders among employees Chair: Nico W. Van Yperen (Netherlands)

`If at first you don't cope...try, try, try again': An investigation into, and evaluation of, the coping strategies employed by young people to manage stress and emotions over a four month time period *Chair*: Cheryl Travers (United Kingdom)

Oral Session

Sala 22

Job Stress and Employee Well-being: Leadership and the Promotion of Health Chair: Ivan Robertson (United Kingdom) Co-Chair: Karina Nielsen (Denmark)

Leader personality and workgroup well-being Chair: Ivan Robertson (United Kingdom)

Flow in managers – a multimethod, multilevel study of the antecedents of flow in middle managers Chair: Karina Nielsen (Denmark)

Strategies for learning with accidents and safety training and safety behaviours promotion *Chair:* Maria João Oliveira (Portugal)

Is mobbing victim responsible of being a victim? Reactions dynamic of maltreatment at workplace Chair: Malgorzata Gamian-Wilk (Poland)

Oral Session OS49

Sala 22 12:30 - 14:00 Job **Stress** and **Employee** Well-being: Consequences of Work **Stressors** (Finland) Chair: Mirka Hintsanen Co-Chair: Chris Woodrow (United Kingdom)

Voluntary or involuntary? Control over overtime and rewards for overtime in relation to fatigue and work satisfaction

Chair: Debby Beckers (Netherlands)

Childhood Stress Exposure Predicting Adulthood Work Stress over 21-Years: The Cardiovascular Risk in Young Finns Study Chair: Mirka Hintsanen (Finland)

Psychosocial work environment, performance-based selfesteem and stress symptoms among Danish knowledge workers

Chair: Karen Albertsen (Denmark)

The Consequences of Violent and Non-Violent Harassment of NHS Staff

Chair: Chris Woodrow (United Kingdom)

Predictors and Outcomes of Workplace Psychological Aggression in US Workers Chair: Paula Grubb (USA)

Oral Session

OS90

OS78

Sala 22 14:10 - 15:40 Job Stress and **Employee** Well-being: Copina and Social Support Cooper-Thomas Chair: (New Zealand) Helena Co-Chair: Martin Edwards (United Kingdom)

The Choreography of Organizational Helping: The **Dvnamics** and Consequences of Co-worker Helping Interactions Over Time Chair: Maya Golan (Israel)

Mitigating the effects of newcomer stress:
The moderating impact of helpful colleagues
Chair: Helena Cooper-Thomas (New Zealand)

Not All Coping Strategies are Created Equal: A Multi-Stage, Mixed Methods Approach to Physicians' Coping Strategies Chair: Jean Wallace (Canada)

Bullying and well-being in the armed forces: Testing for the buffering effects of social support Chair: Martin Edwards (United Kingdom)

Copping with interpersonal conflict at work: the role of coworker and supervisor support Chair: Inés Martínez-Corts (Spain)

Oral Session

OS107

Sala 23 14:10 - 15:40 Job Stress and Employee Well-being: Stress at Work

Chair: Riccardo Peccei (United Kingdom)
Co-Chair: Onofre Miranda (Brazil)

The longitudinal effects of job stressors, hardy personality and coping resources on burnout dimensions *Chair:* Eva Garrosa (Spain)

Temperament and job strain: do innate characteristics play a role in work stress Chair; Liisa Keltikangas-Järvinen (Finland)

Well-being at work: The central nucleus of the social representations from workers in organizations *Chair:* Onofre Miranda (Brazil)

Occupational well-being and sickness absence in the Finnish paper industry - factors behind the numbers Chair: Krista Pahkin (Finland)

A comparison of configurational and non-configurational approaches to the analysis of work stress, organizational climate, and employee well-being Chair: Riccardo Peccei (United Kingdom)

Oral Session OS113

Sala 6 14:10 - 15:40 Entry, Exit, and Mobility: Job Insecurity and Integration

Kingdom) Chair: Neil Conway (United Co-Chair: Josep M. Blanch (Spain)

Not just a Mum: Mothers in the transition and adjustment process from employee to entrepreneur Chair: Rachel Morrison (New Zealand)

Part-time overtime employment and unpaid working in the United Kinadom Chair: Neil Conway (United Kingdom)

Factors Ensuring Integration Among International Hiahly Skilled Professionals Finland Chair: Anu Yijälä (Finland)

Planlessness Psychosocial effects of Involuntary Unstable Employment in the flexible labor organization Chair: Josep M. Blanch (Spain)

Poster P233

Pasillo Sur 09:00 - 14:00 Burnout syndrome among lay and consecrated teachers Catholic Schools of Italian Chair: Antonino Callea (Italy)

Poster P836

Pasillo Sur 09:00 - 14:00

A study about Burnout measurement in sport organizations Chair: Cristina De Francisco (Spain)

Poster P405

Pasillo Sur 09:00 - 14:00 Absences due to illness and the quality of life in the Finnish industry Chair: Johanna Holopainen (Finland)

Poster P959

Pasillo Sur 09:00 - 14:00 Intercultural comparison of Burnout, Work Engagement perception of Stress in Social

of Spain and Employees: The case Chair: Malgorzata Kozusznik (Poland)

Poster P532

Pasillo Sur 09:00 - 14:00

Burnout, work hardiness and psychological well-being in the sanitary professionals at the Basque Country Chair: Alberto Amutio (Spain)

Poster P279

Pasillo Sur 09:00 - 14:00 Job Categorisation, Relationship Building, and Organisations Work Engagement in Aid Chair: Ishbel McWha (New Zealand)

Poster P1498

Pasillo Sur 09:00 - 14:00

The role of health behaviours on work stress process Chair: Elvira Pomares (Spain)

Poster P1231

Pasillo Sur 09:00 - 14:00 Proactive behavior as a strategy to enhance person-job

misfit: The moderating role of the implicit person theory Chair: Toon Devloo (Belgium)

Poster P1254

Pasillo Sur 09:00 - 14:00 Individual and Work Determinants οf Emotional Exhaustion: Α Path **Analysis** Chair: Joanne Wilson (United Kingdom)

Poster P1054

Pasillo Sur 09:00 - 14:00 Organizational empowerment and service climate: influences on contact employees' core burnout Chair: Alejandro Orgambídez Ramos (Spain)

Poster P1384

Pasillo Sur 09:00 - 14:00 Burnout symptoms, somatization, and autonomous motivation: An 8-month cross-lagged study among school

Chair: Stephanie Austin-Fernet (Canada)

teachers

FRIDAY - MAY 15

Poster			P1713
Pasillo Su	ř	09:0	0 - 14:00
Leading	excellent	performance	through
positive	psychological		states
Chair: Karoline Hofslett Kopperud (Norway)			

Poster P4

Pasillo Sur
Prospective relationships between career disruptions and self-rated health: evidence from a three-wave follow-up study in Finnish managers

Chair: Saija Mauno (Finland)

Poster P962

Pasillo Sur 09:00 - 14:00
Progressive Relaxation through Physiological Makers in
Mexican Young Male Employees with Work Stress Related
Symptoms

Chair: Helena Cecilia Altamirano Rueda Quijano (Mexico)

Poster P1574

Pasillo Sur 09:00 - 14:00 Stresscompetencetraining BUSKO – first results of evaluation

Chair: Dieter Kuech (Germany)

Poster P1089

Pasillo Sur 09:00 - 14:00 Burnout predicts mortality among young industrial workers Chair: Kirsi Ahola (Finland)

Poster P1683

Pasillo Sur
The association between leadership, job resources/ job demands, and work engagement
Chair: Stig Berge Matthiesen (Norway)

Poster P192

Pasillo Sur 14:10 - 17:30

Mobbing and Quality of Working Life (QWL) in the construction sector $% \left(1\right) =\left(1\right) \left(1\right$

Chair: Esther Lopez-Zafra (Spain)

Poster P46

Pasillo Sur

The impact of lifestyle and occupational stress on physical and mental health managers

Chair: Stoica Mihaela (Romania)

Poster P144

Pasillo Sur
Insufficiency, powerlessness, and meaninglessness: The moral distress of humanitarian aid workers Chair: Sofia Nilsson (Sweden)

Poster P1293

Pasillo Sur 14:10 - 17:30

Psychosocial risks assessment: Comparative study workers- technicians in a hospital environment Chair: Gloria Castaño Collado (Spain)

Poster P224

Pasillo Sur 14:10 - 17:30

Removal of front vs back office work in a call centre: An intervention study

Chair: Achim Elfering (Switzerland)

Chair: Sabine Korek (Germany)

Poster P235

Pasillo SurConsequences of changes of psychological contracts

between employers and emploryees in last several years in Poland Chair: Grazyna Bartkowiak (Poland)

Poster P486

Pasillo Sur14:10 - 17:30Gender-role conflict of male dominated dominated Men with and withoutEmployees in female-between between between between Leadership Positions

Poster P301

Pasillo Sur 14:10 - 17:30

Exposure to bullying at work and employee turnover: A two-year prospective study of health care workers *Chair:* Annie Hogh (Denmark)

Poster P343

Pasillo Sur 14:10 - 17:30

A frame-of-reference effect in job insecurity ratings Chair: Maike E. Debus (Switzerland)

Poster P1250

Pasillo Sur 14:10 - 17:30

The Relative Influence of General and Occupation-Specific Stressors on Law Enforcement Officers' Health Chair: Lori Foster Thompson (USA)

Poster P1148

Pasillo Sur 14:10 - 17:30

Work stress, health, and psychological risk and protective factors

Chair: Bohumil Vasina (Czech Republic)

Poster P1414

Pasillo Sur 14:10 - 17:30
Influence of organizational variables in psychosocial risk factors at work: a multimethodological approach

Chair: Javier Cerrato (Spain)

LEADERSHIP AND MANAGEMENT

Invited Symposium

IS524

09:00 - 10:30 Sala 11 Stimulating employees' proactive behavior: the role leadership of Chair: Deanne Hartog (Netherlands) Den Discussant: Mark Griffin (United Kingdom)

Suggestion making as proactive behavior: The role of transformational leadership Chair: Sandra Ohly (Germany)

Solving the Initiative Paradox: Leader vision and the Collective Future Self Chair: Karoline Strauss (United Kingdom)

When does transformational leadership enhance the proactive behavior of employees? The role of job autonomy and role breadth self-efficacy *Chair*; Deanne Den Hartog (Netherlands)

The impact of leadership and cohesion on voice and organizational citizenship behavior in research groups *Chair:* Johannes Rank (Germany)

Invited Symposium

IS11

Sala Obradoiro 10:50 - 12:20
Social identity and leadership processes
Chair: Rolf van Dick (Germany)
Discussant: Rolf van Dick (Germany)

License to fail: Do followers let the leader "live" or "die" after performance feedback? Chair: Steffen Giessner (Netherlands)

Whom to turn to in times of uncertainty?: Leader group prototypicality and uncertainty reduction Chair: Daan van Knippenberg (Netherlands)

Cooperating when both self and other are treated fairly: It depends on leader's prototypicality Chair: David De Cremer (Netherlands)

With a little help from my friends: Identification, supervisor support, and job performance Chair: Rudolf Kerschreiter (Germany)

Substitutes for fairness: Prototypical leaders are endorsed whether they are fair or not Chair: Johannes Ullrich (Germany)

Symposium

S10

Sala 10 10:50 - 12:20 Leadership 1 - Leadership - Antecedents and results Chair: Birgit Schyns (United Kingdom)

Leaders' challenging tasks as antecedents for transformational leadership Chair: Sabine Korek (Germany)

The interactive effects of charismatic and autocratic leadership with Follower's Neuroticism and Locus of Control on burnout Chair: Deanne Den Hartog (Netherlands)

The impact of consensus and agreement of leadership perceptions on commitment, OCB and customer satisfaction

Chair: Joerg Felfe (Germany)

Leader-Member exchange quality, teacher and team vitality: A study among Dutch secondary school teachers *Chair:* Pascale Le Blanc (Netherlands)

Which traits matter for the full-range leadership model? *Chair:* John Antonakis (Switzerland)

Symposium

S360

Sala 11 10:50 - 12:20 Leadership 3: Alternative approaches to the study of leadership

Chair: Claudia Peus (Germany)

"What you say is what you get" — A communication-centered approach to leadership Chair: Peter M. Muck (Germany)

Top managers' leadership toward middle managers: An observational study Chair: Maarten Cuijpers (Netherlands)

FRIDAY - MAY 15

Influence of perceived leader unconventionality on followers' cognitive representations and creative performance

Chair: Jenny Sarah Wesche (Germany)

Professor = leader? An investigation of faculty roles Chair: Claudia Peus (Germany)

Does leader charisma predict presidential election outcomes?

Chair: Philippe Jacquart (Switzerland)

Symposium

S377

Sala 11 12:30 - 14:00
Empirical contributions to understanding
leadership: Who, how and when
Chair: Pedro Neves (USA)

Leadership during organizational change: what promotes employee's commitment to change? Chair: Pedro Neves (USA)

Measuring transformational leadership style: Differences in survey and ESM measurement Chair: Ann-Louise Holten (Denmark)

Leadership and effectiveness, different leader's behaviors for different organizational contexts: task, relation, and change oriented leadership Chair: Angel Barrasa (Spain)

Direct and indirect effects of transformational leadership on employees' self-efficacy: The mediating role of selfleadership

Chair: Panja Andreßen (Germany)

Emotional intelligence and transformational leadership in the national health service in UK Chair: Sumona Mukhuty (United Kingdom)

Symposium

S942

Sala 21 14:10 - 15:40 Shared leadership in context: Exploring the antecedents, processes and outcomes of shared leadership in organizations Julia E. (Germany) Chair: Hoch Co-Chair: Ana Cristina Costa (United Kingdom) Discussant: Craig Pearce (USA)

Antecedents of Shared Leadership in Teams Chair: Julia E. Hoch (Germany)

Shared leadership at distance: The impact of shared leadership on team performance in virtual teams *Chair:* Juergen Wegge (Germany)

Shared leadership in anesthesia teams Chair: Gudela Grote (Switzerland)

Shared leadership: The effects of shared and vertical leadership behaviours on team effectiveness *Chair:* Nele Manheim (Netherlands)

Oral Session

OS55

Sala 8-9 09:00 - 10:30
Leadership and Management: Leadership Models
Chair: Gerry Larsson (Sweden)
Co-Chair: Stefano Livi (Italy)

Playing the Second Violin: Role and Typology of Second-in-commands in Organizations Chair: Alexandre Bedard (Canada)

The construct validities of leadership styles – Results from a multi-sample study Chair: Jens Rowold (Germany)

Theoretical modeling of contextual influences on leadership Chair: Gerry Larsson (Sweden)

Rivaling Leadership Constructs and their Outcomes in Profit and Non-Profit Organizations Chair: Lars Borgmann (Germany)

Applying Social Relations Model to Leadership Perception Chair: Stefano Livi (Italy)

Oral Session

OS40

Sala 4-5
Leadership and Management: Decision Making
Chair: Serena Cubico (Italy)
Co-Chair: Tanja Rabl (Germany)

The subjective decision making processes of corrupt actors Chair: Tania Rabl (Germany)

How long will it take? Power biases time predictions

Differentiating between collaboration and decision making dimensions of leadership behaviour as predictors of effectiveness

Chair: David Beech (United Kingdom)

Chair: Mario Weick (United Kingdom)

Small Business Management: The Italian Handicraft Companies

Chair: Serena Cubico (Italy)

Poster P1034

Pasillo Sur 09:00 - 14:00 Masculine leadership styles and perception of competence Chair: Leire Gartzia (Spain)

Poster P349

09:00 - 14:00 Pasillo Sur The Influence of Supervisor and Subordinate Proactive Personality Leader-Member Exchange: Trait Interactionist Perspective Chair: Greg Sears (Canada)

Poster P642

Pasillo Sur 09:00 - 14:00

Transformational leadership and job satisfaction: The characteristics role of job Chair: Rahel Bösch Walser (Switzerland)

Poster P1491

Pasillo Sur 09:00 - 14:00

Validation of a measure of leader behavioral adequacy Chair: Fabrice De Zanet (Belgium)

Poster P14

Pasillo Sur 09:00 - 14:00

Leadership complexity: The impact of behavioural, social cognitive complexity on workplace interaction amongst healthcare managers Chair: Imelda McCarthy (United Kingdom)

Poster P718

Pasillo Sur 09:00 - 14:00 Evaluation of the informal leaders in sport teams Chair: Julio Torrado Quintela (Spain)

Poster P347

Pasillo Sur 09:00 - 14:00 Leadership competencies: Development and validation German translation of the Adaptive Leadership Competency Profile (ALCP) Chair: Tanja Bipp (Netherlands)

Poster P546

Pasillo Sur 09:00 - 14:00 Organizational Justice and Trust as Mediators of Leadership Perceptions on Unit Commitment and Turnover Intentions in the Canadian Forces Chair: Maxime A. Tremblay (Canada)

Poster P1776

Pasillo Sur 09:00 - 14:00 The F-Word: The follower label, work attitudes, well-being, and performance

Chair: Julian Barling (Canada)

ORGANIZATIONAL BEHAVIOR

S633 Symposium

09:00 - 10:30 Sala Compostela Advances in time management research Chair: Robert Roe (Netherlands)

Time delays and performance in business relationships Chair: Hannes Günter (Netherlands)

Time Management: Performance Preferences and Multiple Goal Management Strategies Chair: Daniela M. Kirchberg (Netherlands)

Temporal intelligence and time management Chair: Andrew Doyle (United Kingdom)

Managing time at work: an extended mediation model Chair: Brigitte J.C. Claessens (Netherlands)

Are implemental intentions effective to reduce the planning

Chair: Olaf Morgenroth (Germany)

Symposium S199

Sala 10 09:00 - 10:30 Organizational Justice: Different Contexts, Methods, and Levels of Construct Chair: Carolina Moliner (Spain)

Perceived equity of a personnel selection scenario: the effects of self-efficacy and selection decision Chair: Marco Giovanni Mariani (Italy)

Linking justice climate in service settings to customer evaluations

Chair: Carolina Moliner (Spain)

Being Uncertain about What? Procedural Fairness Effects as a Function of General Uncertainty and Belongingness Uncertainty Chair: David De Cremer (Netherlands)

Relative Justice: The effect of disparate treatment groups on individual level outcomes Chair: Michael Bashshur (Spain)

Predictors of (un)fairness perceptions and event recall in a sample of Portuguese pharmaceutical sales representatives Chair: David Patient (Portugal)

FRIDAY - MAY 15

Symposium

Sala 15-16 10:50 - 12:20 Commitment, citizenship, support and work and family conflict in health care organizations Chair: Adalqisa Battistelli (Italy)

S949

The influence of organisational commitment on organisational citizenship behaviour Chair: Adalgisa Battistelli (Italy)

The Influence of WFC and Job Embeddedness on the Turnover Process

Chair: Igor Portoghese (Italy)

Relational Commitments in Supervisor-Employee Dyads: A Study in Health Care Organizations Chair: Christian Vandenberghe (Canada)

Work-family conflict and organizational commitment among nurses

Chair: Sabine Pohl (Belgium)

The impact of perceived organizational support, supervisor support, job characteristics on nurses's organizational citizenship behaviours Chair: Sabine Pohl (Belgium)

Symposium S275

Sala 12 12:30 - 14:00 Entrepreneurial success and innovation Chair: Marjan Gorgievski (Netherlands)

Cultural Differences in Innovative Behaviour: 4-country Study with Representative Samples Chair: Martin Lukes (Czech Republic)

Innovation and Intrapreneurial Behavior: The Role of Organizational Culture and Identification Chair: Juan A. Moriano (Spain)

Second Life - A New Space for Teaching and Learning Entrepreneurship

Chair: Patrycja Rudnicka (Poland)

Has networking an effect on subjective and/or objective success of entrepreneurs? Chair: Andreas Grau (Germany)

Entrepreneurial success as defined by entrepreneurs: Development of a measurement instrument Chair: Dominika Dej (Germany)

Symposium S507

Sala 8-9 12:30 - 14:00 Causes and consequences of Work-based identity Chair: Gerhard Roodt (South Africa)

360 Degrees feedback in a multi- and cross-cultural environment

Chair: Jouko van Aggelen (Netherlands)

Work-based identity outcomes

Chair: Chris Bothma (South Africa)

Enhancing Work Identity through Your Psychological Contract with the Organization Chair: Matthiis Bal (Netherlands)

Predictors of work-based identity

Chair: Roslyn De Braine (South Africa)

Symposium

S845

Sala 12 14:10 - 15:40 Adaptive Performance at Work

Chair: Cornelia Niessen (Germany)
Co-Chair: Jonas W. B. Lang (Netherlands)
Discussant: Sharon Parker (United Kingdom)

Unlearning obsolete work behaviors in a changing task

Chair: Cornelia Niessen (Germany)

Using discontinuous growth models to study adaptive performance: Separating transition and reacquisition adaptation

Chair: Jonas W. B. Lang (Netherlands)

Measuring Adaptive Performance: Development and validation of an instrument Chair: Ulrike Beuing (Germany)

It takes two: Exploring the relationship between adaptivity and proactivity in organizations Chair: Karoline Strauss (United Kingdom)

Invited Round Table

IRT359

Sala 11 16:00 - 17:30

The boundaries of engagement

Chair: Mark Griffin (United Kingdom)

Oral Session OS35

Sala 25 09:00 - 10:30 Organizational Behavior:Organizational Commitment

Chair: Nadège Maisy (Canada)
Co-Chair: Torvald Øgaard (Norway)

Interpersonal Attachment and Organizational Commitment Chair: Claudia Eitznger (Austria)

The combination of occupational and organizational components of commitment in the prediction of focal and discretionary behaviors Chair: Athena Xenikou (Greece)

Dirty workers' performance: On the importance of a multi-foci approach and commitment Chair: Nadège Maisy (Canada)

The impact of perceived corporate social responsibility (CSR) on organizational commitment: the mediating role of corporate image Chair: Patricia Duarte (Portugal)

Justice, commitment and performance on executive boards Chair: Torvald Øgaard (Norway)

Oral Session

Sala 25 Organizational Behavior: Trust

Chair: Antonio Caetano (Portugal) Co-Chair: Tuija Seppälä (Finland)

Is the glass full or empty? The influence of critical incidents on trust during international military missions *Chair*; Maria Fors (Sweden)

Trust at first sight: The need for swift trust in temporary groups

Chair: Peder Hyllengren (Sweden)

Reciprocity of trust between supervisor and subordinate Chair: Tuija Seppälä (Finland)

The role of organizational trust before and after management practices change Chair: Antonio Caetano (Portugal)

Trust and Distrust in Safety Leadership: Mirror Reflections? Chair: Stacey Conchie (United Kingdom) Oral Session OS87

Sala 25 12:30 - 14:00

Organizational Behavior: Organizational Justice Chair: Jukka Lipponen (Finland)

Co-Chair: Franciska Krings (Switzerland)

Perceived justice as a predictor of externally rated departmental level academic performance Chair: Jukka Lipponen (Finland)

Adverse attitudes and behaviors at work: The role of just world beliefs and organizational justice perceptions *Chair:* Franciska Krings (Switzerland)

Investment bankers, stigma and identity

Chair: Kate Mackenzie Davey (United Kingdom)

Perceived fairness of supervisor and well-being in a culturally diverse organization Chair: Barbara Bergbom (Finland)

The stigma of 'dirty work': defense mechanisms, work identification and deviant behaviours Chair: Kathleen Bentein (Canada)

Oral Session

OS44

10:50 - 12:20

OS46

Sala 25 14:10 - 15:40
Organizational Behavior: Work Attitudes and Values
Chair: Antoni Barnard (South Africa)
Co-Chair: Anneloes Raes (Switzerland)

Exploring the competencies of integrity in a work context *Chair:* Antoni Barnard (South Africa)

Organizational identification mediates the effects of perceived external prestige and communication climate on organizational behaviours Chair: Marino Bonaiuto (Italy)

Counterproductive Work Behaviour: The Role of Positive and Negative Affect Chair: Sally Turner (United Kingdom)

Is seeing believing, or is believing seeing? The causal ordering of employees' perceived supervisor support, organization-based self-esteem, and cynicism *Chair:* Anneloes Raes (Switzerland)

Person-job fit and employee attitudes: The moderating role of POS and procedural justice Chair: Corine Boon (Netherlands)

FRIDAY - MAY

Oral Session **OS25**

Sala 24 16:00 - 17:30 Organizational **Behavior:** Job satisfaction Chair: Yvonne Ferreira (Germany) Co-Chair: Anne Herrmann (United Kingdom)

How much detail do you need? - Predicting leadership skills using broad versus narrow measures of personality Chair: Anne Herrmann (United Kingdom)

FEAT - Questionnaire to Evaluate Types of Job Satisfaction: Future Prospects of the Zurich Model Chair: Yvonne Ferreira (Germany)

How motivation at work mediates the relationship between organizational commitment and outcomes Chair: Emanuela Chemolli (Italy)

Structure of Estimations regarding Development of Work Satisfaction - A validation study Chair: Paul Jimenez (Austria)

Estimations regarding the Development of Job Satisfaction as predictors of work-relevant types of behaviour Chair: Paul Jimenez (Austria)

Poster P795

Pasillo Sur 09:00 - 14:00 Relating individual entrepreneurial orientation entrepreneurial success status and Chair: Tim Vantilborgh (Belgium)

Poster P703

Pasillo Sur 09:00 - 14:00

Confidence Sources indentification in the sport setting Chair: Javier Garrido Posada (Spain)

Poster P1781

Pasillo Sur 09:00 - 14:00 Electronic performance monitoring: A quantitative

review of computer-based surveillance research Chair: Will Stoughton (USA)

Poster P1519

Pasillo Sur 09:00 - 14:00

The interactive effect of conscientiousness and neuroticism on the job performance of Chinese customer service representatives

Chair: Richard Perlow (Canada)

Poster P226

Pasillo Sur 09:00 - 14:00

The applicability of the functional perspective and the role identity to organizational citizenship behaviors in Spanish employees: Preliminary results Chair: Francisco José Tovar Martínez (Spain)

Poster P336

Pasillo Sur

09:00 - 14:00 Development of a Psychosocial Factors Monitoring Instrument in the Context of Flight Operations

Chair: Sara Casenave Lasvignes (Spain)

Poster P48

Pasillo Sur 09:00 - 14:00

The impact of empowerment on organizational commitment, job involvement, and organizational citizenship behaviors among school teachers: A Colombian

Chair: Guillermo Otálora (Colombia)

Poster P1236

Pasillo Sur 09:00 - 14:00 Perception of Learning Support in Clinical Analysis Laboratories

Chair: Juliana Seidl Fernandes de Oliveira (Spain)

Poster P1841

Pasillo Sur 09:00 - 14:00 Safety culture in action: coping strategies regarding human

Chair: Teresa C. Oliveira (Portugal)

Poster P903

Pasillo Sur 09:00 - 14:00 When does adaptive performance yield higher overall job

Chair: Mindy Krischer (USA)

performance?

Poster P1908

Pasillo Sur 09:00 - 14:00 Feedback, volunteer work satisfaction performance in non-profit volunteer organizations Chair: Iva Toni (Slovenia)

Poster P241

Pasillo Sur 14:10 - 17:30

Two Lighthouses to Navigate - Effects of Ideals and Counter-Ideals on Follower Identification and Satisfaction Chair: Niels van Quaquebeke (Netherlands)

Poster

Pasillo Sur

Ethics and Organizational Citizenship Behaviour Chair: Nuno Rebelo dos Santos (Portugal)

Poster P736

Pasillo Sur 14:10 - 17:30

Predicting work attitudes and turnover intentions among officers: The importance of Adlerian personality attributes *Chair:* Justina Liesiene (Lithuania)

Poster P1616

Pasillo Sur 14:10 - 17:30

Business ethics meets organizational psychology:
Do code of conducts correspond to psychological concepts of (un-)ethical behaviour?

Chair: Stefan Hoeft (Germany)

Poster P1246

Pasillo Sur 14:10 - 17:30

Perception and Projection of Values in CEO-Top Manager Dvads

Chair: Sefa Hayibor (Canada)

Poster P1470

Pasillo Sur 14:10 - 17:30

Mobbing, Labor Health and Organizational Behavior Chair: Aixa L. Powell (Mexico)

Poster P614

Pasillo Sur 14:10 - 17:30

Universalism values as contents of a value-oriented psychological contract of volunteers Chair: Tabea Scheel (Germany)

Poster P145

Pasillo Sur 14:10 - 17:30

Occupational self-efficacy: individual and organizational antecedents

Chair: Simona Ricotta (Italy)

Poster P1142

Pasillo Sur 14:10 - 17:30

The epistemics of leader empowering behaviour Chair: Steffen Giessner (Netherlands) Poster P1576

Pasillo Sur 14:10 - 17:30

Satisfaction with Ownership in a Large Employee-Owned Manufacturing Firm in Mondragon: An Intergenerational

Chair: Fred Freundlich (Spain)

P537

14:10 - 17:30

ORGANIZATIONAL CHANGE AND DEVELOPMENT

Symposium

Co-Chair: Matti Vartiainen (Finland)

Sala 12 16:00 - 17:30
Modern trends in organizational development and
psychological support of computerized work
Chair: Anna Leonova (Russia)

S1169

A new way of working in Air traffic control *Chair:* Fred Zijlstra (Netherlands)

Enhancing Mutual Awareness, Feeling and Work Productivity: Recent Studies on the Cognitive Interface Technologies

Chair: Sebastian Pannasch (Germany)

Workload patterns and job stress prevention in different groups of pay-TV call center operators Chair: Valentina Barabanshchikova (Russia)

Interruption handling in computerized office work Chair: Boris Velichkovsky (Russia)

Blurred knowledge work – Enablers and hindrances Chair: Matti Vartiainen (Finland)

Oral Session OS50

Sala 6 10:50 - 12:20 Organizational Change and Development: Managing Organizational Change

Chair: Jo Rick (United Kingdom)
Co-Chair: Dave Bouckenooghe (Belgium)

The mediating role of interpersonal justice in the context of organizational change in higher education *Chair:* Alexandra Michel (Germany)

Delineating the boundaries of research on change recipients' attitudes toward change in the ODC literature *Chair:* Dave Bouckenooghe (Belgium)

Dispositional Resistance to Change and the Five factor model

Chair: Hilde Hetland (Norway)

FRIDAY - MAY 15

The Impact of Leaders' Personal Resources on Follower Behavior during Organizational Change Chair: Maggie van den Heuvel (Netherlands)

Formalising work in health care: What do we know, and what do practitioners think? Chair: Jo Rick (United Kingdom)

Oral Session

OS64

Sala 19-20 16:00 - 17:30 Organizational Change and Development: **Organizational** Development **Programs** Chair: Roh Briner (United Kingdom) Co-Chair: Ruth Alas (Estonia)

Building a Systemic Model for Managing Occupational Health

Chair: Gregor James Jenny (Switzerland)

Using participatory change to reduce lost time injury and illness

Chair: Jason Devereux (United Kingdom)

Planned change or changed plan? Applicability of Western organizational change programs in transition countries Chair: Ruth Alas (Estonia)

Is Organizational Psychology Evidence-Based and Does it Matter?

Chair: Rob Briner (United Kingdom)

Poster

P953

Pasillo Sur 09:00 - 14:00 Organizational Change Greenwood and Hinnings' Framework: Testing relationship through SEM (structural equation modeling) Chair: Elaine Neiva (Brazil)

Poster

P1322

Pasillo Sur 09:00 - 14:00 Efficacy of a blended learning course in the development of Preliminary

work competency: Chair: Graciela Ponte (Spain)

Poster

P1021

Pasillo Sur

14:10 - 17:30

Emerging models of masculinity within organizational settings. Remainig barriers and future challenges Chair: Leire Gartzia (Spain)

ORGANIZATIONAL STRUCTURE, CULTURE. AND CLIMATE

State of Art

SOA1887

Auditorio Principal 16:00 - 17:00 Work Design Research and Theory: Where Dο We Go From Here? Chair: Sharon Parker (United Kingdom)

Round Table

RT1274

Sala 14 16:00 - 17:30 Linking EAWOP and SIOP to Develop Study Abroad **Programs** for Gradute Students Chair: Beverly Burke (USA)

Oral Session

OS58

Sala 13 09:00 - 10:30 Organizational Structure, Culture and Organizational Climate Climate: Safety Chair: Marianna Virtanen (Finland) Co-Chair: Yueng-hsiang (Emily) Huang (USA)

Educational organisation employees' assessment of the necessity of entrepreneurship behavior in change making Chair: Luvdmila Karamushka (Ukraine)

Corporate financial decision-makers' perceptions of workplace safety: Medium- versus large-size companies Chair: Yueng-hsiang (Emily) Huang (USA)

Safety climate and norms influence on healthcare workers compliance with hand hygiene procedures Chair: Magda Sofia Roberto (Portugal)

Management safety justice - a critical aspect of safety climate Chair: Anders Pousette (Sweden)

Staff reports of psychosocial climate at school and adolescents' health and well-being Chair: Marianna Virtanen (Finland)

Oral Session

OS56

Sala 12 09:00 - 10:30 **Organizational Structure, Culture and Climate: Organizational Climate**

Chair: Simon Albrecht (Australia)

Co-Chair: Miguel Ángel Mañas Rodríguez (Spain)

The influence of a Human Relations Climate on job satisfaction, affective commitment and turnover intentions: The mediating influence of employee engagement Chair: Simon Albrecht (Australia)

CLA, an instrument for the assessment of Organizational Climate: new standardization and psychometric studies with a sample over 20,000 Spanish employees *Chair:* Sara Corral (Spain)

Work climate and organizational success: Results of a pilot-study in the Netherlands Chair: Hein Wendt (Netherlands)

Organizational climate consequences in public administration

Chair: Miguel Ángel Mañas Rodríguez (Spain)

Organizational Climate: The state of the art in Brazil Chair: Ana Rachel Carvalho-Silva (Brazil)

Poster	P743
--------	------

Pasillo Sur 09:00 - 14:00
Action Research in a Medium-Sized Company:
Organizational Climate Assessment as a
Premise of Organizational Development
Chair: Serena Cubico (Italy)

Poster	P1924
--------	-------

Pasillo Sur 09:00 - 14:00

A gender analysis segmented by seniority in public organizations

Chair: María José Martín Rodrigo (Spain)

Poster	P42
--------	-----

Pasillo Sur 09:00 - 14:00

The effect of supervising advance skill on identification, affiliation, and exchange commitment via mediator variables

Chair: Hamid Reza Oreyzi (Iran)

Poster P1215	5
--------------	---

Pasillo Sur 09:00 - 14:00

Learning Climate – Requiring alignment between working conditions and suggested key factors in workplace learning Chair: Esther Hauer (Sweden)

Pasillo Sur09:00 - 14:00GlobalMindsetDefined:DevelopmentofanempiricalcompositescoreChair:Sean Cruse (USA)

Pasillo Sur 09:00 - 14:00

Determinants of a safe workplace: the role of safety climate *Chair:* Inmaculada Silla (Spain)

Poster P1669

Pasillo Sur 09:00 - 14:00

Organizational factors and safety climate: the moderator role of safety climate from a multilevel perspective *Chair*; Inmaculada Silla (Spain)

Poster P1087

Pasillo Sur 09:00 - 14:00

Subjective estimation of Organizational Culture by employees in different companies Chair: Abdoullayeva Mekhirban (Russia)

Poster P63

Pasillo Sur 09:00 - 14:00

A comparative study of the work satisfaction of italian registered nurses of different generations *Chair:* Claudio Giovanni Cortese (Italy)

RESEARCH AND METHODOLOGY

Symposium S1177

Sala 13 10:50 - 12:20 Effectiveness at Work: Investigating Its Structure and Improving Its Prediction Based on A Covalidation of Seven Personality and Three Aptitude Assessments

Chair: Rab MacIVer (United Kingdom)
Co-Chair: Yves-Marie Beaujouan (France)
Discussant: Almuth McDowall (United Kingdom)

A is for Ability: The Validity of Three Swift Aptitude Assessments against the Matched Ability Criterion Model in the Saville Consulting Wave® Performance Culture Framework

Chair: Rainer Kurz (United Kingdom)

Shifting to a Criterion Focus: Integrating Performance Centric, Inductive and Deductive Questionnaire Development Chair: Rab MacIVer (United Kingdom)

The Structure of Work Effectiveness: An Expanded Model of Behaviour, Ability and Global Effectiveness (BAG) - Saville Consulting Wave® Performance Culture Framework Chair: Rab MacIVer (United Kingdom)

G is for Global: Comparing and Contrasting the Validity of Saville Consulting Wave Self-report and Swift Aptitude Tests against three Global Effectiveness Criteria Chair: Heidi Oxley (United Kingdom)

B is for Behaviour: The Co-validation of Seven Personality Assessments against Work Effectiveness Measures Chair: Peter Saville (United Kingdom)

FRIDAY - MAY 15

Leadership Assessment through the Saville Consulting Wave® Professional Styles Expert and Types Report: Construct and Criterion-related Validation Evidence Chair: Steffen Klaas Feindt (Germany)

Oral Session

OS119

Sala 8-9
Research and Methodology: Developing Measures
Chair: Jeremy Dawson (United Kingdom)
Co-Chair: Benoit Lothe (Belgium)

Diversity in Work Groups: The Issue of Measurement Chair: Jeremy Dawson (United Kingdom)

Cognitive style profile in an international perspective: a study of Belgian and South-African respondents Chair: Karlien Vanderheyden (Belgium)

Social expectations and gender-role perceptions in Sardinia *Chair:* Silvia De Simone (Italy)

Situational Judgment Tests: Illustration of Item analysis by Classical Test Theory and Item Response Theory Approaches

Chair: Benoit Lothe (Belgium)

Oral Session

OS95

Sala 23
Job Stress and Employee Well-being: Bullying
Chair: Katarzyna Durniat (Poland)

Co-Chair: Christine Sprigg (United Kingdom)

Investigating prevalence rates of workplace bullying: How methodological artefacts influence rate disparities *Chair:* Stig Berge Matthiesen (Norway)

Exposure to bullying and psychological and organisational outcomes:

Chair: Christine Sprigg (United Kingdom)

Mobbing in the Polish working environment Chair: Katarzyna Durniat (Poland)

Distinguishing between targets and non targets of bullying: Applying a roc-analysis to the Negative Acts Questionnaire Chair: Guy Notelaers (Norway)

Oral Session

OS122

Sala 8-9 16:00 - 17:30

Research and Methodology: Methods

Chair: Ana Hernández (Spain)

Co-Chair: Ángela Campillo Álvarez (Spain)

Assessing the relative importance of predictors in HRM-OB meta-analyses: Standing on the shoulders of giants? Chair: Stefan T. Mol (Netherlands)

A comparison of within-group agreement indices: A Monte Carlo simulation Chair: Ana Hernández (Spain)

A new instrument for assessing the entrepreneurial personality

Measurement Invariance in the Organizational Field

Chair: Ángela Campillo Álvarez (Spain)

Chair: Eduardo Fonseca-Pedrero (Spain)

Poster P1806

 Pasillo Sur
 09:00 - 14:00

 Using Employee Opinions to Trends and Business
 Predict Economic Performance

 Chair: Anne Herman (USA)
 Performance

Poster

P1459

Pasillo Sur 09:00 - 14:00
Methodological advances in psychosis-proneness

assessment in the organizational field Chair: Eduardo Fonseca-Pedrero (Spain)

Poster P1787

Pasillo Sur 14:10 - 17:30

Measuring personality at work : development and validation of a new instrument based on the Enneagram Chair: Nathalie Delobbe (Belgium)

DETAILED PROGRAM

SUSTAINABLE ENVIRONMENT AND ORGANIZATIONS

Symposium S647

Sala 13
Customer Behavior and Service Quality:
Public, Private, and Social Sectors
Chair: Vicente Martinez (Spain)

Relationships between Service Quality and Customer Satisfaction: comparing tow different service sectors Chair: Vicente Martinez (Spain)

Service quality and need in traditional and internet shopping

Chair: Francisco J. Palací (Spain)

Recurrent changes, job control and nurses' perception of quality of services Chair: Peter Vlerick (Belgium)

Community satisfaction as a competitiveness factor: validation of QSM scale Chair: Leonor Cardoso (Portugal)

Vending machines, a school intervention to increase fruit and vegetables intake: a different impact on attitudes and behaviour?

Chair: Salvatore Zappala' (Italy)

Oral Session OS76

Sala 24
Sustainable Environment and Organizations:
Prevention and Intervention in Organizations
Chair: Nik Chmiel (United Kingdom)
Co-Chair: Jukka Vuori (Finland)

Self-rated health and absence culture are independent determinants of Swedish municipalities' rates of employee sickness absence Chair: Ingemar Akerlind (Sweden)

Effects of a preventive group intervention on career management, job retention and mental health *Chair:* Jukka Vuori (Finland)

Reduction of inappropriate behaviour and bullying at work - a workplace intervention among school staff *Chair:* Maarit Vartia (Finland)

Relationships between perceived justice and satisfaction behavioral intentions: The role of justice dimensions interactions and previous history among customers and providers

Chair: Iván Ricardo Ruiz Castro (Colombia)

Unreported minor injuries, safety climate and personality: New category, new predictors? Chair: Nik Chmiel (United Kingdom)

Oral Session OS97

Sala 21 16:00 - 17:30 Sustainable organizations: Social Responsibility

Chair: Carmen Tabernero (Spain)

Co-Chair: Gary Pheiffer (United Kingdom)

Professional identity and the unionisation of Indian call centre agents

Chair: Premilla D`Cruz (India)

Expert and lay thinking about collective risk. The case of water quality in the South of France Chair: Andreea Ernst-Vintila (France)

Corporate Social Responsibility: Setting An Agenda For The Contribution of Work Psychology Chair: Gary Pheiffer (United Kingdom)

The Impact of Global Corporate Responsibility/Sustainable
Business Practices on Local Employee
Attraction, Retention and Development
Chair: Anne Herman (USA)

Can service quality generate prosocial behaviors in communities?

Chair: Carmen Tabernero (Spain)

Poster P1272

Pasillo Sur 14:10 - 17:30

Approach to social representation of mobbing: preliminary study

Chair: Luis González Fernádez (Spain)

Poster P474

Pasillo Sur 14:10 - 17:30

Working with organisations to facilitate the occupational health management of business drivers: a participatory approach

Chair: Katherine Sang (United Kingdom)

Poster P936

Pasillo Sur 14:10 - 17:30

Job re-design for blue collars with Poor Physical Functional Ability

Chair: Sara Cervai (Italy)

FRIDAY - MAY 15

Poster P1611

Pasillo Sur 14:10 - 17:30

Health organizations and quality of working life: The perspective of the "Organizational Life Sustainability" Chair: Laura Galuppo (Italy)

Poster P1751

Pasillo Sur 14:10 - 17:30

Story-telling about safety at work: a case study Chair: Ezio Scatolini (Italy)

Poster P1335

Pasillo Sur 14:10 - 17:30

The role of social value orientation and perceived criticality of contributions in proenvironmental behavior *Chair:* József Pántya (Hungary)

Poster P595

Pasillo Sur 14:10 - 17:30

Factors influencing the implementation of occupational safety and health law in Lebanon Chair: Manal Azzi (Switzerland)

Poster P1047

Pasillo Sur

Empowerment and employees' perceptions of service quality in services organizations

Chair: Alejandro Orgambídez Ramos (Spain)

Poster P1738

Pasillo Sur 14:10 - 17:30

A model to evaluate the learning outcome and to achieve a certification of the competences in the vocational training *Chair:* Luca Cian (Italy)

Poster P1808

Pasillo Sur 14:10 - 17:30

Antecedents of organizational environmental performance: a structuralist approach for organizational identity Chair: Olga Romão (Portugal)

TEAMS AND WORKGROUPS

Invited Symposium IS1914

Sala 14 09:00 - 10:30
Challenges of Virtual Collaboration
Chair: Matti Vartiainen (Finland)

Mobile Work - Assessing the Complexity and Workload Factors as Challenges for Occupational Health Care Chair: Ursula Hyrkkänen (Finland)

Challenges of European SMEs in ICT-Enabled Global Collaboration: Results from A European Survey Chair: Karsten Gareis (Germany)

Meaning of Multiple Workplaces for a Distributed and Mobile Team Chair: Virpi Ruohomäki (Finland)

Virtual Collaboration in Small and Medium-Sized Businesses Chair: Andrea Gurtner (Switzerland)

Invited Symposium IS1915

Sala 14 10:50 - 12:20
Intra-Team Processes in Virtual Collaboration
Chair: Matti Vartiainen (Finland)

Leadership, Shared Understanding and Trust in Geographically Distributed Teams Chair: Robert Verburg (Netherlands)

Explicit Self-Commitment as Compensation of Detrimental Media Effects in Computer-Supported Teams Chair: Marion Wittchen (Germany)

The Effect of Psychological Safety on Virtual Team Learning Chair: Annika Wiedow (Germany)

The antecedents and consequences of group potency: A comparison of face-to-face and videoconference teams *Chair:* Lira Rodriguez (Spain)

Invited Symposium

IS1916

Sala 14 12:30 - 14:00 Technology, Cognition and Training in Distributed Collaboration

Chair: Matti Vartiainen (Finland)

Effects of technology change on conflict and social identification in ongoing distributed teams Chair: Petra Bayerl (Netherlands)

Macrocognition in teams: Understanding cognition in complex collaborative environments Chair: Eduardo Salas (USA)

Collaborative planning in vertical relationships: an examination of its antecedents Chair: Hannes Günter (Netherlands)

Training for virtual teams: developing a guide for organizational teams

Chair: Mercedes Argaña (Spain)

Symposium

S115

Sala 15-16 09:00 - 10:30 Diversity matters: New findings regarding team performance and health

Chair: Juergen Wegge (Germany) Co-Chair: Guido Hertel (Germany)

Discussant: Beatrice Van der Heijden (Netherlands)

Age Diversity and Innovation: Diversity Beliefs and Burnout as Moderators Chair: Juergen Wegge (Germany)

Men's and women's health disorders and gender composition in teams: A multilevel examination Chair: Meir Shemla (Israel)

Does It Matter Who's On a Diverse Team? Exploring the Interactive Effects of Team Diversity and Team Personality Chair: Eric Kearney (Germany)

Personal Innovation Behaviour Profiles in Age-Diverse Teams

Chair: Christian Stamov Roßnagel (Germany)

Diversity Matters: New Findings Regarding Team Performance and Health Chair: Beatrice Van der Heijden (Netherlands)

Symposium

S263

Sala 12 10:50 - 12:20 Incorporating cultural differences in the company: the role of diversity climate, attitudes and competencies

Chair: Karen van der Zee (Netherlands)

Diversity climate, identification and diversity promoting choices in organizations Chair: Karen van der Zee (Netherlands)

The influence of openness to diversity on individual and organizational outcomes in a culturally diverse workplace *Chair:* Joep Hofhuis (Netherlands)

Diversity attitudes, Cultural Diversity and Creativity Chair: Paul Paulus (USA)

Intercultural Effectivenes Training

Chair: Jan Pieter van oudenhoven (Netherlands)

Symposium

S1917

Sala 14 14:10 - 15:40 Leadership in Virtual Teams Chair: Matti Vartiainen (Finland)

Multiple roles of distributed team leaders Chair: Matti Vartiainen (Finland)

Towards the Smooth Running of Virtual Teams:
A Team Self Guided Training
Chair: Edurne Martínez Moreno (Spain)

Leadership, membership and structure - Developing a framework for virtual organizations Chair: Satu Lahteenmaki (Finland)

Leadership in Virtual Teams Chair: Satu Lahteenmaki (Finland)

Oral Session

OS19

Sala 4-5 09:00 - 10:30 Teams and Workgroups: Team Design

Chair: Nuria Gamero (Spain)

Co-Chair: Chantal Olckers (South Africa)

21st Century team paradoxes: a South African organisational perspective Chair: Chantal Olckers (South Africa)

Industrial Work Groups. The Impact of Job Design, Leader Support and Group Processes on Initiative and Selforganization

Chair: Agneta Brav (Sweden)

More than the sum of its parts: An agent-based model of team work

Chair: Helen Hughes (United Kingdom)

An Instrument to Assess the Level of Group Development Chair: Cibeles Ana Miralles Ortiz (Bolivia)

FRIDAY - MAY 15

Multilevel Analysis of the Reciprocal Relationships between Social and Task Cohesion and Individual Satisfaction Chair: Nuria Gamero (Spain)

Oral	Session	OS21
Olui	9699IOII	0321

Sala 4-5
Teams and Worgroups: Team
Coordination sharing and cooperation
Chair: Michaela Kolbe (Switzerland)
Co-Chair: Henrique Duarte (Portugal)

Coordination patterns in anaesthesia teams and their relationship with non-technical skills and team performance *Chair*: Michael Josef Burtscher (Switzerland)

Adaptability in the Swedish armed forces Chair: Camilla Kylin (Sweden)

Cooperation in teams: Establishing a bridge between Social Exchange and Power Distance theories Chair: Henrique Duarte (Portugal)

Adaptive coordination in anaesthesia teams: Microanalytical analysis of coordination behaviour in live clinical settings

Chair: Michaela Kolbe (Switzerland)

Sharing information in professional teams under different levels of task load Chair: Julianna Soos (Hungary)

Poster	P506
--------	------

Pasillo Sur 14:10 - 17:30 Shared mental models in medicine: Cooperation of

specialists with different expertise and roles Chair: Carolin Hanssen (Netherlands)

Poster P1466

Pasillo Sur 14:10 - 17:30

Participation in team goal-setting: Impact on team identification, performance and job satisfaction *Chair:* Sandra Pintor (Portugal)

Poster	P1705
--------	-------

 Pasillo Sur
 14:10 - 17:30

 "Pass me a spanner!": Conducting research on team
 organizational work

 Chair: Mark Robinson (United Kingdom)
 work

Poster P1310

Pasillo Sur
The best practice in the emergency room urgency, Hospital in Florence Chair: Alessandro Gattai (Italy)

Poster P88

Pasillo Sur 14:10 - 17:30

The Knowledge Loop, a knowledge management tool linking both science and profession in research-based work in organizations and academic teaching Chair: Elfriede M. Ederer-Fick (Austria)

Poster P205

Pasillo Sur 14:10 - 17:30

Culture and conflicts: The relation between the team cultural orientation for learning and intragroup conflict *Chair:* Carla Bastos (Portugal)

Poster P556

Pasillo Sur 14:10 - 17:30

Enabling conditions for team learning in health care teams: The role of beliefs about the interpersonal context and change-oriented leadership Chair: Aida Ortega (Spain)

Poster P1453

Pasillo Sur 14:10 - 17:30

Change management team building as a precondition of successful organizational adaptation to change Chair: Luydmila Karamushka (Ukraine)

Poster P1622

Pasillo Sur 14:10 - 17:30

The role of conflict in group creativity: a cultural comparison

Chair: Shyhnan Liou (Taiwan)

Poster P1650

Pasillo Sur 14:10 - 17:30

Trust, in the mission area

Chair: Miriam de Graaff (Netherlands)

Poster P1729

Pasillo Sur 14:10 - 17:30

Team coordination and medical decision making in Emergency Departments

Chair: Silvia Gilardi (Italy)

Poster P935

Pasillo Sur 14:10 - 17:30

The relationship between climate and the satisfaction of work teams: an empirical analysis in the capital of Brazil *Chair:* Juliana Seidl Fernandes de Oliveira (Spain)

TECHNOLOGY AND KNOWLEDGE

Symposium S285

Sala 11 14:10 - 15:40 Human Factors and Safety in High Reliability Organizations: Training and other Interventions Chair: Sandrina Ritzmann (Switzerland)

Finding the Gap and Closing It: Redesign of an Existing CRM-Training Program Chair: Sandrina Ritzmann (Switzerland)

"Web based bar talk" to raise risk awareness in military aviation

Chair: Annette Kluge (Germany)

Scenario-based training for distributed teams: Design principles and example from the oil & gas industry Chair: Kristina Lauche (Netherlands)

Safety Culture: differences and similarities across industries and countries Chair: Christiane Fricke-Ernst (Germany)

A Conceptual Approach to Transfer Crew Resource Management Training Principles from Aviation to other High Risk Industries Chair: Vera Hagemann (Switzerland)

Oral Session OS109

Sala 6 12:30 - 14:00 Technology and Knowledge: Learning in Organizations

Chair: Jairo Eduardo Borges-Andrade (Brazil) Co-Chair: Teresa Rebelo (Portugal)

Development of A Measure of Learning from Failure in Healthcare Organizations Chair: You-Ta Chuang (Canada)

Learning strategies at work among Brazilian psychologists Chair: Jairo Eduardo Borges-Andrade (Brazil) Facilitators and inhibitors of an organizational learning culture

Chair: Teresa Rebelo (Portugal)

Operational and Organisational Learning in a European Financial Institution Chair: Teresa Carla Oliveira (Portugal)

Oral Session

OS115

Sala 19-20 14:10 - 15:40 Human Resource Management: Training Research and Experiences

Chair: Katrin Fischer (Switzerland)
Co-Chair: Laurens Rook (Netherlands)

Cognitive Modeling as a mean for skill development of train dispatchers. Competence management in the Swiss Federal Railway

Chair: Kathrin Gärtner (Switzerland)

Situation Awareness Training in Train Driving Chair: Katrin Fischer (Switzerland)

The potential use of professional training for knowledge management: an empirical research with social economy organizations

Chair: Andreia Meireles (Portugal)

Imitation and Creativity in Idea Generation: Effects of Self-Regulatory Focus and Exemplar Presentation Chair: Laurens Rook (Netherlands)

Poster

P1500

Pasillo Sur

14:10 - 17:30

Learning Strategies in a Context of Tragedy at Work Chair: Jairo Eduardo Borges-Andrade (Brazil)

WORK-FAMILY INTERFACE

Oral Session

OS105

Sala 23 12:30 - 14:00 Job Stress and Employee Well-being: Engagement and Motivation

Chair: Maria Peeters (Netherlands)
Co-Chair: Sue Anderson (United Kingdom)

Trust in Immediate Supervisor and Job Performance: An Investigation of Their Relationship with Work Engagement *Chair:* Aamir Chugtai (Ireland)

DETAIL<u>ED</u>

FRIDAY - MAY 15

Does sleep quality moderate the relationship between work-home interaction and psychological strain? Chair: Ana Isabel Sanz Vergel (Spain)

Satisfied and creative? - Forms of work satisfaction and employee creativity Chair: Jennifer Gunkel (Germany)

Work-family culture and job performance: Does work engagement mediate this relationship? Chair: Maria Peeters (Netherlands)

Work-Life Balance Developmental interventions – organisational and individual ("global" vs "local") Chair: Sue Anderson (United Kingdom)

Poster P1783

Pasillo Sur

Work- life balance and well-being at work on academic and health professionals Chair; Josep M. Blanch (Spain)

Poster P1298

Pasillo Sur 14:10 - 17:30

Unemployment: The conflict of division of gender roles emerges again

Chair: Garbiñe Ortiz (Spain)

Poster P835

Pasillo Sur 14:10 - 17:30
Flexible Policy on Turnover Intentions: The

Mediating Role Work to Family Enrichment Chair: Aline Masuda (Spain)

Poster P1587

Pasillo Sur
Dealing with always on phenomena and

work life balance among knowledge workers Chair: Katrine Kjøller Neergaard (Denmark)

Poster P1295

Pasillo Sur 14:10 - 17:30

The role of stereotypes in the maintenance of the gap between private and professional life *Chair:* Garbiñe Ortiz (Spain)

Poster P607

Pasillo Sur 14:10 - 17:30

Gender differences in the job-related stress process: Does private life context make a difference? Chair: Susanne Beijer (Netherlands)

Poster P842

Pasillo Sur 14:10 - 17:30

The Interaction Effects of Core Self Evaluation and Perceived Organizational Support on Work-to-Family Enrichment

Chair: Aline Masuda (Spain)

Poster P1065

Pasillo Sur 14:10 - 17:30

Influence of job attitudes, public-private organizational settings and family factors in work-family conflict: An european study in Basque Country and Emilia Romagna region

Chair: Javier Cerrato (Spain)

Poster P1771

Pasillo Sur 14:10 - 17:30

Time perception and work-life balance: a case study Chair: Ezio Scatolini (Italy)

Program

Saturday, May 16

CHANGING EMPLOYMENT RELATIONS

Symposium S242

Sala 13 09:00 - 10:30 Employability in the contemporary era of change Chair: Nele De Cuyper (Belgium)

Employability and burnout in a restructuring context: Longitudinal evidence

Chair: Nele De Cuyper (Belgium)

Employability, Employability measures and job insecurity Chair: Tinka Van Vuuren (Netherlands)

Quantitative and qualitative job insecurity: Are they differently associated with perceived employability? Chair: María Bárbara Alarco Ferradas (Peru)

Employability as a moderator of the relationship between job insecurity and commitment to change *Chair:* Erik Berntson (Sweden)

Contribution of employability to employee and organizational outcomes: A matter of good employment relationships?

Chair: Beatrice Van der Heijden (Netherlands)

The role of employability and work motivation in explaining the reservation wage of older employees *Chair:* Dave Stynen (Belgium)

Symposium S937

Sala 10 10:50 - 12:20 Identities and Relationships in Contingent Work Arrangements

Chair: Maria José Chambel (Portugal)

Impression management and perceived employability in temporary versus permanent workers Chair: Nele De Cuyper (Belgium)

Opportunities to Learn and Effects on Satisfaction in Temporary Agency Work Chair: Nathalie Galais (Germany)

Contingent work arrangements and work force retention: The mediating effects of the commitment on the relation between psychological contract and intention to leave in call/contact centers temporal employees. Chair: Carlos-María Alcover (Spain)

Contingent work: identity issues Chair: Dick de Gilder (Netherlands)

The dual commitments of contracted employees: An integration of psychological contract and perceived organizational support

Chair: Maria José Chambel (Portugal)

EMOTIONS IN THE WORKPLACE

Oral Session OS17

Sala 19-20 10:50 - 12:20 Emotions in the Workplace: Emotional Labour

Chair: Sara De Hauw (Belgium)

Co-Chair: Alia Al Serkal (United Arab Emirates)

Emotional labor in management functions and its relation with work engagement and job satisfaction *Chair:* Roberta Agusso Celeste (Portugal)

Mapping the emotional display rules at work: An explorative study

Chair: Sara De Hauw (Belgium)

Emotional Tο Investigate if Labour and Organisational Expectations Predict Outcomes Like Burnout, Physical and Psychological Well being Chair: Alia Al Serkal (United Arab Emirates)

Dyadic emotion regulation in resident physicians: Personal and interpersonal effects on burnout, well-being and performance

Chair: Raquel Rodriguez-Carvajal (Spain)

ENTRY, EXIT, AND MOBILITY

Invited Symposium

Sala 10 09:00 - 10:30 Individual strategies towards late career issues and retirement

Chair: Marco Depolo (Italy)

Retirement and wellbeing: meta - analysis and structural equation model

Chair: Gabriela Topa Cantisano (Spain)

Understanding the different outcomes of early retirement: cluster analysis as a first step to map (early) retirees' experiences

Chair: Carlos-María Alcover (Spain)

Self-efficacy and Social Support as Antecedents of Well-Being and Satisfaction

Chair: Rita Chiesa (Italy)

Values and planned retirement age

Chair: Rita Claes (Belgium)

Factors influencing older workers' attitudes towards work: A conceptual analysis illustrated with empirical data from Belgium and the Netherlands Chair: Rene Schalk (Netherlands)

Organizational commitment and late career 50+ plans among employees aged Chair: Alexis le Blanc (France)

S188 Symposium

Sala 13 10:50 - 12:20 Careers in later stages of life - Current and future trends in a European context Chair: Astrid Podsiadlowski (Austria)

Careers in later stages of life - Current and future trends in a European context

Chair: Barbara Demel (Austria)

Careers in the life course - Career concepts and development of two age groups in Austria Chair: Katharina Chudzikowski (Austria)

Future scenarios of careers in later stages of life contextual factors and their consequences Chair: Astrid Podsiadlowski (Austria)

Career trajectories and transitions of older school teachers in Germany and the UK: The influence institutional, school-level and "private" factors on employment decisions in later life Chair: Heike Schroeder (United Kingdom)

Demographic evolution of the active population in From now to 2050. How to deal with changing work capabilities (a preliminary approach) Chair: Carlos Obeso (Spain)

HUMAN RESOURCE MANAGEMENT

Symposium

IS453

S594

10:50 - 12:20 Sala Compostela Crew resource management training Chair: Jueraen Sauer (Switzerland) Co-Chair: Annette Kluge (Germany)

Coordination and heedful interrelating in cockpit crews implications from simulator a Chair: Gudela Grote (Switzerland)

Enhancing leadership and performance by minimal invasive training: The case of medical emergency driven groups treating a cardiac arrest in a high fidelity simulator Chair: Franziska Tschan (Switzerland)

Crew resource management training in process control: effects of ill-matching team compositions Chair: Juergen Sauer (Switzerland)

The Science and Practice CRM training: Some observations after three decades Chair: Eduardo Salas (USA)

Evaluating CRM Activities in military and civil aviation Chair: Annette Kluge (Germany)

Symposium

S124

Sala Obradoiro 10:50 - 12:20 The Role of Core Self-Evaluations in Current **Organizational Research**

Chair: Tobias Heilmann (Switzerland)

The influence of situational and dispositional factors on job satisfaction. Results of an employee survey in a Swiss branch of a pharmaceutical company Chair: Esther Maier (Switzerland)

How Followers' Core Self-Evaluations Influence the Perception of Transformational Leadership and Individual Outcomes

Chair: Tobias Heilmann (Switzerland)

Self-Evaluation of Competence and Control in Job-Related Training

Chair: Michaela Heinecke (Germany)

The Role οf Core Self-Evaluations and Voice in Predicting Performance Appraisal Reactions Chair: Hubert Annen (Switzerland)

Examining mediators the Core of Self-Evaluations Job Satisfaction Relationship Chair: Christiane Spitzmueller (USA)

self-evaluations and foreign assignments Chair: Erika Spieß (Germany)

Oral Session

OS7

Sala 19-20 09:00 - 10:30 Human Resource Management: Selection and Assessment

Chair: Mike Clinton (United Kinadom) Co-Chair: Luis Fernando Diza Vilela (Spain)

Testina Universalistic & Contingency Theories of HRM at the Individual-Level: Invariance of the Outcomes of HR Practices across Different Employee Levels Chair: Mike Clinton (United Kingdom)

How selection procedures are bv perceived their users: qualitative interview study Chair: Cornelius J. König (Switzerland)

A multicriteria decision aid for making selection pronouncements

Chair: Luis Fernando Diza Vilela (Spain)

Job Quality and Perceived Qverqualification in Graduate Occupations

Chair: Belgin Okay (United Kingdom)

Oral Session

OS10

09:00 - 10:30 Sala 21 **Human Resource Management:**

Selection and Assessment Diversity Chair: Inés Tomás (Spain)

Co-Chair: Madeleine Dipper (United Kingdom)

The Effects of Trait Specificity on Test Scores in Culturally Diverse Groups: Predicting Academic Performance Chair: Anita de Vries (Netherlands)

Pre-employment test score differences hetween applicants in the first vs. later market entry phases of a company entering new national markets in the United States of America, Spain and France. Chair: Harald Ackerschott (Germany)

Educational diversity and team performance: the mediating effect of communication and the moderating effect of group cohesion Chair: Inés Tomás (Spain)

Comparing resumes of ethnically diverse differences? applicants are there Chair: Annemarie Hiemstra (Netherlands)

Barriers and Facilitators to BME Career Progression Chair: Madeleine Dipper (United Kingdom)

Poster

P569

Pasillo Sur

09:00 - 12:20

Ethnic antecedents minority's personal and perceptions of selection discrimination Chair: Nesrien Abu Ghazaleh (Netherlands)

Poster

P741

Pasillo Sur

09:00 - 12:20 Organisational and work/life factors that influence the advancement indian of female managers the south african workplace Chair: Nasima Carrim (South Africa)

Poster

P1615

Pasillo Sur

09:00 - 12:20

Sex and Tenure Interact to Predict Skill Variety Chair: Sylvia Hysong (USA)

Poster

P128

Pasillo Sur

09:00 - 12:20

Some causes of absenteeism in of Swaziland organisations in the Kingdom Chair: Ruan Van der Walt (South Africa)

Poster

P217

Pasillo Sur

09:00 - 12:20

The needs of older employees Chair: Tanja Rabl (Germany)

90

SATURDAY - MAY 16

Poster P468

Pasillo Sur 09:00 - 12:20

Screening Resumes of Maghreb/Arab Job Applicants: The Relative Importance of Applicant Name, Skin Tone, and Job Type

Chair: Eva Derous (Netherlands)

Chair: Katrin Noefer (Germany)

Poster	P885
--------	------

Pasillo Sur 09:00 - 12:20

Training Program: Gender Identity of Female Managers as the Factor of Organizations' Effectiveness Chair: Irina Bondarevskaya (Ukraine)

Poster P724

Pasillo Sur 09:00 - 12:20
An age adaptive Behavior Modeling Training (BMT) as an element of elearning

Poster P1724

Pasillo Sur
The role of attachment on learning
Chair: Gary Pheiffer (United Kingdom)

Og:00 - 12:20
in learning

Poster P376

Pasillo Sur

Equal Employment Opportunities and Biodata in Web Recruitment: a Qualitative Analysis of the Stock Exchange Companies in Spain Chair: Antonio León García-Izquierdo (Spain)

JOB STRESS AND EMPLOYEE WELL-BEING

Symposium S438

Auditorio Principal

A Day in the Life of a Happy Worker

Chair: Despoina Xanthopoulou (Netherlands)

Co-Chair: Arnold Bakker (Netherlands)

A Diary Study on the Happy Worker: How Job Resources Generate Positive Emotions and Build Personal Resources Chair: Despoina Xanthopoulou (Netherlands)

Joy, Happiness and Total Involvement at Work: Flow experiences as a mediator between the state of Being Recovered in the Morning and Affective States at the End of a Workday Chair: Maike E. Debus (Switzerland)

What makes a happy day in a worker's life? Chair: Remus Ilies (USA)

Daily Dynamics of Work Engagement as a Function of State and Trait Personal Resources Chair: Jana Kühnel (Germany)

An Experience Sampling Study of Beliefs about Work Demands' Influence on Affect and Cognitive Performance Chair: Kevin Daniels (United Kingdom)

Oral Session

OS67

Sala 22 09:00 - 10:30 Job Stress and Employee Well-being: Self and Collective Efficacy Processes and Outcomes

Chair: Carmen Tabernero (Spain) Co-Chair: Karina Nielsen (Denmark)

The mediating effects of self-efficacy on the relationship between transformational leadership and psychological well-being: A longitudinal field study *Chair:* Karina Nielsen (Denmark)

Social Skills and Self-efficacy among Managers and Career Counselors

Chair: Elizabeth Crider (USA)

How collective efficacy predicts collective flow: About the mediating role of challenge and skills Chair: Alma Rodriguez Sanchez (Spain)

The predictive role of efficacy beliefs on the prediction of task engagement and task satisfaction *Chair:* Maria Vera (Spain)

Self-efficacy and cultural intelligence in the acculturation strategies at work Chair: Carmen Tabernero (Spain)

Oral Session

OS91

Sala 23 09:00 - 10:30
Job Stress and Employee Well-being: Burnout
Chair: Juergen Glaser (Germany)
Co-Chair: Rebecca Brauchli (Switzerland)

Psychometric properties of the Burnout Inventory Chair: Chantal Olckers (South Africa)

Bergen Burnout Inventory (BBI) validated against Effort-Reward Imbalance Model: A comparison of Finnish and Estonian managers

Chair: Johanna Rantanen (Finland)

Work-nonwork conflict - association with job autonomy and risk for burnout among employees in Switzerland Chair: Rebecca Brauchli (Switzerland)

Burnout of Physicians - an Engagement and Examination of Longitudinal Relationships Chair: Juergen Glaser (Germany)

Oral Session

OS66

Sala 22

10:50 - 12:20

Job Stress and Employee Well-being: **Absenteeism and Sick-Leave**

Chair: Roland Blonk (Netherlands) Co-Chair: Louise Tourigny (USA)

The Management of Alcohol-Related Issues in Austrian Companies-Problems and Possibilities of Prevention and Intervention

Chair: Senta Feselmayer (Austria)

Predictors of long term absenteeism in people with emotional distress

Chair: Evelien Brouwers (Netherlands)

Working wounded or engaged? Australian work conditions and consequences through the lens of the Job Demands-Resources Model

Chair: Garry Hall (Australia)

The role of Self-efficacy in the Return to Work process of emplovees with common mental disorders Chair: Roland Blonk (Netherlands)

Emotional exhaustion and absence: Can supervisors prevent withdrawal and sustain performance? Chair: Louise Tourigny (USA)

Poster

P105

Pasillo Sur

09:00 - 12:20

influence The the relationship of hope on between general health iob insecurity and Chair: Elrie Botha (South Africa)

Poster

P378

Pasillo Sur

09:00 - 12:20

Dimensionality of Spanish version GHQ-12 in immigrant and native workers Chair: Antonio León García-Izquierdo (Spain)

Poster

P619

Pasillo Sur 09:00 - 12:20 A new scale to measurement well being in organization

and improve it

Chair: Alessandro Gattai (Italy)

Poster

P331

Pasillo Sur

Rehabilitation

09:00 - 12:20 increases well-beina work at

Chair: Maija Tirkkonen (Finland)

Poster

P1544

Pasillo Sur

09:00 - 12:20

Do women and men differ well-being at work in an emergency hospital units? Chair: Miguel Bernabé (Spain)

Poster

P1592

Pasillo Sur

09:00 - 12:20

The mediating role needs satisfaction on relationships between work environment factors and psychological health work Chair: Jean-Sébastian Boudrias (Canada)

Poster

P1040

Pasillo Sur

09:00 - 12:20

Empowerment and contact employees' well being in services organizations

Chair: Alejandro Orgambídez Ramos (Spain)

Poster

P1285

Pasillo Sur

09:00 - 12:20

first physicians approach to emergency life of healthy style and feelings iob Chair: Miguel Bernabé (Spain)

Poster

P1158

Pasillo Sur

09:00 - 12:20 Construction of social ties and their implications for work-related well-being and the exercise of citizenship: supermarket employees in Santiago, Chile Chair: Juan Pablo Toro (Chile)

Poster

P1614

Pasillo Sur

09:00 - 12:20

Quality of Work Life project: development, data and implications

Chair: Rosário Lima (Portugal)

SATURDAY, 16

DETAILED

SATURDAY - MAY 16

Poster P1784

Pasillo Sur 09:00 - 12:20

Happiness, job characteristics and self-efficacy. A self-validation perspective

Chair: Gladys Rolo-González (Spain)

Poster P190

Pasillo Sur 09:00 - 12:20
Organisational Energy of employees in a

South African financial institution Chair: Nicolene Barkhuizen (South Africa)

Poster P52

Pasillo Sur 09:00 - 12:20

Workplace bullying and well-being: The role of identity

Chair: Premilla D'Cruz (India)

Poster P99

Pasillo Sur 09:00 - 12:20

Time management and personality

Chair: Alexander Häfner (Germany)

Poster P143

Pasillo Sur09:00 - 12:20Physicalsymptoms:Workdeterminantsandthemoderatingeffectofcoping

Chair: Paola Gatti (Italy)

Poster P874

Pasillo Sur
Individual and Organizational indicators of employees' well-being: a predictive model

Chair: Delia Virga (Romania)

Poster P268

Pasillo Sur 09:00 - 12:20

Perceived control of time as an important factor concerning well-being but not performance Chair: Sabine Schwäble (Germany)

Poster P683

Pasillo Sur 09:00 - 12:20
Internal Marketing and Well-Being at work
Chair: Joana Santos (Portugal)

Poster P803

Pasillo Sur 09:00 - 12:20

Work Family Values, Goals, on Life Satisfaction: The role of Motives for Wanting Money Chair: Aline Masuda (Spain)

Poster P1170

Pasillo Sur 09:00 - 12:20

Well-being of employees in a South African Financial Institution

Chair: Nicolene Barkhuizen (South Africa)

Poster P1258

Pasillo Sur 09:00 - 12:20

A model of the promotion of health and well-being in hospital staff: The relationships linking organisational culture, stress and change:

Chair: Ian Clifford (Ireland)

Poster P1600

Pasillo Sur 09:00 - 12:20
Well-being: the definitions, main approaches

and its applications on organizations context

Chair: Onofre Miranda (Brazil)

Poster P1715

Pasillo Sur 09:00 - 12:20

Organizational culture and burnout syndrome development Chair: Fernando Gastal de Castro (France)

LEADERSHIP AND MANAGEMENT

Invited Symposium

Sala Obradoiro 09:00 - 10:30 Power and leader effectiveness

Chair: Marius van Dijke (Netherlands)

Exerting power in schools: A study about factors that influence students' willingness to represent their population in school councils Chair: Jef Syroit (Netherlands)

The Role of Power in Explaining Procedural Fairness Effects Chair: Marius van Dijke (Netherlands)

IS754

High and low power leaders: differential relationships between corporate integrity, employee commitment and justice

Chair: Barbara Wisse (Netherlands)

High power increases social value orientation effects on interpersonal behavior when norms are clear Chair: Gerben Langendijk (Netherlands)

Do Leaders Care? The Effect of Power and Belongingness Motives on Leader's Self-Sacrifice Chair: Niek Hoogervorst (Netherlands)

High and low power leaders: differential relationships between corporate integrity, employee commitment and justice

Chair: Barbara van Knippenberg (Netherlands)

Oral Session OS63

Sala 8-9 09:00 - 10:30 Leadership and Management: Leadership Styles Chair: Marcos Alonso Rodriguez (United Kingdom) Co-Chair: Victoria Visser (Netherlands)

The paradox of Active Management by Exception Chair: Marcos Alonso Rodriguez (United Kingdom)

Leading to Growth: The Michelangelo Phenomenon in Leadership

Chair: Suzanne van Gils (Netherlands)

Leader Affective Displays, Follower Performance, and Perceptions of Leadership Effectiveness Chair: Victoria Visser (Netherlands)

Communicative behavior of leaders Chair: Angelique Bakker (Netherlands)

Androgynous Style Wanted: Leadership Style of Canada and USA Chair: Caroline Coulombe (France)

Oral Session OS86

Sala 8-9 10:50 - 12:20 Leadership and Management: Leadership Theorical Models

Chair: Dave Bartram (United Kingdom) Co-Chair: Esther Lopez-Zafra (Spain)

Comparing metaphors about women's access to workplace

Chair: Esther Lopez-Zafra (Spain)

Leadership Competencies: Differences in patterns of potential across eleven European countries as a function of gender and managerial experience Chair: Dave Bartram (United Kingdom)

Leadership Derailment and the Role of Personality Chair: Anne Herrmann (United Kingdom)

Circumplex Leadership Scan

Chair: Marleen Redeker (Netherlands)

Team Leadership in Child Protection Teams Chair: Ana Margarida Graça (Portugal)

Poster P35

Pasillo Sur

Causal attributions and gender stereotypes at the workplace:

A cross-cultural comparison Chair: Esther Lopez-Zafra (Spain)

Poster P142

Pasillo Sur 09:00 - 12:20

Managing conflict with leaders and colleagues, how do we react?

Chair: José M. León-Pérez (Spain)

Poster P794

Pasillo Sur

Training of impressions and interpersonal attraction:

Effects in the style of conflict management

Chair: Gabriela Goncalves (Portugal)

Poster P999

Pasillo Sur 09:00 - 12:20

Affective choice of conflict styles

Chair: Amavia Méndez (Spain)

Poster P1312

Pasillo Sur 09:00 - 12:20

The effectiveness of employee development interviews *Chair:* Roman Soucek (Germany)

Poster P103

Pasillo Sur 09:00 - 12:20

The relationship between leadership, organisational cultural and service performance of employees in a South African financial institution Chair: Nicolene Barkhuizen (South Africa)

SATURDAY - MAY 16

Poster P844

Pasillo Sur

Economic Behaviour and Imperfectly Choices in Expert and Ordinary People: A Perfect Imperfection Chair: Massimo Bustreo (Italy)

Poster P1009

Pasillo Sur 09:00 - 12:20

Big Five and Conflict Styles: The Spanish case Chair: Carlos Montes (Spain)

Poster P1166

Pasillo SurO9:00 - 12:20

The persuasion in the organizations: Influence

of the organizational communication in the culture of the innovation in organizations Chair: Juan Jose Arrospide (Spain)

Poster P1367

Pasillo Sur 09:00 - 12:20 Individual and Organizational Antecedents of Active Safety

Chair: Stacey Conchie (United Kingdom)

Leadership

Poster P684

Pasillo Sur 09:00 - 12:20
Ethical strain in managerial work
Chair: Risto Puutio (Finland)

ORGANIZATIONAL BEHAVIOR

Invited Symposium IS157

Sala 12 09:00 - 10:30
Employee commitment, health and motivation
Chair: Christian Vandenberghe (Canada)
Discussant: Rolf van Dick (Germany)

Organizational Commitment and Employee Psychological Well-Being: A Longitudinal Study Chair: Christian Vandenberghe (Canada)

Commitment and Culture as Moderators of the Job Stress-Withdrawal Relationship: Evidence from Turkish Organizations

Chair: S. Arzu Wasti (Turkey)

Work-Home Interactions and Commitment of Newcomers: The Impact of Expectations Chair: Françoise Bertrand (Belgium)

The differential relations between commitment profiles and types of work motivation Chair: Marylène Gagné (Canada)

Symposium

S417

Sala 14 10:50 - 12:20 Towards understanding work-based identity formation

Chair: Gerhard Roodt (South Africa)

Identity work at work: Tactics and strategies Chair: Byron Adams (South Africa)

Reflections on identity tensions and demands that mobilise identity work at work Chair: Anne Crafford (South Africa)

Identity tensions and demands that mobilise identity work at work Chair: Anne Crafford (South Africa)

Critical elements in defining work-based identity in a post-apartheid South Africa Chair: Sandra Lloyd (South Africa)

A dual process model for developing employee engagement: A work-based identity perspective Chair: Gerhard Roodt (South Africa)

Oral Session

OS24

Sala 24 09:00 - 10:30 Organizational Behavior: Work Motivation

Chair: Salvatore Zappala (Italy) Co-Chair: Rein De Cooman (Belgium)

Open Source Acceptance Across Time: Influence of Individual and Organizational Resources on Pre- and Post-Adoption Acceptance Beliefs Chair: Salvatore Zappala´ (Italy)

The role of the employment sector: Integrating different motivation-related concepts and examining sectoral differences

Chair: Rein De Cooman (Belgium)

Motivations in Volunteer Work
Chair: Teresa Proença (Portugal)

Employees' motivational profiles: Does quality or quantity of motivation matter?

Chair: Anja Van den Broeck (Belgium)

Personal work goals viewed through the Effort-Reward Imbalance model: A cross-cultural comparison of Finnish and Estonian managers Chair: Katriina Hyvönen (Finland)

Oral Session

OS9

Sala 23 10:50 - 12:20 Human Resources Management: Creative Performance

Chair: Dirk Buyens (Belgium) Co-Chair: Ana María Calles (Spain)

Feedback-Seeking Behavior as a Self-Regulation Strategy for Creative Performance Chair: Dirk Buyens (Belgium)

Creative Performance in the context of climate for innovation, support and positive mood Chair: Veronika Büch (Germany)

How efficacy beliefs predict risk- and innovative behaviours in different work settings Chair: Laura Lorente (Spain)

How Expected Evaluation and Personality affect Creativity Chair: Marjette Slijkhuis (Netherlands)

Is 360-degree feedback just enough or specific intervention strategies are required? Chair: Ana María Calles (Spain)

Oral Session

OS₄

Sala 24 10:50 - 12:20 Human Resources Management: Contextual Performance

Chair: Monica Blaga (Netherlands)
Co-Chair: Ali Mehdad (Iran)

The study of relationship between organizational citizenship behaviours (OCBs) and counterproductive work behaviours (CWBs) among Iranian automotive workers Chair: Ali Mehdad (Iran)

On the influence of individual attachment styles on OCB Chair: Claudia Eitznger (Austria)

Easy and Difficult Performance-Approach Goals: Their Moderating Effect on the Relation between Task Interest and Performance Attainment Chair: Monica Blaga (Netherlands) Perceived work and organizational characteristics as predictors of three forms of citizenship performance *Chair:* Jenny Sarah Wesche (Germany)

Poster P161

Pasillo Sur 09:00 - 12:20

Managing upwards: The influencing tactics used by subordinates

Chair: Rachel Morrison (New Zealand)

Poster P812

Pasillo Sur 09:00 - 12:20

Development of Trust in Coworkers in Collectivistic Cultures Chair: Selin Eser (Turkey)

Poster P402

Pasillo Sur 09:00 - 12:20

The Role of Organizational Justice in Promotion Decisions Chair: Jurgita Lazauskaite-Zabielske (Lithuania)

Poster P890

Pasillo Sur 09:00 - 12:20

The Effect of Overcontrolling and Autonomy-Supportive Leadership on Suborinates Perceptions

Chair: Stacie Byrne (Canada)

Poster P1823

Pasillo Sur 09:00 - 12:20

Organizational Trust, Risk and Creativity
Chair: Ana Veloso (Portugal)

Poster P802

Pasillo Sur 09:00 - 12:20

The importance of trust in the relation between HR climate and work engagement: three distinct models Chair: Linda Mertens (Belgium)

Poster P1221

Pasillo Sur 09:00 - 12:20

What happens if you tip the balance? The influence of status inconsistency on stress and turnover intentions *Chair:* Renee de Reuver (Netherlands)

SATURDAY - MAY 16

ORGANIZATIONAL CHANGE AND DEVELOPMENT

Keynote Address

K1947

Auditorio Principal 12:30 - 13:30 The alliance of organizational psychologists: A global federation

Chair: Gary Latham (Canada)

Invited Symposium

IS527

Sala 11 09:00 - 10:30 Changing organizations and new work practices: Consequences for managers and employees

Chair: Magnus Sverke (Sweden)

Organizational ownership and change perceptions: What factors are important for the employee's experience of organizational changes? Chair: Johnny Hellgren (Sweden)

The Evolution of Recruitment and Selection Practices in Canada

Chair: Victor Catano (Canada)

Managing Professionals: A Qualitative Investigation Compensating for Expert Low Power Chair: Kevin Kellowav (Canada)

A qualitative study of organisational change and health among women in the public sector in Sweden Chair: Hugo Westerlund (Sweden)

Validation of the herscovitch-meyer three-component model of commitment to change among public sector managers in Pakistan Chair: Magnus Sverke (Sweden)

Invited Symposium

IS1933

10:50 - 12:20 Applied Work and Organisational Psychology in Steel Industry

Chair: Ute Schmidt-Brasse (Germany) Discussant: Zoltan Bogathy (Romania)

Organizational and social resistance to changes in an organization

Chair: Marta Stasila-Sieradzka (Poland)

Motivation system in Ukrainian steel industry. General trends and new opportunities 2003 - 2008 Chair: Elena Berdnikova (Ukraine)

Management framework HR in а changing aging society and modern technology Chair: Markus Rottwinkel (Germany)

Change UGITECH holds chances" SMF7's onaoina path to excellence Chair: Ute Schmidt-Brasse (Germany)

Risk perception and comparative optimism in industrial plants

Chair: Didier Raffin (France)

Symposium

S346

Sala 14 09:00 - 10:30 Critical Organisational Psychology: A relational approach to organising

Chair: Lucia Garcia-Lorenzo (United Kingdom)

Reflections on making organising processes visible and actionable: anecdotes and stories from a vouth inclusion programme

Chair: Sevasti-Melissa Nolas (United Kingdom)

Relational dvnamics of partnerships: practices in а voluntary sector project Chair: Lucia Garcia-Lorenzo (United Kingdom)

A developmental study of organizational commitment Chair: Maria Simosi (Greece)

Relational Practices: a generative metaphor for emerging organizing

Chair: Rene Bouwen (Belgium)

The self as networks, a relational perspective on deep in dynamic and ccomplex contexts Chair: Rombout Van Den Nieuwenhof (Netherlands)

Oral Session

OS99

10:50 - 12:20 **Organizational Change and Development: Organizational Change Processes**

Chair: Jo Rick (United Kingdom) Co-Chair: Elaine Neiva (Brazil)

What is collaboration?: Discursive struggles for meaning in English health and social care organizations Chair: Diane Burns (United Kingdom)

Organizational change perception: the role of individuals' attitudes and organizational characteristics Chair: Elaine Neiva (Brazil)

Creating a hybrid role - The experience of a health care funder

Chair: Kate Hinds (United Kingdom)

Good rules and bad rules: The art of formalisation in healthcare

Chair: Jo Rick (United Kingdom)

Poster P568

Pasillo Sur09:00 - 12:20Challengesofmanager-subordinateconversations

Chair: Taimi Elenurm (Estonia)

Poster P682

Pasillo Sur 09:00 - 12:20

Discursive practices in organizational process consulting Chair: Risto Puutio (Finland)

Poster P1770

Pasillo Sur 09:00 - 12:20

Organizational Development: Impact of a coaching process for managerial skills development in a financial services cooperative

Chair: Jesús Ortego (Spain)

Poster P646

Pasillo Sur 09:00 - 12:20

The perceived uncertainty in work among civils servant following belgian public service reforms Chair: Catherine Hellemans (Belgium)

Poster P749

 Pasillo Sur
 09:00 - 12:20

 The power of professionally analysis
 professionally situated practice organizations

Chair: Laura Galuppo (Italy)

Poster P1344

Pasillo Sur 09:00 - 12:20

Transfer of training: do exist any differences between interpersonal and cognitive training? Chair: Michela Loi (Italy)

ORGANIZATIONAL STRUCTURE, CULTURE, AND CLIMATE

Oral Session OS62

Sala 12 10:50 - 12:20 Organizational Structure, Culture, and Climate: Organizational Ethics and Social Responsibility

Chair: Ekaterina Molodykh (Russia) Co-Chair: Claudia Almeida (Portugal)

Interdependence between organizational culture characteristics and the employees' attitude to moral behavior in business Chair: Ekaterina Molodykh (Russia)

Moderator variables of the impact of Corporate Social Responsibility on Organizational Commitment Chair: Ana Luísa Fialho Meneses Sepúlveda Vicente (Portugal)

The role of whistleblowing in relation to bullying behaviours – a predecessor or successor? Chair: Brita Bjørkelo (Norway)

Opinion of the students of psychology of the organizations in two Catalan Universities related to values, responsibility and enterprise action Chair: Antonio Chaves Lechuga (Spain)

From Corporate Social Responsibility to Individual Ethics in Organisational Settings Chair: Claudia Almeida (Portugal)

TEAMS AND WORKGROUPS

Symposium S444

Auditorio Principal 09:00 - 10:30
Team processes and team performance: the relationships between diversity, sharing, reflexivity and team innovation
Chair: Jeremy Dawson (United Kingdom)

The importance of information sharing and helping behaviour for team innovation: Effects of team size, team diversity, and team task Chair: Karin Moser (United Kingdom)

Does it matter what we think about diversity?

– A meta-analysis on the effects of diversity beliefs Chair: Sebastian Stegmann (Germany)

Team member - team personality fit: Effects on socio-emotional and performance outcomes Chair: Andreas Richter (Spain)

SATURDAY, 16

DETAILED

SATURDAY - MAY 16

When do teams need to innovate? Reflexivity is key when the quality of work premises is low Chair: Jeremy Dawson (United Kingdom)

Creative self-efficacy and creativity: a cross level perspective

Chair: Claudia Sacramento (United Kingdom)

Oral Session

OS30

Sala 4-5 09:00 - 10:30 Teams and Workgroups: Team Processes and Effectiveness

Chair: Ulrich Klocke (Germany) Co-Chair: Frank Ritz (Switzerland)

Increasing Teacher Team Effectiveness by Evidence Based Consulting

Chair: Christian Jacobsson (Sweden)

Work Groups Socialization Questionnaire (WGSQ): assessing socialization success in teams Chair: Stefano Livi (Italy)

Team - Automation - Trust: A Cross-Cultural Model of Team Performance in Socio-Technical Systems Chair: Frank Ritz (Switzerland)

Group Decision Making is Impaired by Opinion Exchange When Members Like Each Other Chair: Ulrich Klocke (Germany)

Co-Learning in Health Care: Evaluation of an Inter-professional Training Program in a Medical Clinic Chair: Petra Bayerl (Netherlands)

Oral Session

OS28

Sala 4-5 10:50 - 12:20

Teams and Workgroups: Team composition and roles

Chair: Björn Gustavsson (Sweden) Co-Chair: Marta Alves (Portugal)

Workgroup Socio - Affective Interdependence Scale: a preliminary empirical study Chair: Marta Alves (Portugal)

A study of team composition on Swedish marines: Does team personality have impact on team success? *Chair:* Björn Gustavsson (Sweden)

Team-roles: Observable behaviours that contribute to teamwork

Chair: Joan Anton Ros Guasch (Spain)

Role ambiguity, Stimulating employees participation, Formalization of procedures or Economic resources and infrastructure as antecedents of team learning Chair: Irene Bresó (Spain)

TECHNOLOGY AND KNOWLEDGE

Poster

P725

Pasillo Sur

09:00 - 12:20

Influence of time pressure in relation to stress on the manual ultrasonic inspection performance in German nuclear power plants Chair: Marija Bertovic (Germany)

Poster

P862

Pasillo Sur

09:00 - 12:20

Learning and enjoyment: The role of sense of presence and social presence in e-learning environments Chair: Sonia Agut (Spain)

Poster

P271

Pasillo Sur

09:00 - 12:20

Influence of the information technology on the performance of a firm: an exploratory study of administrators' perceptions

Chair: Josefina Ochoa-Ruiz (Mexico)

Poster

P1584

Pasillo Sur

09:00 - 12:20

The use of IT in organizations: the role of self-competence, organizational support and trust *Chair:* Marco Giovanni Mariani (Italy)

Poster

P1922

Pasillo Sur

09:00 - 12:20

Psychosocial risks: Learning strategies in occupational medicine based on problems solving through "CASUS" system

Chair: Santiago Gascón (Spain)

Poster

P1265

Pasillo Sur

09:00 - 12:20

Developing a set of tools to motivate and improve the self-regulation of learning in disadvantaged job seekers *Chair:* Ian Clifford (Ireland)

Poster

P1444

Pasillo Sur

09:00 - 12:20

Learning Styles and 'Lurking' in cyperspace: a case study Chair: Gary Pheiffer (United Kingdom)

WORK-FAMILY INTERFACE

Oral Session OS88

Sala 25 09:00 - 10:30 Work-Family Interface: Conflict between Work and Family

Chair: Marina Boz (Spain) Co-Chair: Saija Mauno (Finland)

Work and Family on International Assignments Chair: Christina Stroppa (Germany)

The individual- and multi-level effects of work-family culture on work-related outcomes Chair: Saija Mauno (Finland)

Work and Family Conflict in Portugal and Austria: The relationship between Organizational Support, Work Stress and Well-Being

Chair: Marisa Matias (Portugal)

Work-family experience: combining work-family conflict and enrichment

Chair: Marina Boz (Spain)

Reconciliation of personal and family life and work among university teaching staff. Applying the "Concilia Plan" Chair: M. Pilar Curós (Spain)

Oral Session OS93

Sala 25 10:50 - 12:20 Work-Family Interface: Work-Family Balance Chair: Hans-Georg Wolff (Germany)
Co-Chair: Mara Martini (Italy)

The consequences of telework in workers' daily life Chair: Carmen Pérez (Spain)

Exploring the costs of networking: The family domain *Chair:* Hans-Georg Wolff (Germany)

Relationship of social support, work-life conflict and enrichment with job satisfaction in social cooperatives in Valle d'Aosta Chair: Mara Martini (Italy)

Knock knock, anybody home? Psychological availability as link between work experiences and the partner relationship

Chair: Gerdientje Danner-Vlaardingerbroek (Netherlands)

Work-life balance or work-family conflict? A comparison of two coexistent concepts Chair: Corinna Peifer (Germany)

Posters

THURSDAY - MAY 14

POSTER SESSION 1

10:20

EMOTIONS IN THE WORKPLACE

1 - Cartoons as positive mood inductors in organizational settinas

Lurdes de Jesus Leite Castanheira

- 2 Does emotional intelligence matter? An investigation into the role of emotional intelligence in call centres Wissam Magadley
- 3 Effectiveness and validity of the International Affective Picture System (IAPS) in mood induction: A meta-analysis

Amavia Méndez

- 4 Emotion work in a brazilian call center Sonia Gondim
- 5 Emotions, work and cultural diversity: Exploring the impact of professional status on the attribution of affects Sonia Gondim
- 6 Framing social representations theory: the analysis of emotions in the workplace

Patrizia Deitinger

- **7 -** Generational relief in companies: emotional factor Mar Gómez Gutiérrez
- 8 Labor identity and commitment, Longitudinal study in transformations of self value and the expectations in work Graciela Filippi
- 9 The Emotional Response to Anger at Work: Scale Development and Validation

Catalina Zaborila

10 - The relationship between emotional intelligence and stress management

Rudi Oosthuizen

HUMAN RESOURCE MANAGEMENT

- 11 Assessment of human resources management assumptions: construction and validation of the PPFP, PPAD and PPSR measuring instruments
- Samuel Monteiro 12 - Attraction, P/O fit and external recruitment practices
- Lucie Morin **13 -** Bridging the academic-practitioner divide through the practical application of theory in interpersonal skills training in a university setting

Cheryl Travers

14 - Competencies necessary for the practice of work and organizational psychology: A framework empirically tested Roland Foucher

- 15 Evaluation and control of training and education Massimo Bustreo
- 16 Facilitate the organizational learning processes: a managerial orientations questionnaire

Massimo Bellotto

17 - How to decide who's in and who's out? - supporting HR experts' decision-making on the selection of career programs' participants

Tímea Csízik

18 - Improvement of expertise in nuclear industry organizations

Krista Pahkin

19 - Quality of vocational training, efficacy obtained through a situational approach

Massimo Bellotto

- 20 Reaction to trainining and organizational support: a case study in a brazilian public organization Flávio Pompêo
- 21 Senior Managers of Italian Non-Profit Organizations and Human Resource Management

Paula Benevene

- **22 -** The comparing of expert and novice managers semantic network and its relation with their performance Hamid Reza Orevzi
- 23 The Effects of Electronic Monitoring on Time Spent E-learning: Examining the Role of Conscientiousness and Implications for Skill Development Will Stoughton
- 24 The Interactive Effect of Self-Efficacy and Learning Goal Orientation on Training Transfer Intentions Robert Stewart
- 25 The mediating affect of Role breadth between cross training and creativity of industrial workers Hamid Reza Orevzi
- 26 The relationship between learning potential, educational level and functional English literacy Marie De Beer
- 27 What motivates lower-educated to a 'life-long learning': result from a panel study in the Netherlands Shirley Oomens

ORGANIZATIONAL CHANGE AND DEVELOPMENT

28 - An Italian case history of a community for risked young people a process of change in the non profit organization:

Vincenzo Russo

29 - Customer satisfaction and organizational change in public health

Massimo Bustreo

30 - Dental service in Italy: an organizational change action of the public health service

Vincenzo Russo

31 - Different types of support for innovation, for different stages of innovative work behaviour *Diego La Torre*

32 - Managing change - experiences in the Finnish paper industry

Krista Pahkin

33 - Orientation of professional studies through university teaching

Susana Lucas Mangas

34 - Strategic Change from Producers to Service Providers Sarah Hatfield

35 - The cascading or rolling out of business strategy to the individual level: a case study

Gideon J Steyn

36 - Vision del Futuro

Jose Julian Bustillo-Nuñez

ORGANIZATIONAL STRUCTURE, CULTURE, AND CLIMATE

37 - Statistic revalidation of a Social Climate Scale: Exploring social climate dimensions

Ana Rachel Carvalho-Silva

RESEARCH AND METHODOLOGY

- **38** A bottom-up built organizational values chart: qualitative methods' integration in an action research study *Valentina Monducci*
- **39 -** A Fair and Unbiased Selection Tool for Higher Education Institutions in South Africa

Cecilia Myburgh

40 - Coaching across Cultures: The Psychometric Quality of the Cultural Orientations Framework Questionnaire (Rosinski, 2007)

Céline Roion

41 - Development of a Collective Efficacy Measure for Use in Social Service Organizations

Joshua Patras

42 - Implicit Theory of Intelligence Scale (ITIS): Using MTMM to establish the equivalence of a French-Canadian version

Martin Lauzier

43 - Measuring job satisfaction with faces scales: Are current mood and personality associated with meaning of faces?

Achim Elfering

44 - Professional Life-Space Drawing: a new challenging semi-projective tool

Caterina Gozzoli

45 - Psychological contract and organizational commitment – conceptual and empirical differences *Thomas Rigotti*

46 - Psychology and Psychologies. Scientific Research in Various Countries: Limits and Opportunities for Psychologists

Alberto Crescentini

47 - Salience of stakeholders: Construction and validation of the stakeholders' management scale *Carla Carvalho*

48 - Why can it be useful for Work Psychologists to apply Adaptive Randomization

Massimo Borelli

TEAMS AND WORKGROUPS

49 - Age specific influences on group competence and performance

Ingela Joens

50 - An empirical base to validate and/or improve Belbin formulae for team diversity

Stephen Atkins

51 - Culture and effectiveness: the role of team cultural orientation for learning

Carina Carvalho

52 - Diversity's influence on group effectiveness *Sara Silva*

53 - Forming impressions in virtual teams: The role of personality

Sonia Agut

54 - The role of diversity in work teams: an empirical study in Brasilia, Brazil

Juliana Seidl Fernandes de Oliveira

TECHNOLOGY AND KNOWLEDGE

55 - Creating a learning climate in organisations: A South African study

Johan Basson

56 - Statistic Revalidation of Scale for Measuring the Use of Informal Learning Strategies at Work

Ana Rachel Carvalho-Silva

57 - The role of organisational factors on the chance of road accidents in transport organisations

Nuria Gamero

58 - Transference of competencies and innovative behaviour in bus women drivers

Juan Jose Arrospide

WORK-FAMILY INTERFACE

59 - Different systems of shift work in a hospital environment: Repercussions on health and the work-life balance

José Romav-Martínez

60 - How do male and female police officers facilitate work/life balance?

Almuth McDowall

61 - The Circumplex Model in Family Business Research and its Implementation to study Succession in Family Firms

Lucia Ceja

POSTERS BOARD SECTION

ON

62 - The influence of Demographic Factors on the Experience of the Work-Life Interface

Richard MacKinnon

63 - The role of family and organizational support in work-family spillover

Lara Colombo

- **64 -** The transformative value of teleworking: Workfamily balance and beyond

 Ernesto Noronha
- **65 -** Transitions: career and family life cycles *Lara Colombo*
- **66 -** Understanding the Work-Life Interaction from a Working Time Perspective

Vivi Bach Pedersen

67 - Work-family Conflict and Enrichment in Iceland *Audur Arnardottir*

POSTER SESSION 2

15:30 - 18:40

CONSUMER BEHAVIOR

- **1** A research on the customer satisfaction in a local trade association for a marketing project *Piermatteo Ardolino*
- **2** New methods to investigate the symbolic part of the brand image

Luca Cian

- **3** Olive oil perceived quality based on intrinsic and extrinsic attributes from a consumer perspective Esther Lopez-Zafra
- **4 -** The Dissemination of Occupational Health Services: Evaluating Marketing Strategies Within a Research Practice Partnership

Verena Friedrich

- **5** The names of olive oils: An experimental study *Esther Lopez-Zafra*
- **6** Town center management and consumption: An explorative research

Massimo Bellotto

HUMAN RESOURCE MANAGEMENT

- **7 -** A methodology for entrepreneurs' selection process *Susana Correia Santos*
- **8** A model of Performance Management System integrated in the Management for Competence and Business Process Management

Luis González Fernádez

9 - Agri-bussines representtatives' views on the introduction of minumun wages on the south african citrus industry

Ruan Van der Walt

10 - An inquiry on the career preferences of management students: do cognitive and personality characteristics matter?

Eva Cools

- **11** Applicants reactions and attitudes toward the selection system in the Norwegian Officer School *Live Almås-Sørensen*
- 12 Barsit Intelligence Test as a successful predictor of Mexican Blue Line Employees Performance Cinthva Berenice Salais Silva
- **13** Boning up for class: Encouraging students to take notes before scheduled class

 Amanda Shantz
- **14 -** Career guidance in the secondary education: building skills for the future

Enrique Merino-Tejedor

- **15** Descriptive study of the relationship between the Kolb Learning Styles and personality tests in subjects with medium and higher level of training Ma José Poza
- **16 -** Exploring recruitment databases from the applicant's perspective

Christian Bosau

 ${\bf 17}$ - he validity of the competency portfolio in personnel selection

Lucie Côté

- **18** Multi-method Job Evaluation comparative analysis Francisca Berrocal
- **19** Organization switching and personality: career analysis of Polish job applicants

 Marek Suchar
- 20 Personnel selection from a social psychological point of view: the effects of disability

Fruzsina Veress

- **21 -** Proposing and evaluating a model for ethical recruitment and selection : A South-African perspective *Gideon J Stevn*
- **22 -** Recruiters' effectiveness: is leadership a ticket for higher self-perceived effectiveness?

Kristina Danilov

- **23** Rewards practices: effects on worker satisfaction and the mediating role of perception of justice *Manuela Anjos*
- **24 -** Socialization to work and students' occupational choice: The case of an italian university *Laura Galuppo*
- **25** The best experiences of performance appraisal: a qualitative study

Nuno Rebelo dos Santos

26 - The Effect of Interpersonal Competencies on Managerial Success

Ole Iversen

- **27 -** The use of brief questionnaires in personnel selection context: The case of BFI -10 Rui Bártolo-Ribeiro
- **28** Validity of personality judgements relying on photographs and vocational preferences *Bart Wille*
- **29** Willingness to be a mentor: the moderating effect of mentoring benefits and perceived organizational fulness*Paola Gatti*

JOB STRESS AND EMPLOYEE WELL-BEING

30 - Adaptation to shiftwork: the search for the integration of individual, organizational and social variables

José Keatina

31 - Assessing of organizational wellbeing, job burnout and mobbing: An analysis of three tools

Patrizia Deitinger

 ${\bf 32}$ - Bullying and stress in New Zealand: A qualitative study of stakeholders in three industries

Helena Cooper-Thomas

33 - Coping strategies in multicultural workplaces *Margherita Pasini*

34 - How to get control of your time...

Lydia Pinneker

35 - Job success in geriatric care?

Thilo Eith

36 - Managing coping strategies to decrease stress levels in Mexican female employees

Karen Berlanga Villarreal

37 - Practices of Occupational Health Psychologists -Action Research for the Promotion of Psychosocial Health at Work

Päivi Jalonen

38 - Recovery experiences as moderators between psychosocial work characteristics and occupational wellbeing

Marjo Siltaloppi

39 - Reducing individual work distress in professional women through behavioral and cognitive techniques

Ana Calderón

40 - Teachers' coping strategies to face work overload María Prieto

41 - Time management, stress and job performance Alexander Häfner

LEADERSHIP AND MANAGEMENT

42 - Aising minority voice: Leadership, dissimilarity, & voice *Christian Troester*

ORGANIZATIONAL BEHAVIOR

43 - A valid Model applicable to the practice of Human Resources in the companies

Helena Almeida

44 - Age group differences in the determinants of turnover intention

Makoto Fuiimura

45 - Antecedents of Proactive Behavior: The Role of Motivation, Personality and Career Insight Hella Sylva

46 - Diagnosis and motivational program at Credit Organizations: The Spira Case Rebeca González

47 - Factorial validity of a Working Expectancies Questionnaire (CEL) in a health professionals mexican sample Fabiola Itzel Villa George

48 - How do job demands and resources predict autonomous motivation at work?

Claude Fernet

49 - How Social Comparisons influence Goal Pursuit *Jenny V. Bittner*

50 - Is social identification associated with employees' desires for individual or collective forms of employee participation?

Thomas Joensson

51 - Meyer and Allen's (1997) Affective, Normative and Continuance Commitment Scale: Adaptation to the Portuguese Industrial Workers Population

Helena Martins

52 - Person – Organization Fit and Organizational Identity *Joanna Czarnota-Bojarska*

53 - Promotion focus and transformational leadership: Why do they feel so good? *Lioba Werth*

54 - Subordinates' perceived support: The impact of supervisors' organizational commitment Florence Stinglhamber

55 - The Feedback-Seeker in his Social Labyrinth: The mediating role of goals and cooperative norms in linking empowering leadership to feedback-seeking behavior *Dirk Buvens*

56 - The relation among Self-Efficacy, Organizacional Commitment, and Psychological Contract in managers of organizations in Mexico

Emmanuel Martínez

57 - Using agent based simulation to understand trust dynamics

José Carlos Flores Vieira

58 - Work and value system: an exploratory study on a sample of first year students of the University of Bari *Giancarlo Tanucci*

59 - Workplace bullying: Evidence of identity conflict in HR *Sue Harrington*

ORGANIZATIONAL CHANGE AND DEVELOPMENT

60 - University Professor competency requirement profiles before the European Higher Education Space *Francisca Berrocal*

ORGANIZATIONAL STRUCTURE, CULTURE, AND CLIMATE

61 - Corporate social responsibility: Contributes for workers' perceptions assessment scale development *Patricia Duarte*

62 - Influence of organizational culture on career building in men and women

Olga Tikhomandritskaya

63 - One or multiple healthy organization? Differences in function of age and sex

Miguel Angel Gimeno

POSTERS BOARD SECTION

64 - Organizational culture in EU schools: which Quality model can be effective?

Sara Cervai

- **65** The impact of corporate social responsibility on employee involvement towards work: The mediation effect of organizational identification *Teresa Rebelo*
- **66** The influence of organisational climate and managers values on CSR perceptions *Gary Pheiffer*
- **67-**"Organizational Learning as a principle of an innovation culture".

María Leticia Verdugo Tapia

RESEARCH AND METHODOLOGY

68 - An Objective Measure of Achievement Motivation and Goal Setting

Graciela Ponte

TECHNOLOGY AND KNOWLEDGE

69 - Learning culture and knowledge management process: To what extent are they effectively related? Susana Schmitz

WORK-FAMILY INTERFACE

70 - Measuring the interference between work and different roles in the private life: The development of a new measuring instrument

Eileen Koekemoer

FRIDAY - MAY 15

POSTER SESSION 3

09:00 - 14:00

CHANGING EMPLOYMENT RELATIONS

- **1** Contingent vs permanent employees: the role of individual job related factors

 Aurora Ricci
- **2** Factors influencing psychological contract content in a social service organization

Susanne Tafvelin

3 - Identity, identification and realization in the contemporary work. Transformations in people, the new expectations

Liliana Ferrari

4 - Is coping with job insecurity possible? A gender exploration

Anne Richter

5 - Psychological contract among temporary and permanent employees: relations with psychological outcomes

Ulla Kinnunen

- **6** Study of the process of labor socialization in the temporary workers of Temporary Employment Agencies *Luis González Fernádez*
- 7 The role of proactive personality, social support and career adaptive strategies in predicting a protean/boundaryless career orientation in young adults Peter Creed

HUMAN RESOURCE MANAGEMENT

8 - A Model for Connecting Critical Transitions with Good Managerial Practices

Tiina Saarelma-Thiel

- **9 -** Behind the HRM Paradox The State of the Art of HR Measurement in Finnish Corporations

 Maarit Vilianen
- **10** Employee career management effectiveness: The role of attachment security in line management relationships

 Annilee Game
- 11 Employer brand attractiveness operationalized through measurements of general intelligence ("g factor") scores in paralleled samples of applicants in Great Britain, The Netherlands, Switzerland, France, Italy, China and the United States of America

Jelena Strache

- **12 -** Gender differences in motives and career choice of medical students *Phil Heiliaers*
- **13** HR strategies for a tightening labour market: No "one size fits all"

Richard Lacoursière

- **14** Locus of control and the degree to which students perceive the university to prepare them for the world of work *Sanet Coetzee*
- **15** Organizational attractiveness predictors: Contributes to employee recruitment

Daniel Roque Gomes

16 - Promoting career planning and professional development in an organisation

Leena Rasanen

17 - Reflexivity and professional identity development in higher education

Andreina Bruno

- **18** Retention of key employees: A special focus on training & development and compensation practices *Lucie Morin*
- **19 -** Self career management: effectiveness of an intervention process

Joana Carneiro Pinto

20 - The human capital indicators

Antonino Callea

- 21 The impact of employee perceptions of HRM on multiple strategic climates in Dutch hospitals Monique Veld
- **22** The influence of experience and virtuality on virtual work adjustment and perception of team effectiveness in virtual workers

Veronica Mattana

23 - The moderating effects of Employer branding on the relationship between job conditions and employee's attitudes

Dorothee Hanin

24 - The role of the "strength" of the HRM system and organizational performance

Anabela Correia

INDUSTRIAL RELATIONS

25 - Facing an Incompetent Leader: Effects on the Perception of and Interaction with a Leader Annick Darioly

26 - Making the self-disciplined employee? Organizational control in the 21st. century *Francisco, José Toyar Martínez*

rancisco Jose Tovar Martinez

JOB STRESS AND EMPLOYEE WELL-BEING

27 - A study about Burnout measurement in sport organizations

Cristina De Francisco

28 - Absences due to illness and the quality of working life in the Finnish food industry

Johanna Holopainen

29 - Burnout predicts mortality among young industrial workers

Kirsi Ahola

30 - Burnout symptoms, somatization, and autonomous motivation: An 8-month cross-lagged study among school teachers

Stephanie Austin-Fernet

 ${\bf 31}$ - Burnout syndrome among lay and consecrated teachers of Italian Catholic Schools

Antonino Callea

- **32** Burnout, work hardiness and psychological wellbeing in the sanitary professionals at the Basque Country Alberto Amutio
- **33 -** Individual and Work Determinants of Emotional Exhaustion: A Path Analysis

Joanne Wilson

34 - Intercultural comparison of Burnout, Work Engagement and perception of Stress in Social Services Employees: The case of Spain and Poland Malgorzata Kozusznik

35 - Job Categorisation, Relationship Building, and Work Engagement in Aid Organisations

Ishbel McWha

36 - Leading excellent performance through positive psychological states

Karoline Hofslett Kopperud

37 - Organizational empowerment and service climate: influences on contact employees´ core burnout *Alejandro Orgambídez Ramos*

38 - Proactive behavior as a strategy to enhance person-job misfit: The moderating role of the implicit person theory *Toon Devloo*

39 - Progressive Relaxation through Physiological Makers in Mexican Young Male Employees with Work Stress Related Symptoms

Helena Cecilia Altamirano Rueda Quijano

40 - Prospective relationships between career disruptions and self-rated health: evidence from a three-wave follow-up study in Finnish managers

Saija Mauno

41 - Stresscompetencetraining BUSKO – first results of evaluation

Dieter Kuech

42 - The association between leadership, job resources/ job demands, and work engagement Stig Berge Matthiesen

43 - The role of health behaviours on work stress process

Elvira Pomares

LEADERSHIP AND MANAGEMENT

44 - Evaluation of the informal leaders in sport teams *Julio Torrado Quintela*

45 - Leadership competencies: Development and validation of a German translation of the Adaptive Leadership Competency Profile (ALCP) *Tanja Bipp*

46 - Leadership complexity: The impact of behavioural, social and cognitive complexity on workplace interaction amongst healthcare managers

Imelda McCarthy

47 - Masculine leadership styles and perception of competence

Leire Gartzia

48 - Organizational Justice and Trust as Mediators of Leadership Perceptions on Unit Commitment and Turnover Intentions in the Canadian Forces Maxime A. Tremblay

49 - The F-Word: The follower label, work attitudes, well-being, and performance

Julian Barling

50 - The Influence of Supervisor and Subordinate Proactive Personality on Leader-Member Exchange: A Trait Interactionist Perspective

51 - Transformational leadership and job satisfaction: The mediating role of job characteristics Rahel Bösch Walser

52 - Validation of a measure of leader behavioral adequacy

Fabrice De Zanet

Grea Sears

ORGANIZATIONAL BEHAVIOR

53 - Confidence Sources indentification in the sport setting

Javier Garrido Posada

54 - Development of a Psychosocial Factors Monitoring Instrument in the Context of Flight Operations Sara Casenave Lasvignes

POSTERS BOARD SECTION

- **55** Electronic performance monitoring: A quantitative review of computer-based surveillance research *Will Stoughton*
- **56** Feedback, volunteer work satisfaction and performance in non-profit volunteer organizations *Iva Toni*
- **57 -** Perception of Learning Support in Clinical Analysis Laboratories

Juliana Seidl Fernandes de Oliveira

58 - Relating individual entrepreneurial orientation to entrepreneurial status and success

Tim Vantilborah

59 - Safety culture in action: coping strategies regarding human error

Teresa C. Oliveira

60 - The applicability of the functional perspective and the role identity to organizational citizenship behaviors in Spanish employees: Preliminary results

Francisco José Tovar Martínez

61 - The impact of empowerment on organizational commitment, job involvement, and organizational citizenship behaviors among school teachers: A Colombian sample

Guillermo Otálora

62 - The interactive effect of conscientiousness and neuroticism on the job performance of Chinese customer service representatives

Richard Perlow

63 - When does adaptive performance yield higher overall job performance?

Mindy Krischer

ORGANIZATIONAL CHANGE AND DEVELOPMENT

64 - Efficacy of a blended learning course in the development of team work competency: Preliminary results

Graciela Ponte

65 - Greenwood and Hinnings' Organizational Change Framework: Testing its relationship through SEM (structural equation modeling)

Elaine Neiva

ORGANIZATIONAL STRUCTURE, CULTURE, AND CLIMATE

- **66** A comparative study of the work satisfaction of italian registered nurses of different generations *Claudio Giovanni Cortese*
- **67** A gender analysis segmented by seniority in public organizations

María José Martín Rodrigo

68 - Action Research in a Medium-Sized Company: Organizational Climate Assessment as a Premise of Organizational Development

Serena Cubico

69 - Determinants of a safe workplace: the role of safety climate

Inmaculada Silla

70 - Global Mindset Defined: Development of an empirical composite score

Sean Cruse

71 - Learning Climate – Requiring alignment between working conditions and suggested key factors in workplace learning

Esther Hauer

72 - Organizational factors and safety climate: the moderator role of safety climate from a multilevel perspective

Inmaculada Silla

73 - Subjective estimation of Organizational Culture by employees in different companies

Abdoullaveva Mekhirban

74 - The effect of supervising advance skill on identification, affiliation, and exchange commitment via mediator variables

Hamid Reza Orevzi

RESEARCH AND METHODOLOGY

75 - Methodological advances in psychosis-proneness assessment in the organizational field

Eduardo Fonseca-Pedrero

76 - Using Employee Opinions to Predict Economic Trends and Business Performance

Anne Herman

WORK-FAMILY INTERFACE

77 - Work- life balance and well-being at work on academic and health professionals

Josep M Blanch

POSTER SESSION 4

14:10 - 17:30

EMOTIONS IN THE WORKPLACE

1 - Incivility, Aggression and Violence in the workplace: A review of theoretical approaches

Teresa C. Oliveira

ENTRY, EXIT, AND MOBILITY

- **2 -** An effective negotiator on the Polish labor market *Elzbieta Kowalczyk*
- **3 -** Intention to leave the current organization: a correlational study

Claudio Giovanni Cortese

4 - Investigating how Employment Opportunity Index (EOI) affects voluntary turnover of overqualified employees

Aleksandra Luksyte

5 - Life Values and career decision making *Amelia Manuti*

6 - Meaning of Work and Career Anchors of working adults: A South African Survey

Dries Schreuder

7 - Mentoring's role on the outcomes of the newcomers' organizational socialization process

Veronica Mattana

8 - Place Marketing: How the War for Talent is Won With Values

Niels van Quaquebeke

- **9 -** Proactive behaviour and work motivation in the atypical labour market: an exploratory study Elisa Cardellicchio
- 10 Recognition of performance and achievement as a force moderating the relationship between job-related stress and nursing staff turnover

Claudio Giovanni Cortese

- **11** The effect of fear-avoidance beliefs on the association between low back pain and sickness absence *Jette Nygaard Jensen*
- ${\bf 12}$ The Factors Involved in Developing Conceptual Skills for Japanese Sea officers

Chisato Ogawa

- **13** The Work Ability Index between perceived work environment and self-reported health Reidar J. Mykletun
- **14 -** When do people voluntarily quit? It depends on personality and qualifications

 Mindy Krischer

HUMAN RESOURCE MANAGEMENT

15 - Assessment and development of employment skills in higher education's students

Elena Cantero

- **16** Attrition in Distance Courses: Influences from Participants Characteristics and Individual Processes *Patrícia Sales*
- 17 Evaluating a management training program using the "Four Levels Model", Locus of Control and Learning Styles

Herman Steensma

 ${\bf 18}$ - Leadership functions and their relationships with role stress

Miguel Ángel Mañas Rodríguez

JOB STRESS AND EMPLOYEE WELL-BEING

- **19** A frame-of-reference effect in job insecurity ratings *Maike E. Debus*
- 20 Consequences of changes of psychological contracts between employers and employees in last several years in Poland

Grazvna Bartkowiak

21 - Exposure to bullying at work and employee turnover: A two-year prospective study of health care workers

Annie Hoah

- **22 -** Gender-role conflict of male Employees in femaledominated occupations: Differences between Men with and without Leadership Positions Sabine Korek
- **23** Influence of organizational variables in psychosocial risk factors at work: a multimethodological approac *Javier Cerrato*
- **24 -** Insufficiency, powerlessness, and meaninglessness: The moral distress of humanitarian aid workers *Sofia Nilsson*
- ${\bf 25}$ Mobbing and Quality of Working Life (QWL) in the construction sector

Esther Lopez-Zafra

- **26** Psychosocial risks assessment: Comparative study workers- technicians in a hospital environment *Gloria Castaño Collado*
- **27 -** Removal of front vs. back office work in a call centre: An intervention study *Achim Elfering*
- **28** The impact of lifestyle and occupational stress on physical and mental health managers Stoica Mihaela
- **29** The Relative Influence of General and Occupation-Specific Stressors on Law Enforcement Officers' Health *Lori Foster Thompson*
- **30 -** Work stress, health,and psychological risk and protective factors

Bohumil Vasina

ORGANIZATIONAL BEHAVIOR

31 - Business ethics meets organizational psychology: Do code of conducts correspond to psychological concepts of (un-)ethical behaviour?

Stefan Hoeft

- **32** Ethics and Organizational Citizenship Behaviour *Nuno Rebelo dos Santos*
- ${\bf 33}$ Mobbing, Labor Health and Organizational Behavior $\it Aixa\ L.\ Powell$
- **34 -** Occupational self-efficacy: individual and organizational antecedents

Simona Ricotta

35 - Perception and Projection of Values in CEO-Top Manager Dyads

Sefa Hayibor

36 - Predicting work attitudes and turnover intentions among officers: The importance of Adlerian personality attributes

Justina Liesiene

37 - Satisfaction with Ownership in a Large Employee-Owned Manufacturing Firm in Mondragon: An Intergenerational Comparison Fred Freundlich

38 - The epistemics of leader empowering behaviour *Steffen Giessner*

39 - Two Lighthouses to Navigate - Effects of Ideals and Counter-Ideals on Follower Identification and Satisfaction *Niels van Ouaquebeke*

40 - Universalism values as contents of a value-oriented psychological contract of volunteers

Tabea Scheel

ORGANIZATIONAL CHANGE AND DEVELOPMENT

41 - Emerging models of masculinity within organizational settings. Remainig barriers and future challenges Leire Gartzia

RESEARCH AND METHODOLOGY

42 - Measuring personality at work : development and validation of a new instrument based on the Enneagram *Nathalie Delobbe*

SUSTAINABLE ENVIRONMENT AND ORGANIZATIONS

43 - A model to evaluate the learning outcome and to achieve a certification of the competences in the vocational training

Luca Cian

44 - Antecedents of organizational environmental performance: a structuralist approach for organizational identity

Olga Romão

45 - Approach to social representation of mobbing: preliminary study

Luis González Fernádez

- **46** Empowerment and employees' perceptions of service quality in services organizations

 Alejandro Orgambídez Ramos
- **47 -** Factors influencing the implementation of occupational safety and health law in Lebanon *Manal Azzi*
- **48** Health organizations and quality of working life: The perspective of the "Organizational Life Sustainability" *Laura Galuppo*
- **49 -** Job re-design for blue collars with Poor Physical Functional Ability

Sara Cervai

- **50** Story-telling about safety at work: a case study ezio scatolini
- ${f 51}$ The role of social value orientation and perceived criticality of contributions in proenvironmental behavior ${\it József Pántya}$
- **52** Working with organisations to facilitate the occupational health management of business drivers: a participatory approach

Katherine Sang

TEAMS AND WORKGROUPS

53-"Pass me a spanner!": Conducting organizational research on team work

Mark Robinson

54 - Change management team building as a precondition of successful organizational adaptation to change

Luydmila Karamushka

55 - Culture and conflicts: The relation between the team cultural orientation for learning and intragroup conflict

Carla Bastos

56 - Enabling conditions for team learning in health care teams: The role of beliefs about the interpersonal context and change-oriented leadership

Aida Ortega

- **57 -** Participation in team goal-setting: Impact on team identification, performance and job satisfaction

 Sandra Pintor
- **58** Shared mental models in medicine: Cooperation of specialists with different expertise and roles *Carolin Hanssen*
- **59** Team coordination and medical decision making in Emergency Departments Silvia Gilardi
- **60** The best practice in the emergency room urgency , Hospital in Florence

Alessandro Gattai

- **61 -** The Knowledge Loop, a knowledge management tool linking both science and profession in research-based work in organizations and academic teaching *Elfriede M. Ederer-Fick*
- **62 -** The relationship between climate and the satisfaction of work teams: an empirical analysis in the capital of Brazil

Juliana Seidl Fernandes de Oliveira

63 - The role of conflict in group creativity: a cultural comparison

Shvhnan Liou

64 - Trust, in the mission area *Miriam de Graaff*

TECHNOLOGY AND KNOWLEDGE

65 - Learning Strategies in a Context of Tragedy at Work *Jairo Eduardo Borges-Andrade*

WORK-FAMILY INTERFACE

66 - Dealing with always on phenomena and work life balance among knowledge workers

Katrine Kjøller Neergaard

- **67 -** Flexible Policy on Turnover Intentions: The Mediating Role Work to Family Enrichment Aline Masuda
- **68** Gender differences in the job-related stress process: Does private life context make a difference? Susanne Beijer
- **69** Influence of job attitudes, public-private organizational settings and family factors in work-family conflict: An european study in Basque Country and Emilia Romagna region

lavier Cerrato

70 - The Interaction Effects of Core Self Evaluation and Perceived Organizational Support on Work-to-Family Enrichment

Aline Masuda

- **71** The role of stereotypes in the maintenance of the gap between private and professional life *Garbiñe Ortiz*
- **72 -** Time perception and work-life balance: a case study ezio scatolini
- **73** Unemployment: The conflict of division of gender roles emerges again

Garbiñe Ortiz

SATURDAY - MAY 16

POSTER SESSION 5

09:00 - 12:20

HUMAN RESOURCE MANAGEMENT

 $\mbox{\bf 1}$ - An age adaptive Behavior Modeling Training (BMT) as an element of elearning

Katrin Noefer

2 - Equal Employment Opportunities and Biodata in Web Recruitment: a Qualitative Analysis of the Stock Exchange Companies in Spain

Antonio León García-Izquierdo

3 - Ethnic minority's personal antecedents and perceptions of selection discrimination

Nesrien Abu Ghazaleh

4 - Organisational and work/life factors that influence the advancement of indian female managers in the south african workplace

Nasima Carrim

5 - Screening Resumes of Maghreb/Arab Job Applicants: The Relative Importance of Applicant Name, Skin Tone, and Job Type

Eva Derous

- **6** Sex and Tenure Interact to Predict Skill Variety *Sylvia Hysong*
- $\ensuremath{\mathbf{7}}$ Some causes of absenteeism in organisations in the Kingdom of Swaziland

Ruan Van der Walt

- **8 -** The needs of older employees *Tania Rabl*
- **9 -** The role of attachment in learning *Gary Pheiffer*
- **10** Training Program: Gender Identity of Female Managers as the Factor of Organizations' Effectiveness *Irina Bondarevskaya*

JOB STRESS AND EMPLOYEE WELL-BEING

11 - A first approach to emergency physicians healthy life style and feelings of job

Miguel Bernabé

- **12** A model of the promotion of health and well-being in hospital staff: The relationships linking organisational culture, stress and change *Ian Clifford*
- 13 A new scale to measurement well being in organization and improve it

 Alessandro Gattai
- **14** Construction of social ties and their implications for work-related well-being and the exercise of citizenship: supermarket employees in Santiago, Chile *Juan Pablo Toro*
- **15** Do women and men differ in well-being at work in an emergency hospital units?

Miguel Bernabé

16 - Empowerment and contact employees' well being in services organizations

Alejandro Orgambídez Ramos

17 - Happiness, job characteristics and self-efficacy. A self-validation perspective

Gladys Rolo-González

- **18** Individual and Organizational indicators of employees' well-being: a predictive model *Delia Virga*
- **19** Internal Marketing and Well-Being at work Joana Santos
- **20 -** Organisational Energy of employees in a South African financial institution Nicolene Barkhuizen
- **21** Organizational culture and burnout syndrome development

Fernando Gastal de Castro

- **22** Perceived control of time as an important factor concerning well-being but not performance Sabine Schwäble
- 23 Physical symptoms: Work determinants and the moderating effect of coping Paola Gatti
- **24** Quality of Work Life project: development, data and implications

Rosário Lima

- **25 -** Rehabilitation increases well-being at work *Maija Tirkkonen*
- **26** The Dimensionality of Spanish version of GHQ-12 in immigrant and native workers

Antonio León García-Izquierdo

- **27 -** The influence of hope on the relationship between job insecurity and general health *Elrie Botha*
- **28** The mediating role of needs satisfaction on relationships between work environment factors and psychological health at work

Jean-Sébastian Boudrias

29 - Time management and personality

Alexander Häfner

 ${\bf 30}$ - Well-being of employees in a South African Financial Institution

Nicolene Barkhuizen

31 - Well-being: the definitions, main approaches and its applications on organizations context

Onofre Miranda

BOARD SECTION

32 - Work Family Values, Goals, on Life Satisfaction: The role of Motives for Wanting Money

Aline Masuda

33 - Workplace bullying and well-being: The role of identity work

Premilla D'Cruz

LEADERSHIP AND MANAGEMENT

34 - Affective choice of conflict styles

Amavia Méndez

35 - Big Five and Conflict Styles: The Spanish case *Carlos Montes*

36 - Causal attributions and gender stereotypes at the workplace: A cross-cultural comparison

Esther Lopez-Zafra

37 - Economic Behaviour and Imperfectly Choices in Expert and Ordinary People: A Perfect Imperfection *Massimo Bustreo*

38 - Ethical strain in managerial work

Risto Puutio

39 - Individual and Organizational Antecedents of Active Safety Leadership

Stacey Conchie

40 - Managing conflict with leaders and colleagues, how do we react?

José M. León-Pérez

- **41** The effectiveness of employee development interviews *Roman Soucek*
- **42** The persuasion in the organizations: Influence of the organizational communication in the culture of the innovation in organizations

Juan Jose Arrospide

43 - The relationship between leadership, organisational cultural and service performance of employees in a South African financial institution

Nicolene Barkhuizen

44 - Training of impressions and interpersonal attraction: Effects in the style of conflict management

Gabriela Goncalves

ORGANIZATIONAL BEHAVIOR

45 - Development of Trust in Coworkers in Collectivistic Cultures

Selin Eser

46 - Managing upwards: The influencing tactics used by subordinates

Rachel Morrison

47 - Organizational Trust, Risk and Creativity *Ana Veloso*

48 - The Effect of Overcontrolling and Autonomy-Supportive Leadership on Suborinates Perceptions Stacie Byrne

49 - The importance of trust in the relation between HR climate and work engagement: three distinct models *Linda Mertens*

50 - The Role of Organizational Justice in Promotion Decisions

Jurgita Lazauskaite-Zabielske

51 - What happens if you tip the balance? The influence of status inconsistency on stress and turnover intentions *Renee de Reuver*

ORGANIZATIONAL CHANGE AND DEVELOPMENT

- **52 -** Challenges of manager-subordinate conversations *Taimi Elenurm*
- **53** Discursive practices in organizational process consulting

Risto Puutio

54 - Organizational Development: Impact of a coaching process for managerial skills development in a financial services cooperative

Jesús Ortego

- **55** The perceived uncertainty in work among civils servant following belgian public service reforms *Catherine Hellemans*
- **56 -** The power of professionally situated practice analysis in redesigning organizations

Laura Galuppo

57 - Transfer of training: do exist any differences between interpersonal and cognitive training? *Michela Loi*

TECHNOLOGY AND KNOWLEDGE

58 - Developing a set of tools to motivate and improve the self-regulation of learning in disadvantaged job seekers

Ian Clifford

59 - Influence of the information technology on the performance of a firm: an exploratory study of administrators' perceptions

Josefina Ochoa-Ruiz

60 - Influence of time pressure in relation to stress on the manual ultrasonic inspection performance in German nuclear power plants

Marija Bertovic

- **61 -** Learning and enjoyment: The role of sense of presence and social presence in e-learning environments *Sonia Agut*
- **62 -** Learning Styles and 'Lurking' in cyperspace: a case study

Gary Pheiffer

63 - Psychosocial risks: Learning strategies in occupational medicine based on problems solving through "CASUS" system

Santiago Gascón

64 - The use of IT in organizations: the role of selfcompetence, organizational support and trust

Marco Giovanni Mariani

Index of Authors

AUTHOR	PAGE	AUTHOR	PAGE
Abbad, Gardênia IS966 May 14, 13:40-15:10 - Sala Compostela	56	Alcover, Carlos-María S937 May 16, 10:50-12:20 - Sala 10	88
Åborg, Carl S240 May 14, 13:40-15:10 - Sala 19-20	40	Alla, Kuznetsova OS74 May 14, 17:10-18:40 - Sala 22	42
Abu Ghazaleh, Nesrien P569 May 16, 09:00-12:20 - Pasillo Sur	90	Almås-Sørensen, Live P938 May 14, 15:30-18:40 - Pasillo Sur	38
Ackerschott, Harald OS10 May 16, 09:00-10:30 - Sala 21	90	Almeida, Helena P1842 May 14, 15:30-18:40 - Pasillo Sur	47
Adams, Simon OS94 May 14, 13:40-15:10 - Sala 6	46	Almeida, Claudia OS62 May 16, 10:50-12:20 - Sala 12	98
Adams, Byron S417 May 16, 10:50-12:20 - Sala 14	95	Alonso Rodriguez, Marcos OS63 May 16, 09:00-10:30 - Sala 8-9	94
Agut, Sonia P888 May 14, 10:20-15:10 - Pasillo Sur	56	Altamirano Rueda Quijano, Helena Cecilia P962 May 15, 09:00-14:00 - Pasillo Sur	71
Agut, Sonia P862 May 16, 09:00-12:20 - Pasillo Sur	99	Alves, Marta OS28 May 16, 10:50-12:20 - Sala 4-5	99
Ahmed, Mukhtar S1083 May 14, 10:20-11:50 - Sala 12	55	Alvinius, Aida OS70 May 14, 12:00-13:30 - Sala 25	51
Ahola, Kirsi P1089 May 15, 09:00-14:00 - Pasillo Sur	71	Amutio, Alberto P532 May 15, 09:00-14:00 - Pasillo Sur	70
Akerlind, Ingemar OS76 May 15, 10:50-12:20 - Sala 24	82	Anderson, Neil IS36 May 14, 13:40-15:10 - Auditorio Principal	54
Akhtar, Syed OS104 May 14, 12:00-13:30 - Sala 23	41	Anderson, Sue OS105 May 15, 12:30-14:00 - Sala 23	87
Akhtar, Athfah OS98 May 14, 15:30-17:00 - Sala 23	42	Andreßen, Panja S377 May 15, 12:30-14:00 - Sala 11	73
Akkermans, Jos OS103 May 15, 09:00-10:30 - Sala 23	68	Andriessen, Maarten S1649 May 15, 14:10-15:40 - Sala Compostela	63
Al Serkal, Alia OS17 May 16, 10:50-12:20 - Sala 19-20	89	Angelo, Rui S1245 May 14, 12:00-13:30 - Sala 11	39
Al-Ali, Omar Ebrahim OS36 May 14, 15:30-17:00 - Sala 19-20	35	Anjos, Manuela P1796 May 14, 15:30-18:40 - Pasillo Sur	38
Alarco Ferradas, María Bárbara S242 May 16, 09:00-10:30 - Sala 13	88	Annen, Hubert S124 May 16, 10:50-12:20 - Sala Obradoiro	90
Alas, Ruth OS64 May 15, 16:00-17:30 - Sala 19-20	79	Antonakis, John S10 May 15, 10:50-12:20 - Sala 10	72
Albertsen, Karen OS49 May 15, 12:30-14:00 - Sala 22	69	Antoni, Conny Herbert S1386 May 14, 13:40-15:10 - Sala 10	34
Albrecht, Simon OS56 May 15, 09:00-10:30 - Sala 12	79	Antunes, Ana Cristina OS16 May 14, 12:00-13:30 - Sala 19-20	46
Alcover, Carlos-María IS453 May 16, 09:00-10:30 - Sala 10	89	Ardolino, Piermatteo P1287 May 14, 15:30-18:40 - Pasillo Sur	31

OF AUTHORS

AUTHOR	PAGE	AUTHOR	PAGE
Argaña, Mercedes IS1916 May 15, 12:30-14:00 - Sala 14	84	Barkhuizen, Nicolene P103 May 16, 09:00-12:20 - Pasillo Sur	94
Arnardottir, Audur P1222 May 14, 10:20-15:10 - Pasillo Sur	58	Barkhuizen, Nicolene P190 May 16, 09:00-12:20 - Pasillo Sur	93
Arnold, John SOA1049 May 14, 17:10-18:40 - Auditorio Princi	30 ipal	Barkhuizen, Nicolene P1170 May 16, 09:00-12:20 - Pasillo Sur	93
Arribas, David OS118 May 14, 12:00-13:30 - Sala 15-16	52	Barling, Julian P1776 May 15, 09:00-14:00 - Pasillo Sur	74
Arrospide, Juan Jose P1155 May 14, 10:20-15:10 - Pasillo Sur	57	Barnard, Antoni OS46 May 15, 14:10-15:40 - Sala 25	76
Arrospide, Juan Jose P1166 May 16, 09:00-12:20 - Pasillo Sur	95	Baron, Helen S1697 May 14, 17:10-18:40 - Sala 11	54
Atkins, Stephen P1632 May 14, 10:20-15:10 - Pasillo Sur	56	Barrasa, Angel S377 May 15, 12:30-14:00 - Sala 11	73
Atkins, Stephen RT1631 May 14, 17:10-18:40 - Sala 25	55	Barreto, Manuela S1083 May 14, 10:20-11:50 - Sala 12	54
Austin-Fernet, Stephanie P1384 May 15, 09:00-14:00 - Pasillo Sur	70	Bartkowiak, Grazyna P235 May 15, 14:10-17:30 - Pasillo Sur	71
Avallone, Francesco IS1450 May 15, 16:00-17:30 - Sala 13	59	Bártolo-Ribeiro, Rui P381 May 14, 15:30-18:40 - Pasillo Sur	38
Ayestarán, Sabino OS51 May 14, 15:30-17:00 - Sala 21	51	Bartram, Dave S448 May 14, 12:00-13:30 - Sala 12	52
Ayestarán, Sabino OS54 May 14, 17:10-18:40 - Sala 21	51	Bartram, Dave IS228 May 14, 17:10-18:40 - Sala Compostela	33
Ayub, Nailah S1083 May 14, 10:20-11:50 - Sala 12	54	Bartram, Dave OS86 May 16, 10:50-12:20 - Sala 8-9	94
Azzi, Manal P595 May 15, 14:10-17:30 - Pasillo Sur	83	Bashshur, Michael S199 May 15, 09:00-10:30 - Sala 10	74
Baillien, Elfi S530 May 15, 12:30-14:00 - Sala 21	67	Basson, Johan P733 May 14, 10:20-15:10 - Pasillo Sur	57
Bakker, Arnold S731 May 14, 12:00-13:30 - Auditorio Principal	39	Bastos, Carla P205 May 15, 14:10-17:30 - Pasillo Sur	85
Bakker, Angelique OS63 May 16, 09:00-10:30 - Sala 8-9	94	Battistelli, Adalgisa S949 May 15, 10:50-12:20 - Sala 15-16	75
Bal, Matthijs S209 May 14, 15:30-17:00 - Sala 11	33	Bayerl, Petra IS1916 May 15, 12:30-14:00 - Sala 14	83
Bal, Matthijs OS74 May 14, 17:10-18:40 - Sala 22	42	Bayerl, Petra OS30 May 16, 09:00-10:30 - Sala 4-5	99
Bal, Matthijs S507 May 15, 12:30-14:00 - Sala 8-9	75	Beckers, Debby S498 May 14, 12:00-13:30 - Sala Compostela	39
Bal, Matthijs S129 May 15, 16:00-17:30 - Sala 4-5	63	Beckers, Debby OS49 May 15, 12:30-14:00 - Sala 22	69
Balducci, Cristian S530 May 15, 12:30-14:00 - Sala 21	67	Bedard, Alexandre OS55 May 15, 09:00-10:30 - Sala 8-9	73
Ballard, David S1697 May 14, 17:10-18:40 - Sala 11	54	Beech, David OS40 May 15, 14:10-15:40 - Sala 4-5	73
Barabanshchikova, Valentina S1169 May 15, 16:00-17:30 - Sala 12	78	Beer, Nils OS77 May 14, 15:30-17:00 - Sala 22	42
Bargsted, Mariana OS41 May 14, 10:20-11:50 - Sala 25	33	Beiglboeck, Wolfgang OS36 May 14, 15:30-17:00 - Sala 19-20	35

AUTHOR	PAGE	AUTHOR	PAGE
Beijer, Susanne P607 May 15, 14:10-17:30 - Pasillo Sur	87	Bittner, Jenny V. P1788 May 14, 15:30-18:40 - Pasillo Sur	48
Bellotto, Massimo P1037 May 14, 10:20-15:10 - Pasillo Sur	37	Bjørkelo, Brita OS62 May 16, 10:50-12:20 - Sala 12	98
Bellotto, Massimo P1059 May 14, 10:20-15:10 - Pasillo Sur	37	Blaga, Monica OS4 May 16, 10:50-12:20 - Sala 24	96
Bellotto, Massimo P1735 May 14, 15:30-18:40 - Pasillo Sur	31	Blanch, Josep M. OS102 May 14, 13:40-15:10 - Sala 21	49
Benevene, Paula P274 May 14, 10:20-15:10 - Pasillo Sur	36	Blanch, Josep M. P1783 May 15, 09:00-14:00 - Pasillo Sur	87
Bentein, Kathleen OS87 May 15, 12:30-14:00 - Sala 25	76	Blanch, Josep M. OS113 May 15, 14:10-15:40 - Sala 6	70
Berdnikova, Elena IS1933 May 16, 10:50-12:20 - Sala 11	97	Bledow, Ronald IS36 May 14, 13:40-15:10 - Auditorio Principal	54
Bergbom, Barbara OS87 May 15, 12:30-14:00 - Sala 25	76	Bloisi, Wendy OS54 May 14, 17:10-18:40 - Sala 21	51
Berger, Rita OS34 May 14, 13:40-15:10 - Sala 4-5	45	Blonk, Roland OS66 May 16, 10:50-12:20 - Sala 22	92
Berger, Ansgar S1386 May 14, 13:40-15:10 - Sala 10	34	Bollen, Katalien S1527 May 15, 09:00-10:30 - Sala Obradoiro	66
Berlanga Villarreal, Karen P1290 May 14, 15:30-18:40 - Pasillo Sur	43	Bollmann, Gregoire S319 May 14, 17:10-18:40 - Sala 14	48
Bernabé, Miguel P1285 May 16, 09:00-12:20 - Pasillo Sur	92	Bonaiuto, Marino OS46 May 15, 14:10-15:40 - Sala 25	76
Bernabé, Miguel P1544 May 16, 09:00-12:20 - Pasillo Sur	92	Bondarevskaya, Irina P885 May 16, 09:00-12:20 - Pasillo Sur	91
Berntson, Erik S242 May 16, 09:00-10:30 - Sala 13	88	Boon, Corine OS46 May 15, 14:10-15:40 - Sala 25	76
Berrocal, Francisca OS20 May 14, 13:40-15:10 - Sala 15-16	35	Borelli, Massimo P330 May 14, 10:20-15:10 - Pasillo Sur	53
Berrocal, Francisca P1405 May 14, 15:30-18:40 - Pasillo Sur	50	Borges-Andrade, Jairo Eduardo OS13 May 14, 10:20-11:50 - Sala 24	46
Berrocal, Francisca P1401 May 14, 15:30-18:40 - Pasillo Sur	38	Borges-Andrade, Jairo Eduardo IS966 May 14, 13:40-15:10 - Sala Compostela	56
Bertovic, Marija P725 May 16, 09:00-12:20 - Pasillo Sur	99	Borges-Andrade, Jairo Eduardo OS109 May 15, 12:30-14:00 - Sala 6	86
Bertrand, Françoise IS157 May 16, 09:00-10:30 - Sala 12	95	Borges-Andrade, Jairo Eduardo P1500 May 15, 14:10-17:30 - Pasillo Sur	86
Beuing, Ulrike S845 May 15, 14:10-15:40 - Sala 12	75	Borgmann, Lars OS55 May 15, 09:00-10:30 - Sala 8-9	73
Bindl, Uta S163 May 14, 15:30-17:00 - Sala Compostela	45	Bosau, Christian P505 May 14, 15:30-18:40 - Pasillo Sur	37
Binnewies, Carmen OS12 May 14, 15:30-17:00 - Sala 24	32	Bosau, Christian OS114 May 15, 09:00-10:30 - Sala 24	68
Bipp, Tanja OS13 May 14, 10:20-11:50 - Sala 24	46	Bösch Walser, Rahel P642 May 15, 09:00-14:00 - Pasillo Sur	74
Bipp, Tanja P347 May 15, 09:00-14:00 - Pasillo Sur	74	Botha, Elrie P105 May 16, 09:00-12:20 - Pasillo Sur	92
Biron, Caroline S454 May 14, 17:10-18:40 - Sala 12	54	Bothma, Chris S507 May 15, 12:30-14:00 - Sala 8-9	75

AUTHOR	PAGE	AUTHOR	PAGE
Bouckenooghe, Dave OS50 May 15, 10:50-12:20 - Sala 6	78	Burtscher, Michael Josef OS21 May 15, 12:30-14:00 - Sala 4-5	85
Boudrias, Jean-Sébastian P1592 May 16, 09:00-12:20 - Pasillo Sur	92	Busch, Christine S240 May 14, 13:40-15:10 - Sala 19-20	39
Bouwen, Rene S346 May 16, 09:00-10:30 - Sala 14	97	Busch, Christine OS77 May 14, 15:30-17:00 - Sala 22	42
Boz, Marina OS88 May 16, 09:00-10:30 - Sala 25	100	Bustillo-Nuñez, Jose Julian P1378 May 14, 10:20-15:10 - Pasillo Sur	50
Bozionelos, Nikolaos IS483 May 14, 13:40-15:10 - Sala 11	30	Bustreo, Massimo P125 May 14, 10:20-15:10 - Pasillo Sur	50
Brauchli, Rebecca OS91 May 16, 09:00-10:30 - Sala 23	92	Bustreo, Massimo P722 May 14, 10:20-15:10 - Pasillo Sur	36
Brav, Agneta OS19 May 15, 09:00-10:30 - Sala 4-5	84	Bustreo, Massimo P844 May 16, 09:00-12:20 - Pasillo Sur	95
Brenninkmeijer, Veerle OS94 May 14, 13:40-15:10 - Sala 6	46	Buyens, Dirk P87 May 14, 15:30-18:40 - Pasillo Sur	47
Breso, Edgar S1051 May 15, 14:10-15:40 - Auditorio Principal	67	Buyens, Dirk OS9 May 16, 10:50-12:20 - Sala 23	96
Bresó, Irene OS28 May 16, 10:50-12:20 - Sala 4-5	99	Byrne, Stacie P890 May 16, 09:00-12:20 - Pasillo Sur	96
Briner, Rob W1691 May 13, 15:00-18:15 - Sala 7	99	Caetano, Antonio IS966 May 14, 13:40-15:10 - Sala Compostela	57
Briner, Rob OS18 May 14, 13:40-15:10 - Sala 24	32	Caetano, Antonio OS44 May 15, 10:50-12:20 - Sala 25	76
Briner, Rob OS64 May 15, 16:00-17:30 - Sala 19-20	79	Calderón, Ana P1374 May 14, 15:30-18:40 - Pasillo Sur	43
Brodbeck, Felix S351 May 14, 12:00-13:30 - Sala 10	43	Callea, Antonino P233 May 15, 09:00-14:00 - Pasillo Sur	70
Brouwers, Evelien OS66 May 16, 10:50-12:20 - Sala 22	92	Callea, Antonino P906 May 15, 09:00-14:00 - Pasillo Sur	64
Brown, Anna OS118 May 14, 12:00-13:30 - Sala 15-16	52	Calles, Ana María OS9 May 16, 10:50-12:20 - Sala 23	96
Bruno, Andreina P1609 May 15, 09:00-14:00 - Pasillo Sur	65	Campillo Álvarez, Ángela OS122 May 15, 16:00-17:30 - Sala 8-9	81
Büch, Veronika OS9 May 16, 10:50-12:20 - Sala 23	96	Cantero, Elena P1888 May 15, 14:10-17:30 - Pasillo Sur	65
Buckley, Finian S1890 May 14, 15:30-17:00 - Sala 14	50	Cardellicchio, Elisa P1460 May 15, 14:10-17:30 - Pasillo Sur	62
Budjanovcanin, Alexandra OS20 May 14, 13:40-15:10 - Sala 15-16	35	Cardoso, Leonor OS100 May 14, 13:40-15:10 - Sala 25	57
Bültmann, Ute S1342 May 14, 13:40-15:10 - Sala 13	53	Cardoso, Leonor S647 May 15, 12:30-14:00 - Sala 13	82
Burger, Christian OS74 May 14, 17:10-18:40 - Sala 22	42	Carless, Sally OS65 May 15, 14:10-15:40 - Sala 15-16	64
Burke, Eugene IS256 May 15, 12:30-14:00 - Sala Compostela	62	Carneiro Pinto, Joana P89 May 15, 09:00-14:00 - Pasillo Sur	65
Burke, Beverly RT1274 May 15, 16:00-17:30 - Sala 14	79	Caroline, Manville OS92 May 14, 12:00-13:30 - Sala 6	46
Burns, Diane OS99 May 16, 10:50-12:20 - Sala 21	97	Carrim, Nasima OS47 May 14, 12:00-13:30 - Sala 8-9	44

AUTHOR	PAGE	AUTHOR	PAGE
Carrim, Nasima	90	Chmiel, Nik	82
P741 May 16, 09:00-12:20 - Pasillo Sur Carroll, Christopher OS42 May 15, 09:00-10:30 - Sala 19-20	61	OS76 May 15, 10:50-12:20 - Sala 24 Christensen, Marit OS104 May 14, 12:00-13:30 - Sala 23	41
Cartwright, Susan S454 May 14, 17:10-18:40 - Sala 12	54	Chuang, You-Ta OS54 May 14, 17:10-18:40 - Sala 21	51
Carvalho, Carina P160 May 14, 10:20-15:10 - Pasillo Sur	56	Chuang, You-Ta OS109 May 15, 12:30-14:00 - Sala 6	86
Carvalho, Carla P538 May 14, 10:20-15:10 - Pasillo Sur	53	Chudzikowski, Katharina S188 May 16, 10:50-12:20 - Sala 13	89
Carvalho-Silva, Ana Rachel P1208 May 14, 10:20-15:10 - Pasillo Sur	51	Chugtai, Aamir OS105 May 15, 12:30-14:00 - Sala 23	86
Carvalho-Silva, Ana Rachel P1202 May 14, 10:20-15:10 - Pasillo Sur	57	Cian, Luca P1733 May 14, 15:30-18:40 - Pasillo Sur	31
Carvalho-Silva, Ana Rachel OS56 May 15, 09:00-10:30 - Sala 12	80	Cian, Luca P1738 May 15, 14:10-17:30 - Pasillo Sur	83
Casenave Lasvignes, Sara P336 May 15, 09:00-14:00 - Pasillo Sur	77	Cifre, Eva S240 May 14, 13:40-15:10 - Sala 19-20	40
Castanheira, Filipa OS82 May 15, 16:00-17:30 - Sala 15-16	64	Claes, Rita IS453 May 16, 09:00-10:30 - Sala 10	89
Castaño Collado, Gloria P1293 May 15, 14:10-17:30 - Pasillo Sur	71	Claessens, Brigitte J.C. S633 May 15, 09:00-10:30 - Sala Compostela	74
Catano, Victor IS527 May 16, 09:00-10:30 - Sala 11	97	Clausen, Thomas OS121 May 14, 12:00-13:30 - Sala 24	41
Ceja, Lucia P820 May 14, 10:20-15:10 - Pasillo Sur	58	Clifford, Ian P1265 May 16, 09:00-12:20 - Pasillo Sur	99
Celeste, Roberta Agusso OS17 May 16, 10:50-12:20 - Sala 19-20	88	Clifford, Ian P1258 May 16, 09:00-12:20 - Pasillo Sur	93
Cerrato, Javier P1414 May 15, 14:10-17:30 - Pasillo Sur	72	Clinton, Mike OS7 May 16, 09:00-10:30 - Sala 19-20	90
Cerrato, Javier P1065 May 15, 14:10-17:30 - Pasillo Sur	87	Coetzee, Sanet P1168 May 15, 09:00-14:00 - Pasillo Sur	64
Cervai, Sara P927 May 14, 15:30-18:40 - Pasillo Sur	51	Collin, Audrey RT257 May 15, 09:00-10:30 - Sala 22	63
Cervai, Sara P936 May 15, 14:10-17:30 - Pasillo Sur	82	Colombo, Lara P1060 May 14, 10:20-15:10 - Pasillo Sur	58
Chambel, Maria José S937 May 16, 10:50-12:20 - Sala 10	88	Colombo, Lara P752 May 14, 10:20-15:10 - Pasillo Sur	58
Chan, Wynne OS12 May 14, 15:30-17:00 - Sala 24	32	Conchie, Stacey OS44 May 15, 10:50-12:20 - Sala 25	76
Chaves Lechuga, Antonio OS62 May 16, 10:50-12:20 - Sala 12	98	Conchie, Stacey P1367 May 16, 09:00-12:20 - Pasillo Sur	95
Chemolli, Emanuela OS25 May 15, 16:00-17:30 - Sala 24	77	Consiglio, Chiara OS104 May 14, 12:00-13:30 - Sala 23	41
Chiesa, Rita OS68 May 15, 09:00-10:30 - Sala 6	63	Conway, Neil OS27 May 14, 17:10-18:40 - Sala 24	47
Chiesa, Rita IS453 May 16, 09:00-10:30 - Sala 10	89	Conway, Neil OS113 May 15, 14:10-15:40 - Sala 6	70
Chmiel, Nik OS75 May 14, 17:10-18:40 - Sala 6	54	Cools, Eva P691 May 14, 15:30-18:40 - Pasillo Sur	38

AUTHOR	PAGE	AUTHOR	PAGE
Cooper-Thomas, Helena S731 May 14, 12:00-13:30 - Auditorio Principal	39	Czarnota-Bojarska, Joanna P1411 May 14, 15:30-18:40 - Pasillo Sur	47
Cooper-Thomas, Helena P396 May 14, 15:30-18:40 - Pasillo Sur	42	Dagenais-Desmarais, Veronique OS98 May 14, 15:30-17:00 - Sala 23	42
Cooper-Thomas, Helena OS78 May 15, 14:10-15:40 - Sala 22	69	Dagenais-Desmarais, Veronique OS3 May 15, 14:10-15:40 - Sala 24	61
Corbière, Marc S1342 May 14, 13:40-15:10 - Sala 13	53	Dagsland, Åse Helene B. OS26 May 14, 17:10-18:40 - Sala 15-16	36
Corral, Sara OS56 May 15, 09:00-10:30 - Sala 12	80	Dandeker, Christophe S1690 May 14, 15:30-17:00 - Sala Obradoiro	57
Correia, Anabela P1793 May 15, 09:00-14:00 - Pasillo Sur	65	Daniels, Kevin S438 May 16, 10:50-12:20 - Auditorio Principal	91
Correia Santos, Susana OS117 May 14, 10:20-11:50 - Sala 15-16	52	Danilov, Kristina P1654 May 14, 15:30-18:40 - Pasillo Sur	38
Correia Santos, Susana P1549 May 14, 15:30-18:40 - Pasillo Sur	37	Danner-Vlaardingerbroek, Gerdientje OS93 May 16, 10:50-12:20 - Sala 25	100
Cortese, Claudio Giovanni P63 May 15, 09:00-14:00 - Pasillo Sur	80	Darioly, Annick P82 May 15, 09:00-14:00 - Pasillo Sur	66
Cortese, Claudio Giovanni P64 May 15, 14:10-17:30 - Pasillo Sur	61	Davis, Matthew S1697 May 14, 17:10-18:40 - Sala 11	54
Cortese, Claudio Giovanni P109 May 15, 14:10-17:30 - Pasillo Sur	61	Dawson, Jeremy OS119 May 15, 14:10-15:40 - Sala 8-9	81
Costa, Ana Cristina IS114 May 14, 15:30-17:00 - Auditorio Principal	45	Dawson, Jeremy S444 May 16, 09:00-10:30 - Auditorio Principal	99
Côté, Lucie P1417 May 14, 15:30-18:40 - Pasillo Sur	37	Day, Arla S535 May 15, 10:50-12:20 - Sala Compostela	66
Coulombe, Caroline OS63 May 16, 09:00-10:30 - Sala 8-9	94	De Beer, Marie P1708 May 14, 10:20-15:10 - Pasillo Sur	36
Crafford, Anne S417 May 16, 10:50-12:20 - Sala 14	95	De Bloom, Jessica OS74 May 14, 17:10-18:40 - Sala 22	42
Creed, Peter P1832 May 15, 09:00-14:00 - Pasillo Sur	60	De Braine, Roslyn S507 May 15, 12:30-14:00 - Sala 8-9	75
Crescentini, Alberto P1448 May 14, 10:20-15:10 - Pasillo Sur	53	De Clippeleer, Inge IS483 May 14, 13:40-15:10 - Sala 11	30
Crider, Elizabeth OS67 May 16, 09:00-10:30 - Sala 22	91	De Cooman, Rein OS24 May 16, 09:00-10:30 - Sala 24	95
Cruse, Sean P277 May 15, 09:00-14:00 - Pasillo Sur	80	De Cremer, David S1891 May 14, 17:10-18:40 - Sala Obradoiro	44
Csízik, Tímea P876 May 14, 10:20-15:10 - Pasillo Sur	36	De Cremer, David S199 May 15, 09:00-10:30 - Sala 10	74
Cubico, Serena OS79 May 14, 13:40-15:10 - Sala 8-9	30	De Cremer, David IS11 May 15, 10:50-12:20 - Sala Obradoiro	72
Cubico, Serena P743 May 15, 09:00-14:00 - Pasillo Sur	80	De Cuyper, Nele S242 May 16, 09:00-10:30 - Sala 13	88
Cubico, Serena OS40 May 15, 14:10-15:40 - Sala 4-5	73	De Cuyper, Nele S937 May 16, 10:50-12:20 - Sala 10	88
Cuijpers, Maarten S360 May 15, 10:50-12:20 - Sala 11	72	De Francisco, Cristina P836 May 15, 09:00-14:00 - Pasillo Sur	70
Curós, M.Pilar OS88 May 16, 09:00-10:30 - Sala 25	100	De Fruyt, Filip S542 May 14, 10:20-11:50 - Sala 11	34

AUTHOR	PAGE	AUTHOR	PAGE
De Gilder, Dick S937 May 16, 10:50-12:20 - Sala 10	88	Demel, Barbara OS20 May 14, 13:40-15:10 - Sala 15-16	35
De Graaff, Miriam OS89 May 14, 10:20-11:50 - Sala 14	44	Demel, Barbara S188 May 16, 10:50-12:20 - Sala 13	89
De Graaff, Miriam P1650 May 15, 14:10-17:30 - Pasillo Sur	85	Demerouti, Evangelia S421 May 15, 14:10-15:40 - Sala Obradoiro	67
De Hauw, Sara OS22 May 15, 10:50-12:20 - Sala 19-20	63	Demerouti, Evangelia S425 May 15, 16:00-17:30 - Sala Obradoiro	68
De Hauw, Sara OS17 May 16, 10:50-12:20 - Sala 19-20	88	Den Hartog, Deanne IS524 May 15, 09:00-10:30 - Sala 11	72
De Lange, Annet S129 May 15, 16:00-17:30 - Sala 4-5	63	Den Hartog, Deanne S10 May 15, 10:50-12:20 - Sala 10	72
De Reuver, Renee P1221 May 16, 09:00-12:20 - Pasillo Sur	96	Depolo, Marco IS453 May 16, 09:00-10:30 - Sala 10	89
De Simone, Silvia OS119 May 15, 14:10-15:40 - Sala 8-9	81	Derks, Daantje OS18 May 14, 13:40-15:10 - Sala 24	32
De Vries, Anita OS10 May 16, 09:00-10:30 - Sala 21	90	Derous, Eva OS60 May 15, 12:30-14:00 - Sala 15-16	63
De Witte, Hans IS561 May 15, 14:10-15:40 - Sala 10	59	Derous, Eva P468 May 16, 09:00-12:20 - Pasillo Sur	91
De Witte, Hans IS1897 May 15, 16:00-17:30 - Sala 10	59	Desmette, Donatienne OS92 May 14, 12:00-13:30 - Sala 6	46
De Zanet, Fabrice P1491 May 15, 09:00-14:00 - Pasillo Sur	74	Devereux, Jason S146 May 15, 12:30-14:00 - Sala 10	67
Debus, Maike E. P343 May 15, 14:10-17:30 - Pasillo Sur	71	Devereux, Jason OS64 May 15, 16:00-17:30 - Sala 19-20	79
Debus, Maike E. S438 May 16, 10:50-12:20 - Auditorio Principal	91	Devloo, Toon P1231 May 15, 09:00-14:00 - Pasillo Sur	70
Decoster, Stijn S1509 May 14, 10:20-11:50 - Sala Compostela	43	Dewe, Philip OS120 May 14, 13:40-15:10 - Sala 23	41
Degenhardt, Catharina S319 May 14, 17:10-18:40 - Sala 14	49	Diestel, Stefan OS12 May 14, 15:30-17:00 - Sala 24	32
Deitinger, Patrizia P1057 May 14, 10:20-15:10 - Pasillo Sur	32	Dimas, Isabel OS5 May 14, 12:00-13:30 - Sala 4-5	55
Deitinger, Patrizia P1042 May 14, 15:30-18:40 - Pasillo Sur	43	Dipper, Madeleine OS10 May 16, 09:00-10:30 - Sala 21	90
Dej, Dominika S275 May 15, 12:30-14:00 - Sala 12	75	Diza Vilela, Luis Fernando S542 May 14, 10:20-11:50 - Sala 11	34
Del Libano, Mario S498 May 14, 12:00-13:30 - Sala Compostela	39	Diza Vilela, Luis Fernando OS16 May 14, 12:00-13:30 - Sala 19-20	46
Del Libano, Mario S457 May 14, 17:10-18:40 - Sala 13	34	Diza Vilela, Luis Fernando OS22 May 15, 10:50-12:20 - Sala 19-20	63
Deller, Jürgen OS117 May 14, 10:20-11:50 - Sala 15-16	52	Diza Vilela, Luis Fernando OS7 May 16, 09:00-10:30 - Sala 19-20	90
Delobbe, Nathalie OS15 May 14, 10:20-11:50 - Sala 19-20	34	Dollard, Maureen S421 May 15, 14:10-15:40 - Sala Obradoiro	67
Delobbe, Nathalie P1787 May 15, 14:10-17:30 - Pasillo Sur	81	Doyle, Andrew S633 May 15, 09:00-10:30 - Sala Compostela	74
Delroisse, Stephanie OS6 May 14, 15:30-17:00 - Sala 15-16	35	Drabble, Sarah OS18 May 14, 13:40-15:10 - Sala 24	32

AUTHOR	PAGE	AUTHOR	PAGE
Duarte, Patricia P1248 May 14, 15:30-18:40 - Pasillo Sur	51	Elenurm, Taimi P568 May 16, 09:00-12:20 - Pasillo Sur	98
Duarte, Patricia OS35 May 15, 09:00-10:30 - Sala 25	76	Elfering, Achim P238 May 14, 10:20-15:10 - Pasillo Sur	53
Duarte, Henrique OS21 May 15, 12:30-14:00 - Sala 4-5	85	Elfering, Achim OS38 May 14, 17:10-18:40 - Sala 19-20	36
Dubouloy, Maryse OS3 May 15, 14:10-15:40 - Sala 24	61	Elfering, Achim P224 May 15, 14:10-17:30 - Pasillo Sur	71
Duetschke, Elisabeth OS79 May 14, 13:40-15:10 - Sala 8-9	30	Elio, Eunate OS6 May 14, 15:30-17:00 - Sala 15-16	35
Durán, Maria Auxiliadora S1051 May 15, 14:10-15:40 - Auditorio Principal	67	Elo, Anna-Liisa S1125 May 14, 10:20-11:50 - Sala 13	48
Durand, Marie José S1342 May 14, 13:40-15:10 - Sala 13	53	Erez, Miriam W1941 May 13, 11:30-14:45 - Sala 7	48
Durniat, Katarzyna OS95 May 15, 16:00-17:30 - Sala 23	81	Ernst-Vintila, Andreea OS97 May 15, 16:00-17:30 - Sala 21	82
Duro Martín, Antonio OS98 May 14, 15:30-17:00 - Sala 23	42	Ervasti, Jenni OS77 May 14, 15:30-17:00 - Sala 22	42
D`Cruz, Premilla OS97 May 15, 16:00-17:30 - Sala 21	82	Escartín, Jordi OS32 May 14, 12:00-13:30 - Sala 22	41
D`Cruz, Premilla P52 May 16, 09:00-12:20 - Pasillo Sur	93	Eser, Selin P812 May 16, 09:00-12:20 - Pasillo Sur	96
D'Amato, Alessia OS89 May 14, 10:20-11:50 - Sala 14	44	Euwema, Martin S1435 May 14, 12:00-13:30 - Sala 14	39
D´Amato, Alessia S1891 May 14, 17:10-18:40 - Sala Obradoiro	44	Euwema, Martin S1527 May 15, 09:00-10:30 - Sala Obradoiro	66
Ederer-Fick, Elfriede M. P88 May 15, 14:10-17:30 - Pasillo Sur	85	Fallon, Barry OS15 May 14, 10:20-11:50 - Sala 19-20	34
Edwards, Gareth S1891 May 14, 17:10-18:40 - Sala Obradoiro	44	Feindt, Steffen Klaas S1177 May 15, 10:50-12:20 - Sala 13	81
Edwards, Martin OS78 May 15, 14:10-15:40 - Sala 22	69	Feldt, Taru IS1897 May 15, 16:00-17:30 - Sala 10	59
Efrat, Dorit IS617 May 14, 17:10-18:40 - Sala 10	31	Felfe, Joerg S351 May 14, 12:00-13:30 - Sala 10	43
Ege, Harald OS120 May 14, 13:40-15:10 - Sala 23	41	Felfe, Joerg SPA1952 May 14, 17:10-17:55 - Sala 23	43
Egold, Nikolai W. IS617 May 14, 17:10-18:40 - Sala 10	31	Felfe, Joerg S10 May 15, 10:50-12:20 - Sala 10	72
Einarsen, Staale S1509 May 14, 10:20-11:50 - Sala Compostela	43	Fernández Ríos, Manuel OS70 May 14, 12:00-13:30 - Sala 25	51
Eisele, Per OS70 May 14, 12:00-13:30 - Sala 25	51	Fernet, Claude P1383 May 14, 15:30-18:40 - Pasillo Sur	48
Eith, Thilo P730 May 14, 15:30-18:40 - Pasillo Sur	42	Ferrari, Liliana P327 May 15, 09:00-14:00 - Pasillo Sur	60
Eitznger, Claudia OS35 May 15, 09:00-10:30 - Sala 25	76	Ferreira, Sancha S1245 May 14, 12:00-13:30 - Sala 11	39
Eitznger, Claudia OS4 May 16, 10:50-12:20 - Sala 24	96	Ferreira, Yvonne OS25 May 15, 16:00-17:30 - Sala 24	77
Elenurm, Tiit OS79 May 14, 13:40-15:10 - Sala 8-9	30	Feselmayer, Senta OS66 May 16, 10:50-12:20 - Sala 22	92

AUTHOR	PAGE	AUTHOR	PAGE
Filippi, Graciela P323 May 14, 10:20-15:10 - Pasillo Sur	32	Gagné, Marylène IS157 May 16, 09:00-10:30 - Sala 12	95
Fine, Saul OS33 May 14, 13:40-15:10 - Sala 14	35	Galais, Nathalie S937 May 16, 10:50-12:20 - Sala 10	88
Finkelstein, Lisa IS348 May 14, 13:40-15:10 - Sala 22	33	Galuppo, Laura P1774 May 14, 15:30-18:40 - Pasillo Sur	38
Fischbach, Andrea IS17 May 14, 10:20-11:50 - Auditorio Principal	45	Galuppo, Laura P1611 May 15, 14:10-17:30 - Pasillo Sur	83
Fischbach, Andrea IS617 May 14, 17:10-18:40 - Sala 10	31	Galuppo, Laura P749 May 16, 09:00-12:20 - Pasillo Sur	98
Fischer, Katrin OS115 May 15, 14:10-15:40 - Sala 19-20	86	Gamboa Navarro, Juan Pablo OS83 May 15, 10:50-12:20 - Sala 8-9	60
Fleck, Steven S457 May 14, 17:10-18:40 - Sala 13	34	Game, Annilee P815 May 15, 09:00-14:00 - Pasillo Sur	65
Flores Vieira, José Carlos P1323 May 14, 15:30-18:40 - Pasillo Sur	48	Gamero, Nuria P1430 May 14, 10:20-15:10 - Pasillo Sur	57
Fonseca-Pedrero, Eduardo OS118 May 14, 12:00-13:30 - Sala 15-16	52	Gamero, Nuria OS19 May 15, 09:00-10:30 - Sala 4-5	85
Fonseca-Pedrero, Eduardo P1459 May 15, 09:00-14:00 - Pasillo Sur	81	Gamian-Wilk, Malgorzata OS90 May 15, 10:50-12:20 - Sala 22	69
Fonseca-Pedrero, Eduardo OS122 May 15, 16:00-17:30 - Sala 8-9	81	Gandarillas Solinís, Miguel Ángel OS89 May 14, 10:20-11:50 - Sala 14	44
Fors, Maria OS44 May 15, 10:50-12:20 - Sala 25	76	Garcia Buades, M. Esther OS27 May 14, 17:10-18:40 - Sala 24	47
Foucher, Roland P1539 May 14, 10:20-15:10 - Pasillo Sur	37	García-Izquierdo, Antonio León OS16 May 14, 12:00-13:30 - Sala 19-20	46
Foucher, Roland OS38 May 14, 17:10-18:40 - Sala 19-20	36	García-Izquierdo, Antonio León P378 May 16, 09:00-12:20 - Pasillo Sur	92
Fraccaroli, Franco IS348 May 14, 13:40-15:10 - Sala 22	33	García-Izquierdo, Antonio León P376 May 16, 09:00-12:20 - Pasillo Sur	91
Fraccaroli, Franco SPA1948 May 15, 12:30-14:00 - Auditorio Princip	33	Garcia-Lorenzo, Lucia S346 May 16, 09:00-10:30 - Sala 14	97
Fraccaroli, Franco SPA1954 May 15, 17:00-18:40 - Auditorio Princip	33	Gareis, Karsten IS1914 May 15, 09:00-10:30 - Sala 14	83
Frantsi, Tapani OS52 May 14, 15:30-17:00 - Sala 8-9	45	Garrido Posada, Javier P703 May 15, 09:00-14:00 - Pasillo Sur	77
Freese, Charissa IS483 May 14, 13:40-15:10 - Sala 11	30	Garrosa, Eva OS107 May 15, 14:10-15:40 - Sala 23	69
Frese, Michael S163 May 14, 15:30-17:00 - Sala Compostela	45	Gärtner, Kathrin OS115 May 15, 14:10-15:40 - Sala 19-20	86
Freundlich, Fred P1576 May 15, 14:10-17:30 - Pasillo Sur	78	Gartzia, Leire OS18 May 14, 13:40-15:10 - Sala 24	32
Fricke-Ernst, Christiane S285 May 15, 14:10-15:40 - Sala 11	86	Gartzia, Leire P1034 May 15, 09:00-14:00 - Pasillo Sur	74
Friedrich, Verena P545 May 14, 15:30-18:40 - Pasillo Sur	31	Gartzia, Leire P1021 May 15, 14:10-17:30 - Pasillo Sur	79
Fujimura, Makoto P1700 May 14, 15:30-18:40 - Pasillo Sur	48	Gascón, Santiago S470 May 14, 15:30-17:00 - Sala 12	40
Furunes, Trude OS42 May 15, 09:00-10:30 - Sala 19-20	61	Gascón, Santiago P1922 May 16, 09:00-12:20 - Pasillo Sur	99

AUTHOR	PAGE	AUTHOR	PAGE
Gastal de Castro, Fernando S1245 May 14, 12:00-13:30 - Sala 11	39	Gómez Gutiérrez, Mar P791 May 14, 10:20-15:10 - Pasillo Sur	32
Gastal de Castro, Fernando P1715 May 16, 09:00-12:20 - Pasillo Sur	93	Gonçalves, Sónia OS101 May 14, 10:20-11:50 - Sala 23	40
Gattai, Alessandro S470 May 14, 15:30-17:00 - Sala 12	40	Goncalves, Gabriela P794 May 16, 09:00-12:20 - Pasillo Sur	94
Gattai, Alessandro P1310 May 15, 14:10-17:30 - Pasillo Sur	85	Gondim, Sonia P1626 May 14, 10:20-15:10 - Pasillo Sur	32
Gattai, Alessandro P619 May 16, 09:00-12:20 - Pasillo Sur	92	Gondim, Sonia P1628 May 14, 10:20-15:10 - Pasillo Sur	33
Gatti, Paola P442 May 14, 15:30-18:40 - Pasillo Sur	37	González, Rebeca P957 May 14, 15:30-18:40 - Pasillo Sur	47
Gatti, Paola P143 May 16, 09:00-12:20 - Pasillo Sur	93	González Fernádez, Luis P1271 May 14, 15:30-18:40 - Pasillo Sur	38
Giaver, Fay OS3 May 15, 14:10-15:40 - Sala 24	61	González Fernádez, Luis P1276 May 15, 09:00-14:00 - Pasillo Sur	60
Gibbs, Philip S454 May 14, 17:10-18:40 - Sala 12	54	González Fernádez, Luis P1272 May 15, 14:10-17:30 - Pasillo Sur	82
Giebels, Ellen S1527 May 15, 09:00-10:30 - Sala Obradoiro	66	Gorgievski, Marjan OS98 May 14, 15:30-17:00 - Sala 23	42
Giessner, Steffen IS11 May 15, 10:50-12:20 - Sala Obradoiro	72	Gorgievski, Marjan S275 May 15, 12:30-14:00 - Sala 12	75
Giessner, Steffen P1142 May 15, 14:10-17:30 - Pasillo Sur	78	Gozzoli, Caterina P1213 May 14, 10:20-15:10 - Pasillo Sur	53
Gilardi, Silvia P1729 May 15, 14:10-17:30 - Pasillo Sur	85	Graça, Ana Margarida OS86 May 16, 10:50-12:20 - Sala 8-9	94
Gimeno, Miguel Angel P639 May 14, 15:30-18:40 - Pasillo Sur	52	Gracia, Francisco Javier S1474 May 14, 12:00-13:30 - Sala Obradoiro	50
Giorgi, Gabriele OS32 May 14, 12:00-13:30 - Sala 22	41	Grau, Andreas S275 May 15, 12:30-14:00 - Sala 12	75
Giorgi, Gabriele OS12 May 14, 15:30-17:00 - Sala 24	32	Grebner, Simone OS84 May 15, 10:50-12:20 - Sala 23	68
Gjerald, Olga OS54 May 14, 17:10-18:40 - Sala 21	51	Griffin, Mark IRT359 May 15, 16:00-17:30 - Sala 11	75
Gkolfi, Argyro OS52 May 14, 15:30-17:00 - Sala 8-9	45	Grote, Gudela S1474 May 14, 12:00-13:30 - Sala Obradoiro	50
Glaser, Juergen OS91 May 16, 09:00-10:30 - Sala 23	92	Grote, Gudela S942 May 15, 14:10-15:40 - Sala 21	73
Glasø, Lars OS14 May 15, 12:30-14:00 - Sala 24	61	Grote, Gudela S594 May 16, 10:50-12:20 - Sala Compostela	89
Gockel, Christine OS11 May 14, 17:10-18:40 - Sala 4-5	56	Grubb, Paula OS32 May 14, 12:00-13:30 - Sala 22	41
Golan, Maya OS117 May 14, 10:20-11:50 - Sala 15-16	52	Grubb, Paula OS49 May 15, 12:30-14:00 - Sala 22	69
Golan, Maya OS78 May 15, 14:10-15:40 - Sala 22	69	Grube, Anna S129 May 15, 16:00-17:30 - Sala 4-5	63
Gomes, Catarina S1245 May 14, 12:00-13:30 - Sala 11	39	Guglielmi, Dina OS121 May 14, 12:00-13:30 - Sala 24	41
Gomes, Daniel Roque P1493 May 15, 09:00-14:00 - Pasillo Sur	64	Gunkel, Jennifer OS105 May 15, 12:30-14:00 - Sala 23	87

AUTHOR	PAGE	AUTHOR	PAGE
Günter, Hannes S633 May 15, 09:00-10:30 - Sala Compostela	74	Heilmann, Tobias S124 May 16, 10:50-12:20 - Sala Obradoiro	90
Günter, Hannes IS1916 May 15, 12:30-14:00 - Sala 14	84	Heinecke, Michaela S124 May 16, 10:50-12:20 - Sala Obradoiro	90
Güntert, Stefan Tomas OS27 May 14, 17:10-18:40 - Sala 24	47	Hellemans, Catherine P646 May 16, 09:00-12:20 - Pasillo Sur	98
Gurtner, Andrea IS1914 May 15, 09:00-10:30 - Sala 14	83	Heligren, Johnny IS527 May 16, 09:00-10:30 - Sala 11	97
Gustavsson, Björn OS28 May 16, 10:50-12:20 - Sala 4-5	99	Herman, Anne P1806 May 15, 09:00-14:00 - Pasillo Sur	81
Häfner, Alexander P97 May 14, 15:30-18:40 - Pasillo Sur	42	Herman, Anne OS97 May 15, 16:00-17:30 - Sala 21	82
Häfner, Alexander P99 May 16, 09:00-12:20 - Pasillo Sur	93	Hernández, Ana OS122 May 15, 16:00-17:30 - Sala 8-9	81
Hafsteinsson, Leifur Geir IS563 May 15, 14:10-15:40 - Sala 13	62	Herrmann, Anne S448 May 14, 12:00-13:30 - Sala 12	52
Hagemann, Vera S285 May 15, 14:10-15:40 - Sala 11	86	Herrmann, Anne OS25 May 15, 16:00-17:30 - Sala 24	77
Hakanen, Jari S425 May 15, 16:00-17:30 - Sala Obradoiro	68	Herrmann, Anne OS86 May 16, 10:50-12:20 - Sala 8-9	94
Hakonen, Marko OS2 May 14, 10:20-11:50 - Sala 4-5	55	Hertel, Guido S129 May 15, 16:00-17:30 - Sala 4-5	63
Hall, Garry OS66 May 16, 10:50-12:20 - Sala 22	92	Hesselgreaves, Hannah OS23 May 14, 10:20-11:50 - Sala 22	40
Hanin, Dorothee P1692 May 15, 09:00-14:00 - Pasillo Sur	65	Hetland, Jørn OS114 May 15, 09:00-10:30 - Sala 24	68
Hansez, Isabelle S421 May 15, 14:10-15:40 - Sala Obradoiro	67	Hetland, Hilde OS50 May 15, 10:50-12:20 - Sala 6	78
Hanssen, Carolin P506 May 15, 14:10-17:30 - Pasillo Sur	85	Heywood, Sarah OS22 May 15, 10:50-12:20 - Sala 19-20	63
Hansson, Ann-Sophie OS80 May 14, 10:20-11:50 - Sala 21	49	Hiemstra, Annemarie S1649 May 15, 14:10-15:40 - Sala Compostela	62
Harrington, Sue P817 May 14, 15:30-18:40 - Pasillo Sur	47	Hiemstra, Annemarie OS10 May 16, 09:00-10:30 - Sala 21	90
Häsänen, Lars OS72 May 14, 12:00-13:30 - Sala 21	49	Hinds, Kate OS99 May 16, 10:50-12:20 - Sala 21	98
Hatfield, Sarah P368 May 14, 10:20-15:10 - Pasillo Sur	50	Hinrichs, Stephan OS75 May 14, 17:10-18:40 - Sala 6	54
Hauer, Esther P1215 May 15, 09:00-14:00 - Pasillo Sur	80	Hintsa, Taina OS77 May 14, 15:30-17:00 - Sala 22	41
Hauge, Lars Johan S530 May 15, 12:30-14:00 - Sala 21	67	Hintsanen, Mirka OS49 May 15, 12:30-14:00 - Sala 22	69
Hauschildt, Kristina OS5 May 14, 12:00-13:30 - Sala 4-5	56	Hoch, Julia E. S209 May 14, 15:30-17:00 - Sala 11	33
Hayibor, Sefa P1246 May 15, 14:10-17:30 - Pasillo Sur	78	Hoch, Julia E. S942 May 15, 14:10-15:40 - Sala 21	73
Hayward, Renae IS334 May 14, 15:30-17:00 - Sala 10	31	Hoeft, Stefan P1616 May 15, 14:10-17:30 - Pasillo Sur	78
Heiligers, Phil P26 May 15, 09:00-14:00 - Pasillo Sur	65	Hoel, Helge S1509 May 14, 10:20-11:50 - Sala Compostela	43

AUTHOR	PAGE	AUTHOR	PAGE
Hoever, Inga OS11 May 14, 17:10-18:40 - Sala 4-5	56	Isaksson, Kerstin S1079 May 15, 16:00-17:30 - Sala 22	60
Hofhuis, Joep S263 May 15, 10:50-12:20 - Sala 12	84	Ittner, Heidi S1435 May 14, 12:00-13:30 - Sala 14	39
Hofslett Kopperud, Karoline P1713 May 15, 09:00-14:00 - Pasillo Sur	71	Ittner, Heidi S1527 May 15, 09:00-10:30 - Sala Obradoiro	66
Höge, Thomas OS20 May 14, 13:40-15:10 - Sala 15-16	35	Iversen, Ole P1005 May 14, 15:30-18:40 - Pasillo Sur	38
Hogh, Annie S530 May 15, 12:30-14:00 - Sala 21	67	Jacobshagen, Nicola OS114 May 15, 09:00-10:30 - Sala 24	68
Hogh, Annie P301 May 15, 14:10-17:30 - Pasillo Sur	71	Jacobsson, Christian OS30 May 16, 09:00-10:30 - Sala 4-5	99
Holopainen, Johanna P405 May 15, 09:00-14:00 - Pasillo Sur	70	Jácome, Filipa OS37 May 14, 10:20-11:50 - Sala 8-9	44
Holten, Ann-Louise S377 May 15, 12:30-14:00 - Sala 11	73	Jacquart, Philippe S360 May 15, 10:50-12:20 - Sala 11	73
Honkanen, Henry SPA1950 May 16, 09:00-10:30 - Sala Compostel	73 la	Jalonen, Päivi P471 May 14, 15:30-18:40 - Pasillo Sur	42
Hoogervorst, Niek IS754 May 16, 09:00-10:30 - Sala Obradoiro	94	Janneck, Monique S240 May 14, 13:40-15:10 - Sala 19-20	39
Hornke, Lutz F. IS228 May 14, 17:10-18:40 - Sala Compostela	33	Jansen, Anne IS256 May 15, 12:30-14:00 - Sala Compostela	62
Hornung, Severin OS37 May 14, 10:20-11:50 - Sala 8-9	44	Jansen, Anne IS563 May 15, 14:10-15:40 - Sala 13	62
Hua, Wei S1509 May 14, 10:20-11:50 - Sala Compostela	43	Jenny, Gregor James OS64 May 15, 16:00-17:30 - Sala 19-20	79
Huang, Yueng-hsiang (Emily) OS58 May 15, 09:00-10:30 - Sala 13	79	Jensen, Jette Nygaard P385 May 15, 14:10-17:30 - Pasillo Sur	61
Hüffmeier, Joachim OS37 May 14, 10:20-11:50 - Sala 8-9	44	Jeppesen, Hans Jeppe OS114 May 15, 09:00-10:30 - Sala 24	68
Hughes, Helen OS19 May 15, 09:00-10:30 - Sala 4-5	84	Jepsen, Denise OS81 May 14, 17:10-18:40 - Sala 8-9	31
Hulkko-Nyman, Kiisa S1386 May 14, 13:40-15:10 - Sala 10	34	Jimenez, Paul OS25 May 15, 16:00-17:30 - Sala 24	77
Hyllengren, Peder OS44 May 15, 10:50-12:20 - Sala 25	76	Joens, Ingela P1253 May 14, 10:20-15:10 - Pasillo Sur	56
Hyrkkänen, Ursula IS1914 May 15, 09:00-10:30 - Sala 14	83	Joensson, Thomas P771 May 14, 15:30-18:40 - Pasillo Sur	47
Hysong, Sylvia W1618 May 13, 11:30-14:45 - Sala 6	83	Johns, Gary OS94 May 14, 13:40-15:10 - Sala 6	46
Hysong, Sylvia P1615 May 16, 09:00-12:20 - Pasillo Sur	90	Kakabadse, Nada S1891 May 14, 17:10-18:40 - Sala Obradoiro	44
Hyvönen, Katriina OS24 May 16, 09:00-10:30 - Sala 24	96	Kalshoven, Karianne OS92 May 14, 12:00-13:30 - Sala 6	46
Ilies, Remus S438 May 16, 10:50-12:20 - Auditorio Principal	91	Kant, Leo S1509 May 14, 10:20-11:50 - Sala Compostela	43
Inceoglu, Ilke OS104 May 14, 12:00-13:30 - Sala 23	41	Karamushka, Luydmila OS72 May 14, 12:00-13:30 - Sala 21	49
Inceoglu, Ilke S457 May 14, 17:10-18:40 - Sala 13	34	Karamushka, Luydmila OS58 May 15, 09:00-10:30 - Sala 13	79

AUTHOR	PAGE	AUTHOR	PAGE
Karamushka, Luydmila P1453 May 15, 14:10-17:30 - Pasillo Sur	85	Kluge, Annette S285 May 15, 14:10-15:40 - Sala 11	86
Kearney, Eric S115 May 15, 09:00-10:30 - Sala 15-16	84	Kluge, Annette S594 May 16, 10:50-12:20 - Sala Compostela	89
Keating, José P1110 May 14, 15:30-18:40 - Pasillo Sur	42	Ko usznik, Barbara OS2 May 14, 10:20-11:50 - Sala 4-5	55
Keller, Monika S240 May 14, 13:40-15:10 - Sala 19-20	40	Koch, Barend S1649 May 15, 14:10-15:40 - Sala Compostela	62
Kelloway, Kevin IS389 May 15, 10:50-12:20 - Auditorio Principal	66	Koekemoer, Eileen P156 May 14, 15:30-18:40 - Pasillo Sur	58
Kelloway, Kevin IS527 May 16, 09:00-10:30 - Sala 11	97	Kolbe, Michaela OS21 May 15, 12:30-14:00 - Sala 4-5	85
Keltikangas-Järvinen, Liisa OS107 May 15, 14:10-15:40 - Sala 23	69	König, Cornelius J. IS1897 May 15, 16:00-17:30 - Sala 10	59
Kerkelä, Airi OS102 May 14, 13:40-15:10 - Sala 21	49	König, Cornelius J. OS7 May 16, 09:00-10:30 - Sala 19-20	90
Kerschreiter, Rudolf IS11 May 15, 10:50-12:20 - Sala Obradoiro	72	Kooij, Dorien S129 May 15, 16:00-17:30 - Sala 4-5	63
Kiefer, Tina OS80 May 14, 10:20-11:50 - Sala 21	49	Korek, Sabine S10 May 15, 10:50-12:20 - Sala 10	72
Kiefer, Tina OS14 May 15, 12:30-14:00 - Sala 24	60	Korek, Sabine P486 May 15, 14:10-17:30 - Pasillo Sur	71
Kielsebach, Thomas S1125 May 14, 10:20-11:50 - Sala 13	48	Korunka, Christian S1447 May 14, 10:20-11:50 - Sala Obradoiro	48
Kinman, Gail S1690 May 14, 15:30-17:00 - Sala Obradoiro	57	Koumoundourou, Georgia OS68 May 15, 09:00-10:30 - Sala 6	63
Kinman, Gail S146 May 15, 12:30-14:00 - Sala 10	67	Kovács, Judit OS5 May 14, 12:00-13:30 - Sala 4-5	55
Kinnunen, Ulla P1096 May 15, 09:00-14:00 - Pasillo Sur	60	Kowalczyk, Elzbieta P365 May 15, 14:10-17:30 - Pasillo Sur	62
Kinnunen, Ulla S425 May 15, 16:00-17:30 - Sala Obradoiro	68	Kozusznik, Malgorzata P959 May 15, 09:00-14:00 - Pasillo Sur	70
Kirchberg, Daniela M. S633 May 15, 09:00-10:30 - Sala Compostela	74	Kraiger, Kurt W1927 May 13, 15:00-18:15 - Sala 17	70
Kirrane, Melrona S1890 May 14, 15:30-17:00 - Sala 14	50	Krause, Diana IS36 May 14, 13:40-15:10 - Auditorio Principal	54
Kismihok, Gabor OS117 May 14, 10:20-11:50 - Sala 15-16	52	Krausz, Moshe S1079 May 15, 16:00-17:30 - Sala 22	60
Klehe, Ute-Christine IS256 May 15, 12:30-14:00 - Sala Compostela	62	Kraut, Allen IS1450 May 15, 16:00-17:30 - Sala 13	59
Klehe, Ute-Christine IS563 May 15, 14:10-15:40 - Sala 13	62	Kremer, David OS100 May 14, 13:40-15:10 - Sala 25	57
Kleinmann, Martin IS563 May 15, 14:10-15:40 - Sala 13	62	Krings, Franciska OS87 May 15, 12:30-14:00 - Sala 25	76
Klep, Annefloor OS3 May 15, 14:10-15:40 - Sala 24	61	Krischer, Mindy P903 May 15, 09:00-14:00 - Pasillo Sur	77
Klocke, Ulrich OS30 May 16, 09:00-10:30 - Sala 4-5	99	Krischer, Mindy P574 May 15, 14:10-17:30 - Pasillo Sur	62
Kluge, Annette S319 May 14, 17:10-18:40 - Sala 14	48	Kubicek, Bettina OS23 May 14, 10:20-11:50 - Sala 22	40

AUTHOR	PAGE	AUTHOR	PAGE
Kuech, Dieter P1574 May 15, 09:00-14:00 - Pasillo Sur	71	Leiter, Michael S535 May 15, 10:50-12:20 - Sala Compostela	66
Kühnel, Jana S438 May 16, 10:50-12:20 - Auditorio Principal	91	Lemaire, Jane OS26 May 14, 17:10-18:40 - Sala 15-16	36
Kuisl, Sandra S182 May 14, 15:30-17:00 - Sala 13	43	León-Pérez, José M. P142 May 16, 09:00-12:20 - Pasillo Sur	94
Kurz, Rainer S1177 May 15, 10:50-12:20 - Sala 13	80	Leonova, Anna S1169 May 15, 16:00-17:30 - Sala 12	78
Kylin, Camilla OS21 May 15, 12:30-14:00 - Sala 4-5	85	Li, Jia OS11 May 14, 17:10-18:40 - Sala 4-5	56
La Torre, Diego P1505 May 14, 10:20-15:10 - Pasillo Sur	50	Liesiene, Justina P736 May 15, 14:10-17:30 - Pasillo Sur	78
Lacoursière, Richard P555 May 15, 09:00-14:00 - Pasillo Sur	65	Lievens, Filip IS256 May 15, 12:30-14:00 - Sala Compostela	62
Lahteenmaki, Satu S1917 May 15, 14:10-15:40 - Sala 14	84	Lima, Rosário P1614 May 16, 09:00-12:20 - Pasillo Sur	92
Lang, Jonas W. B. S845 May 15, 14:10-15:40 - Sala 12	75	Lindley, Patricia A. IS228 May 14, 17:10-18:40 - Sala Compostela	33
Langendijk, Gerben IS754 May 16, 09:00-10:30 - Sala Obradoiro	94	Lindström, Kari S1447 May 14, 10:20-11:50 - Sala Obradoiro	48
Larsson, Gerry OS55 May 15, 09:00-10:30 - Sala 8-9	73	Liou, Shyhnan P1622 May 15, 14:10-17:30 - Pasillo Sur	85
Laschinger, Heather OS47 May 14, 12:00-13:30 - Sala 8-9	44	Lipponen, Jukka OS87 May 15, 12:30-14:00 - Sala 25	76
Laschinger, Heather S535 May 15, 10:50-12:20 - Sala Compostela	67	Lisbona, Ana S163 May 14, 15:30-17:00 - Sala Compostela	45
Latham, Gary K1947 May 16, 12:30-13:30 - Auditorio Principal	97	Livi, Stefano OS55 May 15, 09:00-10:30 - Sala 8-9	73
Latorre Navarro, M. Felisa OS36 May 14, 15:30-17:00 - Sala 19-20	35	Livi, Stefano OS30 May 16, 09:00-10:30 - Sala 4-5	99
Lauche, Kristina S363 May 14, 12:00-13:30 - Sala 13	55	Lloyd, Sandra S417 May 16, 10:50-12:20 - Sala 14	95
Lauche, Kristina S285 May 15, 14:10-15:40 - Sala 11	86	Loan-Clarke, John OS82 May 15, 16:00-17:30 - Sala 15-16	64
Lauzier, Martin P1596 May 14, 10:20-15:10 - Pasillo Sur	53	Loi, Michela P1344 May 16, 09:00-12:20 - Pasillo Sur	98
Lauzier, Martin OS22 May 15, 10:50-12:20 - Sala 19-20	63	Lopes, Diniz OS118 May 14, 12:00-13:30 - Sala 15-16	52
Lazauskaite-Zabielske, Jurgita P402 May 16, 09:00-12:20 - Pasillo Sur	96	López Montalvo, Gerardo de la Merced OS48 May 15, 09:00-10:30 - Sala 21	68
Le Blanc, Pascale S10 May 15, 10:50-12:20 - Sala 10	72	Lopez-Zafra, Esther P210 May 14, 15:30-18:40 - Pasillo Sur	31
le Blanc, Alexis IS453 May 16, 09:00-10:30 - Sala 10	89	Lopez-Zafra, Esther P211 May 14, 15:30-18:40 - Pasillo Sur	31
Leite Castanheira, Lurdes de Jesus P996 May 14, 10:20-15:10 - Pasillo Sur	32	Lopez-Zafra, Esther P192 May 15, 14:10-17:30 - Pasillo Sur	71
Leiter, Michael S731 May 14, 12:00-13:30 - Auditorio Principal	39	Lopez-Zafra, Esther P35 May 16, 09:00-12:20 - Pasillo Sur	94
Leiter, Michael S470 May 14, 15:30-17:00 - Sala 12	40	Lopez-Zafra, Esther OS86 May 16, 10:50-12:20 - Sala 8-9	94

AUTHOR	PAGE	AUTHOR	PAGE
Lorente, Laura OS9 May 16, 10:50-12:20 - Sala 23	96	Marie, Barbier OS98 May 14, 15:30-17:00 - Sala 23	42
Lothe, Benoit OS119 May 15, 14:10-15:40 - Sala 8-9	81	Mark Cropley, Mark S146 May 15, 12:30-14:00 - Sala 10	67
Lourenço, Paulo OS5 May 14, 12:00-13:30 - Sala 4-5	55	Marques-Pinto, Alexandra S1245 May 14, 12:00-13:30 - Sala 11	39
Lozza, Edoardo OS83 May 15, 10:50-12:20 - Sala 8-9	60	Martín Rodrigo, María José P1924 May 15, 09:00-14:00 - Pasillo Sur	80
Lucas Mangas, Susana P278 May 14, 10:20-15:10 - Pasillo Sur	50	Martínez, Emmanuel P727 May 14, 15:30-18:40 - Pasillo Sur	47
Lukes, Martin S275 May 15, 12:30-14:00 - Sala 12	75	Martinez, Vicente S647 May 15, 12:30-14:00 - Sala 13	82
Luksyte, Aleksandra P854 May 15, 14:10-17:30 - Pasillo Sur	61	Martínez Moreno, Edurne S1917 May 15, 14:10-15:40 - Sala 14	84
Macey, William IS17 May 14, 10:20-11:50 - Auditorio Principal	45	Martínez-Corts, Inés OS78 May 15, 14:10-15:40 - Sala 22	69
MacIver, Rab S1177 May 15, 10:50-12:20 - Sala 13	80	Martínez-Iñigo, David IS334 May 14, 15:30-17:00 - Sala 10	31
Mackenzie Davey, Kate OS87 May 15, 12:30-14:00 - Sala 25	76	Martinez-Pecino, Roberto S1527 May 15, 09:00-10:30 - Sala Obradoiro	66
MacKinnon, Richard P1106 May 14, 10:20-15:10 - Pasillo Sur	57	Martini, Mara OS93 May 16, 10:50-12:20 - Sala 25	100
Magadley, Wissam P439 May 14, 10:20-15:10 - Pasillo Sur	32	Martins, Helena P1357 May 14, 15:30-18:40 - Pasillo Sur	47
Maier, Christine S1386 May 14, 13:40-15:10 - Sala 10	34	Martins, Alexandra OS12 May 14, 15:30-17:00 - Sala 24	32
Maier, Esther S124 May 16, 10:50-12:20 - Sala Obradoiro	90	Martinsen, Oyvind L. OS52 May 14, 15:30-17:00 - Sala 8-9	45
Maisy, Nadège OS35 May 15, 09:00-10:30 - Sala 25	76	Maslic Sersic, Darja IS561 May 15, 14:10-15:40 - Sala 10	59
Major, Debra IS389 May 15, 10:50-12:20 - Auditorio Principal	66	Mastroberardino, Michele OS72 May 14, 12:00-13:30 - Sala 21	49
Mäkikangas, Anne S731 May 14, 12:00-13:30 - Auditorio Principal	39	Masuda, Aline P842 May 15, 14:10-17:30 - Pasillo Sur	87
Manchen Spörri, Sylvia OS52 May 14, 15:30-17:00 - Sala 8-9	45	Masuda, Aline P835 May 15, 14:10-17:30 - Pasillo Sur	87
Manheim, Nele S942 May 15, 14:10-15:40 - Sala 21	73	Masuda, Aline P803 May 16, 09:00-12:20 - Pasillo Sur	93
Manuti, Amelia P1463 May 15, 14:10-17:30 - Pasillo Sur	61	Mathisen, Gro Ellen OS101 May 14, 10:20-11:50 - Sala 23	40
Mañas Rodríguez, Miguel Ángel OS56 May 15, 09:00-10:30 - Sala 12	80	Matias, Marisa OS88 May 16, 09:00-10:30 - Sala 25	100
Mañas Rodríguez, Miguel Ángel P993 May 15, 14:10-17:30 - Pasillo Sur	65	Mattana, Veronica P1045 May 15, 09:00-14:00 - Pasillo Sur	64
Mariani, Marco Giovanni S199 May 15, 09:00-10:30 - Sala 10	74	Mattana, Veronica P1301 May 15, 14:10-17:30 - Pasillo Sur	62
Mariani, Marco Giovanni P1584 May 16, 09:00-12:20 - Pasillo Sur	99	Matthiesen, Stig Berge P1683 May 15, 09:00-14:00 - Pasillo Sur	71
Marie, Barbier OS101 May 14, 10:20-11:50 - Sala 23	40	Matthiesen, Stig Berge OS95 May 15, 16:00-17:30 - Sala 23	81

AUTHOR	PAGE	AUTHOR	PAGE
Mauno, Saija P432 May 15, 09:00-14:00 - Pasillo Sur	71	Moisio, Elina S1386 May 14, 13:40-15:10 - Sala 10	34
Mauno, Saija OS88 May 16, 09:00-10:30 - Sala 25	100	Mol, Stefan T. OS60 May 15, 12:30-14:00 - Sala 15-16	63
Mayer, Dorith OS51 May 14, 15:30-17:00 - Sala 21	51	Mol, Stefan T. OS122 May 15, 16:00-17:30 - Sala 8-9	81
McCarthy, Imelda P14 May 15, 09:00-14:00 - Pasillo Sur	74	Moliner, Carolina S199 May 15, 09:00-10:30 - Sala 10	74
McClelland, Charlotte OS13 May 14, 10:20-11:50 - Sala 24	46	Molodykh, Ekaterina OS62 May 16, 10:50-12:20 - Sala 12	98
McDowall, Almuth P1550 May 14, 10:20-15:10 - Pasillo Sur	58	Mondo, Marina OS83 May 15, 10:50-12:20 - Sala 8-9	60
McDowall, Almuth S1690 May 14, 15:30-17:00 - Sala Obradoiro	57	Monducci, Valentina P1566 May 14, 10:20-15:10 - Pasillo Sur	53
McDowall, Almuth S146 May 15, 12:30-14:00 - Sala 10	67	Moneta, Giovanni OS14 May 15, 12:30-14:00 - Sala 24	61
McWha, Ishbel P279 May 15, 09:00-14:00 - Pasillo Sur	70	Monteiro, Samuel P960 May 14, 10:20-15:10 - Pasillo Sur	36
Medina, Francisco S1435 May 14, 12:00-13:30 - Sala 14	39	Monteiro, Samuel OS112 May 15, 12:30-14:00 - Sala 19-20	66
Medina, Francisco S982 May 14, 13:40-15:10 - Sala 12	55	Montes, Carlos P1009 May 16, 09:00-12:20 - Pasillo Sur	95
Mehdad, Ali OS4 May 16, 10:50-12:20 - Sala 24	96	Morgan, Arthur OS81 May 14, 17:10-18:40 - Sala 8-9	31
Meireles, Andreia OS115 May 15, 14:10-15:40 - Sala 19-20	86	Morgenroth, Olaf S633 May 15, 09:00-10:30 - Sala Compostela	74
Mekhirban, Abdoullayeva P1087 May 15, 09:00-14:00 - Pasillo Sur	80	Moriano, Juan A. OS89 May 14, 10:20-11:50 - Sala 14	44
Méndez, Amavia P988 May 14, 10:20-15:10 - Pasillo Sur	32	Moriano, Juan A. S275 May 15, 12:30-14:00 - Sala 12	75
Méndez, Amavia P999 May 16, 09:00-12:20 - Pasillo Sur	94	Morin, Lucie P1538 May 14, 10:20-15:10 - Pasillo Sur	37
Merino-Tejedor, Enrique P60 May 14, 15:30-18:40 - Pasillo Sur	37	Morin, Lucie OS26 May 14, 17:10-18:40 - Sala 15-16	36
Mertens, Linda P802 May 16, 09:00-12:20 - Pasillo Sur	96	Morin, Lucie P1674 May 15, 09:00-14:00 - Pasillo Sur	65
Meyer, Kevin S448 May 14, 12:00-13:30 - Sala 12	52	Morrison, Rachel OS113 May 15, 14:10-15:40 - Sala 6	70
Meyer, Bertolt OS6 May 14, 15:30-17:00 - Sala 15-16	35	Morrison, Rachel P161 May 16, 09:00-12:20 - Pasillo Sur	96
Michel, Alexandra OS50 May 15, 10:50-12:20 - Sala 6	78	Moscoso, Silvia S542 May 14, 10:20-11:50 - Sala 11	34
Mihaela, Stoica P46 May 15, 14:10-17:30 - Pasillo Sur	71	Moscoso, Silvia OS6 May 14, 15:30-17:00 - Sala 15-16	35
Miralles Ortiz, Cibeles Ana OS19 May 15, 09:00-10:30 - Sala 4-5	84	Moser, Karin S444 May 16, 09:00-10:30 - Auditorio Principal	98
Miranda, Onofre OS107 May 15, 14:10-15:40 - Sala 23	69	Muck, Peter M. S360 May 15, 10:50-12:20 - Sala 11	72
Miranda, Onofre P1600 May 16, 09:00-12:20 - Pasillo Sur	93	Mueller, Andreas OS36 May 14, 15:30-17:00 - Sala 19-20	35

AUTHOR	PAGE	AUTHOR	PAGE
Mukhuty, Sumona S377 May 15, 12:30-14:00 - Sala 11	73	Nikolaou, Ioannis OS81 May 14, 17:10-18:40 - Sala 8-9	30
Mullally, Ruth OS59 May 14, 15:30-17:00 - Sala 25	49	Nilsson, Sofia P144 May 15, 14:10-17:30 - Pasillo Sur	71
Munduate, Lourdes S1435 May 14, 12:00-13:30 - Sala 14	39	Niven, Karen OS33 May 14, 13:40-15:10 - Sala 14	35
Myburgh, Cecilia P106 May 14, 10:20-15:10 - Pasillo Sur	53	Niven, Karen IS617 May 14, 17:10-18:40 - Sala 10	31
Mykletun, Reidar J. P1346 May 15, 14:10-17:30 - Pasillo Sur	61	Noefer, Katrin P724 May 16, 09:00-12:20 - Pasillo Sur	91
Näring, Gérard IS334 May 14, 15:30-17:00 - Sala 10	31	Nolas, Sevasti-Melissa S346 May 16, 09:00-10:30 - Sala 14	97
Näslund, Lovisa S1890 May 14, 15:30-17:00 - Sala 14	50	Noronha, Ernesto P58 May 14, 10:20-15:10 - Pasillo Sur	57
Naswall, Katharina IS1897 May 15, 16:00-17:30 - Sala 10	59	Noronha, Ernesto OS51 May 14, 15:30-17:00 - Sala 21	51
Nauta, Aukje S1435 May 14, 12:00-13:30 - Sala 14	39	Notelaers, Guy S530 May 15, 12:30-14:00 - Sala 21	67
Navarro, José OS15 May 14, 10:20-11:50 - Sala 19-20	34	Notelaers, Guy OS95 May 15, 16:00-17:30 - Sala 23	81
Nebel, Claudia S421 May 15, 14:10-15:40 - Sala Obradoiro	67	Nuijten, Inge S182 May 14, 15:30-17:00 - Sala 13	43
Nederveen Pieterse, Anne OS8 May 14, 15:30-17:00 - Sala 4-5	56	Nyström, Monica OS72 May 14, 12:00-13:30 - Sala 21	49
Neergaard, Katrine Kjøller P1587 May 15, 14:10-17:30 - Pasillo Sur	87	Obeso, Carlos S188 May 16, 10:50-12:20 - Sala 13	89
Neiva, Elaine OS80 May 14, 10:20-11:50 - Sala 21	49	Ochoa-Ruiz, Josefina P271 May 16, 09:00-12:20 - Pasillo Sur	99
Neiva, Elaine P953 May 15, 09:00-14:00 - Pasillo Sur	79	Oerlemans, Wido OS8 May 14, 15:30-17:00 - Sala 4-5	56
Neiva, Elaine OS99 May 16, 10:50-12:20 - Sala 21	97	Øgaard, Torvald OS35 May 15, 09:00-10:30 - Sala 25	76
Neves, Pedro OS114 May 15, 09:00-10:30 - Sala 24	68	Ogawa, Chisato P69 May 15, 14:10-17:30 - Pasillo Sur	62
Neves, Pedro S377 May 15, 12:30-14:00 - Sala 11	73	Ohly, Sandra S363 May 14, 12:00-13:30 - Sala 13	55
Nielsen, Karina S1125 May 14, 10:20-11:50 - Sala 13	48	Ohly, Sandra S163 May 14, 15:30-17:00 - Sala Compostela	45
Nielsen, Sverre L. IS228 May 14, 17:10-18:40 - Sala Compostela	33	Ohly, Sandra IS524 May 15, 09:00-10:30 - Sala 11	72
Nielsen, Karina OS90 May 15, 10:50-12:20 - Sala 22	69	Okay, Belgin OS7 May 16, 09:00-10:30 - Sala 19-20	90
Nielsen, Karina OS67 May 16, 09:00-10:30 - Sala 22	91	Okumura, Tetsushi S1435 May 14, 12:00-13:30 - Sala 14	39
Niemi-Ylänen, Ulla OS60 May 15, 12:30-14:00 - Sala 15-16	63	Olckers, Chantal OS19 May 15, 09:00-10:30 - Sala 4-5	84
Niessen, Cornelia S845 May 15, 14:10-15:40 - Sala 12	75	Olckers, Chantal OS91 May 16, 09:00-10:30 - Sala 23	91
Nikolaou, Ioannis IS483 May 14, 13:40-15:10 - Sala 11	30	Oliveira, Juliana Seidl Fernandes de P939 May 14, 10:20-15:10 - Pasillo Sur	56

AUTHOR	PAGE	AUTHOR	PAGE
Oliveira, Teresa Carla OS102 May 14, 13:40-15:10 - Sala 21	49	Ouweneel, Else S1051 May 15, 14:10-15:40 - Auditorio Principal	67
Oliveira, Teresa C. P1841 May 15, 09:00-14:00 - Pasillo Sur	77	Oxley, Heidi S1177 May 15, 10:50-12:20 - Sala 13	80
Oliveira, Juliana Seidl Fernandes de P1236 May 15, 09:00-14:00 - Pasillo Sur	77	O'Shea, Deirdre S1890 May 14, 15:30-17:00 - Sala 14	50
Oliveira, Maria João OS90 May 15, 10:50-12:20 - Sala 22	69	O´Shea, Deirdre OS27 May 14, 17:10-18:40 - Sala 24	47
Oliveira, Teresa Carla OS109 May 15, 12:30-14:00 - Sala 6	86	Pahkin, Krista P1068 May 14, 10:20-15:10 - Pasillo Sur	36
Oliveira, Juliana Seidl Fernandes de P935 May 15, 14:10-17:30 - Pasillo Sur	86	Pahkin, Krista P1077 May 14, 10:20-15:10 - Pasillo Sur	50
Oliveira, Teresa C. P1838 May 15, 14:10-17:30 - Pasillo Sur	61	Pahkin, Krista OS107 May 15, 14:10-15:40 - Sala 23	70
Oomens, Shirley P1677 May 14, 10:20-15:10 - Pasillo Sur	36	Palací, Francisco J. S647 May 15, 12:30-14:00 - Sala 13	82
Oosthuizen, Rudi P1502 May 14, 10:20-15:10 - Pasillo Sur	33	Pannasch, Sebastian S1169 May 15, 16:00-17:30 - Sala 12	78
Oreyzi, Hamid Reza P191 May 14, 10:20-15:10 - Pasillo Sur	36	Pántya, József P1335 May 15, 14:10-17:30 - Pasillo Sur	83
Oreyzi, Hamid Reza P45 May 14, 10:20-15:10 - Pasillo Sur	36	Parada Ruiz, Elva Leticia OS52 May 14, 15:30-17:00 - Sala 8-9	45
Oreyzi, Hamid Reza OS38 May 14, 17:10-18:40 - Sala 19-20	36	Parker, Sharon S457 May 14, 17:10-18:40 - Sala 13	34
Oreyzi, Hamid Reza P42 May 15, 09:00-14:00 - Pasillo Sur	80	Parker, Sharon SOA1887 May 15, 16:00-17:00 - Auditorio Princi	79 pal
Orgambídez Ramos, Alejandro P1054 May 15, 09:00-14:00 - Pasillo Sur	70	Parzefall, Marjo-Riitta OS102 May 14, 13:40-15:10 - Sala 21	49
Orgambídez Ramos, Alejandro P1047 May 15, 14:10-17:30 - Pasillo Sur	83	Pasini, Margherita P1812 May 14, 15:30-18:40 - Pasillo Sur	43
Orgambídez Ramos, Alejandro P1040 May 16, 09:00-12:20 - Pasillo Sur	92	Passos, Ana Margarida S982 May 14, 13:40-15:10 - Sala 12	55
Ortega, Aida P556 May 15, 14:10-17:30 - Pasillo Sur	85	Patient, David S199 May 15, 09:00-10:30 - Sala 10	74
Ortego, Jesús P1770 May 16, 09:00-12:20 - Pasillo Sur	98	Patras, Joshua P1292 May 14, 10:20-15:10 - Pasillo Sur	53
Ortiz, Garbiñe OS80 May 14, 10:20-11:50 - Sala 21	49	Patterson, Fiona OS11 May 14, 17:10-18:40 - Sala 4-5	56
Ortiz, Garbiñe P1295 May 15, 14:10-17:30 - Pasillo Sur	87	Patterson, Fiona IS256 May 15, 12:30-14:00 - Sala Compostela	62
Ortiz, Garbiñe P1298 May 15, 14:10-17:30 - Pasillo Sur	87	Paul, Karsten OS42 May 15, 09:00-10:30 - Sala 19-20	61
Österberg, Johan OS102 May 14, 13:40-15:10 - Sala 21	49	Paulus, Paul S363 May 14, 12:00-13:30 - Sala 13	55
Otálora, Guillermo P48 May 15, 09:00-14:00 - Pasillo Sur	77	Paulus, Paul S263 May 15, 10:50-12:20 - Sala 12	84
Otto, Kathleen OS79 May 14, 13:40-15:10 - Sala 8-9	30	Peccei, Riccardo OS107 May 15, 14:10-15:40 - Sala 23	70
Otto, Kathleen OS82 May 15, 16:00-17:30 - Sala 15-16	64	Pedersen, Vivi Bach P181 May 14, 10:20-15:10 - Pasillo Sur	58

AUTHOR	PAGE	AUTHOR	PAGE
Peeters, Maria OS105 May 15, 12:30-14:00 - Sala 23	87	Portoghese, Igor S949 May 15, 10:50-12:20 - Sala 15-16	75
Peifer, Corinna OS93 May 16, 10:50-12:20 - Sala 25	100	Potocnik, Kristina OS112 May 15, 12:30-14:00 - Sala 19-20	66
Peiró, José M. IS389 May 15, 10:50-12:20 - Auditorio Principal	66	Pousette, Anders OS58 May 15, 09:00-10:30 - Sala 13	79
Pérez, Carmen OS93 May 16, 10:50-12:20 - Sala 25	100	Powell, Aixa L. P1470 May 15, 14:10-17:30 - Pasillo Sur	78
Perlow, Richard P1519 May 15, 09:00-14:00 - Pasillo Sur	77	Poza, M^a José P1437 May 14, 15:30-18:40 - Pasillo Sur	38
Petitta, Laura OS13 May 14, 10:20-11:50 - Sala 24	46	Prieto, María P1521 May 14, 15:30-18:40 - Pasillo Sur	43
Peus, Claudia S351 May 14, 12:00-13:30 - Sala 10	43	Prieto Zamora, Jose María OS59 May 14, 15:30-17:00 - Sala 25	49
Peus, Claudia S360 May 15, 10:50-12:20 - Sala 11	73	Proença, Teresa OS92 May 14, 12:00-13:30 - Sala 6	46
Pfeiffer, Yvonne OS121 May 14, 12:00-13:30 - Sala 24	41	Proença, Teresa OS24 May 16, 09:00-10:30 - Sala 24	95
Pheiffer, Gary P856 May 14, 15:30-18:40 - Pasillo Sur	52	Pukkila, Tiina S448 May 14, 12:00-13:30 - Sala 12	52
Pheiffer, Gary OS97 May 15, 16:00-17:30 - Sala 21	82	Puutio, Risto P682 May 16, 09:00-12:20 - Pasillo Sur	98
Pheiffer, Gary P1724 May 16, 09:00-12:20 - Pasillo Sur	91	Puutio, Risto P684 May 16, 09:00-12:20 - Pasillo Sur	95
Pheiffer, Gary P1444 May 16, 09:00-12:20 - Pasillo Sur	99	Rabl, Tanja OS40 May 15, 14:10-15:40 - Sala 4-5	73
Philipp, Anja S209 May 14, 15:30-17:00 - Sala 11	33	Rabl, Tanja P217 May 16, 09:00-12:20 - Pasillo Sur	90
Pietikäinen, Elina OS54 May 14, 17:10-18:40 - Sala 21	51	Raeder, Sabine IS483 May 14, 13:40-15:10 - Sala 11	30
Pinneker, Lydia P255 May 14, 15:30-18:40 - Pasillo Sur	42	Raes, Anneloes S982 May 14, 13:40-15:10 - Sala 12	55
Pintor, Sandra P1466 May 15, 14:10-17:30 - Pasillo Sur	85	Raes, Anneloes OS46 May 15, 14:10-15:40 - Sala 25	76
Podsiadlowski, Astrid S188 May 16, 10:50-12:20 - Sala 13	89	Raffin, Didier IS1933 May 16, 10:50-12:20 - Sala 11	97
Poelmans, Steven S454 May 14, 17:10-18:40 - Sala 12	54	Ramos Sapena, Francisco Yeray OS51 May 14, 15:30-17:00 - Sala 21	51
Pohl, sabine S949 May 15, 10:50-12:20 - Sala 15-16	75	Ramstad, Elise OS59 May 14, 15:30-17:00 - Sala 25	49
Pomares, Elvira P1498 May 15, 09:00-14:00 - Pasillo Sur	70	Randmann, Liina OS81 May 14, 17:10-18:40 - Sala 8-9	31
Pompêo, Flávio P1746 May 14, 10:20-15:10 - Pasillo Sur	37	Rank, Johannes IS524 May 15, 09:00-10:30 - Sala 11	72
Ponte, Graciela OS118 May 14, 12:00-13:30 - Sala 15-16	52	Rantanen, Johanna OS91 May 16, 09:00-10:30 - Sala 23	91
Ponte, Graciela P1273 May 14, 15:30-18:40 - Pasillo Sur	53	Rasanen, Leena P775 May 15, 09:00-14:00 - Pasillo Sur	65
Ponte, Graciela P1322 May 15, 09:00-14:00 - Pasillo Sur	79	Rauschenbach, Cornelia S129 May 15, 16:00-17:30 - Sala 4-5	63

AUTHOR	PAGE	AUTHOR	PAGE
Rayner, Charlotte OS117 May 14, 10:20-11:50 - Sala 15-16	52	Roberto, Magda Sofia OS58 May 15, 09:00-10:30 - Sala 13	79
Rebello, Carly OS33 May 14, 13:40-15:10 - Sala 14	35	Robertson, Ivan OS90 May 15, 10:50-12:20 - Sala 22	69
Rebelo, Teresa P884 May 14, 15:30-18:40 - Pasillo Sur	51	Robinson, Mark P1705 May 15, 14:10-17:30 - Pasillo Sur	85
Rebelo, Teresa OS109 May 15, 12:30-14:00 - Sala 6	86	Rocha, Magda OS41 May 14, 10:20-11:50 - Sala 25	33
Rebelo dos Santos, Nuno P915 May 14, 15:30-18:40 - Pasillo Sur	37	Rocha, Magda OS68 May 15, 09:00-10:30 - Sala 6	63
Rebelo dos Santos, Nuno P537 May 15, 14:10-17:30 - Pasillo Sur	78	Rodrigues, Nuno S542 May 14, 10:20-11:50 - Sala 11	34
Redeker, Marleen OS86 May 16, 10:50-12:20 - Sala 8-9	94	Rodrigues, Ricardo OS41 May 14, 10:20-11:50 - Sala 25	33
Remue, Jonathan OS65 May 15, 14:10-15:40 - Sala 15-16	64	Rodrigues, Ricardo OS65 May 15, 14:10-15:40 - Sala 15-16	64
Resch, Doerte OS70 May 14, 12:00-13:30 - Sala 25	51	Rodriguez, Lira OS120 May 14, 13:40-15:10 - Sala 23	41
Resch, Doerte OS59 May 14, 15:30-17:00 - Sala 25	49	Rodriguez, Lira IS1915 May 15, 10:50-12:20 - Sala 14	83
Resch, Doerte S319 May 14, 17:10-18:40 - Sala 14	48	Rodríguez Muñoz, Alfredo S530 May 15, 12:30-14:00 - Sala 21	67
Retowski, Sylwiusz OS94 May 14, 13:40-15:10 - Sala 6	46	Rodriguez Sanchez, Alma OS67 May 16, 09:00-10:30 - Sala 22	91
Ricci, Aurora P1302 May 15, 09:00-14:00 - Pasillo Sur	60	Rodriguez-Carvajal, Raquel S182 May 14, 15:30-17:00 - Sala 13	43
Richter, Anne P1506 May 15, 09:00-14:00 - Pasillo Sur	60	Rodriguez-Carvajal, Raquel OS82 May 15, 16:00-17:30 - Sala 15-16	64
Richter, Andreas S444 May 16, 09:00-10:30 - Auditorio Principal	98	Rodriguez-Carvajal, Raquel OS17 May 16, 10:50-12:20 - Sala 19-20	89
Rick, Jo OS50 May 15, 10:50-12:20 - Sala 6	79	Roe, Robert W630 May 13, 15:00-18:15 - Sala 6	88
Rick, Jo OS99 May 16, 10:50-12:20 - Sala 21	98	Roe, Robert K629 May 14, 09:00-10:00 - Auditorio Principal	52
Rico, Ramón IS114 May 14, 15:30-17:00 - Auditorio Principal	45	Roe, Robert SPA1957 May 14, 10:20-11:50 - Sala 10	52
Ricotta, Simona P145 May 15, 14:10-17:30 - Pasillo Sur	78	Roe, Robert S633 May 15, 09:00-10:30 - Sala Compostela	74
Rieder, Kerstin S240 May 14, 13:40-15:10 - Sala 19-20	40	Roe, Robert IS1450 May 15, 16:00-17:30 - Sala 13	59
Riekeles, Susanne OS42 May 15, 09:00-10:30 - Sala 19-20	61	Rojon, Céline P446 May 14, 10:20-15:10 - Pasillo Sur	53
Rigotti, Thomas P1048 May 14, 10:20-15:10 - Pasillo Sur	53	Rolland, Jean Pierre S542 May 14, 10:20-11:50 - Sala 11	34
Rigotti, Thomas S1079 May 15, 16:00-17:30 - Sala 22	60	Rollenhagen, Carl S1474 May 14, 12:00-13:30 - Sala Obradoiro	50
Ritz, Frank OS30 May 16, 09:00-10:30 - Sala 4-5	99	Rolo-González, Gladys P1784 May 16, 09:00-12:20 - Pasillo Sur	93
Ritzmann, Sandrina S285 May 15, 14:10-15:40 - Sala 11	86	Romão, Olga P1808 May 15, 14:10-17:30 - Pasillo Sur	83

AUTHOR	PAGE	AUTHOR	PAGE
Romay-Martínez, José P1270 May 14, 10:20-15:10 - Pasillo Sur	58	Salas, Eduardo SOA1946 May 15, 09:00-10:30 - Auditorio Princip	66
Roodt, Gerhard S507 May 15, 12:30-14:00 - Sala 8-9	75	Salas, Eduardo IS1916 May 15, 12:30-14:00 - Sala 14	84
Roodt, Gerhard S417 May 16, 10:50-12:20 - Sala 14	95	Salas, Eduardo S594 May 16, 10:50-12:20 - Sala Compostela	89
Rook, Laurens OS115 May 15, 14:10-15:40 - Sala 19-20	86	Sales, Patrícia P1811 May 15, 14:10-17:30 - Pasillo Sur	65
Ros Guasch, Joan Anton OS28 May 16, 10:50-12:20 - Sala 4-5	99	Salgado, Jesús IS36 May 14, 13:40-15:10 - Auditorio Principal	54
Rottwinkel, Markus IS1933 May 16, 10:50-12:20 - Sala 11	97	Salminen, Simo OS23 May 14, 10:20-11:50 - Sala 22	40
Rowold, Jens OS55 May 15, 09:00-10:30 - Sala 8-9	73	Sánchez Eizaguirre, Francisco SPA1956 May 15, 16:00-17:30 - Sala Compostela	40
Rudnicka, Patrycja S275 May 15, 12:30-14:00 - Sala 12	75	Sang, Katherine P474 May 15, 14:10-17:30 - Pasillo Sur	82
Ruiz Castro, Iván Ricardo OS76 May 15, 10:50-12:20 - Sala 24	82	Sangiorgi, Sergio OS68 May 15, 09:00-10:30 - Sala 6	63
Ruohomäki, Virpi IS1914 May 15, 09:00-10:30 - Sala 14	83	Santos, Joana P683 May 16, 09:00-12:20 - Pasillo Sur	93
Rupert, Joyce S1083 May 14, 10:20-11:50 - Sala 12	55	Sanz Vergel, Ana Isabel OS105 May 15, 12:30-14:00 - Sala 23	87
Rus, Diana OS34 May 14, 13:40-15:10 - Sala 4-5	45	Sauer, Juergen S594 May 16, 10:50-12:20 - Sala Compostela	89
Russo, Vincenzo P1092 May 14, 10:20-15:10 - Pasillo Sur	50	Saville, Peter S1177 May 15, 10:50-12:20 - Sala 13	80
Russo, Vincenzo P1732 May 14, 10:20-15:10 - Pasillo Sur	50	Sawang, Sukanlaya OS104 May 14, 12:00-13:30 - Sala 23	41
Rutte, Christel S363 May 14, 12:00-13:30 - Sala 13	55	Scatolini, Ezio P1751 May 15, 14:10-17:30 - Pasillo Sur	83
Rydstedt, Leif OS121 May 14, 12:00-13:30 - Sala 24	41	Scatolini, Ezio P1771 May 15, 14:10-17:30 - Pasillo Sur	87
Saarelma-Thiel, Tiina P1032 May 15, 09:00-14:00 - Pasillo Sur	64	Schalk, Rene S1079 May 15, 16:00-17:30 - Sala 22	60
Sacramento, Claudia IS36 May 14, 13:40-15:10 - Auditorio Principal	54	Schalk, Rene IS453 May 16, 09:00-10:30 - Sala 10	89
Sacramento, Claudia S444 May 16, 09:00-10:30 - Auditorio Principal	99	Schaufeli, Wilmar S1447 May 14, 10:20-11:50 - Sala Obradoiro	48
Sáez Lanas, Javier S542 May 14, 10:20-11:50 - Sala 11	34	Schaufeli, Wilmar S498 May 14, 12:00-13:30 - Sala Compostela	39
Saffie Robertson, Maria Carolina OS16 May 14, 12:00-13:30 - Sala 19-20	46	Schaufeli, Wilmar S535 May 15, 10:50-12:20 - Sala Compostela	66
Sahler, Benjamin S1125 May 14, 10:20-11:50 - Sala 13	48	Schaufeli, Wilmar S1051 May 15, 14:10-15:40 - Auditorio Principal	67
Salais Silva, Cinthya Berenice P964 May 14, 15:30-18:40 - Pasillo Sur	38	Scheel, Tabea P614 May 15, 14:10-17:30 - Pasillo Sur	78
Salanova, Marisa IS17 May 14, 10:20-11:50 - Auditorio Principal	45	Schiepe, Anja OS100 May 14, 13:40-15:10 - Sala 25	57
Salas, Eduardo IS966 May 14, 13:40-15:10 - Sala Compostela	57	Schilling, Jan S351 May 14, 12:00-13:30 - Sala 10	43

AUTHOR	PAGE	AUTHOR	PAGE
Schilling, Jan S319 May 14, 17:10-18:40 - Sala 14	48	Seppälä, Tuija OS44 May 15, 10:50-12:20 - Sala 25	76
Schmidt-Brasse, Ute IS1933 May 16, 10:50-12:20 - Sala 11	97	Serlie, Alec S1649 May 15, 14:10-15:40 - Sala Compostela	63
Schmitt, Kathrin OS84 May 15, 10:50-12:20 - Sala 23	68	Shantz, Amanda P1269 May 14, 15:30-18:40 - Pasillo Sur	37
Schmitz, Susana P1907 May 14, 15:30-18:40 - Pasillo Sur	57	Shemla, Meir S115 May 15, 09:00-10:30 - Sala 15-16	84
Schneider, Benjamin IS17 May 14, 10:20-11:50 - Auditorio Principal	45	Shimazu, Akihito S498 May 14, 12:00-13:30 - Sala Compostela	39
Schöbel, Markus S1474 May 14, 12:00-13:30 - Sala Obradoiro	50	Silla, Inmaculada P1667 May 15, 09:00-14:00 - Pasillo Sur	80
Scholarios, Dora OS103 May 15, 09:00-10:30 - Sala 23	68	Silla, Inmaculada P1669 May 15, 09:00-14:00 - Pasillo Sur	80
Schraub, Eva Maria OS75 May 14, 17:10-18:40 - Sala 6	54	Siltaloppi, Marjo P591 May 14, 15:30-18:40 - Pasillo Sur	43
Schreuder, Dries P1019 May 15, 14:10-17:30 - Pasillo Sur	62	Silva, Sara P81 May 14, 10:20-15:10 - Pasillo Sur	56
Schreurs, Bert S425 May 15, 16:00-17:30 - Sala Obradoiro	68	Silva, Sílvia OS75 May 14, 17:10-18:40 - Sala 6	54
Schroeder, Heike S188 May 16, 10:50-12:20 - Sala 13	89	Simbula, Silvia S1051 May 15, 14:10-15:40 - Auditorio Principal	67
Schulz, Florian S319 May 14, 17:10-18:40 - Sala 14	48	Simosi, Maria S346 May 16, 09:00-10:30 - Sala 14	97
Schulze, Beate M. S470 May 14, 15:30-17:00 - Sala 12	40	Sinangil, Handan K. IS1450 May 15, 16:00-17:30 - Sala 13	59
Schulze, Beate M. S535 May 15, 10:50-12:20 - Sala Compostela	67	Sipos, Sándor OS37 May 14, 10:20-11:50 - Sala 8-9	44
Schwäble, Sabine P268 May 16, 09:00-12:20 - Pasillo Sur	93	Sivunen, Anu OS2 May 14, 10:20-11:50 - Sala 4-5	55
Schyns, Birgit S351 May 14, 12:00-13:30 - Sala 10	43	Sjöberg, Misa OS89 May 14, 10:20-11:50 - Sala 14	44
Schyns, Birgit S10 May 15, 10:50-12:20 - Sala 10	72	Skogstad, Anders S1509 May 14, 10:20-11:50 - Sala Compostela	43
Sears, Greg P349 May 15, 09:00-14:00 - Pasillo Sur	74	Slijkhuis, Marjette OS9 May 16, 10:50-12:20 - Sala 23	96
Seeliger, Joerg OS51 May 14, 15:30-17:00 - Sala 21	51	Solga, Marc OS33 May 14, 13:40-15:10 - Sala 14	35
Segers, Jesse S457 May 14, 17:10-18:40 - Sala 13	34	Soos, Julianna OS21 May 15, 12:30-14:00 - Sala 4-5	85
Seidel, Kristin OS38 May 14, 17:10-18:40 - Sala 19-20	36	Sorensen, Ole Henning OS77 May 14, 15:30-17:00 - Sala 22	42
Selenko, Eva OS83 May 15, 10:50-12:20 - Sala 8-9	60	Sorensen, Ole Henning OS112 May 15, 12:30-14:00 - Sala 19-20	66
Semmer, Norbert K. OS92 May 14, 12:00-13:30 - Sala 6	46	Soucek, Roman P1312 May 16, 09:00-12:20 - Pasillo Sur	94
Semmer, Norbert K. IS334 May 14, 15:30-17:00 - Sala 10	31	Sparr, Jennifer L. SPA1953 May 14, 17:55-18:40 - Sala 23	94
Sengpiel, Michael S209 May 14, 15:30-17:00 - Sala 11	33	Spieß, Erika S124 May 16, 10:50-12:20 - Sala Obradoiro	90

AUTHOR	PAGE	AUTHOR	PAGE
Spitzmueller, Christiane S124 May 16, 10:50-12:20 - Sala Obradoiro	90	Stynen, Dave S242 May 16, 09:00-10:30 - Sala 13	88
Sprigg, Christine OS95 May 15, 16:00-17:30 - Sala 23	81	Suchar, Marek P1511 May 14, 15:30-18:40 - Pasillo Sur	38
Staar, Henning S240 May 14, 13:40-15:10 - Sala 19-20	40	Sulea, Coralia OS33 May 14, 13:40-15:10 - Sala 14	35
Stamov Roßnagel, Christian S115 May 15, 09:00-10:30 - Sala 15-16	84	Sulea, Coralia OS14 May 15, 12:30-14:00 - Sala 24	60
Stanz, Karel OS26 May 14, 17:10-18:40 - Sala 15-16	36	Sverke, Magnus S1447 May 14, 10:20-11:50 - Sala Obradoiro	48
Stasila-Sieradzka, Marta IS1933 May 16, 10:50-12:20 - Sala 11	97	Sverke, Magnus IS527 May 16, 09:00-10:30 - Sala 11	97
Staufenbiel, Thomas IS561 May 15, 14:10-15:40 - Sala 10	59	Sylva, Hella P1225 May 14, 15:30-18:40 - Pasillo Sur	47
Steensma, Herman OS32 May 14, 12:00-13:30 - Sala 22	40	Syroit, Jef IS754 May 16, 09:00-10:30 - Sala Obradoiro	93
Steensma, Herman P179 May 15, 14:10-17:30 - Pasillo Sur	65	Tabernero, Carmen OS97 May 15, 16:00-17:30 - Sala 21	82
Stegmann, Sebastian S444 May 16, 09:00-10:30 - Auditorio Principal	98	Tabernero, Carmen OS67 May 16, 09:00-10:30 - Sala 22	91
Stelmokiene, Aurelija OS34 May 14, 13:40-15:10 - Sala 4-5	44	Tafvelin, Susanne P878 May 15, 09:00-14:00 - Pasillo Sur	60
Stewart, Robert P914 May 14, 10:20-15:10 - Pasillo Sur	37	Tanucci, Giancarlo P1456 May 14, 15:30-18:40 - Pasillo Sur	48
Steyn, Gideon J. P286 May 14, 10:20-15:10 - Pasillo Sur	50	Taverniers, John IS1897 May 15, 16:00-17:30 - Sala 10	59
Steyn, Gideon J. P55 May 14, 15:30-18:40 - Pasillo Sur	38	Tengpongthorn, Chatsaran S1690 May 14, 15:30-17:00 - Sala Obradoiro	57
Stinglhamber, Florence P1178 May 14, 15:30-18:40 - Pasillo Sur	47	Tetrick, Lois IS389 May 15, 10:50-12:20 - Auditorio Principal	66
Stoughton, Will P1630 May 14, 10:20-15:10 - Pasillo Sur	37	Thompson, Lori Foster P1250 May 15, 14:10-17:30 - Pasillo Sur	71
Stoughton, Will P1781 May 15, 09:00-14:00 - Pasillo Sur	77	Tikhomandritskaya, Olga P1211 May 14, 15:30-18:40 - Pasillo Sur	51
Strache, Jelena P796 May 15, 09:00-14:00 - Pasillo Sur	64	Tims, Maria S425 May 15, 16:00-17:30 - Sala Obradoiro	68
Strauss, Karoline IS524 May 15, 09:00-10:30 - Sala 11	72	Tirkkonen, Maija P331 May 16, 09:00-12:20 - Pasillo Sur	92
Strauss, Karoline S845 May 15, 14:10-15:40 - Sala 12	75	Tomás, Inés OS10 May 16, 09:00-10:30 - Sala 21	90
Stride, Chris W1259 May 13, 11:30-14:45 - Sala 10	75	Toni, Iva P1908 May 15, 09:00-14:00 - Pasillo Sur	77
Stromei, Linda OS59 May 14, 15:30-17:00 - Sala 25	49	Topa Cantisano, Gabriela IS453 May 16, 09:00-10:30 - Sala 10	89
Stroppa, Christina OS88 May 16, 09:00-10:30 - Sala 25	100	Tornau, Katharina S163 May 14, 15:30-17:00 - Sala Compostela	45
Stummer, Harald OS6 May 14, 15:30-17:00 - Sala 15-16	35	Toro, Juan Pablo OS48 May 15, 09:00-10:30 - Sala 21	68
Stummer, Harald OS75 May 14, 17:10-18:40 - Sala 6	54	Toro, Juan Pablo P1158 May 16, 09:00-12:20 - Pasillo Sur	92

AUTHOR	PAGE	AUTHOR	PAGE
Torrado Quintela, Julio P718 May 15, 09:00-14:00 - Pasillo Sur	74	Van De Voorde, Karina OS36 May 14, 15:30-17:00 - Sala 19-20	35
Tourigny, Louise OS66 May 16, 10:50-12:20 - Sala 22	92	Van De Voorde, Karina OS65 May 15, 14:10-15:40 - Sala 15-16	64
Tovar Martínez, Francisco José P226 May 15, 09:00-14:00 - Pasillo Sur	77	Van de Wiel, Margje IS966 May 14, 13:40-15:10 - Sala Compostela	57
Tovar Martínez, Francisco José P1072 May 15, 09:00-14:00 - Pasillo Sur	66	van den Berg, Peter T. OS2 May 14, 10:20-11:50 - Sala 4-5	55
Travers, Cheryl P1299 May 14, 10:20-15:10 - Pasillo Sur	37	Van den Broeck, Anja S421 May 15, 14:10-15:40 - Sala Obradoiro	67
Travers, Cheryl OS84 May 15, 10:50-12:20 - Sala 23	69	Van den Broeck, Anja OS24 May 16, 09:00-10:30 - Sala 24	96
Tremblay, Maxime A. P546 May 15, 09:00-14:00 - Pasillo Sur	74	van den Heuvel, Sjoerd IS114 May 14, 15:30-17:00 - Auditorio Principal	45
Troester, Christian P713 May 14, 15:30-18:40 - Pasillo Sur	45	van den Heuvel, Maggie OS50 May 15, 10:50-12:20 - Sala 6	79
Trumpold, Kai IS334 May 14, 15:30-17:00 - Sala 10	31	Van Den Nieuwenhof, Rombout S346 May 16, 09:00-10:30 - Sala 14	97
Truxillo, Donald SPA1944 May 15, 16:00-17:30 - Sala 25	31	Van Den Tooren, Marieke OS48 May 15, 09:00-10:30 - Sala 21	68
Tschan, Franziska S594 May 16, 10:50-12:20 - Sala Compostela	89	Van der Haar, Selma S1083 May 14, 10:20-11:50 - Sala 12	55
Tuckey, Michelle S731 May 14, 12:00-13:30 - Auditorio Principal	39	Van der Heijden, Beatrice IS348 May 14, 13:40-15:10 - Sala 22	33
Tuckey, Michelle IS617 May 14, 17:10-18:40 - Sala 10	31	Van der Heijden, Beatrice S209 May 14, 15:30-17:00 - Sala 11	33
Turner, Sally OS46 May 15, 14:10-15:40 - Sala 25	76	Van der Heijden, Beatrice S115 May 15, 09:00-10:30 - Sala 15-16	84
Tuttass, DAIMLER AG Ingo S319 May 14, 17:10-18:40 - Sala 14	48	Van der Heijden, Beatrice S242 May 16, 09:00-10:30 - Sala 13	88
Tymon, Jr., Walter G. OS82 May 15, 16:00-17:30 - Sala 15-16	64	van der Linden, Dimitri OS112 May 15, 12:30-14:00 - Sala 19-20	66
Ulferts, Heike S1447 May 14, 10:20-11:50 - Sala Obradoiro	48	van der Velde, Mandy OS15 May 14, 10:20-11:50 - Sala 19-20	34
Ullrich, Johannes IS11 May 15, 10:50-12:20 - Sala Obradoiro	72	Van der Walt, Ruan P127 May 14, 15:30-18:40 - Pasillo Sur	37
Utriainen, Kati OS103 May 15, 09:00-10:30 - Sala 23	68	Van der Walt, Ruan OS112 May 15, 12:30-14:00 - Sala 19-20	66
van Aggelen, Jouko S507 May 15, 12:30-14:00 - Sala 8-9	75	Van der Walt, Ruan P128 May 16, 09:00-12:20 - Pasillo Sur	90
van Breukelen, Wim (J.W.M.) OS5 May 14, 12:00-13:30 - Sala 4-5	56	van der Zee, Karen IS114 May 14, 15:30-17:00 - Auditorio Principal	45
van Dam, Karen IS348 May 14, 13:40-15:10 - Sala 22	33	van der Zee, Karen S263 May 15, 10:50-12:20 - Sala 12	84
van Dam, Karen OS27 May 14, 17:10-18:40 - Sala 24	47	van Dick, Rolf SPA1955 May 14, 15:30-17:00 - Sala 6	84
van Dam, Karen OS14 May 15, 12:30-14:00 - Sala 24	60	van Dick, Rolf IS11 May 15, 10:50-12:20 - Sala Obradoiro	72
Van de Ven, Bart OS101 May 14, 10:20-11:50 - Sala 23	40	van Dierendonck, Dirk S182 May 14, 15:30-17:00 - Sala 13	43

AUTHOR	PAGE	AUTHOR	PAGE
van Dijk, Hans OS13 May 14, 10:20-11:50 - Sala 24	46	Vartiainen, Matti IS1916 May 15, 12:30-14:00 - Sala 14	83
van Dijke, Marius IS754 May 16, 09:00-10:30 - Sala Obradoiro	93	Vartiainen, Matti S1917 May 15, 14:10-15:40 - Sala 14	84
van Doorn, Robert OS121 May 14, 12:00-13:30 - Sala 24	41	Vartiainen, Matti S1169 May 15, 16:00-17:30 - Sala 12	78
van Gils, Suzanne OS63 May 16, 09:00-10:30 - Sala 8-9	94	Vasina, Bohumil P1148 May 15, 14:10-17:30 - Pasillo Sur	72
van Ginkel, Wendy OS8 May 14, 15:30-17:00 - Sala 4-5	56	Vastamäki, Jaana OS42 May 15, 09:00-10:30 - Sala 19-20	61
van Knippenberg, Daan IS11 May 15, 10:50-12:20 - Sala Obradoiro	72	Veld, Monique P136 May 15, 09:00-14:00 - Pasillo Sur	65
van Knippenberg, Barbara IS754 May 16, 09:00-10:30 - Sala Obradoiro	94	Velichkovsky, Boris S1169 May 15, 16:00-17:30 - Sala 12	78
van oudenhoven, Jan Pieter S263 May 15, 10:50-12:20 - Sala 12	84	Veloso, Ana OS15 May 14, 10:20-11:50 - Sala 19-20	34
van Quaquebeke, Niels S351 May 14, 12:00-13:30 - Sala 10	43	Veloso, Ana P1823 May 16, 09:00-12:20 - Pasillo Sur	96
van Quaquebeke, Niels P1189 May 15, 14:10-17:30 - Pasillo Sur	62	Venturini, Beatrice OS8 May 14, 15:30-17:00 - Sala 4-5	56
van Quaquebeke, Niels P241 May 15, 14:10-17:30 - Pasillo Sur	77	Vera, Maria OS67 May 16, 09:00-10:30 - Sala 22	91
Van Vuuren, Tinka IS561 May 15, 14:10-15:40 - Sala 10	59	Verburg, Robert IS1915 May 15, 10:50-12:20 - Sala 14	83
Van Vuuren, Tinka S242 May 16, 09:00-10:30 - Sala 13	88	Verdugo Tapia, María Leticia P902 May 14, 15:30-18:40 - Pasillo Sur	52
Van Wijhe, Corine S498 May 14, 12:00-13:30 - Sala Compostela	39	Veress, Fruzsina P307 May 14, 15:30-18:40 - Pasillo Sur	38
Van Woerkom, Marianne OS8 May 14, 15:30-17:00 - Sala 4-5	56	Vicente, Ana Luísa Fialho Meneses Sepúlved OS62 May 16, 10:50-12:20 - Sala 12	a 98
Van Yperen, Nico W. OS84 May 15, 10:50-12:20 - Sala 23	69	Vielma, Aylen OS32 May 14, 12:00-13:30 - Sala 22	41
Vandenberghe, Christian S949 May 15, 10:50-12:20 - Sala 15-16	75	Viljanen, Maarit P1116 May 15, 09:00-14:00 - Pasillo Sur	65
Vandenberghe, Christian IS157 May 16, 09:00-10:30 - Sala 12	95	Villa George, Fabiola Itzel P1490 May 14, 15:30-18:40 - Pasillo Sur	47
Vander Elst, Tinne IS561 May 15, 14:10-15:40 - Sala 10	59	Vincent, Sylvie S240 May 14, 13:40-15:10 - Sala 19-20	40
Vanderheyden, Karlien OS119 May 15, 14:10-15:40 - Sala 8-9	81	Vinkenburg, Claartje OS20 May 14, 13:40-15:10 - Sala 15-16	35
Vantilborgh, Tim OS81 May 14, 17:10-18:40 - Sala 8-9	30	Vinkenburg, Claartje OS68 May 15, 09:00-10:30 - Sala 6	63
Vantilborgh, Tim P795 May 15, 09:00-14:00 - Pasillo Sur	77	Virga, Delia P874 May 16, 09:00-12:20 - Pasillo Sur	93
Vartia, Maarit OS76 May 15, 10:50-12:20 - Sala 24	82	Virtanen, Marianna OS58 May 15, 09:00-10:30 - Sala 13	79
Vartiainen, Matti SPA1949 May 14, 13:40-15:10 - Sala Obradoiro	82	Visser, Victoria OS63 May 16, 09:00-10:30 - Sala 8-9	94
Vartiainen, Matti IS1914 May 15, 09:00-10:30 - Sala 14	83	Vlerick, Peter S647 May 15, 12:30-14:00 - Sala 13	82
Vartiainen, Matti IS1915 May 15, 10:50-12:20 - Sala 14	83	Voigt, Hannah J.P. OS34 May 14, 13:40-15:10 - Sala 4-5	44

AUTHOR	PAGE	AUTHOR	PAGE
Vuori, Jukka OS76 May 15, 10:50-12:20 - Sala 24	82	Wilderom, Celeste P. M. IS17 May 14, 10:20-11:50 - Auditorio Principal	45
Wahlström, Björn S1474 May 14, 12:00-13:30 - Sala Obradoiro	50	Wille, Bart P1182 May 14, 15:30-18:40 - Pasillo Sur	38
Walkowiak, Alicia L. T. OS74 May 14, 17:10-18:40 - Sala 22	42	Williams, Allan OS47 May 14, 12:00-13:30 - Sala 8-9	44
Wallace, Jean OS23 May 14, 10:20-11:50 - Sala 22	40	Willness, Chelsea OS72 May 14, 12:00-13:30 - Sala 21	49
Wallace, Jean OS78 May 15, 14:10-15:40 - Sala 22	69	Wilson, Joanne P1254 May 15, 09:00-14:00 - Pasillo Sur	70
Wasti, S. Arzu IS157 May 16, 09:00-10:30 - Sala 12	95	Winkler, Viviane OS11 May 14, 17:10-18:40 - Sala 4-5	56
Wastian, Monika OS100 May 14, 13:40-15:10 - Sala 25	57	Winterfeld, Ulrich OS60 May 15, 12:30-14:00 - Sala 15-16	63
Wegge, Juergen S982 May 14, 13:40-15:10 - Sala 12	55	Wisse, Barbara IS754 May 16, 09:00-10:30 - Sala Obradoiro	94
Wegge, Juergen S115 May 15, 09:00-10:30 - Sala 15-16	84	Wittchen, Marion IS1915 May 15, 10:50-12:20 - Sala 14	83
Wegge, Juergen SPA1951 May 15, 12:30-14:00 - Sala Obradoiro	84	Witzki, Alexander OS41 May 14, 10:20-11:50 - Sala 25	33
Wegge, Juergen S942 May 15, 14:10-15:40 - Sala 21	73	Wolff, Hans-Georg OS93 May 16, 10:50-12:20 - Sala 25	100
Weichel, Julia S209 May 14, 15:30-17:00 - Sala 11	33	Woodrow, Chris OS49 May 15, 12:30-14:00 - Sala 22	69
Weick, Mario OS40 May 15, 14:10-15:40 - Sala 4-5	73	Xanthopoulou, Despoina S438 May 16, 10:50-12:20 - Auditorio Principal	91
Weigl, Matthias OS120 May 14, 13:40-15:10 - Sala 23	41	Xenikou, Athena OS35 May 15, 09:00-10:30 - Sala 25	76
Weisweiler, Silke OS65 May 15, 14:10-15:40 - Sala 15-16	64	Yijälä, Anu OS113 May 15, 14:10-15:40 - Sala 6	70
Wendt, Hein OS47 May 14, 12:00-13:30 - Sala 8-9	44	Zaborila, Catalina P567 May 14, 10:20-15:10 - Pasillo Sur	32
Wendt, Hein OS56 May 15, 09:00-10:30 - Sala 12	80	Zaniboni, Sara S1342 May 14, 13:40-15:10 - Sala 13	53
Wernsing, Tara OS94 May 14, 13:40-15:10 - Sala 6	46	Zapf, Dieter IS334 May 14, 15:30-17:00 - Sala 10	31
Werth, Lioba P484 May 14, 15:30-18:40 - Pasillo Sur	47	Zapf, Dieter IS617 May 14, 17:10-18:40 - Sala 10	31
Wesche, Jenny Sarah S360 May 15, 10:50-12:20 - Sala 11	73	Zappala´, Salvatore OS103 May 15, 09:00-10:30 - Sala 23	68
Wesche, Jenny Sarah OS4 May 16, 10:50-12:20 - Sala 24	96	Zappala´, Salvatore S647 May 15, 12:30-14:00 - Sala 13	82
Westerlund, Hugo IS527 May 16, 09:00-10:30 - Sala 11	97	Zappala', Salvatore OS24 May 16, 09:00-10:30 - Sala 24	95
Westman, Mina S425 May 15, 16:00-17:30 - Sala Obradoiro	68	Zijlstra, Fred OS22 May 15, 10:50-12:20 - Sala 19-20	63
Widmer, Pascale OS120 May 14, 13:40-15:10 - Sala 23	41	Zijlstra, Fred S1169 May 15, 16:00-17:30 - Sala 12	78
Wiedow, Annika IS1915 May 15, 10:50-12:20 - Sala 14	83	Zimmermann, Barbara OS23 May 14, 10:20-11:50 - Sala 22	40
Wilde, Barbara OS48 May 15, 09:00-10:30 - Sala 21	68	Zornoza, Ana IS114 May 14, 15:30-17:00 - Auditorio Principa	45

Reviewers

The Organizing and the Program Committee wish to thank all the people that have participated in the reviewing process with the only compensation of appearing in these pages for their great job and commitment.

Chief Reviewers

Antonio León García Izquierdo, University of Oviedo Carmen Tabernero, University of Córdoba Francisco J. Medina, University of Sevilla Francisco Gil-Rodríguez, Complutense University of Madrid Jesús Salgado, University of Santiago de Compostela José L. Álvaro Complutense University of Madrid José María Peiró, University of Valencia José Navarro Cid, University of Barcelona Lourdes Munduate, University of Sevilla M. Dolores Díaz-Cabrera, University of La Laguna Marisa Salanova-Soria, University of Madrid Silvia Moscoso, University of Santiago de Compostela Vicente González-Romá, University of Valencia Vicente Martínez-Tur, University of Valencia

Reviewers

Adelino Duarte Gomes, University of Coimbra
Akihito Shimazu, University of Tokyo
Alexandra Marques Pinto, University of Lisbon
Alfredo Muñoz, Complutense University of Madrid
Alicia Arenas, University of Seville
Amirali Minbashian, University of New South Wales
Ana Cristina Costa, Brunel University
Ana Hernández, University of Valencia
Ana Lisbona, Universidad Nacional de Educación a Distancia (UNED)
Ana Zornoza, University of Valencia

Anabela Gomes Correia, ESCE

Anastasio Ovejero, University of Valladolid

Andreas Müller, University of München

Ángel Barrasa, Autonomus University of Zaragoza

Ann-Louise Holten, National Research Centre for the Working

Ann-Louise Holten, National Research Centre for the Working Environment Anna-Liisa Elo, Finnish Institute of Occupational Health

Antonio C. Ribeiro, Tupinambá Universidad Federal Ceará Antonio Caetano, ISCTE

Arla Day, Saint Mary´s University Arnold Bakker, Rotterdam University

Annamaria Di Fabio, University of Firenze

Auxiliadora Durán, University of Málaga Barbara Kozusznik, University of Silesia Begoña Espejo, University of Valencia Bennie Linde, Think!Well Research Unit Bertolt Meyer, University of Zurich Branimir Šverko, University of Zagreb Carl Aborg, Uppsala University Carla Carvalho, University of Coimbra Carlos Alcover, Rey Juan Carlos University Carlos Guillén, Gestoso University of Cádiz Carmen Binnewies, University of Mainz Christian Korunka, Viena University Christian Vanderberque, HEC Montreal

Christine Gockel, Technische Universität Chemnitz Claudio Giovanni Cortese, Unv. of Turin - Department of Psychology

Daniel G. Gallagher, James Madison University

Dave Bartram, SHL Group

David Guest, King 's College London
David Holman, University of Sheffield
David Martínez, Rey Juan Carlos University
Despoina Xanthopoulou, Rotterdam University

Donna Buttigieg, Monash University Doris Ferreres, University of Valencia Edgar Breso, Universitat Jaume I Elena Briones, University of Córdoba

Ergyul Tair, Institute of Psychology - Bulgarian Academy of Sciences

Erich Kirchler, University of Wien Erika Spiess, LM Universität München

Estefanía Hernández Fernaud, University of La Laguna

Eva Bejerot, Stockholm University Eva Cifre, Universitat Jaume I Eva Torkelson, Lund University

Evangelia Demerouti, Utrecht University Filomena Jordão, Universidade do Porto

Francisca Berrocal, Complutense University of Madrid

Francisco Gracia, University of Valencia

Francisco Palací, Unv. Nacional de Educación a Distancia (UNED)

Franco Fraccaroli, University of Trento

Franziska Tschan, Swiss University- University of Neuchâtel

Fred Zijlstra, University of Maastrich Gabriele Giorgi, University of Firenze Gisela Mohr, University of Leipzig Gladys Rolo, University of La Laguna

LIST OF REVIEWERS

Gloria González, George Mason University

Gonzalo Serrano, University of Santiago de Compostela

Greet Van Hoye, Ghent University Guido Hertel, University of Wuerzburg Guje Sevón, Stockholm School of Economics

Gunn Johansson, Stockholm University Handan Kepir Sinangil, Marmara University Hannah Hesselgreaves, University of Liverpool

Hans De Witte, Catholic University of Leuven (KULeuven)

Heinz Schuler, University of Hohenheim

Herman Agunis, University of Colorado Denver

Ian Rothmann, WorkWell Research Unit

Inés Tomás, University of Valencia

Ioannis Nikolaou, Athens University of Economics and Business

Isabel Dimas, University of Coimbra Isabel Martínez, Universitat Jaume I Isabel Rodríguez, University of Valencia Jacobus Pienaar, North-West University

Jairo Eduardo Borges-Andrade, University Brasília Jari Hakanen, Finnish Institute of Occupational Health

Jenny Bittner, University Kassel

Jeremy Dawson, Aston Bussiness School Jesús Martín, Complutense, University of Madrid

John Arnold Loughborough, University Johnny Hellgren, Stockholm University Jordi Tous, University of Valencia Jörg Felfe, University of Siegen Jorge Conde, University of Salamanca

Jorge Correia Jesuino, ISTEC

José Carlos Sánchez, University of Salamanca José M. León Rubio, University of Seville

José Neves, ISCTE

Juan Antonio Moriana, Elvira University of Córdoba Jukka Vuori, Institute of Occupational Health - Finland

Julia E. Hoch, TU Dresden, Institute of Work Julio Lillo Jover, Complutense University of Madrid

Jürgen Wegge, LMU Munich

Karoline Strauss, University of Sheffield

Kata Gerakne Krasz, Budapest Unv. of Technology and Economics

Katharina Näswall, Stockholm University Kathleen Otto, University of Leipzig

Kerstin Isaksson, National Institute for Working Life

Klaus Moser, Friedrich-Alexander-Universität Erlangen-Nürnberg

Lars Glaso, University of Bergen

Laura Borgogni, University of Rome - La Sapienza

Laura Petitta, University of Rome Leonor Cardoso, University of Coimbra

Luis Arciniega Ruiz de Esparza, Inst. Tecn. Autònomo de Mèxico (ITAM)

Luis Curral, University of Lisboa Luis Díaz Vilela, University of La Laguna

Luis González Fernández, University of Salamanca Lyudmila Karamushka, Institute of Psychology

Magnus Sverke, Stockholm University

Manuel Fernández Ríos, Autonomus University of Madrid

Marco A. González Pérez, Centro Investigación en Ciencias Sociales

Marco Depolo, University of Bologna Marco Mariani, University of Bologna Marcos Rodríguez, University of Sheffield María González, University of Oviedo

Maria Jose Chambel, University of Lisbon

Maria Peeters, Utrecht University

Mariano García, University of Murcia

Marina Romeo, University of Barcelona

Martin Kleinmann, University of Zurich

Matti Vartianien, Helsinki University of Technology

Michael Bashshur, Pompeu Fabra University

Michael Leiter, Arcadia University

Miguel Ángel Mañas, University of Almería

Neil Anderson, University of Amsterdam Business School

Nelson Ramalho, ISCTE

Nik Chmiel, Queen's University Belfast

Norbert Semmer, University of Bern

Nuria Gamero, CIEMAT

Pascale Le Blanc, Utrecht University

Pedro José Ramos Villagrasa, University of Barcelona

Peter Vlerick, Ghent University

Petra Lindfors, Stockholm University

Phil Heiligers, Utrecht University

Philip Dewe Birkbeck, University of London

Pilar Ripoll, University of Valencia

Renato Lourenço, University of Coimbra

René Schalk, Tilburg University

Ricardo Blasco, University of Barcelona

Rita Berger, University of Barcelona

Robert A. Roe, Maastricht University

Roland Blonk, Utrecht University

Rosa Grau, Universitat Jaume I

Rosa Isla-Díaz, University of La Laguna

Sabino Ayesterán, University of El País Vasco

Salvatore Zappalá, University of Bologna

Sanet Coetzee, University of South Africa

Santiago Melián, University of Las Palmas de Gran Canaria

Sarah Drabble, University of Sheffield

Saskia de Klerk, Think!Well Research Unit

Simon L. Dolan, University of Barcelona (ESADE)

Sônia Maria Guedes Gondim, Universidade Federal da Bahia

Susana Llorens, Jaume I University Susana Lloret, University of Valencia

Tanja Bipp, Eindhoven University of Technology

Tanja Manser, ETH Zurich

Teresa Rebelo, University of Coimbra

Thomas Staufenbiel, University of Osnabrueck

Thomas Waldmann, University of Limerick

Trude Furunes, University of Stavanger

Ulla Kinnunen, University of Tampere

Uta Bindl, University of Sheffield

Ute R. Hülsheger, Maastricht University

Veerle Brenninkmeijer, Utrecht University

Vic Catano, Saint Mary's University

Vincent Grosjean, Institut National de Recherche et de Sécurité

Vincent Rogard, University Paris Descartes

Wilmar Schaufeli, Utrtecht University

Wilson López, University Javeriana of Colombia

Zvonimir Galic, University of Zagreb

VENUE MAP

Congress Venue Map

PLANTA PRIMERA

OFFICES

To claim your 30% discount on this title please visit http://books.emeraldinsight.com/offer.asp and enter the code EMER018

The Long Work Hours Culture: Causes, Consequences and Choices

Edited by: Ronald J. Burke and Cary L. Cooper

Pub date: 22 August 2008

Imprint: Emerald Group Publishing Limited

ISBN-13: 9781848550384

Discount price: GBP £31.50 EUR €44.10

Synopsis

Work hours has become a "hot topic". This volume examines the effects of work hours on individual, family and organizational health. It considers why some people work long hours and the potential costs and benefits of this investment. Some work long hours out of necessity, others willingly. Interestingly, most people, however, want to work fewer hours than they now do. One's motives for working long hours (the why) and one's attitudes and behaviours while working (the how) emerge as critical factors in the link between work hours and wellbeing. Contributions from experts from six countries address workaholism, the distinction between passion and addiction to

work, "loving one's job", the role of technology as an enabler of long work hours, consequences of fatigue from over-work, strategies for short-term recovery from long hours, and initiatives for enriching one's quality of life. Coming to grips with work hours requires difficult choices by individuals, families, organizations and society at large. This collection will be of value to managers and professionals concerned about people, and academics, students, researchers and policy makers interested in ways in which work can be meaningful and decent rather than debilitating.

"This is an outstanding book which includes all the most up-to date international research, theory and practice regarding the 'hot topic' of the long work hours culture... This excellent book will undoubtedly stimulate further research in this important area."

Marilyn Davidson, Manchester School of Management

Research you can use